

MOUNTAINEERING STANDARDS (10-MOU)

Description - Mountaineering and rock climbing standards. Services may also involve transportation, camping, meal services, and instruction. Camps are established according to Leave-No-Trace (LNT) principles. Overnight meals are in accordance with Backcountry Food and Beverage standards (10-FBK). Mountaineering Field Observation forms are used to collect information in the field.

***Standards that can only be observed in the field are marked with an asterisk (*).**

In general, the following definitions apply to these terms throughout the standards:

- Adequate: As much as necessary for the intended duration of use
- Appropriate: Suitable to the level of service or as specified in the operating plan
- Clean: Free from dirt, marks, stains, or unwanted matter
- Neat: Arranged in an orderly, tidy manner
- Operational: In use or ready for use
- Sufficient: Enough for the number of persons
- Well-maintained: Kept in good order or condition

Standard Number	EQUIPMENT STANDARDS	A, B, C Ranking
	Transportation	
1	Condition - Transportation is adequate, operational, and well-maintained. Storage areas appropriately accommodate gear and are secure from injuring passengers.	B
2	Registration, Licensing, and Insurance - Transportation and operators are licensed and insured in accordance with federal and state laws.	A
3	Identification - Identification is in accordance with federal, state, or local laws. The company name and logo are visible.	A
	Equipment	
4	Mountaineering Equipment - Climbing equipment is appropriate, adequate, operational, and well-maintained. Technical equipment is inspected and use logs are maintained in accordance with the contract. Damaged or defective equipment is immediately repaired, removed, or replaced.	A
5	Overnight Camping - Overnight gear and equipment is adequate, clean, and well-maintained.	B
6	Water Purification - Water purifiers are adequate and operational. Water storage is sufficient for the duration of the trip and the number of clients and guides.	A
	Safety	
7	Emergency Equipment - Appropriate emergency medical equipment is adequate, well-maintained, and operational.	A
8	Communication - Emergency communication equipment is adequate, two-way, and operational.	A

9	*	Unattended Climbers - Climbers are not left unattended along the trail, route, or in camp, unless specifically authorized in the operating plan.	A
10		Permits - Climbing permit registration and closeout are accurate and timely.	A
OPERATIONAL STANDARDS			
Services			
Reservation Services			
11		Availability - Reservation services are available via telephone, mail, and fax during business hours; and internet 24/7, if available.	B
12		Trip Information - Guides or staff provide accurate trip information. Matching information is posted on the concessioner's website, if available.	B
13		Deposits - Deposit policies are approved by the park, and deposit information is disclosed at the time of the reservation.	B
14		Trip Cancellation - Trip cancellation policy includes notification and refund procedures, and is approved by the park.	A
Climbing Services			
15		<p>Safety and Activity Orientation - Safety briefing at a minimum includes:</p> <ul style="list-style-type: none"> • Nature and demands of trip • Safety and emergency procedures • Climbing rules and park regulations • Wildlife interactions • Pre-Climb gear check • LNT practices <p>Safety briefings for daily activities and excursions are given.</p>	A
16	*	Trail/Route Etiquette - Climbs are on established trails or snow if available. Instruction does not interfere with other park visitors.	A
17	*	Restricted Areas - Access to restricted areas is enforced.	A
18		Wildlife - Park regulations prohibiting the feeding or disturbing of wildlife are adhered to. Climbers are briefed regarding how to avoid interactions. If required, staff report wildlife sightings to the park.	A
19	*	Safety and Security Requirements - Guides inspect climbing and safety equipment and monitor climbers' condition to provide the safest climb possible.	A
20		Group Size - Climbing trip group sizes do not exceed authorized limits.	B
21		Climber/Guide Ratios - Client-to-guide ratios are adhered to.	B
22	*	Use Allocation - Use allocation and assigned area restrictions are adhered to.	A
23		Trip Log and Reporting Requirements - Trip logs are appropriate, accurate, and well-maintained. Trip logs are provided to the park upon request, or submitted according to schedule.	B
Environmental Protection			

24	*	Garbage and Trash - Garbage and micro-trash is collected during the trip, and where appropriate, contained in a wildlife-proof container. All garbage and micro-trash is transported out of the park at the end of the trip.	A
25	*	Hazardous Materials - Fuel and other hazardous materials are handled, stored, and disposed of in compliance with state and federal laws, and in accordance with park-approved risk and environmental management plans.	A
26	*	Sanitation - Human waste disposal procedures are followed in accordance with Backcountry and Leave-No-Trace (LNT) policies, as well as other park and public health requirements.	A
27	*	Camping - Camps are established on the most durable surfaces available in accordance with Backcountry and Leave-No-Trace (LNT) policies. Camps are removed in accordance with the contract.	B
28	*	Caching - Equipment or food caches are marked and left only in authorized locations. Caches are removed in accordance with the contract.	B
29	*	Protection of Natural and Cultural Resources - Natural and cultural resources or artifacts are not damaged, disturbed, or removed.	A
		Personnel	
30		Guide/Crew Qualifications and Licenses - Guides have the level of skill and experience required by the contract. Guides have Wilderness First Responder Certifications. Licenses and certifications are available upon request.	A
31		<p>Training - Guides are trained in:</p> <ul style="list-style-type: none"> • Communications • Climbing safety, route selection, and objective hazards • Ropework and anchors • Client care and communication • Camp safety • Leave-No-Trace • NPS mission and park resources <p>Training is documented and available upon request.</p>	A
		Rates	
32		Approved Rates - Rates and other customer charges do not exceed those approved by the superintendent.	A

Ranking Definitions

Major: First Priority (A) conditions or practices create or have the potential to exert a **significant** impairment to visitor or employee health and safety, park resources, visitor services or visitor enjoyment, Concession Facilities, or associated personal property.

Moderate: Second Priority (B) conditions or practices create or have the potential to exert a **moderate** impairment to visitor or employee health and safety, park resources, visitor services or visitor enjoyment, Concession Facilities, or associated personal property.

Minor: Third Priority (C) conditions or practices create or have a potential to exert a **minor** impairment to visitor or employee health and safety, park resources, visitor services or visitor enjoyment, Concession Facilities, or associated personal property.