
2024 EXPEDITION TRIP NOTES

LHOTSE
8,516M / 27,939FT

Contents Copyright © Adventure Consultants Ltd 2023 3

During the spring season of 2024, Adventure Consultants will operate an expedition to
climb Lhotse, the world’s 4th highest mountain.

Lhotse sits alongside and in the shadow of its more
famous partner, Mount Everest, which is possibly
why it receives a relatively low number of ascents.
Lhotse’s climbing route follows the same line
of ascent as Everest to just below the South Col
where we break right to continue up the Lhotse
Face and into Lhotse’s summit couloir. The narrow
couloir snakes for 600m/2,000ft, all the way to the
lofty summit.

The climb will be operated alongside the Adventure
Consultants Everest team and therefore will enjoy
the associated infrastructure and legendary Base
Camp support.

Lhotse is a moderately difficult mountain due to
its very high altitude; however, the climbing is
sustained and never too complicated or difficult.
It is a perfect peak for those who want to climb at
over 8,000m in a premier location!

On the summit of Lhotse Photo: Guy Cotter

2024 EXPEDITION DETAILS
Dates: April 9 to June 3, 2024
Duration: 56 days
Departure: ex Kathmandu, Nepal
Price: US$44,000 per person

LHOTSE EXPEDITION TRIP NOTES

THE ADVENTURE CONSULTANTS
LHOTSE TEAM
LOGISTICS

With technology constantly evolving, Adventure
Consultants have kept abreast of all the new
techniques and equipment advancements
which encompass the latest in weather
forecasting facilities, equipment innovations and
communications systems.

Adventure Consultants expedition staff, along
with the operations and logistics team at the head
office in New Zealand, provide the highest level of
backup and support to the climbing team in order
to run a flawless expedition. This is coupled with
a very strong expedition guiding team and Sherpa
contingent who are the most competent and
experienced in the industry.

Contents Copyright © Adventure Consultants Ltd 2023 4

EXPEDITION GUIDES

Lhotse is not the place to be with an organisation
that is ‘learning the ropes’, there is too much at
stake for that. Adventure Consultants expedition
staff, along with the operations and logistics team
at the head office in New Zealand, provide the
highest level of backup and support to the climbing
team in order to maximise your chances of success.
Our strong and experienced expedition guiding
team and Sherpa contingent, are, you will come to
see, second-to-none in the industry.

Our international guiding staff are the best in the
industry. You will find the Adventure Consultants
mountain guides companionable and strong
expedition leaders with considerable abilities and
a willingness to see you achieve your goals. The
number of guides is determined by the team size
but the normal ratio of guides to members is 1:4.

SHERPAS

Our Sherpa team has dozens of Everest summits
between them. Da Jangbu Sherpa, our Expedition
Sirdar, has summitted Everest an impressive 13 times
and brings with him considerable knowledge and
experience. As a consequence of his leadership,
we have a legendary group of Climbing Sherpas
who operate in a harmonious atmosphere of
cooperation and commitment to the expedition
and its members. Our group of climbing Sherpas
is enthusiastic, motivated and regarded as the
strongest and most cohesive group of Sherpas on
the mountain. It is indicative of the reputation that
our Sherpa team has earned - that Sherpas from
other expeditions enthusiastically pursue a future
position with the Adventure Consultants team.

Our cooking staff are very well known for the
quality of the cuisine they produce and as a
consequence are coveted by other team leaders due
to the reputation they have established. We have
been developing the personnel within our Sherpa
team for 20 years and they are an integral part of
the Adventure Consultants Team.

EXPEDITION OUTLINE
We congregate in Nepal’s capital, Kathmandu,
where we meet for a team briefing, gear checks
and last-minute purchases before flying by
helicopter into Lukla Airport in the Khumbu
Valley. We trek the delightful approach through
the Sherpa homelands via the Khumbu Valley,
enjoying Sherpa hospitality in modern lodges with
good food, and all the while being impressed by
the spectacular scenery of the incredible peaks of
the lower Khumbu.

Views towards Lhotse from just above Camp 1. Photo: Guy Cotter

The Adventure Consultants Sherpa team.

