

Community Recreation

TAFE course enrolment number	18231	Is this course available for school-based trainees?	Yes
-------------------------------------	-------	--	-----

VET credential available	Certificate II in Community Recreation (SRC20206)
---------------------------------	---

BOS course name	Pattern of study	BOS course number	Schools Online (Administration) entry advice
Community Recreation (120 hours)	2 units x 1 year	43326	Enter this course number for either Preliminary (Year 11) or HSC (Year 12)
Community Recreation (240 hours)	2 units x 2 years	43328	Enter this course number for both Preliminary (Year 11) and HSC (Year 12)
	or		
	4 units x 1 year	43356	Enter this course number for either Preliminary (Year 11) or HSC (Year 12)

Exclusions	None
-------------------	------

Access including access by students in Stage 5	<p>Where visits to real work settings are required, learners under the age of 18 must be under constant and immediate supervision of a teacher or workplace supervisor.</p> <p>In certain circumstances students in Stage 5 may access this Stage 6 VET course while also completing the requirements for the award of the School Certificate. Further information is available on the Board of Studies website at www.boardofstudies.nsw.edu.au/voc_ed/stage-5.html</p>
---	---

HSC unit credit and course requirements

HSC unit credit for VET courses can be accredited to the Preliminary and/or HSC pattern of study.

Community Recreation (120 indicative hours)

- accredited for a total of 2 units at the Preliminary and/or HSC level
- attempt all units of competency in Groups 1 and 2.

Community Recreation (240 indicative hours)

- accredited for a total of 4 units at the Preliminary and/or HSC level
- attempt all units of competency from Group 1
- attempt Group 2 and/or 3 units of competency to a minimum of 190 HSC indicative hours [to meet qualification packaging rules for Certificate II in Community Recreation (SRC20206)].

For a course to count towards the HSC program of study students must satisfy the course completion criteria as required by the Board of Studies. Refer to Section 8.4 of the *Assessment, Certification and Examination (ACE) Manual*.

AQF VET credential

To attain Certificate II in Community Recreation (SRC20206) students must achieve 15 units of competency including:

- 5 core units of competency
- 5 stream units of competency
- 5 elective units of competency.

TAFE delivered HSC VET Content Endorsed Course Description (2011)

Course content

Unit code	Unit title	Core (C), stream (S) or elective (E) for AQF VET qualification	Prerequisites/ co-requisites	Indicative hours for HSC credit
Group 1				
SRFFIT014A	Provide advice to clients on the application of basic anatomy and physiology to fitness programs	E	nil	27
SRXOHS001B	Follow defined Occupational Health And Safety policies and procedures	C	nil	20
Group 2				
SRCCAP003A	Demonstrate basis of body functioning to an activity group	E	nil	10
SRFFIT001B	Provide orientation to clients prior to undertaking a fitness program	E	nil	10
SRFFIT003B	Undertake client induction and screening	E	Co-requisite: SRFFIT001B	30
SRFFIT004B	Develop basic fitness programs	E	nil	20
Group 3				
BSBCMN202A	Organise and complete daily work activities	C	nil	10
BSBCMN101A	Prepare for work	E	nil	20
BSBCMN102A	Complete daily work activities	E	nil	15
SRCAQU001B	Monitor pool water quality	E	nil	5
SRCAQU002B	Operate aquatic facility plant and equipment	E	nil	15
SRCAQU003B	Respond to an aquatic emergency using basic water rescue techniques	E	nil	15
SRCCAP001A	Apply basic exercise science to a community activity program	E	nil	36
SRCCAP002A	Promote the benefits of healthy eating to participants	E	nil	5
SRCCAP004A	Support delivery of a group activity	E	nil	10
SRCCAP005A	Perform warm-up stretching and cool-down techniques before and after participation in an activity	E	nil	10
SRCCRD002B	Apply the principles of community development to community recreation work	S	nil	10
SRCCRO002B	Respond to clients at risk	S	nil	5
SRCCRO003B	Apply point-of-sale handling procedures in a recreation setting	S	nil	10
SRFFIT005B	Apply basic exercise science to exercise instructions	E	nil	18
SRFFIT006B	Use and maintain core fitness industry equipment	E	nil	10

TAFE delivered HSC VET Content Endorsed Course Description (2011)

Unit code	Unit title	Core (C), stream (S) or elective (E) for AQF VET qualification	Prerequisites/ co-requisites	Indicative hours for HSC credit
SRXCAI001B	Assist in preparing sport and recreation sessions for participants	S	Prerequisite: BSBCMN102A Co-requisite: BSBCMN101A see * below	10
SRXCAI002B	Assist in conducting sport and recreation sessions for participants	S	Prerequisite: SRXEMR001A Co-requisite: BSBCMN101A see * below	20
SRXCAI003B	Provide equipment for activities	E	nil	10
SRXCAI004B	Plan a session or program for participants	E	Prerequisite: BSBCMN202A SRXOHS001B SRXCAI001B SRXCAI003B	10
SRXCAI005B	Conduct a sport and recreation session for participants	E	Prerequisite: SRXFAD001A SRXEMR001A SRXCAI002B	10
SRXEMR001A	Respond to emergency situations	E	nil	20
SRXFAD001A	Provide first aid	C	nil	18
SRXGCSO02A	Deal with client feedback	C	nil	12
SRXINU001A	Develop knowledge of the sport and recreation industry	C	nil	12
3223A	First aid	–	–	–
Total HSC indicative hours				120 or 240

* activity-specific competencies in the area of fitness, community recreation, sport or outdoor recreation where relevant/required

For further information

Refer to the following websites:

www.det.nsw.edu.au/vetinschools/vet/tvet/index.html

www.tafensw.edu.au → Find a course (Advanced search options) → TVET for schools