Countryside Leader Scheme
Nottinghamshire County Council
© NCC April 2013
Prospectus and Syllabus

1. Introduction
1.1 The Countryside Leader Scheme is a local scheme administered by the Outdoor and Environmental Education team for Nottinghamshire County Council (NCC). It is based on the original NCC scheme, and acknowledges the contributions of Barnsley Metropolitan Borough Council and the approach of the UK mountain training organisations.
1.2 The scheme has been designed to provide an in-house endorsement and accessible training for leaders of walking groups from Nottinghamshire schools, youth or social services centres and those working with groups registered with the Duke of Edinburgh’s Award Panel.
1.3 The scheme is designed to help develop experience and provide evidence of competence for those leading and assisting with the training of groups out of doors. It is for those with a personal commitment to the activity, and is based on the belief that personal experience and understanding of countryside walking and camping are the best ways to maximise safety and good judgement.
2. Scope of the Scheme
2.1 The Countryside Leader Scheme provides the opportunity for training and assessment for leaders of walking groups in normal lowland countryside. The scheme is intended to assist individuals in their own development and to provide information for managers being asked to authorise these activities. These are areas in which it is not possible to be more than 30 minutes walk (approximately 2.5km level walk) from a road suitable for a normal vehicle. Such areas usually have well defined paths, tracks and easily identifiable features, without demanding terrain, which do not require high level navigation skills. This scheme focuses on using paths and tracks marked on the map which are visible and easily identifiable on the ground. The scheme does not include navigating across open country.

2.2 Many off-site visits with young people, such as fieldwork excursions, map and compass exercises, walks and rambles, take place in the rural countryside. This scheme covers the normal regions designated for bronze and silver expedition groups by the Duke of Edinburgh’s Award. Example areas include Nottinghamshire (including Sherwood Forest and Sherwood Pines), the White Peak and other non moorland areas of Derbyshire. The scope of the scheme does not include mountains, open moorland, the crossing of rivers or streams (other than by recognised bridges) or ascending, descending or traversing steep slopes, rocks or cliffs.

2.3 This scheme does not cover specialised winter skills. Those leading groups in countryside environments during the winter period should, however, have an awareness of the effects of extremes of temperature and the need for suitable clothing and footwear and must plan, prepare and conduct activities accordingly.
2.4 It is the combination of technical competence and leadership skills supported by a wide range of experience that forms the basis for effective group management.
2.5 There is a lightweight camping element to the scheme for those who may wish to lead walking expeditions which involve overnight camping, such as Duke of Edinburgh’s Award bronze/silver expeditions, on sheltered, lowland and easily accessible camp sites.
3. Stages in the Scheme
The scheme consists of the following stages:

1. Registration; receive Prospectus & Syllabus and logbook pages.
2. Personal experience and training.
3. Fulfil minimum requirements before attending assessment.
4. Assessment; resulting in a pass or deferral.
5. Post assessment
3.1 Registration
To register with the scheme, individuals must have a genuine interest in leading groups of young people in countryside environments. Individuals may register with the scheme with little or no experience and use the scheme and logbook to provide a framework for developing their experience and competencies. Before attending an assessment, however, the minimum experience requirements (see below) must be met.
To find out more and to register with the scheme contact:

St.Michael’s Environmental Education Centre, Main Road, Hathersage, Hope Valley, S32 1AL.

Stmichaels@nottscc.gov.uk; 01433-650309.

3.2 Personal experience and training
This scheme is based on the premise that personal experience and commitment to the activity provides a sound basis for good group leadership. Keeping your own experience up to date is therefore essential. Practicing elements of the scheme during your own time and with friends, assisting others whilst out with groups and gaining other relevant experience, e.g. orienteering or mountain walking, all helps.

Following registration, participants should check the syllabus requirements and decide what training or further experience they need before presenting themselves for assessment. Training could involve further personal experience and/or training offered in-house or elsewhere. Training exercises with friends or more experienced colleagues may also prove valuable.
NCC training courses; these courses will be organised to offer guidance to candidates on all aspects of the syllabus and will especially concentrate on practical aspects of the scheme such as navigation and leadership. Candidates will be provided with opportunities to develop new skills and discuss relevant topics whilst outdoors. Training courses will only represent a part of the time candidates need to develop their skills and experience. Trainers will therefore assist candidates in recognising their own learning needs.
Experienced participants may decide to go straight to assessment after registering with the scheme. If you wish to do this, you must ensure that you meet the minimum requirements required for assessment and that you are confident you can fulfil the syllabus requirements of the scheme.
3.3 Minimum requirements before attending assessment
To attend an assessment, candidates must meet the following minimum requirements:

Countryside Walking

· 1 year’s experience of lowland walking in the rural countryside

· 20 different walks of 4 hours or more in countryside environments (see note ** below)

· at least 18 years of age
· current first aid certificate (see note * below)
· up to date log book (see note ** below)
Lightweight Camping
· 1 year’s experience of lightweight camping

· 10 nights camping using lightweight camping equipment

· at least 18 years of age
· current first aid certificate (see note * below)
· up to date log book (see note **)

· * First Aid courses must be delivered by an approved provider and include an element of assessment. They should involve a minimum of 6 hours of instruction and cover basic life support and emergency aid (eg EFAW; Emergency First Aid at Work course). Failure to provide a first aid certificate at assessment will result in deferral.

