

[DRAFT]

MARITIME SEARCH & RESCUE

(SAR) PLAN

FOR

NAMIBIA

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page

MSP/MWT/17 0.0 MWT-DMA Minister of Works and
Transport

August 2017 i

RECORD OF AMENDMENTS

Amendment Date entered Entered by

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 2

FOREWORD

Maritime Search and Rescue (SAR) comprises the search for and provision of aid to persons
who are, or are believed to be, in imminent danger of loss of life at sea. The two operations ï
search and rescue ï may take many forms, depending on whether they are both required or
not, on the size and complexity of the operation and on the available staff and facilities.
Maritime SAR does not include salvage or the saving of property except where the action is
indivisible from that of safeguarding life.

Namibia has no dedicated SAR assets. Therefore, when a maritime SAR incident occurs other
government, private and commercial assets are diverted from their primary functions in order
to provide support. It is necessary that the available resources are organised and coordinated
so that effective and expeditious search and/or rescue operations can be assured.

This national Maritime Search and Rescue Plan will be the standard reference document for
use by all Namibian stakeholders working in the maritime domain and promulgates the agreed
methods of coordination through which maritime SAR administration and operations are
conducted within Namibiaôs SAR Region.

This Plan is supplemented by various informative and instructional documents, procedures,
understandings and agreements used within and between organisations concerned with
maritime SAR. The Plan is consistent with the relevant international conventions to which
Namibia is a Party. It has been developed with due regard to the International Aeronautical
and Maritime Search and Rescue (IAMSAR) Manual and enables seamless coordination with
aeronautical SAR agencies and assets.

In providing a maritime SAR response, nothing in the content of this Plan precludes properly
qualified officers from using their initiative in providing a SAR response in circumstances
where these procedures are judged to be inappropriate. In so doing, however, officersô actions
should conform as closely as possible to those instructions contained in the Plan most closely
pertinent to the circumstances and they should keep all other parties involved informed.

When developing other plans or procedures at organizational level, care should be taken to
ensure that procedures are written in accordance with this Plan. Should a procedure be
identified that would benefit the maritime SAR community, it is recommended that the issue is
raised with the National Maritime SAR Committee (NMSC) of which the Ministry of Works and
Transport serves as the Secretariat.

This Plan will be promulgated on the Internet for the use of all maritime SAR practitioners. The
Internet version on the web site of the Ministry of Works and Transport is the controlled
document and is the latest version of this manual. It should always be referred to as it contains
the most up to date information.

Alpheus !Naruseb, MP.
MINISTER OF WORKS AND TRANSPORT

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 3

POLICY

It is the policy of the Government of Namibia to provide a Maritime Search and Rescue (SAR)

Plan for coordinating maritime SAR to meet national and international commitments.

As a responsible coastal State, Namibia shall utilize every available resources towards saving

and preserving lives in her territories, territorial sea, and the high seas within her maritime

SAR region. Therefore Namibia shall endeavour to provide maritime SAR services to any

person, vessel, aircraft or installation at any place at all times, without regard to the nationality

or status of such a person or the circumstances in which that person is found.

Namibiaôs obligations as a Member State of the International Maritime Organization (IMO) and

the International Civil Aviation Organization (ICAO), especially the need for aeronautical SAR

and maritime SAR to be coordinated and harmonized, are articulated in this Plan.

The maritime SAR policy is derived from the International Convention on the Safety of Life at

Sea (SOLAS), 1974, as amended, and the International Convention on Maritime Search and

Rescue,1979.

Namibia recognizes the importance of bilateral and multilateral cooperation to enable the

orderly execution of maritime SAR missions. These agreements include the 2007 Multilateral

Agreement between the Governments of Angola, Union of Comoros, Madagascar,

Mozambique, Namibia and South African on Coordination of Maritime SAR Services following

the 2000 Florence conference on the maritime SAR and the Global Maritime Distress and

Safety System (GMDSS), and the 2000 Bilateral SAR Agreement between Namibia and South

Africa.

The Government of Namibia will endeavour to develop and adopt a national legal framework

that will transpose international SAR treaties for both maritime and aeronautical SAR into

national law.

The Government of Namibia will endeavour to provide sustainable maritime SAR services

through budgetary support and by building and developing capacity through training and

exercises.

In order to ensure maximum cooperation between maritime SAR stakeholders in furthering

the objectives of this Plan, binding cooperation agreements will be concluded between

relevant Government institutions.

