THE ROUTE TO A MISSING COMPETITOR - EMERGENCY SAFETY PROCEDURES

- Preparation and Prevention. This where we eventually get to what the original question was! All of the guidance recognises that sound planning and organisation, before the event and on the day, will go a long way to ensure that the event is safe. Appendices 2 and 3 provide an overview of the key elements of an Event and how the BOF safety requirements are met.
- ☐ Effective contingency planning contributes to safety and this is outlined below. The table below summarises what is judged to be the key BOF Rules. Nevertheless, accidents do happen and therefore procedures are needed for these as will be described in Steps 1 4

BEFORE Event & Course Planning

DURING

Event Management

on the day

AFTER
Emergency
Safety Procedures

Final Details - specific safety requirements notified to competitors in advance.

- Controller satisfied appropriate safety measures in place.
- Planner safe courses with hazards avoided or marked.
- Organiser Risk Assessment complete, additional rules in force incl whistle/cagoule requirements.
- Competitors measures taken by officials mean that competitors will not be put in unduly hazardous situation. Therefore competitors take part at their own risk.
- Vehicle Access check before event get keys from Landowner

Rules, Appendix Erefers:

+

1st Aid - easily available as minimum

Weather - impact of actual/forecast conditions:

- on the event courses, equipment, etc.
- on the competitor cagoules, whistles, drinks, etc.
- Terrain dangerous features
- Whistle/Cagoule as required
- Finish manned
- Equipment safe care & use
- Roads/Traffic marshalled if required
- Communications essential

Competitors - must report to finish once started

Check on Starters – essential to allow check for finishers Checks for Finishers Missing Competitors:

- Reported Injured
- Late

+

- Failed to Download
- Missing (& Injured)

FOLLOW EMERGENCY PROCEDURES

- ✓ Contingency Planning. Murphy's Law expect the unexpected will almost certainly happen usually when your back is turned. Contingency planning is planning for any event that might happen. Consult event Risk Assessment Form:
 - Communications mobile phones, radios, loud hailer check to make sure they work in the area.
 - Search teams have at least 1 pair of orienteers available who can go out immediately.
 - Emergency Sack contains 1st Aid kit, emergency shelter, dry clothing and food that is available to a distressed person. Full contents detailed in Appendix 2.

INTRO - 1


- Press if an incident occurs then use Club Press Officer to speak to the Press and refer them to BOF Office.
- ☑ Event officials and Registration Teams need to know:
 - Location and telephone number of nearest manned A&E hospital.
 - To send a guide to meet any Ambulance.

□ Late

□ Failed to Download

- Suitable landing site if Air ambulance is called.
- If Air Ambulance called find out which A&E it is being sent.
- □ Concern Grows Search Looks Likely. There is understandable caution about raising the alarm and organising emergency services in response therefore the most difficult decision is to initiate the search. BOF Rules make it clear that the responsibility for this decision lies with the Organiser. The reality is that this is likely to be a joint decision with the Controller and Planner.

 □ The likely scenarios are:
 □ Reported Injured


There is a need to ensure that a methodical approach is taken to the situation. There is a need for thoroughness in each Step and firm control in what could be a difficult situation.

Step 1 –	Step 2 –	Step 3 –	Step 4 –
Informing the	Preparing the	Conducting the	Concluding the
Decision	Search	Search	Search

☐ Scenarios & How do we find out? Factors influencing the decision? Are we concerned? ☐ Confirm the competitor is actually late/missing – cross check Registration list, Start list/SI Start unit, Finish SI unit and Download.

		Sce	nario	
How do we find out?	Reported	Late	Failed to	Missing (&
	Injured		Download	Injured)
☑ Someone tells us	\checkmark	J		J
☐ Results team identify		,	,	,
unaccounted for competitor		V	V	V
Car left at end of event		\checkmark		\checkmark
☐ No car left at end of event				

	Reported Injured - arguably this is the most straightforward. Despatch 1st aid team to			
ca	sualty - task emergency services to enable evacuation if required.			
	Late - start to answer factors required to make decision. Contact			
frie	ends/relatives/spectators/other competitors. Warn search teams. Decide time when			
competitor is to be deemed missing.				
	Failed to Download - Contact friends/relatives/ spectators/other competitors.			
U	Missing (& injured) - Initiate search. An injured, unconscious competitor lying in thick			
ter	rain is the worst case scenario. It will demand considerable resources - more than			
ava	ailable - and take a long time to thoroughly work through the area.			

