[image:]

Guidance on mapping short courses to National Occupational Standards (NOS)
Generally speaking, the most relevant NOS will be the suite of standards for archaeological practice but be aware that NOS exist for a much wider range of cultural and built heritage practice. There may also be relevant standards in other, non-archaeological suites. This guide is however based on the National Occupational Standards for Archaeological Practice.
1. Using the Functional Map (see Appendix), compare against the course outlines for each short course/CPD event and list the units which appear to be most relevant.

2. The detailed Performance and Knowledge requirements for each unit can be found on the NOS website http://www.ukstandards.org.uk. Note that the unit codes listed in the Functional Map are preceded by the code for the appropriate Sector Skills Council - in our case Creative and Cultural Skills (CCSAP) - on the NOS website so, when searching, AA1 (Develop policies and guidance for archaeology) becomes CCSAPAA1, AC1 (Research and analyse information to achieve objectives) becomes CCSAPAC1 and so on.

3. Use the documented learning outcomes for each course to further refine the specific units the course relates to. Unless they are very practical or hands-on, CPD events may not deliver many (or indeed any) of the performance requirements, rather they may support or contribute to the requirements for knowledge and understanding.

4. Again, by comparing the learning outcomes to the NOS requirements, decide whether the course delivers, contributes to or supports the performance and/or knowledge requirements of each of the NOS units you have identified as follows
· Delivers – having undertaken the course (including any preparation and/or follow up) the participant will have gained the necessary skills/knowledge to meet all of the performance or knowledge requirements of that NOS unit
· Contributes to - having undertaken the course (including any preparation and/or follow up) the participant will have gained the necessary skills/knowledge to meet some of the performance or knowledge requirements of that NOS unit
· Supports – the course is not designed to deliver the specific performance or knowledge requirements but provides underpinning knowledge which will help the participant achieve the requirements in the future.
5. Include the details, along with relevant links, in the course documentation, for exampleNational Occupational Standards

This course contributes to the Knowledge Requirements for
[bookmark: _GoBack]AD1	Characterise the archaeological resource and provide management advice
	https://www.ukstandards.org.uk/PublishedNos-old/CCSAPAD1.pdf

And supports the Performance Requirements for
AD2	Assess options for conserving the archaeological resource in situ
	https://www.ukstandards.org.uk/PublishedNos-old/CCSAPAD2.pdf 	
AJ1	Maintain compliance with archaeological requirements
 https://www.ukstandards.org.uk/PublishedNos-old/CCSAPAJ1.pdf

Appendix 1 – Functional Map

	Key Purpose
	
	

	Provide and manage archaeological services to recognised and appropriate standards. Services cover the recording, research, interpretation, conservation and presentation of the material remains and intangible heritage of past communities. Promote understanding and lasting benefit for local people, the wider community, economic, cultural, professional and educational interests, and future generations.

	
	
	

	A. Provide guidance and set policies for the investigation, recording, management and conservation of the historic environment
	
	

	
	AA1
	Develop policies and guidance for archaeology

	
	
	

	
	AA1.1
	Establish emerging trends and priorities

	
	AA1.2
	Identify and assess community requirements and expectations

	
	AA1.3
	Identify and evaluate constraints and opportunities

	
	AA1.4
	Prepare and consult on drafts of new policy and guidance

	
	AA1.5
	Recommend and justify new policy and guidance

	
	
	

	
	AA2
	Commission research

	
	AA2.1
	Specify research requirements

	
	AA2.2
	Commission and brief researcher(s)

	
	AA2.3
	Monitor the progress of the research programme

	
	AA2.4
	Verify research outcomes against the brief

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	AA4
	Establish plans and monitor policy implementation

	
	AA4.1
	Establish plans for the implementation of policies and proposals

	
	AA4.2
AA4.3
AA4.4
	Develop support arrangements for implementation Promote policy implementation
Monitor and evaluate the effects of policies and operations

	
	
AA5

AA5.1

AA5.2
	
Provide guidance and advice on applications for resource support
Provide guidance and advice on applications for resource support
Process applications for resource support

	
	
	

	B. Plan, specify and agree requirements for the investigation, recording, management, conservation and presentation of the historic environment
	
	

	
	AB1
	Propose and plan a research project

	
	AB1.1
	Propose a research project

	
	AB1.2
	Develop and plan a research project

	
	
	

	
	AB2
	Develop and agree objectives for projects

	
	AB2.1
	Define aims and initial objectives for the project.