No person must provide maritime SAR services in Namibia except under the authority of the

Minister of Works and Transport and in accordance with this Plan.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 4

TABLE OF

CONTENTS

RECORD OF AMENDMENTS ... 1

FOREWORD ... 2

POLICY .. 3

TABLE OF CONTENTS .. 4

ABBREVIATIONS AND ACRONYMS ... 8

GLOSSARY OF TERMS ... 10

PART 1 ï SAR SYSTEM ORGANIZATION ... 16

1.1 Global SAR system ... 16

1.2 Overview of Namibiaôs SAR system ... 16

1.3 Namibian Maritime SAR Area .. 17

1.4 Organization and Management ... 17

1.5 Role of MWT in maritime SAR ... 18

1.6 National Maritime SAR Committee (NMSC) .. 19

1.7 Maritime SAR Operations Committee (SAROC) .. 20

1.8 Operational SAR Management ... 22

1.9 Safety Management System (SMC) ... 24

PART 2 ï SAR STAKEHOLDERS AND THEIR RESPONSIBILITIES 25

2.1 Overview ... 25

2.3 Responsibilities of SAR stakeholders ... 25

Office of the Prime Minister (OPM) .. 25

Ministry of Works and Transport .. 26

Ministry of Defence .. 27

Ministry of Safety and Security ... 27

Ministry of Home Affairs and Immigration (MHAI) ... 28

Ministry of International Relations and Cooperation (MIRCO) .. 28

Ministry of Finance (MoF) ... 28

Ministry of Health and Social Services (MHSS) .. 28

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 5

Ministry of Fisheries and Marine Resources (MFMR) .. 29

Regional Disaster Management Committees (NDMC) ... 29

Namibian Ports Authority (NAMPORT) ... 29

Communications Regulatory Authority of Namibia (CRAN) .. 29

Namibian Civil Aviation Authority (NCAA) .. 29

Telecom Namibia ... 30

Voluntary SAR Organizations ... 30

Commercial and Private Organisations .. 30

Ships of convenience ... 31

2.4 Charging for SAR services ... 31

PART 3ï KEY MARITIME SAR PERSONNEL AND THEIR RESPONSIBILITIES 33

3.1 Head of Maritime SAR Administration .. 33

2.2 Chief of the Maritime Rescue Coordination Centre (MRCC) .. 33

3.4 Search Mission Co-ordinations (SMC) or SAR Duty Controllers 34

3.5 On Scene Coordinator (OSC) .. 36

3.6 Aircraft Coordinator ... 37

PART 4 ï TRAINING AND EXERCISES .. 38

4.1 Overview ... 38

4.2 Training ... 38

4.3 Exercises... 41

4.4 Improving professionalism ... 42

4.5 Qualification and Certificates ... 42

PART 5 ï SAR COMMUNICATIONS .. 44

5.1 Overview ... 44

5.2 Alerting Posts ... 45

5.3 SAR Communications Frequencies .. 47

5.4 Global Maritime Distress and Safety (GMDSS) .. 47

5.5 COSPAS-SARSAT System.. 48

5.6 SAR RADAR Transponder (SART) ... 51

5.7 Other Types of Distress Alerting Devices .. 52

5.8 Ship Reporting System ... 53

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 6

5.9 Communications in Support of SAR Operations .. 54

5.10 Communication Facilities on Board Marine Craft ... 54

PART 6 ï AWARENESS, NOTIFICATION AND INITIAL ACTION .. 56

6.1 Overview ... 56

6.2 SAR Stages .. 56

6.3 Phases of Emergency ... 57

6.4 Maritime Medical Evacuations ... 59

PART 7 ïSAR OPERATIONAL PROCEDURES .. 60

7.1 Maritime SAR Incidents .. 60

7.2 Maritime SAR Operation Sequence of Events .. 61

7.3 Medevac .. 63

7.4 Mass Rescue Operations (MRO) .. 65

PART 8 ï PUBLIC RELATIONS .. 67

8.1 Overview ... 67

8.2 Press Release .. 67

8.3 Requesting Public Assistance .. 69

8.4 Liaison with Relatives .. 69

8.5. Casualties .. 70

8.6 Operations Involving two or More SAR Resources and Facilities 70

PART 9 ï CONCLUSION OF SAR OPERATIONS .. 72

9.1 Overview ... 72

9.2 Terminating a SAR Case .. 72

9.3 Suspending Search Operations .. 73

9.4 Reopening of a Suspended or closed SAR Case .. 74

9.5 Debriefing .. 74

9.6 Case Studies .. 75

PART 10 ï REPORTING AND DELEGATION .. 77

10.1 Reporting .. 77

10.2 Documentation ... 77

10.3 Urgency versus Detail ... 77

10.4 Priority of Signals/Messages ... 77

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 7

10.5 Message Precedence ... 78

10.6 Reporting on Major Incidents... 78

10.7 Maritime SAR Incident Reports and Forms ... 78

10.8 Requisitioning of aircraft and vessels ... 79