· ** Logbooks Completed logbooks should be submitted before the assessment; Appendix 1 details relevant logbook experience, Appendix 2 gives relevant examples whilst Appendix 3 shows non-relevant examples of log book entries. It is very important that candidates understand what walks should be put in their logbooks. Please contact for advice, if in any doubt. Candidates with incomplete logbooks will be deferred.
3.4 Assessment
Assessment takes place during a two-day Countryside Leader Course which will include elements of assessment, training and coaching as appropriate. The course will normally have a minimum of 16 hours of contact time between candidates and assessors. The assessment may include prior submission of, for example, a home paper and route plans. Appendix 4 shows an example Assessment Course Programme. Assessment will take place in Countryside Leader terrain.
During an assessment, candidates will need to show that they meet the minimum experience requirements, demonstrate a proper knowledge and application of the syllabus, and show the necessary experience and attributes for leading groups to enable the endorsement page in the logbook to be completed.
Staffing ratios and qualifications; Assessment courses will be led by a Course Director who is, as a minimum, an experienced ML holder, with supporting advice from an MIA or MIC or IML holder. All other staff must be experienced and mature WGL or ML holders. All staff will have a good all round experience of countryside waking and a considerable experience of the teaching and leadership of others. The ratio for assessment is 1 assessor to minimum 2 and maximum 6 participants. Whenever possible another assessor will have contact with each candidate.
The course will result in either a pass or deferral.
(1) Pass; The Course Director will sign the endorsement page in the logbook.

(2) Deferral; Candidates can be deferred on one or more of the following; no first aid certificate, not meeting minimum logbook requirements, any aspect of the syllabus including navigation skills and leadership. An action plan will be given advice on any additional skills and experience needed. The action plan may include the gaining and recording of further days experience and a further one day reassessment.
A record of attendance on the course and the pass or deferral (together with Action Plan) will be added to the NCC Countryside Leader Scheme Database.
Appeals Procedure; If a participant feels that they have not been fairly dealt with:
· They should make contact with the course director, explaining any concerns and seek clarification.
· If this does not resolve matters the next step is to contact the Team Manager of the Outdoor and Environmental Education team.

· As a final step, the candidate may complain through the Council's complaints procedure.
3.5 Post assessment
(1) The Logbook; When the course has been passed, it is essential that the logbook is kept up to date with a record of your personal and leadership experience. An up to date logbook is part of the award and should be seen by any manager authorising proposed visits and activities.
(2) Approving Visits; The Head of Establishment, employer or operating authority must ultimately decide whether a prospective leader possesses the personal attributes needed to take responsibility for a particular group of people.
(3) First Aid renewal; In order to maintain the validity of the award, a relevant and current first aid certificate must be held.
(4) Further experience; this is essential to keep your qualification up to date and give the best possible leadership to your groups. You may also wish to develop your training and qualifications by doing a national award such as Walking Group Leader or Mountain Leader Awards.
SYLLABUS
1 LEADERSHIP AND GROUP MANAGEMENT
1.1 General responsibilities

a)
To young people, parents, staff
b)
The LA, the Head of Establishment, School Governing Body, and/or the DofE Award Operating Authority.
c)
The general public, the environment, the local community, other countryside users

1.2 Specific responsibilities

a) Establishing objectives for the venture
b) In-house (establishment) and/or D of E group planning including following LA and/or D of E guidelines, risk assessment, parental consent, Head of Establishment/LA/D of E approval, medical information, budget, insurance, transport
c) Pre-walk/expedition preparation including planning routes, weather forecast, clothing and equipment, briefing groups
d) Deployment of helpers (who may have limited experience) - role of the field supervisor

1.3 Leadership & supervision
a) Able to undertake countryside walks of 4hrs or more carrying appropriate leader equipment

b) Provide a safe and rewarding experience for each party member
c) Meet the changing needs of the group
d) Manage the group effectively and safely through positive decision making, delegation where appropriate, group control, discipline and good communication
e) Consideration of issues relating to supervising groups of young people - remote supervision and overnight issues
2 NAVIGATION AND ROUTE PLANNING

