

TENT USAGE IN THE QUEENSLAND SCOUT SECTION

ISSUE

The value of the Qld Ridge Tent v the Bell Tent v the Dome Tent

CONSULTATION PROCESS

In gathering this information the following personnel were consulted:

Assistant Region Commissioners Scouts; Region Leaders Scouts; District Scout Leaders; Experienced Scout Section Leaders; Current and former Branch Commissioners Scouts; Branch Advisor Scouts; Training Team Leaders and Jamboree Contingent Leaders.

CONSULTATION PROCESS

The following questions were put to the Leaders. Comments were emailed to the Branch Commissioner Scouts as well as most of those involved in the process. A discussion then took place at the Branch Scouters' Council in October.

- * Does the Ridge Tent still have a place in our program?
- * Should Groups raise their own money to buy the Ridge Tents or should they be able to seek financial support to do so?
- * Should a supply of the Ridge Tents still be kept for tent pitching competitions?
- * Should the Ridge Tent be the recognised standard and the Bell Tent and the nylon Dome Tents be used for major events only?

THE QUEENSLAND RIDGE TENT

(Also known historically as a Queenslander or Jamboree Tent)

THE QUEENSLAND RIDGE TENT

(Discussion Outcomes)

Positives

- * Erecting these tents provides an opportunity for the whole patrol to work together. Scouts learn to work as a team. It is beneficial for Patrol bonding and is one of the best sources of training in team work. The erection of the ridge tent is a basic scouting skill.
- * The Ridge Tent has been a staple of Scouting in Australia for generations. It is a traditional element of our program.
- * The Ridge Tent still has a place in our program.
- * The use of these tents is a critical element of the Troop program if we are to continue to deliver good scouting.
- * Utilises the pioneering skills side of the program.

THE QUEENSLAND RIDGE TENT

(Discussion Outcomes Continued)

Positives (Continued)

- * Ticks many boxes that work with the Aims and Principles of Scouting including:
 - putting into practice technical skills such as square lashings, rolling hitches;
 - how to follow directions; - proper selection of gear;
 - understanding some basic building / engineering concepts such as cross sectional bracing to prevent collapse.
- * Scouts learn the values of hard work as it reinforces the constant conditioning of self reliance.
- * Scouts appreciate something a whole lot more when they work towards a common end point.

THE QUEENSLAND RIDGE TENT

(Discussion Outcomes Continued)

Positives (Continued)

- * Adventurer Level Campcraft requires scouts to repair tents. This is perfect for the Ridge Tents.
- * Ridge Tents give a comparable standard to judge at a standards camp.
- * Can outlast the life of a Dome Tent by many many years.

THE QUEENSLAND RIDGE TENT

(Discussion Outcomes Continued)

Negatives

- * Requires a whole patrol to help erect.
- * Cost to buy is expensive especially for a new Group.
- * No safety factor from some animals. (Modern society parent helicopters.)
- * Not suitable for the Northern areas of the state in the hotter parts of the year due to insects and Dengue Fever. (We have a duty of care.)
- * Qld Wet Tropics National Parks forbid the digging of storm water trenches on campsites.
- * Bulkiness and Weight.
- * Transportation issue of poles.
- * Much work to source poles for construction.

DOME TENTS

Initially bought to top up tent supplies for Springfield Jamboree.

DOMES TENTS

(Discussion Outcomes)

Positives

- * Better protection against some animals particularly mozzies. Duty of care and being proactive against Dengue Fever.
- * Easier to erect than Ridge Tents.
- * Good for high wind and known windy areas.
- * Small Domes excellent for hiking.
- * All Domes take up less room and are lighter.
- * Cheaper to buy in the initial phase especially for a new Group.

DOME TENTS

(Discussion Outcomes)

Negatives

- * No real skill building opportunities.
- * Larger ones can be difficult to manage during the erection phase.
- * Some larger ones can take a long time to erect properly.
- * Guy ropes often not attached or set out correctly leading to water leakage issues.
- * Poles easily broken.
- * Constant repair issues leading to increased costs in the long term.

BELL TENTS

BELL TENTS

(Discussion Outcomes)

Positives

* Tents originally used at the First Camp at Brownsea Island. This is a traditional Scouting aspect.

* Quick and easy to erect.

BELL TENTS

(Discussion Outcomes)

Positives (Continued)

- * Zip in / out bathtub style groundsheet.
- * Sewn in mesh door.
- * Heavy duty ropes, stakes and poles.
- * Better protection against some animals particularly mozzies. Duty of care and being proactive against Dengue Fever.
- * Can be put up by one person.
- * Roll up canvas side walls.
- * Spring loaded poles for easy set up.
- * Peace of mind for parents.
- * Can be hired out for \$60 plus GST.

BELL TENTS

(Discussion Outcomes)

Negatives

- * No real team work required to put these up.
- * No skill development or ability required to erect these.
- * No extended leadership opportunity allowed for with these.
- * Doubtful as to whether these would be incorporated into Scout Section Leader Training.
- * Mass of all components - 39 kg.

OTHER POINTS TO COME FROM THIS CONSULTATION PROCESS

* Why are some Troops not using the Ridge Tents and why don't leaders want to use them?

* Should the smaller Dome tents only be used for hiking?

* Should a supply be kept for Scout Section Leader Training?

* New Groups should first seek unused surplus tentage in their own area where other Groups have shrunk or closed.

*** Are leaders not confident? Are they too hard for them? Are they too lazy?**

*** YES.**

* There should be a process in place to seek financial support and assistance where possible for Ridge Tents. This should be transparent and have justified outcomes.

RECOMMENDATIONS

- * It was strongly recommended by those consulted that all three types of tents have a place in scouting.
- * The choice of tent should be dictated by the type of activity and the event organiser.
- * Yes, Scouting needs to continue to modernise but not at the expense of losing the traditions that Scouting is about.
- * If we are teaching Scouts knots, pioneering and construction which are all an essential part of their program then why would we take away a traditional discipline such as the opportunity of using Ridge tents?
- * Ridge Tents should be maintained and used for Patrol Camping, Standards Camps, Leadership Courses and Projects etc.
- * Dome Tents should be accessed for climate and environmental considerations as well as for hiking.
- * Bell Tents should be used for Major Events such as Jamboree, Agoonoree, Cuboree etc..

RECOMMENDATIONS

For Purchase of Ridge and Bell Tents

- * Direct Grants from Branch.
- * Grants from other sources.
- * Groups apply for a monetary loan.
- * Groups hire from Branch at Branch Campsites for a weekend training activity.
- * Groups hire for a month to use as part of their weekly programs.
- * Groups raise their own money themselves for the purchase and maintenance of tents.

AND WHAT DOES THE YEAR 2050 LOOK LIKE?

* We need to make sure that we maintain the whole concept of true outdoor camping in our yearly programs.