10.10 Written Reports .. 79

APPENDIX A- NAMIBIAôS MARITIME SAR AREA .. 81

APPENDIX B ïCONTACT LIST .. 82

APPENDIX C ï REFERENCES/BIBLIOGRAPHY .. 83

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 8

ABBREVIATIONS AND ACRONYMS

Abbreviation Acronym

ACO Aircraft Coordinator

AIS Automatic Identification System

AMVER Automated Mutual-Assistance Vessel Rescue

ATS Air Traffic Services

CRAN Communications Regulatory Authority of Namibia

DDRM Directorate of Disaster Risk Management

DMA Directorate of Maritime Affairs

DSC Digital Selective Calling

ELT Emergency Locator Transmitter

EMS Emergency Medical Services

EPIRB Emergency Position Indicating Radio Beacon

ETA Estimated Time of Arrival

FM Frequency Modulation

GATS Government Air Transport Services

GEOSAR Geostationary Orbit Satellite

GHz Gigahertz

GMDSS Global Maritime Distress And Safety System

GNSS Global Navigation Satellite System

GPS Global Positioning System

HF High Frequency

IAMSAR International Aeronautical and Maritime Search and Rescue Manual

ICAO International Civil Aviation Organization

IMO International Maritime Organization

Inmarsat International Maritime Satellite Organization

KHz Kilohertz

LEOSAR Low Earth Orbit Satellite

LUT Local User Terminal

MCC Mission Control Centre

MCMT Marine Crises Management Team

MEDEVAC Medical Evacuation

MEOSAR Medium Earth Orbit Satellite

MF Medium Frequency

MFMR Ministry of Fisheries and Marine Resources

MHAI Ministry of Home Affairs and Immigration

MHSS Ministry of Health and Social Services

MHz Megahertz

MIRCO Ministry of International Relations an Cooperation

MMSI Maritime Mobile Service Identity

MOD Ministry of Defense

MOHSS Ministry of Health and Social Services

MOF Ministry of Finance

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 9

MRCC Maritime Rescue Coordination Centre

MRO Mass Rescue Operation

MRSC Maritime Rescue Sub-Centre

MSI Maritime Safety Information

MSLD Maritime Locating Devices

MSS Ministry of Safety and Security

MWT Ministry of Works and Transport

NAMPOL Namibian Police Force

NAMPORT Namibian Ports Authority

NBDP Narrow-band Direct Printing

NCAA Namibian Civil Aviation Authority

NDF Namibian Defense Force

NM Nautical Mile

NMSC National Maritime Search and Rescue Committee

OMA Offices, Ministries and Agencies

OPM Office of the Prime Minister

OSC On-Scene Coordinator

PCC Port Control Centre

PLB Personal Locator Beacon

PRO Public Relations Officer

RADAR Radio Detection And Ranging

RDMC Regional Disaster Management Committee

SAR Search and Rescue

SAROC Maritime Search and Rescue Operations Committee

SART Search and Rescue Transponder

SC Search and Rescue Coordinator

SES Ship Earth Station

SITREP Situation Report

SMC Search and Rescue Mission Coordinator

SOE State Owned Enterprise

SOLAS International Convention for The Safety of Life At Sea

SOPs Standard Operating Procedures

SPOC Search and Rescue Point Of Contact

SRR Search and Rescue Region

SRU Search and Rescue Unit

SURPIC Surface Picture

TCA Time of Closest Approach

TMAS Telemedical Assistance Services

TRA Temporary Restricted Area

UHF Ultra High Frequency

ULR Ultra Long Range

USCG United States Coast Guard

VHF Very High Frequency

VMS Vessel Monitoring System

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 10

GLOSSARY OF TERMS

For clarity, and in the context of this document:

Term Definition

Aircraft coordinator (ACO) A person who coordinates the involvement of multiple aircraft in SAR
operations.

 Alert phase A situation wherein apprehension exists as to the safety of an aircraft
or marine vessel, and of the persons on board.

Alerting post Any facility intended to serve as an intermediary between a person
reporting an emergency and a rescue coordination centre or rescue
sub- centre.

ARGOS A satellite-based location and data collection system.

Automatic identification

system (AIS)

A system used by ships and vessel traffic services (VTS), principally
for identifying and locating vessels.