Contents Copyright © Adventure Consultants Ltd 2023 5

On the way, we trek over the Kongma La, a high
pass (5,535m/18,159ft) with exceptional views of
Ama Dablam, Makalu and the hundreds of other
amazing peaks in the region. This gives us a bit of
an acclimatisation advantage heading to Base Camp
where we arrive the next evening.

Our Base Camp is very well appointed with a
high level of comfort including your own walk-in
sleeping tents with comfortable beds, high quality
food, a heated dining tent with chairs and couches.
We provide a communications centre for email and
web access, and we have our own dedicated doctor
who is there to ensure your health and well‐being
on the expedition.

By the time we first arrive at Base Camp at the
foot of the Khumbu Icefall, a route will already be
established with ropes and ladders through to Camp
1. Our strong Sherpa team will be busily involved in
ferrying loads of equipment up the mountain.

We do two forays into the Khumbu Icefall for ladder
training and familiarisation before moving to Camp
1 (5,900m/19.500ft). After a couple of nights at Camp
1, we move to Camp 2 (6,400m/21,000ft) for several
nights’ acclimatisation with a foray to the Lhotse
Face thrown in to push our acclimatisation. Our

Camp 2 base is set up with cook tents with dedicated
cooks, a heated dining tent with tables and chairs.
Mountain camps are shared sleeping.

After a rest in Base Camp, we move through Camps 1
and 2 and spend one night at Camp 3 to complete our
acclimatisation program. We then descend to Base
Camp to await a weather window in which to make
our summit bid. When we do so, we move up through
the camps and establish the last camp at the ‘Turtle’,
a position close to the famous Geneva Spur that is
within a couple of hundred metres of the summit
couloir. The ascent should take 6–8 hours. All going
well we will descend to Camp 2 after the summit, and
then drop back to Base Camp the next morning.

THE ROUTE
The Khumbu Icefall has a fearsome reputation and
it is indeed a phenomenal section of terrain to
climb through. Yet it is an integral characteristic
of the south side of Everest/Lhotse and why this is
considered to be a ‘climbers route’ that requires
a mountaineer to be well skilled in the use of
crampons, ice axe and well versed in rope skills. We
cross ladders that are set across the large crevasses,
a skill that is developed over time! There is

Climbing a ladder in the Khumbu Icefall. Photo: Guy Cotter Oxygen masks hide elation at reaching the summit! Photo: Guy Cotter

Looking towards the Lhotse Face from Camp 2. Photo: Guy Cotter

Contents Copyright © Adventure Consultants Ltd 2023 6

continuous rope fixed through the icefall that takes
us up and over and through the most amazing ice
formations and eventually we climb out the top
into the Western Cwm. The Western Cwm is a large
open ‘valley’ that is dwarfed by Everest, Lhotse
and Nuptse that drains the glaciers and snowfields
off their flanks into the Khumbu Icefall. The travel
up the Cwm between Camp 1 and the base of the
Lhotse Face (a couple of hours past Camp 2) is low
angled open glacier travel. The Cwm is renowned
for its phenomenal views of Lhotse, Nuptse, Pumori
and Cho Oyu, and our Camp 2 is situated directly
beneath the imposing black hulk of the notorious
Southwest face.

As one climbs higher up the route to South Col
the views become even more outstanding with
incredible vistas along the Himalayan chain and
out towards the lowlands of Nepal. We leave the
Western Cwm when we cross a large bergschrund
at the head of the valley. Here we start up the icy
slopes on the Lhotse Face that is protected by fixed
ropes. The route is between 30–45 degrees with
the odd steeper section just below Camp 3. About 6
hours from Camp 2 we come across Camp 3, set up
on hacked out ledges on the side of the mountain.
It’s about 3 hours further up the Lhotse Face to the
Turtle and site of Camp 4.

From here we climb snow slopes and enter the
summit couloir which offers an atmospheric
climbing environment that is in contrast to all the
open slopes we have climbed until now. The gully
narrows but ascends directly to the summit ridge.
We will fix rope the entire route from Camp 4 to
facilitate safe ascent and descent. In dry years there
is a short rock section in the middle. Close to the
summit we lead out left to attain the highest point
on the mountain.

