

LOST IN RISK MANAGEMENT

**TWO TOOLS TO
HELP GUIDE YOUR
RISK MANAGEMENT EFFORTS**

www.nols.edu/wrmmc | (800) 710-6657 X3

WILDERNESS RISK MANAGEMENT CONFERENCE

WRMC

OUTWARD
BOUND
SCA

10 STEPS = SHORTCUT

**FROM 70+
RISK MANAGEMENT REVIEWS**

↓

10 COMMON RECOMMENDATIONS

↓

**(SORT OF)
EASY SOLUTIONS**

This document may not be reproduced
without the consent of the author 2015

**10 STEPS TO BETTER
RISK MANAGEMENT GUIDE &
PRESENTATION**

WRMC Website

(OR PROVIDE AN EMAIL)

www.nols.edu/wrmmc | (800) 710-6657 X3

WRMC | WILDERNESS RISK MANAGEMENT CONFERENCE

NOLS OUTWARD BOUND SCA

**WELCOME REVIEWERS
TO
WILDERNESS (MIS)ADVENTURES!***

**(*THIS PROGRAM IS FICTIONAL AND ANY RESEMBLANCE TO ANY ACTUAL
OUTDOOR PROGRAM IS PURELY COINCIDENTAL.)**

This document may not be reproduced
without the consent of the author 2015

RISK MANAGEMENT REVIEW

WHAT IS INVOLVED IN A MORE THOROUGH REVIEW?

www.nols.edu/wrmmc | (800) 710-6657 X3

WRMC | WILDERNESS RISK MANAGEMENT CONFERENCE
NOLS OUTWARD BOUND SCA

POTENTIAL COMPONENTS

- Interviews
- Documentation review
- Vehicle inspection
- Equipment inspection
- Facility inspection
- Activity site inspection
- Field observations
- Incident report review
- Insurance coverage review
- Review of employee files
- Review of student files
- Website review
- Marketing material review
- “Secret shoppers”*
- Crisis response scenario*
- Equipment/facility testing*

* Uncommon components

This document may not be reproduced without the consent of the author 2015

www.nols.edu/wrmmc | (800) 710-6657 X3

WILDERNESS RISK MANAGEMENT CONFERENCE

WRMC

OUTWARD BOUND SCA

This document may not be reproduced without the consent of the author 2015

CATEGORIES FOR REVIEW

- Participants
- Staff
- Safety management
- Program activities
- Crisis response
- Equipment
- Food
- Facilities
- Transportation
- Documentation
- Subcontractors
- Youth protection
- Hazards of Business/Liability

ASSESS HAZARDS & BENCHMARK

High

↑

Severity

↑

Low

Low

→

Frequency

→

High

www.nols.edu/wrmmc | (800) 710-6657 X3

WILDERNESS RISK MANAGEMENT CONFERENCE

WRMC

OUTWARD BOUND SCA

MANAGE RISK

High

↑

Severity

↑

Low

Minimize Risk Transfer Risk Eliminate Risk	Minimize Risk Eliminate Risk
Monitor Risk	Minimize Risk Eliminate Risk

Low

→

Frequency

→

High

This document may not be reproduced without the consent of the author 2015

REVIEW TIPS

- Define review process
- Identify review's scope
 - what is included
 - what isn't included
- Be prepared to address recommendations
 - ideally in a timely manner
- Have a written agreement/contract
- Ensure all parties are properly insured
- Picking reviewer or reviewers

www.nols.edu/wrmmc | (800) 710-6657 X3

10 STEPS TO BETTER RISK MANAGEMENT

This document may not be reproduced
without the consent of the author 2015

www.nols.edu/wrmmc | (800) 710-6657 X3

WRMCG | **OUTWARD BOUND** SCA
WILDERNESS RISK MANAGEMENT CONFERENCE

This document may not be reproduced without the consent of the author 2015

www.nols.edu/wrmc | (800) 710-6657 X3

WRMC
WILDERNESS RISK MANAGEMENT CONFERENCE
NOLS
OUTWARD BOUND
SCA

 LOST PARTICIPANT 		<p>10 STEPS TO BETTER RISK MANAGEMENT 8</p> <h3>3. LOST PARTICIPANT*</h3> <p>Task: Implement procedures related to lost participants</p> <p>This step involves setting up procedures in three areas:</p> <ol style="list-style-type: none">1. Preventing people from becoming separated from others2. Training participants in what to do if they do become separated3. Approaches to responding to a missing person <p>Note: While this section refers to a single missing individual, it is always possible that multiple people will be separated from their group. The principles remain the same regardless of how many missing people are involved.</p> <p>Don't Get Separated From the Group</p> <p>Have a clear approach for training staff and participants on how not to get separated from others. Start by establishing the expectation that the group sticks together. There may be times where it is appropriate for small groups or even individuals to separate themselves from the group, but this is the exception to the rule.</p> <p>Participants should know to stay in visual or voice range of others in the group. When leaving the group is important, such as for "toilet" needs, participants should tell someone where they are going. You may even choose to use a "buddy system," wherein you pair up participants and ask the pair to keep track of one another.</p> <p>If You Are Separated</p> <p>Participants should be trained to stay in place if they become separated from the group. The only exception is if there is a serious threat to their welfare, such as a forest fire, flood, aggressive animal, or the like. It is much easier to locate someone who is in a fixed position than a moving subject.</p> <p>Responding to a Missing Person</p> <p>Generally, the response to a missing person will begin with collection of some basic information and a hasty search of the area around where they were last seen. After this initial search, the appropriate response will vary with climate, participant population, terrain, activity, equipment carried by the missing individual, potential causes of separation from the group, and other factors. Having a predefined procedure for handling the response will greatly aid in decision-making if this situation ever arises.</p> <p>OUTDOORSAFETYINSTITUTE.COM • INFO@OUTDOORSAFETYINSTITUTE.COM</p>	
---	---	--	--

