[bookmark: _GoBack]NDTSA Lead Person Specification

Inter-personal attributes
· Excellent people, networking and influencing skills, with an ability to form productive working relationships with a range of partners.
· Positive, optimistic, caring, enthusiastic and approachable
· Willing to be immersed in the life of education communities and partnerships
· Possess drive, ambition and entrepreneurialism to seize opportunities and achieve further growth, reach and impact.

Communication and Interaction
· Articulate and engaging with high level communication skills both orally and in writing
· Able to listen and involve others
· Flexible to adapt your style in different situations
· Strong and confident ICT skills for presentation and management
· Contribute as a great team player

Planning and Organising
· Strong organisational skills with an attention to detail
· Manage daily responsibilities and priorities with ease
· Work efficiently and effectively to meet deadlines and deliver successfully
· Design, plan, arrange and organise activities and events

Knowledge and experience
· Good honours degree and/or relevant high level expertise
· Well qualified educationally, professionally and commercially
· A passion for learning, training and professional development
· A real interest in educational issues, approaches and alternatives from around the world
· Strongly support the ethos and culture of the school, Trust and Alliance
· A track-record in securing funding from a variety of sources, including bid-writing (Desirable)

Leadership Skills
· Project leadership and management expertise
· Proactive and confident, yet humble and considered
· You can inspire and motivate others
· Able to be a confident and convincing presence in representing the NDTSA
· Have collaboration and partnership at your heart – being outward facing looking to bring the best into the area

Problem Solving and Resilience
· Enjoy facing new challenges and change
· Enquiring - find, propose and lead solutions
· Use resources, intellect, creativity and innovation to be successful
· Have patience and endless energy to persevere through the challenging moments
· Tenacious and versatile – you complete and finish tasks
· Maintain a positive mind-set
· Committed and hard-working

Self-evaluation
· Logical and analytical
· Can provide sharp evaluation of impact
· Strong desire to learn from others so that you can be even better
· Able to share and support others
· Produce and present clear and accurate evaluation reports

