

Outdoor Recreation

BOS course name	Pattern of study	BOS course number	Schools Online (Administration) entry advice
Outdoor Recreation (240-hours)	2 units x 2 years	58061	Enter this course number for both Preliminary (Year 11) and HSC (Year 12)

AQF VET qualification	Certificate II in Outdoor Recreation (SRO20206)
------------------------------	---

Minimum work placement	70 hours
-------------------------------	----------

Exclusions	Elective units of competency offered in this course should not duplicate experiences undertaken by students in the Sport, Lifestyle and Recreation Studies CEC. Outdoor Recreation TAFE NSW VET CEC.
-------------------	---

HSC unit credit and course requirements

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

Outdoor Recreation (240 indicative hours)

- accredited for a total of 4 units at the Preliminary and/or HSC level
- attempt all compulsory units of competency and elective units of competency to a minimum of 140 HSC indicative hours.

To count a course 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*.

The pattern of study entered (for example 2 units x 2 years) should reflect the delivery of the course over successive years. Students will be credentialled for the HSC unit credit entered each calendar year provided they have satisfactorily completed the course requirements for that calendar year as determined by the school/RTO.

Access including access by students in Stage 5

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

Course content

Unit code	Unit title	Unit-specific prerequisite/ co-requisite	Core (C) or elective (E) for AQF VET qualification	HSC indicative hours of credit
COMPULSORY Attempt ALL units of competency				
BSBCMN202A	Organise and complete daily work activities	Nil	C	15
SRXFAD001A	Provide first aid	Nil	C	15
SRXGCSO02A	Deal with client feedback	Nil	C	10
SRXINU001A	Develop knowledge of the sport and recreation industry	Nil	C	10
SRXOHS001B	Follow defined Occupational Health and Safety policies and procedures	Nil	C	10
SROODR001A	Apply basic outdoor recreation logistics	Nil	C (stream)	15
SROODR004A	Assist in conducting outdoor recreation sessions	<u>Co-requisite:</u> see below *	C (stream)	15
SROOPS001B	Implement minimal environmental impact practices	Nil	C (stream)	10
Total HSC indicative hours for compulsory units of competency				100

ELECTIVE Attempt units to a minimum of <u>140</u> HSC indicative hours				
SROABN001A	Demonstrate simple abseiling skills on natural surfaces	<u>Prerequisite:</u> SROOPS001B SROODR001A	Abseiling – natural surfaces activity spec'n or E	10
SROABN002A	Safeguard an abseiler using a single rope belay system	<u>Prerequisite:</u> SROOPS002B SROODR002A	Abseiling – natural surfaces activity spec'n or E	15
SROBVG001A	Demonstrate bushwalking skills in tracked or easy untracked areas	<u>Prerequisite:</u> SROOPS001B SROODR001A <u>Co-requisite:</u> SRONAV001B	Bushwalking activity spec'n or E	15
SRONAV001B	Navigate in tracked or easy untracked areas	Nil	Bushwalking activity spec'n or E	15
SROOPS006B	Use and maintain a temporary or overnight site	Nil	Bushwalking activity spec'n or E	10

* activity-specific competency in an outdoor recreation activity where required

Unit code	Unit title	Unit-specific prerequisite/ co-requisite	Core (C) or elective (E) for AQF VET qualification	HSC indicative hours of credit
SROCNE001A	Demonstrate simple canoeing skills	<u>Prerequisite:</u> SROOPS001B SROODR001A	Canoeing activity spec'n or E	15
SROCLA001A	Demonstrate simple climbing skills on artificial surfaces	<u>Prerequisite:</u> SROOPS001B SROODR001A	Climbing – artificial surfaces activity spec'n or E	10
SROCLN001A	Demonstrate simple climbing skills on natural surfaces	<u>Prerequisite:</u> SROOPS001B SROODR001A	Climbing – natural surfaces activity spec'n or E	10
SROCYT001A	Select, set up and maintain a bike	Nil	Cycling activity spec'n or E	10
SROCYT002A	Demonstrate basic cycling skills	<u>Prerequisite:</u> SROOPS001B SROODR001A	Cycling activity spec'n or E	15
SROKYK001A	Demonstrate simple kayaking skills	<u>Prerequisite:</u> SROOPS001B SROODR001A	Kayaking activity spec'n or E	20
SROSRF001B	Apply surf survival and self rescue skills	<u>Prerequisite:</u> SROOPS001B SROODR001A <u>Co-requisite:</u> SROSRF002B	Surfing activity spec'n or E	10
SROSRF002B	Perform basic surfing manoeuvres in controlled conditions	<u>Prerequisite:</u> SROOPS001B SROODR001A <u>Co-requisite:</u> SROSRF001B	Surfing activity spec'n or E	10
BSBCMN201A	Work effectively in a business environment	Nil	E	15
BSBCMN203A	Communicate in the workplace	Nil	E	15
BSBCMN204A	Work effectively with others	Nil	E	15
BSBCMN210A	Implement improved work practices	Nil	E	10
BSBCMN215A	Participate in environmental work practices	Nil	E	15
ICAITU006C	Operate computing packages	Nil	E	20
ICAITU129A	Operate a word processing application	Nil	E	10
ICPMM63BA	Access the Internet	Nil	E	15

Unit code	Unit title	Unit-specific prerequisite/ co-requisite	Core (C) or elective (E) for AQF VET qualification	HSC indicative hours of credit
SROCNE003A	Perform deep water rescue	<u>Prerequisite:</u> SROCNE001A or SROKYK001A or SROKYS001A	E	20
SROCVE001A	Move through a cave with minimal impact	<u>Prerequisite:</u> SROOPS001B SROODR001A <u>Co-requisite:</u> SROCVE002A	E	20
SROCVE002A	Navigate in caves	<u>Prerequisite:</u> SROOPS001B SROODR001A <u>Co-requisite:</u> SROCVE001A	E	20
SROMBK001A	Demonstrate basic off-road cycling skills	<u>Prerequisite:</u> SROCYT001A SROCYT002A SROOPS002B SROODR002A	E	15
SROODR002A	Plan outdoor recreation activities	Nil	E	10
SROOPS002B	Plan for minimal environmental impact	Nil	E	10
SRXCAI003B	Provide equipment for activities	Nil	E	10
THHGHS01B	Follow workplace hygiene procedures	Nil	E	10
THTFTO04B	Provide campsite catering	<u>Prerequisite:</u> THHGHS01B	E	20
Total HSC indicative hours				240

AQF VET qualification

To attain Certificate II in Outdoor Recreation (SRO20206) students must achieve:

- a) 5 core units of competency
- b) 3 stream units of competency
- c) 2 specialisation strands – at least one must be an ‘activity specialisation’
- c) 7 elective units of competency.