Awareness range Distance at which a search scanner can first detect something
different from its surroundings but not yet recognize it.

Awareness stage A period during which the SAR system becomes aware of an actual
or potential incident.

Captain Master of a ship or pilot-in-command of an aircraft, commanding
officer of a warship or an operator of any other vessel.

Coast earth station (CES) Maritime name for an Inmarsat shore-based station linking ship earth
stations with terrestrial communications networks.

Conclusion stage A period during a SAR incident when SAR facilities return to their
regular location and prepare for another mission.

Coordinated universal

time (UTC)

International term for time at the prime meridian.

Coordination The bringing together of organizations and elements to ensure
effective search and rescue response. One SAR authority must
always have overall coordination responsibility and other organizations

are to cooperate with this agency to produce the best response
possible within available resources.

Cospas-Sarsat system An international satellite system designed to provide distress alert and
location data from 406MHz distress beacon signals.

Course The intended horizontal direction of travel of a craft.
Craft Any air or sea-surface vehicle, or submersible of any kind or size.

Digital selective calling
(DSC)

A technique using digital codes which enables a radio station to
establish contact with, and transfer information to, another station or
group of stations.

Direction finding Homing on signals to pinpoint a position.

http://wwwdev.amsa.gov.au/_Natsar_/member/Search_and_Rescue_Manual/#Overall

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 11

Distress alerting The reporting of a distress incident to a unit which can provide or
coordinate assistance.

Distress phase A situation wherein there is reasonable certainty that a vessel or other
craft, including an aircraft or a person, is threatened by grave and
imminent danger and requires immediate assistance.

Ditching The forced landing of an aircraft on water.

Drift The movement of a search object caused by environmental forces.

Emergency locator
transmitter (ELT)

Aeronautical radio distress beacon for alerting and transmitting
homing signals

Emergency Phase Emergency phases are based on the level of concern for the safety
of persons or craft that may be in danger. The three levels of
emergency are classified as Uncertainty, Alert, and Distress.

Emergency position-
indicator radio beacon
(EPIRB)

A device, usually carried aboard maritime craft, that transmits a signal
that alerts search and rescue authorities and enables rescue units to
locate the scene of the distress.

Exclusive economic
zone (EEZ)

The sea outside the territorial sea of Namibia but within a distance of
200 nautical miles from the low water mark from which the territorial
sea was measured.

False alarm Distress alert initiated for other than an appropriate test, by
communications equipment intended for alerting, when no distress
situation actually exists.

False alert Distress alert received from any source, including communications
equipment intended for alerting, when no distress situation actually
exists, and a notification of distress should not have resulted.

Field search coordinator Term for SMC who coordinates land searches only.

Fix A geographical position determined by visual reference to the
surface, referencing to one or more radio navigation aids, celestial
plotting, or other navigation device.

General communications Operational and public correspondence traffic other than distress,
urgency and safety messages, transmitted or received by radio.

Global Maritime
Distress and Safety
System (GMDSS)

A global communications service based upon automated systems,
both satellite-based and terrestrial, to provide distress alerting and
promulgation of maritime safety information for mariners.

Global Navigation
Satellite System
(GNSS)

Worldwide position and time determination system that includes one
or more satellite constellations and receivers.

Global positioning
system (GPS)

A specific satellite-based system used in conjunction with mobile
equipment to determine the precise position of the mobile equipment.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 12

Heading The horizontal direction in degrees magnetic in which a craft is
pointed.

Hypothermia Abnormal lowering of internal body temperature (heat loss) from
exposure to cold air, wind or water.

International Maritime
Satellite Organization
(Inmarsat)

A system of geostationary satellites for worldwide mobile
communications services, and which support the Global Maritime
Distress and Safety System and other emergency communications
systems.

Internal waters of Namibia Port waters and any areas of the sea that are on the landward side of
the baseline from which the territorial sea of Namibia is measured.

Joint rescue
coordination centre
(JRCC)

A rescue coordination centre responsible for both aeronautical and
maritime search and rescue incidents.

Maritime rescue
coordination centre
(MRCC)

The centre from which a maritime SAR incident is controlled and
coordinated.

Maritime rescue
sub-centre (MRSC)

A unit subordinate to the MRCC established to complement the latter
according to part particular provisions of the responsible authorities.

Mass rescue
operation (MRO)

An operation where immediate assistance is required for a large
number of persons in distress.

MAYDAY The international radiotelephony distress signal, repeated three
times. MEDEVAC Evacuation of a person for medical reasons.

