Course Outline
Title:
Initial Pole Climbing
Course Number:
ERM-175

Credits:
4 credits

Date:
2009– 2010
Institution:
Clackamas Community College
Outline Developed by:
Energy & Utility Resource Mgmt. Dept
Type of Program:
Occupational Preparatory
Course Description:
This course is designed to cover all of the basic knowledge, skills and abilities required to
safely perform the duties of a line worker. The focus is on safety, proper equipment and
various job functions. The students will practice and perform pole top rescue and test out doing different performances on the pole at four, ten, sixteen, twenty-five, & thirty-five feet. All climbing is done in full fall restraint until qualifying out at sixteen feet.

Course Objectives:
This course is intended to:

· Present the student on selection, use and maintenance of climbing gear and other Personal Protective Equipment (PPE).
· Review and demonstrate ergonomics on the pole to avoid injury

· Explore the physical layout and condition of the conductors, guys and the equipment on the structure.
· Discuss the importance of inspecting a wooden pole for unsafe conditions including; the rake of the pole, rotted places, nails, tacks, cracks, knots, foreign attachments and pole steps.

· Discuss and practice pole top rescue
· Teach how to properly tie knots

· Demonstrate how to safely step on and off pole and maneuver around wood pole.

· Discuss and practice climbing techniques and various pole top work tasks such as: hand drill holes, hang single and double cross arms, climb over obstacles and insulator exchange.
Student Learning Outcomes:
Upon successful completion the student should be able to:

· Select, apply and maintain proper climbing tools and other Personal Protective Equipment (PPE)

· Demonstrate ergonomics on the pole to avoid injury

· Observe and identify the physical layout and condition of the conductors, poles, guys and the equipment on the structure.

· Understand and recognize the importance of inspecting the pole for unsafe conditions including; the rake of the pole, rotted places, nails, tacks, cracks, knots, foreign attachments and pole steps.

· Demonstrate pole top rescue

· Properly tie assigned knots

· Demonstrate how to safely step on and off pole and maneuver around wood pole.

· Successfully demonstrate climbing techniques and various pole top work tasks such as: hand drill holes, hang single and double cross arms, climb over obstacles and insulator exchange
Climbing Activities:

Block I, at 4-feet:

· Climb up and down pole to the 4-foot level

· Proper safety on and off the pole

· Move around pole right and left

· Adjust pole strap (lengthen/shorten)

· Reach out right and left, properly turning waist and shoulders

· Spiral climb pole

Block II, at 10-feet:

· Climb up and down pole to the 10-foot level

· Proper safety on and off the pole

· Move around pole right and left

· Adjust pole strap (lengthen/shorten)

· Reach out right and left, properly turning waist and shoulders

· Spiral climb pole

· Hand drill holes

· Hang cross arm
· Hand tool/hardware to person on next pole

· Insulator transfer
Block III, at 16-feet:

· Climb up and down pole to the 16-foot level

· Proper safety on and off the pole

· Move around pole right and left

· Adjust pole strap (lengthen/shorten)

· Reach out right and left, properly turning waist and shoulders

· Spiral climb pole

· Hand drill holes

· Hang service

· Toss ball around

· Climb over/around obstacle

Block IV, at 25-feet:

· Climb up and down pole to the 30-foot level

· Proper safety on and off the pole

· Move around pole right and left

· Adjust pole strap (lengthen/shorten)

· Reach out right and left, properly turning waist and shoulders

· Spiral climb pole

· Hand drill holes

· Hang a set of double cross arms
· Insulator exchange

· Climb over/around obstacle

Final, at 35-feet:
· Climb up and down pole to the 30-foot level

· Proper safety on and off the pole

· Move around pole right and left

· Adjust pole strap (lengthen/shorten)

· Reach out right and left, properly turning waist and shoulders

· Spiral climb pole

· Insulator exchange

· Climb over/around obstacle

· Perform Pole Top Rescue

Length of Course:
80 Lecture/Lab hours
Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisites:
RM-171, ERM-172, ERM-173, ERM-174
Required Text:
ole Climbing Handbook provided
Major Topic Outline:
1. Selection, use and maintenance of climbing gear and other Personal Protective Equipment (PPE) including appropriate clothing

2. Ergonomics on the pole to avoid injury

3. Importance of observing the physical layout and condition of the conductors, guys and the equipment on the structure before climbing.

Inspection of poles for unsafe conditions including; the rake of the pole, rotted places, nails, tacks, cracks, knots, foreign attachments and pole steps, and bumping the pole before climbing.

4. Pole top rescue steps and timeliness
5. How to properly tie knots and their uses
6. Climbing techniques and various pole top work tasks such as: hand drill holes, hang single and double cross arms, climb over obstacles and insulator exchange.

