

Incidents in the Outdoors: Harness (Outdoors)

223 near miss & injury incidents reported

Activity incident rate: 0.8 incidents reported / 1000 activity participation days

Example activities: Abseiling, rock/wall climbing, high ropes, ziplining

Incident types:

61 Near miss incidents, **162** Injuries (including, superficial, dislocation/strain, bite/sting, burn, fracture, head trauma, crushing, wound-open)

Number of incidents by severity

Severity level and consequence	Near miss (Potential Severity)	Injury (Actual Severity)
No Impact (Negligible)	1	-
Minor (Short Term impact)	18	131
Moderate (Short to Medium term effects)	12	27
Serious (Medium to long term effects)	13	4
Severe (Serious long term effects or permanent disablement)	12	-
Critical (Certain death or fatality)	5	-

Most frequently identified contributory factors associated with harness (outdoors) activities

The values in brackets represent the number of times the contributory factor was identified. The values on the lines indicate the number of times the relationship was identified. Data are reported from National Incident Dataset with UPLOADS reporting restrictions applied.

Australian National Incident Dataset

September 14, 2018 to August 13, 2020

Scott McLean, Lauren Coventon, Paul Salmon

UPLOADS

Understanding and Preventing Led
Outdoor Accidents Data System
www.uploadsproject.org

