	Number
	AS91504
	Version
	1
	Page 1 of 2

Achievement Standard

	Subject Reference
	Physical Education 3.7

	Title
	Analyse issues in safety management for outdoor activity to devise safety management strategies

	Level
	3
	Credits
	3
	Assessment
	Internal

	Subfield
	Health and Physical Education

	Domain
	Physical Education

	Status
	Registered
	Status date
	4 December 2012

	Planned review date
	31 December 2016
	Date version published
	4 December 2012

This achievement standard involves analysing issues in safety management for outdoor activity to devise safety management strategies.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Analyse issues in safety management for outdoor activity to devise safety management strategies.
	· Analyse, in depth, issues in safety management for outdoor activity to devise safety management strategies.
	· Critically analyse issues in safety management for outdoor activity to devise safety management strategies.

Explanatory Notes

1 This achievement standard is derived from the Health and Physical Education learning area in The New Zealand Curriculum, Learning Media, Ministry of Education, 2007; Level 8 Achievement Objectives (relevant to the context used), and is related to the material in the latest version of the Teaching and Learning Guide for Health and Physical Education, Ministry of Education at http://seniorsecondary.tki.org.nz.
Assessment is consistent with and reflects the underlying concepts (hauora, socio-ecological perspective, health promotion, attitudes and values) of the Health and Physical Education learning area in The New Zealand Curriculum, page 22.

2 Analyse issues in safety management for outdoor activity to devise safety management strategies involves:
· examining the safety management issues for a selected outdoor activity
· considering factors that influence the issues
· devising safety management strategies to address the safety management issues.
Analyse, in depth, issues in safety management for outdoor activity to devise safety management strategies involves examining the wider implications and/or impacts of:

· the factors influencing the safety management issues
· the inter-relationship between factors influencing the safety management issues.

Critically analyse issues in safety management for outdoor activity to devise safety management strategies involves:

· comprehensively examining the safety management issues for a selected outdoor activity
· evaluating the issues in terms of their relative importance
· questioning and challenging assumptions and practices relating to safety management in outdoor activities.

3 Safety management issues include those related to: site visits, environmental risks, legislation (eg environmental care code), consultation with stakeholders (eg land owner, iwi), cultural history, conservation, impact on ecosystems, sustainability, ethics, school policies, people (behaviour, experience, knowledge, attitude), equipment.
4 Devise safety management strategies involves considering what plans may need to be put into place to be proactive in ensuring that outdoor activity is managed safely.

5 Guidelines for current best practice in the outdoors can be found in EOTC Guidelines: Bringing the Curriculum Alive, (Learning Media Limited, 2009), available at www.tki.org.nz/e/community/eotc.

6 Conditions of Assessment related to this achievement standard can be found at www.tki.org.nz/e/community/ncea/conditions-assessment.php.

Quality Assurance

1 Providers and Industry Training Organisations must have been granted consent to assess by NZQA before they can register credits from assessment against achievement standards.

2 Organisations with consent to assess and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

	Consent and Moderation Requirements (CMR) reference
	0233

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2012

