20146 version 3

Page 4 of 4

Apply concepts of basic risk management as an outdoor leader

	Level
	3

	Credits
	5

Purpose
This unit standard is intended for people who lead, or wish to lead, groups participating in an introductory outdoor experience.

People credited with this unit standard are able to: describe concepts of basic risk management for outdoor introductory experiences; write a risk management plan for a chosen outdoor activity; lead an outdoor activity using planned risk strategies; and evaluate own management of risk at conclusion of the activity.
	Subfield
	Outdoor Recreation

	Domain
	Outdoor Management

	Status
	Proposed

	Status date
	

	Date version published
	

	Planned review date
	31 December 2014

	Entry information
	Open.

	Accreditation
	Evaluation of documentation and visit by NZQA and industry.

	Standard setting body (SSB)
	Skills Active Aotearoa Limited

	Accreditation and Moderation Action Plan (AMAP) reference
	0099

This AMAP can be accessed at http://www.nzqa.govt.nz/framework/search/index.do.
Special notes

1
Definitions

The outdoor industry refers to outdoor education, recreation and adventure tourism.

The outdoor industry understands that an outdoor leader will be working in low-risk environments under direct or indirect supervision of an Instructor or Guide within a safety management system.
2
For information on risk management refer to Mountain Safety Manual 38 – Outdoor Safety – Risk management for outdoor leaders, compiled by Cathye Haddock, 2003, NZ Mountain Safety Council, 19 Tory St, Wellington 6011, http://www.mountainsafety.org.nz, info@mountainsafety.org.nz.

3
All activities must comply with relevant environmental, legislative, and/or regulatory requirements set out in the New Zealand Environmental Care Code, Health and Safety in Employment Act 1992, Injury Prevention, Rehabilitation, and Compensation Act 2001, and their subsequent amendments. The New Zealand Environmental Care Code is available from the Department of Conservation, Head Office, PO Box 10420, Wellington 6143, http://www.doc.govt.nz/.
4
Guidelines for Outdoor Assessor scope for this unit standard are available on the Skills Active website http://www.skillsactive.org.nz/.
Elements and performance criteria
Element 1

Demonstrate knowledge of concepts of basic risk management for outdoor activities.

Performance criteria

1.1
Types of risk are explained in terms of absolute, residual and perceived.

1.2
The possible outcomes of risk are described in terms of loss and gain.

1.3
The dimensions of risk for a selected outdoor activity are explained.

Range
severity, frequency.

1.4
Potential losses and possible incidents that may arise during an outdoor activity are explained.

Range
equipment, people, environment, social and psychological factors.

1.5
Strategies to manage risk for an outdoor activity are described.

1.6
Purpose and use of tools for managing risk used in the outdoor industry are described and compared.

Range
hazard register, risk management plan (including an emergency action plan), organisational safety management plan, emergency response system.

Element 2

Write a risk management plan for a chosen outdoor activity.

Performance criteria

2.1
The key components of risk management plan are included.

2.2
Risk management plan includes an emergency action plan.

2.3
Potential losses and possible incidents of a chosen outdoor activity and their causal factors are identified.
2.4
Likely severity or consequence is identified for each potential loss or possible incident.

2.5
Risk management plan is aligned with organisational safety management system.

2.6
Strategies to manage risk to an acceptable level are consistent with current industry practice.

2.7
Risk management plan includes consideration of identified participant competencies, leader competencies and level of challenge involved in activity.

Element 3

Lead an outdoor activity using planned risk management strategies.

Performance criteria

3.1
Identified risks are managed while leading the outdoor activity.

3.2
Environment is scanned to anticipate potential risks and hazards and planned management strategies are adjusted if appropriate.

3.3
Management of an incident is in accordance with emergency action plan and organisational safety management system.

Element 4

Evaluate own management of risk at conclusion of the activity.

Performance criteria

4.1
Differences between the planned and actual events are identified and justified.

4.2
Where an emergency action plan is implemented own actions are evaluated for appropriate management of emergency, and any required improvements for the future are acknowledged.

4.3
The strengths and weaknesses in own risk management planning is identified.

4.4
A strategy for each weakness is identified for future improvement.
Providers must be accredited by NZQA, or an inter-institutional body with delegated authority for quality assurance, before they can report credits from assessment against unit standards or deliver courses of study leading to that assessment.

Industry Training Organisations must be accredited by NZQA before they can register credits from assessment against unit standards.

Accredited providers and Industry Training Organisations assessing against unit standards must engage with the moderation system that applies to those standards.

Accreditation requirements and an outline of the moderation system that applies to this standard are outlined in the Accreditation and Moderation Action Plan (AMAP). The AMAP also includes useful information about special requirements for organisations wishing to develop education and training programmes, such as minimum qualifications for tutors and assessors, and special resource requirements.

Comments on this unit standard

Please contact Skills Active Aotearoa info@skillsactive.org.nz if you wish to suggest changes to the content of this unit standard.

(New Zealand Qualifications Authority 2009

