

Taniwha Outrigger Canoe Club Inc

COVID-19 LEVEL 2 AND WAKA AMA PANUI


IF YOU ARE FEELING UNWELL OR HAVE ANY SYMPTOMS OF COVID-19 PLEASE STAY HOME – DO NOT PADDLE.

CONTACT TRACING REQUIREMENTS:

Action

- NO ONE IS ALLOWED TO TRAIN UNLESS THE FOLLOWING IS COMPLETED
- Each Squad must appoint one person as the Collator of Contact Tracing Information,
- The Collator must complete the attendance register, which will be provided, and either email or send a photo to Michael Mann - or WhatsApp – straight after training. He will maintain a central register. These records will be kept secure and confidential for 4 weeks or as otherwise required during COVID-19,
- No whanau or friends may attend training when they are not paddling,

HYGIENE REQUIREMENTS:

Action

- Squad members must spray (antiseptic) the gunwales, amas, kiatos, lashings, ratchets, seats, and the bow and stern of the waka they use prior to and after training,
- Squad members must spray the bailers and trolleys they use prior to and after training,
- Squad members are to wash/sanitise hands prior to and after the training session,
- Squad members are to ensure they do not spit whilst on the waka and mitigate their perspiration,
- The Club has shared these protocols with Akarana and Aratika to ensure that they are followed when using Taniwha equipment stored at the Beach site.

GATHERING REQUIREMENTS:

Action

- Squads at group trainings may have multiple W6 waka go on the water and train together,
- The Tuesday/Thursday Group at the Lake is made up of three squads (MIB, Wahinez, J19s) and where more than 6 people attend from a squad they may combine with the balance of paddlers from another one of these squads to form a team on the night,
- However, before and after training each team at the training should manage its own waka and in the debrief ensure that they maintain a physical distance between other teams of 1 metre,
- There cannot be any congregating of paddlers, coaches, managers (more than 10) in a squad before practice, during or after training,
- We cannot have paddlers from other regions during this time.

PHYSICAL DISTANCING:

Action

- It is recommended that individuals maintain physical distancing of 1 metre and in the case of someone who is not known to you, you should maintain a 2 metre physical distance i.e. no greetings, good byes, handshakes, hugs etc with anyone,
- It is recognised at alert Level 2, that contact during physical/recreational activity will occur, but this should be minimised as much as possible and distancing should resume when not participating in sport or recreational activities.

IF YOU ARE FEELING UNWELL OR HAVE ANY SYMPTOMS OF COVID-19 PLEASE STAY HOME – DO NOT PADDLE.