

Outdoor Ethics

*Promoting and inspiring responsible outdoor
recreation through education, research and partnerships*

What is Leave No Trace?

Leave No Trace is an Outdoor Ethics Education Programme designed to promote and inspire responsible outdoor recreation through education, research, and partnerships.

An ethic can be defined as knowing what the right thing to do is, and doing it, even if there is no one about to see you do it. Leave No Trace depends more on attitude and awareness than on rules and regulations.

Why Leave No Trace?

As increasing numbers of people seek the beauty and exhilaration of outdoor recreation, our collective mark on the environment and its natural processes, increases. Litter, disturbance to vegetation, water pollution, wildlife, livestock and other people are all indicators of the need to develop a national ethic that protects both natural and cultural heritage. Techniques designed to minimise the social and environmental impacts to these areas are incorporated into the Leave No Trace Outdoor Ethics Education Programme as seven Principles.

Plan Ahead and Prepare

Because every outdoor activity is unique, environmental and safety concerns may vary from place to place. Before you go, check where possible, if access is allowed and your activity is permitted in the place you plan to visit. For instance, permits may sometimes be needed for certain activities such as camping, fishing or mountain biking on public lands.

Check the weather forecast and always be prepared for changing weather conditions

Wet, cold or unprepared visitors are more likely to abandon Leave No Trace techniques for safety's sake.

Schedule your trip to avoid times of high use

Visits to popular destinations during peak use periods, such as holidays and weekends, are often fraught with traffic, crowding, delays, and conflicts with other groups. Instead, visit at other times or, explore out-of-the-way places.

Look realistically at the capacity of local facilities

Is there adequate car parking so that gateways, forest entrances and narrow roads are not blocked, or not made impassable? The emergency services, land managers and local residents need access at all times.

For environmental and safety reasons, keep group numbers small

Be prepared to split larger parties into smaller groups to help minimise the impact you leave on the environment, local residents and other visitors.

Be Considerate of Others

Share our trails

We all enjoy the outdoors in different ways. Pay attention, expect to encounter others and be courteous.

Yield to all

We all know how great our outdoor experiences can be. One discourteous person can ruin an outing. Make room for others. If biking or horse riding, control your speed. Pass with care and let others know you are passing.

Treat another's property as you would treat your own

Respect "No Trespassing" and other signs.

Let nature's sound prevail

As much as possible, try to keep the noise level down, especially at night and in remote places. Avoid the use of bright lights, mobile phones, radios, electronic games, and other intrusive urban devices. If you must carry something that makes noise, carry earphones in order to keep the noise to yourself. To some, technology is a necessity even in remote places. To others, it is inappropriate.

Avoid conflicts by making a conscious effort to allow everyone his or her own choice in experience.

Respect Farm Animals and Wildlife

As more and more people visit the outdoors, wildlife in these areas are affected by visitors' presence. To help keep wildlife wild, it is best to give animals a wide berth and observe them from a distance. As a simple rule of thumb – if the animal moves in response to your presence, you are too close.

Never feed farm animals or wildlife

Feeding damages their health, alters natural behaviours and exposes wildlife to predators and other dangers.

Check signs and follow area dog regulations

Keeping your dog in control keeps people, dogs, livestock and wildlife safe. Other visitors may not appreciate your dog's company; if not sure, ask before allowing your dog to approach them. Keep your dog nearby, always in sight and under control. Carry and use a leash as required. Please do not let your dog approach or chase farm animals or wildlife. When wildlife are chased or harassed, they change eating patterns and exert more energy that can result in poor health or death. Voice and sight control includes coming immediately on first command in every situation. If you are not sure your dog can comply with voice and sight control, please leash it, for their sake and the sake of others.

Travel and Camp on Durable Ground

Stick to established trails

Give plants and wild animals their place in the outdoors. Creating new trails scars the landscape, causes erosion and intrudes on wildlife habitats.

Travel in the middle of the trail

Studies show that when we trample vegetation on the side of the trail, there is a greater chance weeds will replace the native plants. While stepping through mud may be a good option, if you are concerned about slipping, trampling vegetation or getting muddy, choose a different dry trail or hard surface - just until the trail dries! Please avoid areas that are unmarked, closed for revegetation or signed as sensitive. We can all have fun in our natural areas and share with wildlife if we just stick to the trail.