2.1 Navigation
a) Understanding and interpreting the map
b) Setting the map
c) Navigation using the map alone
d) Use of compass for setting the map
e) Re-location when off-route
2.2 Route planning
a) Choose an appropriate route
b) Prepare an appropriate route card
c) Identify the location of assistance (e.g. telephone, shelter)

3 ACCESS AND CONSERVATION

3.1 Access
a) Be aware of current legislation as it relates to access to the countryside

b) Know how to get information about access to countryside areas, e.g. from guidebooks, maps and the main countryside agencies
c) Appreciate the significance of access agreements and Rights of Way
3.2
Conservation
a)

Be aware of the multiple uses of countryside areas
b) Appreciate conservation issues with respect to flora, fauna and erosion
c) Understand the nature of specially designated areas and limitations on their use
d) Be familiar with the Countryside Code and understand the individual's responsibility to minimise impact on the environment

4
CLOTHING AND EQUIPMENT

a) Clothing and equipment required by members of the group
b) Additional equipment required by the leader

5 EMERGENCY PROCEDURES

5.1 Emergency procedures with particular reference to:

a) Decision making
b) Self help
c) How to summon outside help
d) Care of group

5.2 First aid kits and first aid training
a)
Up-to-date first aid training
b)
Contents of suitable first aid kit

5.3 Medical emergencies including:
Hypothermia, cold and heat disorders, allergic reactions, common medical problems, e.g. asthma, diabetes, blisters and sprains, burns, choking
6 WEATHER

6.1 Sources of weather information

6.2 Understanding forecasts with particular reference to:

a) Wind direction and strength
b) Temperature
c) Precipitation

6.3 Effects of weather on proposed venture

CAMPCRAFT
1.0 Equipment
a)
Demonstration of use of lightweight camping equipment, including erecting tents.
b)
Advantages/disadvantages of different types of stoves, tents and sleeping bags
c)
Carrying heavy loads
d)
Safe use of stoves
2.0
Menu planning/diet

3.0
Hygiene - sanitation issues/minimal environmental impact

4.0
Site selection

 Ethic of Care and Risk Assessment

While the Countryside Leader Scheme is primarily concerned with technical competence, it is important to ensure that those involved in planning and delivering countryside walking and camping activities do all they can to safeguard the welfare of their groups.
It is therefore strongly recommended that the following principles are adopted during the planning process.

· Why: identify the reasons for undertaking an activity/ expedition
· Who: identify the group's or individual's specific needs, taking into account experience, age, ability and interest
· What: identify the type of activity and level of participation consistent with the established needs of the participants
· Where: identify and use appropriate venues that are suited to the established needs of the participants
· When: identify the appropriate time or occasion and maintain the flexibility of operation with regard to prevailing conditions, available equipment, established needs and abilities of the participants
· How: after initial consideration of the above, and before making final arrangements, consideration should be given in detail to the way in which the activity is to be organised and executed, in order that the aims of the activity can be achieved and potential hazards identified and dealt with appropriately
· Challenge and adventure are never free of risk. Learning to have regard for the safety and welfare of oneself and others is an aspect of the personal development of participants to which good instruction and leadership will make an important contribution. However, there must always be an acceptable framework of safety.
· Awareness of danger and potential hazard is developed through experience. Leaders need to be able to anticipate the possible risks involved in using particular environments. Risks will be minimised if leaders are familiar with members of their group, their strengths, weaknesses, personalities, and previous experience. It should also be understood that risk assessment is a continuous process.

Page No.

Countryside Walking Experience

	Date

	Region

	Status

	Relevant comments – weather, route, group, notable events

	Km

	Hours

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Page No.

Countryside Walking Experience

	Date

	Region
	Status
	Relevant comments – weather, route, group, notable events
	Km
	Hours

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Appendix 1

Relevant experience

Experience of country walking is the cornerstone of a prospective leader’s experience.

For a walk to make a positive contribution to the experience of a group leader some or all of the following criteria should be fulfilled:

· the walk takes place on country paths

· navigation skills are required

· knowledge is increased and skills practiced

· the individual takes part in planning and leadership

· four hours or more journey time

· a mix of weather is experienced.

Repeats of known walks are unlikely to make the same contribution to a person’s walking experience as those involving an element of exploration. Walks as a group member being led are unlikely to fulfill the above criteria.

The majority of the walks should be in UK countryside terrain. The remainder can be on moorland, hill or mountain terrain in the UK. However, it is strongly recommended to gain sufficient experience in countryside terrain.

Camping within the scope of the Countryside Leader Scheme includes use of

lightweight tents and stoves on accessible sheltered sites with water and toilet facilities.

