[image: image1.png]


Archaeological

Research Services Ltd


Person Specification
Operations Manager
	
	ESSENTIAL
	DESIRABLE

	EDUCATIONAL AND OCCUPATIONAL ATTAINMENTS


	Educated to 2:1 degree level or above
	A relevant professional qualification (e.g. Chartered status) or post-graduate qualification (e.g. PhD, Masters) and/or membership of the Chartered Institute for Archaeologists

	EXPERIENCE


	Have a strong background in delivering all aspects of archaeological fieldwork and post-excavation work ideally including technical skills (e.g. survey and production of illustrations).

You must have produced high standard project reports within strict timeframes and are sufficiently experienced to check them, edit them and sign them off for issue.

Managing a team and maintaining a professional office environment and developing successful working relationships.
Project management – ensuring productivity goals are met and quality outcomes are delivered on time.
Undertaking quality assurance checks on project outcomes.
Dealing directly with clients, the public and a wide range of heritage professionals (including academics, local authorities, English Heritage etc.).
Working in the current English planning system.

	A track record in establishing and delivering a wide range of heritage projects 

	SPECIAL SKILLS


	In depth knowledge of UK field archaeology.
In depth knowledge of heritage within the UK planning system.

Managerial skills.
Motivating others.
Maintaining discipline.
Networking skills.
Genuinely excellent communication and interpersonal skills.
Excellent personal organisational and timekeeping skills.
Excellent at organising others and getting teams to deliver.
Computer literate.
Full driving license.

	Speaking in meetings, and giving talks and presentations etc.

Writing tenders, quotations.
Writing full and persuasive project designs.


	DISPOSITION


	Be comfortable carrying out the express instructions of, and reporting to, senior Managers whilst also being comfortable managing others, cascading information and promoting the Company’s culture.
Have the determination to motivate others and create and maintain a disciplined and industrious work environment.
Optimistic and ‘can do’ mentality.
Be outcome led.
Able to remain calm, confident and competent under pressure


	Cheerful.
Loyal.

Straight forward.


	INTERESTS


	Archaeology of Britain.
	Period or thematic specialisms.


	SPECIAL REQUIREMENTS


	Willing to work a range of hours (inc. occasional weekend work) in order to attend meetings, take advantage of training courses, and carry out project work etc.

Able and willing to travel throughout the UK for site visits, meetings, conferences, training etc. which will include occasional early mornings.
Ambitious to assist in growing the company and taking it forward.

	


[image: image1.png]