FACTORS INFLUENCING THE DECISION

Who Age Course

Experience of competitor What were they wearing How long have they been out

Nature of terrain Weather now & forecast Amount of daylight remaining

Density of competitors still out Any medical condition Car left in car park

ARE WE CONCERNED?

U If yes - move on to Step 2. Start log - times, actions, details, etc.
☐ If no - when will the situation be reviewed? Is the delay appropriate given the age of
the competitor, weather & remaining daylight?
□ Remember – with a missing person, time is against you, weather is against you and
daylight is against you. Bear in mind excessively time-consuming nature of a search
hence need for early decision to start. A decision needs to be made fast.
☐ The local Police will appreciate early notice even if they are not being requested or
formally tasked at that stage.

Step 1 Informing the
Decision


Step 3 -Conducting the Search Step 4 Concluding the
Search

☐ Establish the Emergency Search structure'.


Radio Comms (min of 4 radios)

Controller)

- Overall control
- Coordinate Response
- Keep out of detail to ensure oversight
- Plan ahead & troubleshoot
- Keep all below up to date

Information (Registration)	Search (Organiser)	Liaison (Planner)
Ascertain the factors in Step 1 & keep under review Call out other club members to help Organise catering for search all involved Maintain Incident Form &	Organise Search Pairs incl nominated Leaders & 1st Aid Issue Emergency Sacks & Radios & (incl spare batteries) Provide maps of course Provide keys for access routes Provide SI key to interrogate	Inform Emergency Services (Police, Ambulance, Mountain Rescue) Obtain Incident Ref No Inform family Inform Landowner Inform BOF Office
Search Report	boxes Coordinate search Record & Report progress	 Handle media if necessary Keep organisations updated Manage remainder of event

Brief club members on the situation (Step 1) and their roles above.
Only use those fit enough to go out again as Searchers - and in pairs.
Establish and check communications.

☐ Identify search method and designate search areas.

☐ Ensure searchers have sufficient equipment (headtorches/torches, radios, etc), food and warm clothing.

☐ Issue maps of missing person's course with designated search areas.

☐ If emergency sacks & 1st aid kits are scarce then hold at Control until it is clear where they are needed.

☐ Ensure Search Control Sheet is maintained - Search pairs must 'book out'.

☐ AGREE REPORT BACK TIME.

¹ Responsibility in BOLD - suggested Event Official in brackets.

² The most experienced Event Official should assume the responsibilities to Control the emergency.

Step 1 –	Step 2 –	Step 3	Step 4 –
Informing the	Preparing the	Conducting the	Concluding the
Decision	Search	Search	Search

Bear in mind:

□ Safety of self and others – Safety of the casualty – Need for specialist
--


- ☐ Which areas have highest probability of containing the missing person?
- ☐ Ensure that Search Teams have map, compass and whistle.

SEARCH METHODS


Running Course Backwards – interrogate SI boxes on way round to confirm last known location. Is limited if considerable route choice exists.

Perimeter Check - if area is bounded by tracks and roads then despatch someone on a quick tour by vehicle to check for the missing competitor.

Ribbon Searching - covers only linear features and the land on either side. If missing person is using whistle then chance of being heard from linear feature exists.


Sectoring - terrain divided into areas which are then comprehensively sweep searched. This is thorough but very slow and labour intensive - invariably mo re than available.


- ☐ If the Police have not yet been tasked, then they should be if nothing is found during the initial searches.
- ☐ It may be that the lead on the search is handed over to the Emergency Services at some stage. In this case, the officials nominated in the Emergency structure in Step 1 are to provide an update on:
 - o what has happened,
 - o what action has been taken so far,
 - what documentation is being maintained including maps and
 - o where the search is currently focussed.
- ☑ Once Emergency Services have been briefed, club members will continue in support of the Emergency Services until the missing person is found & recovered.
- ☐ If it seems that this may be protracted then additional volunteers will be needed to replace those already committed (who will be tired).