APPENDIX 2

Example of how to record experience - Relevant Examples

Countryside Walking Experience

Page No.

	Date

1
	Region

2
	Status

3
	Relevant comments:

weather, route, group, notable events
	Km

5
	Hours

6

	1. Year, month and, if possible, day

2. Countryside region/area

3. The candidate’s status amongst the group can be defined in one of five categories; member, assistant, leader, equals or solo

4. Details about weather, a brief outline of the day’s route, age and ability of group and any significant events eg unplanned route change or other event which significantly contributed to the candidate’s experience.

5. Distance walked

6. Length of walk in hours

	4.9.01
	White Peak
	Member
	Eyam to Hathersage via Eyam Moor and Bretton Clough.

Calm, clear skies.
	7km
	4hrs

	9.4.02
	Nottinghamshire
	Leader
	Navigational training practice with D of E group (7 x 15 year olds) in Clumber Park. Lots of paths not marked on the map!
	3.5km
	4hrs

	21.6.02
	White Peak
	Equals
	Hartington to Thorpe Cloud, Dovedale. Hot, humid day, no breeze. Increased awareness of dehydration.
	11km
	5hrs

	9.10.02 – 10.10.02
	White Peak
	Assistant

Leader
	Assisting with supervision of D of E group on training walk from Bakewell to Carsington vi Youlgreave and Birchover. Cloudy, windy weather. With group the whole way teaching map reading and expedition skills
	32km
	2 days

	4.3.03
	Nottinghamshire
	Equals
	Calverton to Lambley. Group of 4 friends. Cold, crisp, frosty day. Many paths badly overgrown – difficult route finding.
	8km
	4hrs

APPENDIX 3
Examples of non relevant Log Book Entries
	Date
	Region
	Status
	Relevant comments

Weather, route, group, notable events
	Km
	Hours
	WHY WALK IS NOT

RELEVANT

	1 Jan
	N’ham
	Equals
	Walk in City Centre and canal towpath
	5
	2.5
	Not Countryside

	14 March
	Sherwood

Forest
	Leader
	Walk from Sherwood Forest Visitor Centre
	3
	2
	Not a minimum of 4 hours.

	30 April
	White Peak
	Assistant

Leader
	DofE bronze group. Help out in this training expedition from Youlgreave to Tissington by meeting group at road crossing points.
	15
	7
	No countryside walking involved.

	24-25 July
	Clumber Park
	Assistant Leader
	Dof E training groups complete various routes in the park and surrounding areas. Assist with minibus drop offs, checkpoints and camping equipment.
	
	2 days
	No countryside walking involved.

	12 Aug
	Zimbabwe
	Equals
	Victoria Falls circular route.
	5
	2.5
	Not UK countryside

	3 Sept
	South Africa
	Guided

Walk
	Kruger National Park. Circular route in group of 8 with a guide. Saw lots of wildlife.
	8
	5
	Not UK countryside

Led by guide/walk leader.

	15 Sept
	Dolomites
	Equals
	Alta Via One completed in a range of weather conditions from mist to bright sunshine.
	120
	9 days
	Not UK countryside

	14 Oct
	White Peak
	Equals
	Walking club organised circular walk from Bakewell with a walk leader. Group of 20. Met up with old friends and chatted all the way round.
	14
	7
	No part in planning or leadership of walk

Appendix 4

Countryside Leader Scheme

Nottinghamshire County Council

Example Assessment Course Programme

SATURDAY
9.00 am
Introduction to the two day course, including log book evidence and

scope of the scheme.

Feedback on home paper and route planning exercise.

Personal and leader equipment.

10.30 am
A day walk in countryside leader terrain (bring own packed lunch) looking at and assessing navigation, leadership skills, remote supervision and other aspects of the syllabus.

3.30 pm
Return to Centre. Refreshment break.

4.00 pm
Participants to contribute to discussion groups on (eg) responsibilities of the leader, remote supervision, weather, access and conservation.

5.30 pm
Campcraft assessment; Prepare rucsac with all equipment and walk to local campsite. Set up camp, cook and eat evening meal. Strike camp and return walk to Centre.

9.00 pm
Arrive back at Centre. Overnight accommodation provided.

SUNDAY
8.00 am
Breakfast

9.00 am
Multiple choice question paper

9.30 am
A day walk in countryside leader terrain considering and assessing many aspects of the syllabus. Opportunity to consider the scope of the scheme and the different nature of moorland terrain. A different assessor may be with the group.

4.00 pm
Summary and conclusions including post assessment issues.

Individual reviews. Issue of pass or deferral and action plans.

5.00 pm
Course ends

PAGE
1