OXYGEN & SHERPA SUPPORT
On our standard expedition package climbers are
provided with 2–3 litres of oxygen per minute for
the climbing days above Camp 3 and 0.5 litres per
minute for sleeping. This is sufficient for an ascent
of Lhotse although we can arrange for a Max Ox
option should you want that option (4 litres per
minute climbing and 1 litre per minute sleeping).

Another service we can offer is ‘Additional Sherpa
Support’ or a ‘Personal Sherpa’. Additional Sherpa
support enables climbers to forego the carrying of
heavy packs on camp carry days which is often very
debilitating at high altitude. For some climbers,
the long climb with a pack up to the top camp

Climbers make their way into the Lhotse Coulior. Photo: Dean Staples

Contents Copyright © Adventure Consultants Ltd 2023 7

can leave them too exhausted for summit day and
hence this service greatly enhances your summit
opportunity. The Personal Sherpa option is for a
personal Sherpa to climb with you throughout the
expedition, starting from Base Camp, all the way to
the summit and back again. Please enquire should
you be interested in rates.

We are also able to offer Privately Guided
Expeditions where you have the services of a top
AC Western guide, as well as your own Sherpa
support team to work exclusively with you on the
expedition to ensure your needs are best met.
Adventure Consultants have been fortunate to
work with many privately guided groups over the
years with exceptional results.

You may also like to talk to us about other
options such as an Everest/Lhotse combo climb,
personal communication systems, or the provision
of a personal tent on the mountain. For more
information, please contact our office for details.

YOUR HEALTH
Adventure Consultants provides a dedicated doctor
for the whole team as standard. Most other teams use
a generic medical provider whilst our doctor is there
primarily for you and your team mates. The doctor
will monitor your overall health throughout the
expedition and our medical equipment and provisions
are there to provide for your health care needs.

Ample resources will be on call to support each
and every climber, not just the first team or fittest
members. Remember, this is an expedition led by
guides whose job it is to look after your interests.
This should not be confused with a “professionally
led” expedition where often you may be buying
a place in a team with fewer support services and
led by climbers who are attempting the summit
primarily for themselves. There are also “Sherpa
led” expeditions where you are placed in the hands
of a Sherpa for the climb. This can seem alluring,
especially when some expedition operators will
encourage completely inexperienced climbers to
join so they can fill their available spaces, but too
often these expeditions have over 20 members!

Most Sherpas are not trained in medical techniques
and are often reluctant to act effectively in
situations requiring urgency. This is where the skills
and experience of your western guide become
invaluable. Too often expedition members find out
the deficiencies of their guides/operators when
things begin to go wrong which is usually too late.

PREREQUISITE SKILLS
No 8,000m peak is ‘easy’. We are operating in an
extreme environment that we need to treat with
respect and caution. However, to be successful, we
must also know when to ‘push’, and when not to.
Prospective members on this expedition must be
robust and prepared for the rigours of altitude;
essentially come prepared for hard work and
physical output. However, we must also know not
to push too hard but operate at the level just below
our aerobic threshold, so we can save our energy
for the summit attempt. In other words, we must
ease our way up the route leaving our reserves for
when we need them.

Climbing through the Yellow Band. Photo: Guy Cotter

The Lhotse Coulior.

Contents Copyright © Adventure Consultants Ltd 2023 8

Appropriate prerequisites would be ascents
of Denali, Aconcagua or even other 8k peaks.
Strong technical climbers who are used to lugging
big loads into remote locations would find the
transition to 8,000m doable. Climbers must be
confident on crampons and be conversant with
snow and ice techniques. Rope skills such as
rappelling, belaying and ascending ropes are
imperative skills also.

On this climb, we carry our own personal gear
between camps, with sleeping bags carried by our
Sherpa team on camp move days. Additional Sherpa
support is available for those who desire it but at all
times we will carry our own kit for each day such as
a jacket, water camera etc. On summit day we will
climb with the support of our Sherpas and utilise
bottled oxygen.

TEAM SIZE
The team will have a maximum size of three guides
and twelve members.

