
ATES assessment for:-

Done by: -

Date:-

	
	1 – Simple
	2 – Challenging
	3 – Complex

	Slope angle
	Angles generally < 30°
	Mostly low angle, isolated slopes > 35°
	Variable with large % >35°

	Slope shape
	Uniform
	Some convexities
	Convoluted

	Forest density
	Primarily treed with some forest openings
	Mixed trees and open terrain
	Large expanses of open terrain. Isolated tree bands

	Terrain traps
	Minimal, some creek slopes or cut banks
	Some depressions, gullies and/or overhead avalanche terrain
	Many depressions, gullies. Cliffs, hidden slopes above gullies, cornices

	Avalanche frequency

(events:years)
	1:30 ≥ size 2
	1:1 for < size 2

1:3 for ≥ size 2
	1:1 < size 3

1:1 ≥ size 3

	Start zone density
	Limited open terrain
	Some open terrain. Isolated avalanche paths leading to valley bottom
	Large expanses of open terrain. Multiple avalanche paths leading to valley bottom

	Run-out zone characteristics
	Solitary, well defined areas smooth transitions, spread deposits
	Abrupt transitions or depressions with deep deposits
	Multiple converging run-out zones, confined deposition area, steep tracks overhead.

	Interaction with avalanche paths
	Run-out zones only
	Single path or paths with separation
	Numerous and overlapping paths

	Route options
	Numerous, terrain allows multiple choices
	A selection of choices of varying exposure, options to avoid avalanche paths
	Limited chances to reduce exposure, avoidance not possible*

	Exposure time
	None, or limited exposure crossing run-outs only
	Isolated exposure to start zones and tracks
	Frequent exposure to start zones and tracks

	Glaciation
	None
	Generally smooth with isolated bands of crevasses
	Broken or steep sections of crevasses, icefalls or serac exposure

	Using this scale:

Any given piece of mountain terrain may have elements that will fit into multiple classes. Applying a terrain exposure rating involves considering all of the variables described above, with some default priorities.
Terrain that qualifies under an italicized descriptor automatically defaults into that or a higher terrain class. Non-italicized descriptors carry less weight and will not trigger a default, but must be considered in a combination with the other factors.
* Route options needs assessing in combination with Avalanche frequency. It only defaults to challenging or complex if the frequency assessment fits the challenging or complex criteria.

	ATES classification:-

Simple

Challenging

Complex

	Comment:-

ATES Assessment Form June 2011

 June 2011

2

