

ADULT LEADER TRAINING FRAMEWORK

Introduction to SCOUTS New Zealand (Discussion before applying for a warrant with Group Leader) **2 hrs**

- Review of Position Description
- Scouting Structure & Support (Groups & Zone)
- Code of Conduct / Duty of Care
- Scout Promise & Law
- Warrant Application and Procedure
- Delivery / Support of Adult Training Scheme
- Marketing Aims
- Adult Training Plan

Leader's Warrant

Adult Development through Training Opportunities

Initial (This may take 3 – 12 Months)

9 hrs

- National Programmes (1 hr)
 - Their use
 - Resources to deliver
- Youth Award Scheme (1 hr)
 - Cornerstones
 - Overall scheme
 - Section scheme
 - Built into programmes
 - Record keeping
 - Badge Presentation
- Section Organisation (2 hrs)
 - Ceremonies
 - Patrols / teams etc.
 - Games
 - Transition
- Safety (5 hrs)
 - Leading Youth
 - Risk Management
 - Youth Safety

Managers: to cover in brief:

- National Programmes, Youth Award Schemes and Section Organisation. (1hr)
- Safety as above. (5hrs)
- Coaching, Mentoring, Leading (1hr)
- Managing Finances (1hr)
- Good Public Relations. (1hr)

Practical (To competently guide a youth through their Award Scheme)

8 hrs +

- Skills included in own Section's Youth Award Scheme. (8 hrs) and
- First Aid Course*

Managers: (8 hrs)

- Recruitment and Retention
- Administration & Support
- Welcoming future Leaders
- Interviewing skills.

and

- First Aid Course*

* Either a NZQA certified: Workplace or Outdoor First Aid course, appropriate to the activities you will carry out.

Certificate

Gilwell Woggle

Woodbadge Beads and Gilwell Scarf