The Base Camp will be staffed by a medical doctor,
Base Camp Manager and Sherpa kitchen crew, usually
totalling seven to ten people depending on group
size. A team of climbing Sherpas will carry loads and
support the summit climb. Adventure Consultants
have a ratio of at least one Sherpa for each team
member or guide per person on summit day.

Sherpa cooks will occupy Camp 2 in the Western
Cwm for the duration of the expedition. Their role
is not only to provide us with tasty meals but also to
maintain the integrity of Camp 2 during inclement
weather. Often our assistant cook will trek down to
meet us enroute from Camp 1 with tea or juice!

ITINERARY
Following is an ideal itinerary for our Lhotse
Expedition:

9 April Arrive Kathmandu, Nepal
10 April Kathmandu preparations
11 April Fly to Lukla
12–21 April Trek to Base Camp
22 April–13 May Establish camps and acclimatise
14–16 May Rest Period
17–26 May Summit Climb Period
27–28 May Clean up and depart Base Camp
28 May–2 June Trek to Lukla
2 June Fly from Lukla back to

Kathmandu
3 June Depart Kathmandu

Please arrive into Kathmandu by early afternoon
of April 9 as we have our first team briefing that
very evening. Our permit for climbing Lhotse allows
us to stay on the mountain into June. We strongly
suggest that you keep your homeward flight open
dated and flexible so that we can extend into the
latter part of May for a summit attempt if need
be. We have June 3 as the probable finish date for
departing from Kathmandu.

COMMUNICATIONS
The expedition will be equipped with portable
Thuraya satellite phone systems for the duration
of the expedition in order to provide reliable email
and voice communication globally for business,
media or personal use. Limited satellite phone time
can be purchased at the rate of US$3.00 per minute.
Our broadband satellite Wi-Fi connectivity will be

Climbers negotiate fixed lines in the Lhotse Coulior. Photo: Guy Cotter

Contents Copyright © Adventure Consultants Ltd 2023 9

available once the expedition is underway and is
included in the expedition fee on the basis of a fair
use policy. Please contact our office for details.

EQUIPMENT LIST & REFERENCE NOTES
Expedition members will be sent a list detailing
all the necessary clothing and equipment to be
individually provided, contained within a set of
Expedition Reference Notes with all the details for
the trip. These notes provide extensive information
on everything from suggestions of what type
of camera to bring to training advice for your
expedition preparation.

MEDICAL EXAMINATION & INSURANCE
Expedition members will be provided with a medical
questionnaire by the expedition doctor and asked to
visit their family physician to receive a full medical
examination. This information will be sighted only
by the expedition doctor and Expedition Leader
and treated with full confidentiality. Advice on
immunisations will be provided at this time. We
also require members to have rescue insurance and
we will consult with individual team members as to
your insurance needs and solutions for coverage.

VISAS
Expedition members will need to arrange their own
entry visa into Nepal. This can be organised by a
Nepalese Embassy or Consular office in your own
country or at Kathmandu Airport on arrival in Nepal.
Currently, the easiest and best place to obtain a visa
is on arrival at Kathmandu Airport. Visa application
forms can be downloaded off the web and we will
also send you a copy prior to your departure. You will
need to get a 90-day visa for this expedition. Once
in Kathmandu, the expedition’s agent will provide an
expedition permit to match. If you choose to get your
visa at the Kathmandu Airport, you will need to have
1 passport photo handy.

PASSPORT PHOTOGRAPHS
Expedition members will need to provide a digital
passport photograph for climbing and trekking
permits and a copy of their passport biodata page.

THE EXPEDITION FEE
The cost of the expedition, ex Kathmandu, is
US$44,000.

Lhotse looms large at the top of the Western Cwm. Photo: Guy Cotter

Climbers contemplate the route above Camp 3. Photo: Dean Staples Everest towers behind climbers in the early morning light. Photo: Guy Cotter

Contents Copyright © Adventure Consultants Ltd 2023 10

The Lhotse add-on cost to Everest is US$24,000.

