
Workshop
EOTC Guidelines
Bringing the Curriculum Alive
Facilitator’s Resource
[bookmark: _GoBack]September 2012, Edition 3
[image:]

	[image: logocolour.gif]
	[image:]
	[image:]
	[image:]

	An EONZ- MSC-NZAEE project funded by Sport New Zealand

Workshop 1 Contents
Workshop introduction and programme summary
Welcome and Setting the scene
Module 1 Bringing the Curriculum Alive (EOTC Guidelines chapter 1)
Module 2 Learning Safely: A shared responsibility (EOTC Guidelines chapter 2)
Module 3 Planning (EOTC Guidelines chapter 3)
Module 4 Staffing and supervision (EOTC Guidelines chapter 4)
Module 5 Contractors, providers and volunteers (EOTC Guidelines chapters 4 & 5)
Module 6 Legal responsibilities, codes of practice and accepted best practice (EOTC Guidelines chapters 6 & 7)
Module 7 Emergency preparedness (EOTC Guidelines chapter 8)
Wrap up and Evaluation
Background information
1. Welcome & Setting the scene resource
2. Education for sustainability and education outside the classroom
3. Systems approach overview
4. The Mangatepopo Incident
5. Leader qualifications
6. Learning from fatalities in outdoor education
7. Outdoor Education Centre emergency plan practice
8. The National Incident Database (NID)
9. Severity Rating and severity scale
10. Why record near misses
Supporting resources
1. Powerpoint presentation
2. Participant Workbook
3. Loburn DVD clips
4. Sound log activity
5. Toolkit- Sample form 17: RAMS Hazard assessment and control
6. Toolkit- Sample form 3: EOTC planning checklist
7. Card sorting activity
8. Toolkit- Sample form 24: EOTC management self-audit checklist
9. Ratios DVD clip
10. Supervision structure handout
11. Urban Camp case study
12. Ngaruawahia High School crisis management plans
13. National Incident Database (NID) reporting form
14. Primary school visit DVD clip
15. Workshop Evaluation
26. School EOTC Scope
Workshop Introduction
This resource brings the new EOTC Guidelines (2009) alive, highlighting key components of the Guidelines. It includes a range of activities to explore how these Guidelines can support you to provide EOTC opportunities for your students. The activities are designed to generate discussion in your school or organisation. EOTC is curriculum-based learning that extends the four walls of the classroom. As such, each school needs use these Guidelines to develop policies and practices that best support them to deliver quality EOTC activities to meet the learning needs of their students.
The material is divided up into seven modules. You can use all of the modules or choose the ones that are most relevant to your needs. If you plan to run the entire workshop please contact EONZ as they will provide support and resources for the workshop. If you would like this workshop run in your area EONZ can help you organise facilitators and venues for the workshop.
Education Outdoors New Zealand (EONZ), New Zealand Association for Environmental Education (NZAEE),and New Zealand Mountain Safety Council (MSC) have worked together with funding from SPARC to develop and deliver this resource. Many organisations and people contributed. We would like to thank all of those who have taken the time to comment and give feedback on the earlier drafts of this resource.
The writing team was Arthur Sutherland, Gemma Periam, Robyn Zink, Faye Wilson-Hill and Stu Allan. Fiona McDonald coordinated the process.
Workshop 1 Programme Summary
	8.35am–10.45am
	15 minutes break

	11.00am–12.15pm

	
Welcome (5 minutes)
Setting the scene (10 minutes)
Getting started (15 minutes)
Module 1 (50 minutes)
Bringing the Curriculum Alive

Module 2 (50 minutes)
Learning Safely: A shared responsibility
	
	Module 3 (75 minutes)
Planning

	45 minutes lunch

	1.00pm–3.00pm
	15 minutes break

	3.15pm–4.30pm

	Module 4 (60 minutes)
Staffing & Supervision

Module 5 (30 minutes)
Contractors, volunteers and parents

Module 6 (30 minutes)
Legal responsibilities, codes of practice and accepted best practice.

	
	
Module 7 (55 minutes)
Emergencies

Wrap up (15 minutes)

Evaluation (5 minutes)

1

image2.png
EDUCATION OUTDOORS NEW ZEALAND (Inc)

image3.jpeg
OUTDOOR SAFETY

NEW ZEALAND
MOUNTAIN SAFETY COUNCIL

image4.png
Nnzaee

NZASSOCITON FOR BNVROWMENTHLEDUCATON
Educating for sustainability
Te mauri o te taico

image5.jpg
SPORT
NEW ZEALAND

image1.png