	
	AB2.2
	Identify and assess factors affecting the achievement of objectives for the project

	
	AB2.3
	Develop and agree objectives for the project

	
	
	

	
	AB3
	Propose and agree archaeological project methods

	
	AB3.1
	Identify project requirements

	
	AB3.2
	Agree project methods

	
	
	

	
	AB4
	Agree a brief for an archaeological project

	
	AB4.1
	Assess and present a proposal for a brief

	
	AB4.2
	Agree a brief

	
	
	

	
	AB5
	Estimate resources and develop programmes

	
	AB5.1
	Specify and estimate resources required for the project

	
	AB5.2
	Develop programme and schedules for the project

	
	
	

	
	AB6
	Co-ordinate the procurement process

	
	AB6.1
	Agree a procurement procedure

	
	AB6.2
	Evaluate and select potential suppliers

	
	AB6.3
	Obtain tenders

	
	AB6.4
	Select suppliers

	
	
	

	
	AB7
	Prepare and agree the contract

	
	AB7.1
	Recommend and agree a form of contract

	
	AB7.2
	Prepare contract

	
	AB7.3
	Negotiate and conclude a contract

	
	
	

	C. Investigate and understand the historic environment
	
	

	
	AC1
	Research and analyse information to achieve objectives

	
	AC1.1
	Identify sources and availability of information

	
	AC1.2
	Collect information to achieve research objectives

	
	AC1.3
	Analyse research information

	
	AC1.4
	Report results

	
	
	

	
	AC2
	Conduct non-intrusive investigations

	
	AC2.1
	Prepare for operations

	
	AC2.2
	Observe and record measurements

	
	AC2.3
	Analyse and present investigation data

	
	
	

	
	AC3
	Contribute to non-intrusive archaeological investigations

	
	AC3.1
	Prepare for operations

	
	AC3.2
	Observe and record measurements

	
	
	

	
	
	

	
	AC4
	Conduct intrusive archaeological investigations

	
	AC4.1
	Prepare for operations

	
	AC4.2
	Undertake intrusive investigations

	
	
	

	
	
	

	
	AC5
	Contribute to intrusive investigations

	
	AC5.1
	Prepare for operations

	
	AC5.2
	Undertake intrusive investigations

	
	AC5.3
	Prepare records and schedules

	
	
	

	
	AC6
	Store archaeological items

	
	AC7.1
	Identify the appropriate environment in which to maintain and protect items

	
	AC7.2
	Control the environment to preserve and protect items

	
	
	

	
	AC7
	Transfer archaeological items

	
	AC7.1
	Identify the handling requirements of an item

	
	AC7.2
	Pack an item for transportation to a new location

	
	AC7.3
	Monitor the transportation of items

	
	AC7.4
	Monitor the installation of items within a new location

	
	
	

	
	AC8
	Undertake analysis and interpretation of archaeological material and data

	
	AC8.1
	Confirm requirements for analysis and interpretation

	
	AC8.2
	Carry out agreed programme of analysis and interpretation

	
	AC8.3
	Prepare and submit reports

	
	
	

	
	
	

	D. Conserve material evidence of past communities
	
	

	
	AD1
	Characterise the archaeological resource and provide management advice

	
	AD1.1
	Assess and describe the archaeological resource

	
	AD1.2
	Assess and describe what data the resource has the potential to reveal

	
	AD1.3
	Assess and describe the potential significance of the archaeological resource

	
	AD1.4
	Evaluate options and management recommendations

	
	
	

	
	AD2
	Assess options for conserving the archaeological resource in situ

	
	AD2.1
	Explore and evaluate options for conserving the archaeological resource in situ

	
	AD2.2
	Define the risks of conserving the archaeological resource in situ

	
	AD2.3
	Recommend strategies for conserving the archaeological resource in situ

	
	
	

	
	AD3
	Identify and describe archaeological items

	
	AD3.1
	Provide a description of an item

	
	AD3.2
	Identify and classify an item

	
	AD3.3
	Describe the potential significance of an item as an archaeological resource

	
	
	

	
	AD4
	Develop conservation plans for archaeological items

	
	AD4.1
	Explore conservation options for items

	
	AD4.2
	Specify conservation options for items

	
	
	

	
	AD5
	Develop and implement preventive conservation procedures for archaeological items

	
	AD5.1
	Specify the appropriate environment in which to maintain and protect items

	
	AD5.2
	Monitor, evaluate and advise on the environmental protection of items

	
	
	

	
	AD6
	Apply preventive care procedures to archaeological items

	
	AD6.1
	Control the environment to preserve and protect an item

	
	AD6.2
	Monitor and modify the environment and the condition of an item

	
	
	

	
	AD7
	Develop and implement remedial conservation procedures for items

	
	AD7.1
	Explore, test and develop conservation procedures to solve specific problems

	
	AD7.2
	Minimise the deterioration of items

	
	AD7.3
	Physically intervene to aid interpretation of items

	
	
	

	
	AD8
	Implement routine interventive conservation procedures

	
	AD8.1
	Apply routine stabilisation

	
	AD8.2
	Implement routine cleaning and repair

	
	