Good campsites are found, not made!

The best campsites are often well away from water sources and trails. If you need to alter a site to make camp, there is probably a better site nearby. If not, make your best choice and naturalise the area with leaves or other available cover upon your departure.

Leave What You Find

Conserve the past; archaeological and historical artifacts such as old walls, holy wells, old mine workings and hilltop cairns are reminders of the rich human history of the landscape and belong to all people for all time. Structures, dwellings and artifacts should not be disturbed.

Observe but do not touch them

Leave natural objects undisturbed – load your camera, not your packs. Let photos, drawings and memories comprise your souvenirs.

Fallen trees are a valuable wildlife habitat and should not be removed or used for firewood.

Objects in nature derive much of their beauty from their surroundings and never look quite the same back home

Be careful not to disturb the equipment of farmers, anglers, foresters, beekeepers and others who derive their income from the land; leave gates as you find them, open or closed.

Dispose of Waste Properly

Please take out all litter - yours and others

Even biodegradable materials, such as orange peel, apple cores and food scraps take years to break down, and attract scavengers that harm other wildlife. Waste is unsightly and ruins everyone's outdoor experience. Studies have shown that by leaving waste we attract scavenging birds and mammals that drive away or kill native birds.

Let's all enrich everyone's outdoor experience and take out all litter

Although the topic of human waste can be a particularly uncomfortable issue with visitors to the outdoors, it is very important to address it directly. Never miss an opportunity to use a proper toilet facility.

If you must go, in the outdoors, deposit solid human waste in a hole dug 10-12 cm deep at least 30 metres (70 steps) from water, campsites, and trails. This will promote decomposition of the waste and reduce the likelihood that other visitors may have unpleasant encounters. Cover and disguise the hole when you are finished and be sure to pack out all used toilet paper and hygiene products in an impermeable plastic bag.

Minimise the Effects of Fire

Even though campfires have been a part of the outdoors for a long time, the legacy of campfires and barbeques too often are charred park benches and rocks, large rubbish-filled fire rings, damaged trees and uncontrolled wildfires.

Fires can cause lasting impacts and be devastating to forests, natural habitats and farmland

Know and follow local fire regulations and rules. Where fires are permitted and appropriate, use techniques to reduce your impact on the land and avoid leaving unsightly and ecologically damaging fire scars by placing your disposable b-b-q on sand or elevating it off the grass to avoid burning the ground below.

Remember every teaspoon of soil is home to hundreds of micro-organisms!

When camping, instead of building your own fire, use established fire rings, fire grates, fire pans or mound fires, or a lightweight stove for cooking. Be sure to keep your campfire small and under control. For firewood, use small sticks from the ground and these can be broken by hand. Do not use growing vegetation for use as firewood. Burn all wood and coals to ash, put out the campfire completely and scatter the cool ashes. A little bit of effort can go a long way in preventing campfire impacts.

Leave No Trace Ireland is a network of organisations and individuals with an interest in promoting the responsible recreational use of the countryside and wild places. Leave No Trace Ireland's main financial partners are;

An Roinn Gnóthaí Pobail, Tuaithe agus Gaeltachta
Department of Community, Rural and Gaeltacht Affairs

Leave No Trace Ireland acknowledges the support of in the publication of this information booklet.

This booklet is printed on 100% recycled paper.

"...the person who goes with reverent feet through the hills and valleys, accompanied by neither noise nor dust to scare away wild creatures, stopping often, watching closely, listening carefully. Only thus can they, at length, feel at one with what is, after all, their natural environment."

ROBERT LLOYD PRAEGER, 1937

For further information please contact:

Leave No Trace Ireland,

c/o CAAN, The Stableyard, Barnetts Demesne, Malone Road, Belfast, BT9 5PB

T. +44 (0) 28 9030 3930 F. +44 (0) 28 9062 6248

E. info@leavenotraceireland.org

www.leavenotraceireland.org

This information booklet was developed from the seven Leave No Trace principles.

© 2006 Leave No Trace Center for Outdoor Ethics and Leave No Trace Ireland. All rights reserved.