This document may not be reproduced without the consent of the author 2015

10 STEPS TO BETTER RISK MANAGEMENT 9

Whistles
Whistles are a great way to signal an emergency, and OSI recommends that everyone on outdoor programs carry one. We're fans of Fox 40-brand whistles, which are durable and louder than most other models. The [Fox 40 Micro](#) is a good option for wearing around the neck, while the [Fox 40 Classic](#) is a little louder but bulkier. Three blasts on a whistle is a well-recognized distress signal. Be sure to let participants know that blowing their whistle is akin to dialing 911!

Resources
[OSI Draft Lost and Alone Procedures](#) (PDF)

OUTDOORSAFETYINSTITUTE.COM • INFO@OUTDOORSAFETYINSTITUTE.COM

OUTDOOR SAFETY INSTITUTE

LOST PARTICIPANT

www.nols.edu/wrmmc | (800) 710-6657 X3

WRMC | WILDERNESS RISK MANAGEMENT CONFERENCE

OUTWARD BOUND SCA

This document may not be reproduced without the consent of the author 2015

www.nols.edu/wrmc | (800) 710-6657 X3

WILDERNESS RISK MANAGEMENT CONFERENCE

WRMC

OUTWARD BOUND SCA

This document may not be reproduced without the consent of the author 2015

www.nols.edu/wrmmc | (800) 710-6657 X3

WILDERNESS RISK MANAGEMENT CONFERENCE

WRMC

NOLS
OUTWARD
BOUND
SCA

This document may not be reproduced without the consent of the author 2015

SUBCONTRACTORS

www.nols.edu/wrmc | (800) 710-6657 X3

WILDERNESS RISK MANAGEMENT CONFERENCE

CRISIS RESPONSE DRILL

This document may not be reproduced without the consent of the author 2015

ENGAGE STAFF

[http:// Survey.](http://Survey)

"I've been saying this for a long time..."

www.nols.edu/wrmmc | (800) 710-6657 X3

WILDERNESS RISK MANAGEMENT CONFERENCE

WRMC

OUTWARD BOUND SCA

UTILIZING THE 10 STEPS

1. Prioritize relevant steps
2. Establish a timeframe!
3. Utilize written guide & resources
4. Ask for help
5. Don't stop—stay engaged in RM! (important stuff, but not comprehensive)

This document may not be reproduced without the consent of the author 2015

www.nols.edu/wrmmc | (800) 710-6657 X3

WRMC | **OUTWARD BOUND** SCA
WILDERNESS RISK MANAGEMENT CONFERENCE

This document may not be reproduced without the consent of the author 2015

www.nols.edu/wrmc | (800) 710-6657 X3

WILDERNESS RISK MANAGEMENT CONFERENCE

WRMC

OUTWARD BOUND

This document may not be reproduced without the consent of the author 2015

RISK MANAGEMENT RESOURCES

- Wilderness Risk Management Conference
- WRMC Website
- outdoored.com
- outdoorsafetyinstitute.com
- OSI's Outdoor Safety Newsletter
- People you met at this conference

www.nols.edu/wrmc | (800) 710-6657 X3

WRMC
WILDERNESS RISK MANAGEMENT CONFERENCE
NOLS
OUTWARD BOUND
SCA

RISK MANAGEMENT RESOURCES

- *Managing Risk: Systems Planning for Outdoor Adventure Programs (Heska & Jackson)*
- *Lessons Learned 1 & 2 (Ajango)*
- *NOLS Risk Management for Outdoor Leaders (Leemon & Schimelphenig)*
- *Risk Management in Outdoor & Adventure Programs (Attarian)*

This document may not be reproduced without the consent of the author 2015

ACTION STEPS

1. Identify up to 10 steps your program can take to improve risk management fundamentals.
2. Establish a plan including human resources and a timeframe for addressing the risk management steps relevant to your program.
3. Evaluate the next steps for your program's risk management efforts such as forming a risk management team, conducting an internal or external risk management review, or enhancing leader training.

www.nols.edu/wrmc | (800) 710-6657 X3

WILDERNESS RISK MANAGEMENT CONFERENCE

WRMC

OUTWARD BOUND SCA

This document may not be reproduced without the consent of the author 2015

Presenters

Alex Kosseff

Founder, Outdoor Safety Institute
Executive Director, AMGA
alex@outdoorsafetyinstitute.com

Andrew Leider

Principal, Unfenced
Senior Consultant, Outdoor Safety Institute
andy@outdoorsafetyinstitute.com

www.nols.edu/wrmc | (800) 710-6657 X3

WILDERNESS RISK MANAGEMENT CONFERENCE

WRMC

NOLS
OUTWARD
BOUND
SCA

This document may not be reproduced
without the consent of the author 2015