	

	E. Manage information on the material remains and intangible heritage of past communities
	
	

	
	AE1
	Develop information systems to meet the needs of users

	
	AE1.1
	Identify the needs of users of information systems

	
	AE1.2
	Identify and recommend improvements to information systems

	
	AE1.3
	Implement improvements to information systems

	
	
	

	
	AE2
	Develop procedures for the use of archaeology information systems

	
	AE2.1
	Develop procedures for accessing and amending data

	
	AE2.2
	Develop documentation rules

	
	AE2.3
	Maintain the security and safety of information

	
	
	

	
	AE3
	Classify, compile and maintain data on the material remains and intangible heritage of past communities

	
	AE3.1
	Agree methods for classifying and compiling data on the material remains and intangible heritage of past communities

	
	AE3.2
	Maintain data and records on the material remains and intangible heritage of past communities

	
	
	

	
	AE4
	Provide information on the material remains and intangible heritage of past communities to others

	
	AE4.1
	Interpret customers' requests for information on the material remains and intangible heritage of past communities

	
	AE4.2
	Access data sources and compile data on the material remains and intangible heritage of past communities

	
	AE4.3
	Collate and present data to meet customers’ requirements

	
	
	

	
	AE5
	Disseminate, deposit and archive data on the material remains and intangible heritage of past communities.

	
	AE5.1
	Develop procedures for information resource dissemination, deposition and archive

	
	AE5.2
	Prepare and transfer information resources for dissemination, deposition and archive

	
	
	

	F. Manage archaeological collections
	
	

	
	AF1
	Develop strategies for the maintenance and use of an archaeological collection

	
	AF1.1
	Determine the scope and potential development of a collection

	
	AF1.2
	Plan the acquisition and disposal of items and collections

	
	AF1.3
	Develop a loan policy

	
	
	

	
	AF2
	Prepare the accommodation of archaeological items

	
	AF2.1
	Identify the accommodation requirements of items

	
	AF2.2
	Organise the preparation of facilities to accommodate items

	
	
	

	
	AF3
	Acquire and dispose of items and collections

	
	AF3.1
	Establish criteria and procedures for acquisition and disposal

	
	AF3.2
	Assess items and collections for their contribution to the organisation

	
	AF3.3
	Initiate procedures for acquisition and disposal of items and collections

	
	AF3.4
	Negotiate the transfer of rights over items and collections

	
	
	

	
	AF4
	Lend and borrow archaeological items

	
	AF4.1
	Establish criteria and procedures for lending items

	
	AF4.2
	Evaluate a request for the loan of an item

	
	AF4.3
	Agree the loan of an item to a borrower

	
	AF4.4
	Agree the loan of an item from a lender

	
	
	

	G. Promote engagement with and understanding of the historic environment
	
	

	
	AG1
	Develop the organisation’s archaeological education and learning strategy

	
	AG1.1
	Develop the organisation’s interpretation and learning strategy

	
	AG1.2
	Develop a programme to implement the interpretation and learning strategy

	
	
	

	
	AG2
	Commission and evaluate work on interpretative and educational media

	
	AG2.1
	Prepare a brief for a specialist to produce media

	
	AG2.2
	Select a specialist

	
	AG2.3
	Evaluate educational and interpretative media

	
	
	

	
	AG3
	Identify and evaluate the requirements of users of exhibitions or interpretative activities

	
	AG3.1
	Identify current and potential users and their needs

	
	AG3.2
	Evaluate the impact of exhibitions or interpretative activities on users

	
	
	

	
	AG4
	Plan and deliver archaeological interpretative activities

	
	AG4.1
	Plan the use of resources

	
	AG4.2
	Deliver and evaluate an interpretative activity

	
	AG4.3
	Develop information materials to support an interpretative activity

	
	
	

	
	AG5
	Plan marketing activities

	
	AG5.1
	Develop a marketing plan

	
	AG5.2
	Develop and distribute marketing materials

	
	AG5.3
	Evaluate the success of marketing activities

	
	
	

	
	AG6
	Support community engagement with the historic environment

	
	AG6.1
	Identify potential local user groups

	
	AG6.2
	Evaluate the needs and wishes of groups

	
	AG6.3
	Develop activities to support groups engagement with the historic environment

	
	AG6.4
	Evaluate the effectiveness and impact of work with groups

	
	AG6.5
	Integrate work with groups into other work programmes where appropriate

	
	
	

	H. Manage the Archaeological organisation
	
	

	
	AH1
	Develop a strategy for the development of a cultural heritage organisation

	
	AH1.1
	Specify the aims and objectives of the organisation

	
	AH1.2
	Plan the future development of the organisation

	
	
	

