Hill walking / Mountaineering
Aim and benefits of Activity

To introduce and/or develop skills and knowledge in navigation, route selection, the upland environment, steep ground negotiation and safety in the Mourne Mountains and other mountain areas throughout the UK and Ireland. Hill walking and mountaineering is a challenging, exciting and often inspirational sport that develops physical fitness and mental skills as well as a strong sense of self esteem and mental well being through overcoming challenge and through being in aesthetically beautiful and awe inspiring locations.
	Hazards
	Resulting harm
	Who is at risk
	Risk management measures

	Height
Loose material and detritus

Boulders and uneven terrain
Rapid deterioration in weather
Spate rivers

Wet slippy rocks
	Abrasions

Cuts and bruises

Broken bones

Sprains and strains

Dislocation
Hypothermia

Hyperthermia

Exhaustion

	Students

Visiting leaders
Instructors
	Competent, experienced and approved staff who have a working knowledge of the mountain environments and who hold the appropriate MLT award.

Appropriate planning including weather forecasts. Suitable equipment for both students and staff including safety equipment.
Regular checking of equipment and replacement at or before manufacturer’s recommendations

Appropriate mountaineering and hill walking management protocols, including briefing, familiarisation, leader’s position and activity management.

	Key Locations
	Associated specific hazards

	Mournes

	No specific hazards to this environment as opposed to other mountain ranges

	Maximum Operating Ratios

Basic hillwalking

Minimum qualification MLA 1:14 (including visiting staff)

 1:20 with the assistance of an APPROVED Trainee

NOTE: Whilst safety may not be compromised with numbers higher than these there will be an inevitable environmental impact of numbers greater than this.

Adventurous hillwalking (including areas of broken ground, steepness, scree and outcrops whereby the use of a rope is not planned but may be required)

Minimum qualification MLA 1:10 (including visiting staff)

 1:13 with the assistance of an APPROVED Trainee
Navigation / Skills training

Minimum MLA 1:8 (including visiting staff)

 1:10 with the assistance of an APPROVED Trainee

Scrambling (including areas of broken steep ground, scree and outcrops where the use of a rope is planned and essential)
Minimum MIA 1:5 (including visiting staff)
 1:6 (ML training only)

	1.
Environmental Considerations
· Air temperature, wind chill factor, precipitation
It should be remembered that the forecast may be given for sea level and that there may a considerable deterioration of weather conditions with altitude.

· Terrain.
It should be noted that some of the courses at Tollymore will actively seek out difficult terrain for training and skill development purposes. Terrain that is difficult to travel on includes features such as crags, scree, boulders, steep ground, bog land and peat hags

Steep ground whereby the consequences of a simple slip could have serious consequences should be avoided or protected. If steep ground has to be negotiated or training is taking place on this environment, the instructor must position him/herself to best provide support through spotting any particular steps and if necessary setting up a suitable form of belay or roped protection.
· River state / Water volume
Under no circumstances should a river be crossed when the water volume would have the potential force to wash a student downstream. Deep bogs and swamps should be negotiated with great care to ensure that students do not get immersed.
During leadership courses students will be placed in flowing water environments to learn and develop appropriate skills. However, the above statement still applies to these.
· Remoteness
The route taken should be considered carefully in terms of its remoteness from relatively easy access and the nature and type of students being worked with. Hence primary school pupils on an introduction to hill walking day will have be given a very different route to a mountain leader training course.
It is essential that each route is planned to incorporate every member of the group, but at no time put any member at unnecessary risk. On the arrival at the mountain environment where, given unforeseen circumstances, the instructor is concerned for the safety of the group, the route should be altered or the activity abandoned.

	Equipment Used/Carried By Participants
· The participants' dress, footwear and equipment carried should be appropriate to the nature of the activity and the prevailing weather conditions and forecast.
· As a minimum each student must carry a rucksack with additional insulation, windproof / waterproof outerwear and a hat and gloves (depending on prevailing conditions)
· For a full day in the hills a flask with a warm drink and food may be an important additions.
· A helmet must be worn for training in steep ground work.
Safety Equipment Carried By The Instructor

The following should be considered as the minimum requirement:

· First aid kit.

· Insulating clothing/sleeping bag.

· Shelter tent.

· Means of communicating with the Centre/emergency services.

· Warm drink/means of making a warm drink, as appropriate.
· Map and compass

	GROUP MANAGEMENT

The instructor must undertake to manage the group in accordance with current acceptable good practice as determined by the circumstances of the occasion.

SCRAMBLING

As scrambling by its nature exposes the group to terrain which is steeper and more technically demanding than that which is encountered while walking in the hills, the risk of injury in the event of a slip and uncontrolled fall is heightened. The instructor must therefore choose the correct venue and make use of appropriate techniques of group management to ensure that the chance of mishap is negligible.

(
Climbing helmets must be worn.

(
Group management:

-
The instructor must employ a system which ensures the safety of all group members whether actively involved in negotiating difficult ground or while observing.

-
Particular regard should be paid to the discipline and safety of group members while waiting above a difficult section.

-
The instructor must use appropriate techniques to safeguard group members while negotiating difficult terrain. Whatever technique is used, there must be no doubt that in the event of a simple slip, a potentially dangerous fall can be prevented.

(
Use of the rope:

-
A fit for purpose walking rope must be used for all rope work skills

 - On longer sections of difficult ground where the rope is used to ensure the safety of the group by preventing a slip becoming a potentially dangerous fall, the use of a climbing harness is the preferred means of attachment.

-
The instructor must adopt a belay system suitable for the nature of the terrain being negotiated which meets the requirements of current acceptable best practice.

	General

In considering the venue and route choice, the instructor must consider:

-
The age, ability and experience of the participants.

-
The weather forecast.

-
Potential hazards.

-
The working ratio.

-
Duration of the activity.

-
Ease of walking:
-
tracks

-
open mountainside

-
steepness

-
terrain

-
Intended height gain.

-
Remoteness.

Last updated on 01/06/2015

Risk Management – Mountaineering

Page 1