This is an inclusive cost and covers the following:

• 1:4 Western Guide ratio and 1:1 Sherpa/Guide to
climber ratio on summit day

• Bottled oxygen
• Personal equipment carried on the mountain
• Nepalese Government royalty fees
• All expedition organisational requirements
• All climbing and trekking permits
• Helicopter air transport within Nepal
• Personal sleeping tent at Base Camp
• Sleeping bag carried on the mountain
• All team equipment
• All expedition staff including Sherpa support
• 3 meals per day whilst away from Kathmandu
• All supplies necessary to make a safe and strong

bid for the summit
• Medical services from our Expedition Base Camp

Doctor
• Base Camp Wi-Fi (fair-use policy applies) and

satellite phone facilities
• Internet dispatch page that is updated daily by

guides and Base Camp staff, and semi-hourly on
summit day

• dZi Foundation support for their “revitalize a
village” programme—likely to include support
for a Nepalese child’s education for a year

The expedition fee does not include the following:

• Air travel to and from Nepal
• The ‘Additional Sherpa, ‘Personal Sherpa’,

personal tent on the mountain, or ‘Max Ox’
options

• Hotel accommodation and meals in Kathmandu
• Nepalese airport entry visas
• Extras on the trek in/out such bottled drinks,

showers and laundry
• Personal clothing and equipment
• Personal insurance/trip cancellation insurance/

medical evacuation insurance
• Actual satellite phone calls
• Gratuities for guides and Sherpa staff
• Costs that are outside the control of Adventure

Consultants

Everest, Lhotse, Nuptse and the Khumbu Glacier. Photo: Guy Cotter

Contents Copyright © Adventure Consultants Ltd 2023 11

PAYMENT DETAILS
All payments should be made by bank transfer to
the following bank and account:

Bank of New Zealand
Offshore Branch
42 Willis Street
Spark Central
Wellington
New Zealand

for the account of Adventure Consultants Limited.

Account Number: 1000-594771-0000
Account Type: US Dollars
Swift Address: BKNZNZ22

NOTE: All bank transfer charges are for the
remitter’s account.

We can also accept your deposit and balance
payment by credit card (Visa, Mastercard and Amex)
plus a 3% card charge.

DEPOSIT

A non-refundable deposit of US$5,000 is payable to
secure a place on the expedition.

BALANCE

The balance is payable is payable 90 days prior to
the expedition start date.

CANCELLATION & REFUND POLICY

An expedition member may cancel their
participation on the following basis:

• Cancellations outside of 90 days will result in the
loss of the trip deposit

• For cancellations made within 90 days of the
trip commencement date we reserve the right to
retain 50% of the balance payment fee.

• For cancellations within 60 days of the
departure date a cancellation fee of 100% of
the full fee applies.

We strongly recommend you take out trip
cancellation insurance via your travel agent if you
wish to be covered against cancellation due to
medical or personal reasons.

HOW TO JOIN THIS EXPEDITION
If you would like to join the Lhotse expedition,
please complete our online booking form and
forward your deposit payment at https://www.
adventureconsultants.com/expeditions/8000m-
peaks/lhotse/book-now.

CONTACT US
If you require more information, please contact us at:

Adventure Consultants Ltd
PO Box 739
Wanaka, 9343
New Zealand

Phone: +64 3 443 8711
Email: info@adventure.co.nz
Website: www.adventureconsultants.com

Everest dominates spectacular sunrise views. Photo: Dean Staples

https://www.adventureconsultants.com/expeditions/8000m-peaks/lhotse/book-now
https://www.adventureconsultants.com/expeditions/8000m-peaks/lhotse/book-now
https://www.adventureconsultants.com/expeditions/8000m-peaks/lhotse/book-now
mailto:info%40adventure.co.nz?subject=
http://www.adventureconsultants.com

Adventure Consultants is affiliated to the New Zealand Mountain
Guides Association (NZMGA), New Zealand Alpine Club (NZAC) and
a corporate member of the American Alpine Club (AAC). Adventure
Consultants is a supporter of the dZi Foundation in Nepal for their
‘Revitalise a Village’ programmes.

Adventure Consultants perform to IFMGA/UIAGM standards and are
world leaders in high altitude guiding.

All material Copyright © Adventure Consultants Ltd 2023

View of Lhotse from Nuptse. Photo: Guy Cotter