	
	AH2
	Represent the interests of a cultural heritage organisation

	
	AH2.1
	Generate external commitment to the future of the organisation

	
	AH2.2
	Represent the interests of the organisation to policy makers and the public

	
	
	

	
	AH3
	Develop public relations strategies and monitoring arrangements

	
	AH3.1
	Determine requirements of public relations strategy

	
	AH3.2
	Determine public relations strategy

	
	AH3.3
	Prepare proposal

	
	AH3.4
	Brief staff on requirements of public relations strategy

	
	AH3.5
	Confirm strategy and monitoring arrangements

	
	
	

	
	AH4
	Agree professional services for archaeology

	
	AH4.1
	Obtain the client’s requirements, budget and timetable

	
	AH4.2
	Agree fees for professional services

	
	AH4.3
	Establish and maintain relationships with clients and stakeholders

	
	
	

	
	AH5
	Select personnel for activities

	
	AH5.1
	Identify personnel requirements

	
	AH5.2
	Select required personnel

	
	
	

	
	AH6
	Develop teams and individuals

	
	AH6.1
	Identify the development needs of teams and individuals

	
	AH6.2
	Develop teams to improve performance

	
	
	

	
	AH7
	Oversee project costs, quality and progress for archaeological practice

	
	AH7.1
	Oversee project costs against agreed budgets

	
	AH7.2
	Oversee project against agreed quality standards

	
	AH7.3
	Oversee project compliance with legal and statutory requirements

	
	AH7.5
	Keep stakeholders informed of project progress

	
	
	

	
	AH8
	Prepare for potential disasters

	
	AH8.1
	Conduct a risk assessment

	
	AH8.2
	Develop a disaster plan

	
	AH8.3
	Implement disaster readiness measures

	
	
	

	
	AH9
	Reduce risks to health and safety in the workplace

	
	AH9.1
	Develop procedures for maintaining a healthy and safe workplace

	
	AH9.2
	Identify the hazards and evaluate the risks in your workplace

	
	AH9.3
	Reduce the risks to health and safety in your workplace

	
	AH9.4
	Review the effectiveness of health and safety procedures in your workplace

	
	
	

	
	AH10
	Contribute to health and safety in the workplace

	
	AH10.1
	Operate safely in the workplace

	
	AH10.2
	Respond to emergencies

	
	AH10.3
	Assist in the security of the workplace

	
	
	

	
	AH11
	Manage the performance of teams and individuals

	
	AH11.1
	Allocate work to teams and individuals

	
	AH11.2
	Agree objectives and work plans with teams and individuals

	
	AH11.3
	Assess the performance of teams and individuals

	
	AH11.4
	Provide feedback to teams and individuals on their performance

	
	
	

	
	AH12
	Deal with poor performance in your team

	
	AH12.1
	Support team members who have problems affecting their performance

	
	AH12.2
	Implement disciplinary and grievance procedures

	
	AH12.3
	Dismiss team members whose performance is unsatisfactory

	
	
	

	
	AH13
	Devise and implement methods to resource a cultural heritage organisation

	
	AH13.1
	Identify funding objectives and methods for the organisation

	
	AH13.2
	Identify potential contributors to the organisation

	
	AH13.3
	Negotiate and secure funding for the organisation

	
	
	

	
	AH14
	Manage finance in the archaeological business unit

	
	AH14.1
	Make recommendations for expenditure

	
	AH14.2
	Control expenditure against budgets

	
	AH14.3
	Maintain the financial viability of the business unit

	
	
	

	
	AH15
	Evaluate archaeological project achievements and secure improvements

	
	AH15.1
	Obtain and evaluate feedback information

	
	AH15.2
	Provide advice and support to solve problems, make improvements and maintain progress

	
	
	

	
	
	

	J. Define and control quality and professional standards
	
	

	
	AJ1
	Maintain compliance with archaeological requirements

	
	AJ1.1
	Identify situations requiring formal action

	
	AJ1.2
	Process proposals for development or other land-use change for compliance with statutory and national policy requirements

	
	AJ1.3
	Control project against agreed quality standards

	
	AJ1.4
	Enforce compliance with archaeological requirements

	
	
	

	
	AJ2
	Contribute to advances in the body of knowledge and archaeological practice

	
	AJ2.1
	Contribute to advances in knowledge and theory which underpin archaeological practice

	
	AJ2.2
	Exploit opportunities to broaden the public's understanding of the material remains of past communities

	
	AJ2.3
	Enable others to learn and benefit from one's experience

	
	
	

	
	AJ3
	Develop your own resources and protect the interests of others

	
	AJ3.1
	Develop yourself to improve your performance

	
	AJ3.2
	Manage your own time and resources to meet your objectives

	
	AJ3.3
	Contribute to the protection of individual and community interests

image1.jpeg
Chartered
Institute for
Archaeologists