Step 1 -	Step 2 -	Step 3 -	Step 4 🛶 🛶
Informing the	Preparing the	Conducting the	િઝળલી √≕ the
Decision	Search	Search	Search: Search

☐ Once the missing person is found:

)

)

- o 1st aid equipment must be got there ASAP with trained 1st Aider and additional helpers.
- The missing competitor is likely to be worried, frightened, upset, disorientated, tired, hungry, cold and wet.
- The Search Team approaching him/her must be sympathetic and reassuring, use his/her name - do not add to the fear and do not chastise.
- Missing person must receive any basic treatment necessary to prevent worsening of their condition and provide comfort until evacuation.
- Such treatment must include 1st aid, food, warmth and shelter the missing person must not be left alone once found.
- o Only attempt to move the missing person if you can do so without exacerbating any injury and without any risk to the Search team,
- Evacuate the person as directed by Emergency services.

☐ The recovery of the Emergency Search must be controlled to prevent any
further complications.
☐ The priority lies initially with the safe recovery of the missing person followed
by the recovery of the Search Teams.
☐ The Controlling Officials need to carefully account for all involved in the search
and other activity. This is especially important if it is now dark.
☐ All organisations informed now need to be informed that the search has ended.
Families/relatives must not be forgotten.
☐ The BOF Incident Form needs to be completed – ideally before people disperse
although circumstances at the time will always dictate.
☐ In due course, the Club will need to examine the incident with all involved.
This is not to be any sort of witch-hunt - rather it is to ensure that there is a clear
understanding of what actually happened and what, if anything, can be learned.

EMERGENCY SAFETY PROCEDURES - EMERGENCY SACK CONTENTS LIST

LAGAN VALLEY ORIENTEERS - EMERGENCY SACK CONTENTS LIST

Personal kit is for safety of the search pair - the remainder for the safety of the casualty. One of the search pair should be I st Aid trained.

The kit is packed in a rucksack where it is easily accessible (U shaped zip is ideal) – approx weight of contents is 20lb/9kgs.

Personal Emergency Kit.

2 x fluorescent waistcoats		2 x head torches with sparebatteries
6 x glow sticks		Emergency food - fruit, chocolate, cereal
	ba	rs, etc
Mobile phone		Hand towel
Insect repellent		Spare glasses (!)
Penknife		Pocket Resuscitation Mask
Maps of the area incl Ordnance Survey		Compass and Whistle

Casualty Ernergency Kit.

Kissu (6 man shelter)		Sleeping Mat
Survival Baq	◪	Blanket -fleece type is lightest
XL thermal long-johns & long sleeved vest		XL fleece & tracksuit bottoms
2 x pairs thermal socks (1 pair as gloves)		Hat
Small Thermos flask full of hot water		Bottle of cold water

Bumbag.

	4 x pairs latex qloves		Compass & whistle
	Tuffguard scissors		4 x triangular bandages
	Selection of Melolin wound dressings		Lint
	Conforming bandages (Tubi qrip?)	◪	Antispetic wipes
	Micropore tape		Plasters
	Small sterile wound/eyewash tubes		Notebook, pen & pencil
а	Casualty Form & BOF Incident Form		Foil Blanket

EMERGENCY SAFETY PROCEDURES - EMERGENCY CONTROL SHEET

TO BE COMPLETED BY WHOEVER IS RESPONSIBLE FOR GATHERING THE INFORMATION Event Details:

Location:	Date:	Event Type:
Controller - Control:	Address:	Tel:
Planner - Liaison:	Address:	Tel:
Organiser - Search:	Address:	Tel:
Registration - Information:	Address:	Tel:
Police Tel Nos:		
Hospital Tel Nos:		

Missing Person:

Police Incident Reference Number:	
--	--

Name:	Age:	Course:	
Address:	Tel:	Sex:	
Car Registration No:	Alone/Accompanied?	Clothing:	
Whistle - Yes/No	Any medical condition?	Any known injury?	
Orienteering Experience:	Description - height/build/appearance:		

Timings:

Time Reported Missing:	To Whom:	By Whom:	
Start Time:	Estimated Finish Time:	Dayliqht remaining:	
Time Controller Notified:	Police Arrived:	Mountain Rescue Arrived:	
Competitor Found:	Competitor Evacuated:	Arr Hospital/Home:	
BOF Office Notified:	Media Contact:	Family Notified:	

Record of Search Activity:

Course Backwards:

Team: Time Out: Time Back:	eam:
----------------------------	------

Course Perimeter:

Team: Time Out: Time Back:	
----------------------------	--

Course Ribbon/Main Line Features:

Team:	Time Out:	Time Back:

Course Sectoring:

Team:	Sector:	Time Out:	Time Back:
Team:	Sector:	Time Out:	Time Back:
Team:	Sector:	Time Out:	Time Back:

EMERGENCY CONTROL SHEET