Minister Means the Minister responsible for maritime transport

Mission control centre
(MCC)

Part of the Cospas-Sarsat system that accepts alert messages from
the local user terminal(s) and other mission control centres to
distribute to the appropriate rescue coordination centres or other
search and rescue points of contact.

Namibian waters The territorial sea, exclusive economic zone, the waters on the
landward side of the territorial seas, and the estuaries, rivers, lakes
and other inland waters (whether or not artificially created or modified)
of Namibia.

Narrow-band direct
printing (NBDP)

Automated telegraphy, as used by the NAVTEX system and telex-
over- radio.

NAVAREA One of 16 areas into which the International Maritime Organization
divides the world's oceans for dissemination of navigation and
meteorological warnings.

NAVTEX Telegraphy system for transmission of maritime safety information,
navigation and meteorological warnings and urgent information to
ships.

On-scene The search area or the actual distress site.

On-scene coordinator
(OSC)

A person designated to coordinate search and rescue operations
within a specified area

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 13

On-scene endurance The amount of time a facility may spend at the scene engaged in
search and rescue activities.

Overdue A situation where a craft has failed to arrive at its intended destination
when expected and remains missing.

PAN-PAN The international radiotelephony urgency signal. When repeated
three times, indicates uncertainty or alert, followed by nature of
urgency.

Personal locator beacon
(PLB)

Personal radio distress beacon for alerting and transmitting homing
signals.

Place of safety A location where rescue o[operations are considered to terminate;
where the survivorôs safety of life is no longer threatened and where
their basic human needs (such as food, shelter and medical needs)
can be met; and, a place from which transportation arrangements can
be made for the survivorsô next or final destination. A place of safety
can be on land, or it may be on board a rescue unit or other suitable
vessel or facility at sea that can serve as a place of safety until the
survivors are disembarked at their next destination.

Planning stage A period during a SAR incident when an effective plan of operations
is developed.

Position A geographical location normally expressed in degrees and minutes
of latitude and longitude.

Positioning Process of determining a position that can serve as a geographical
reference for conducting a search.

Rescue An operation to retrieve persons in distress, provide for their initial
medical or other needs, and deliver them to a place of safety.

SafetyNET Communications service provided via Inmarsat for promulgation of
maritime safety information, including shore-to-ship relays of distress
alerts and communications for search and rescue coordination.

Scenario A consistent set of known facts and assumptions describing what
may have happened to the survivors and/or craft.

Sea Condition of the surface resulting from waves and swells.

Search An operation, normally coordinated by a rescue coordination centre,
using available personnel and facilities to locate persons in distress.

Search action plan Message, normally developed by the SMC, for passing instructions
to SAR facilities and agencies participating in a SAR mission.

Search and rescue
authority

The authority within an Administration with overall responsibility for
establishing and providing SAR services and ensuring that planning
for those services is properly coordinated. The national maritime SAR
authority in Namibia is the Ministry of Works and Transport. In
Namibia, the SAR Authority takes on the roles of the SAR
Coordinator as described in the IAMSAR Manual.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 14

Search and rescue
briefing officer

An officer appointed, usually by the SMC, to brief departing SAR
facilities and debrief returning SAR facilities.

Search and rescue case Any potential or actual distress about which a facility opens a
documentary file, whether or not SAR resources are dispatched.

Search and rescue
coordinating
communications

Communications necessary for the coordination of facilities
participating in a search and rescue operation.

Search and rescue
facility

Any mobile resource, including designated search and rescue units,
used to conduct search and rescue operations.

The terms unit and asset maybe interchangeable with facility.

Search and rescue
incident

Any situation requiring notification and alerting of the SAR system and
which may require SAR operations.

Search and rescue
mission coordinator
(SMC)

The suitably trained or qualified official temporarily assigned to
coordinate a response to an actual or apparent distress situation.

Search and rescue plan A general term used to describe documents which exist at all levels
of the national and international search and rescue structure to
describe goals, arrangements, and procedures which support the
provision of search and rescue services.

Search and rescue
point of contact
(SPOC)

Rescue coordination centres and other established and recognized
national points of contact that can accept responsibility to receive
Cospas-Sarsat alert data to enable the rescue of persons in distress.

Search and rescue
region (SRR)

An area of defined dimensions, associated with the national or
regional rescue coordination centre (MRCC Walvis Bay or MRCC
Cape Town), within which search and rescue services are provided.

Search and rescue
region (SRR)

An area of defined dimensions, associated with the national rescue
coordination centre (MRCC Walvis Bay), within which search and
rescue services are provided.

Search and rescue
service

The performance of distress monitoring, communication,
coordination and search and rescue functions, including provision of
medical advice, initial medical assistance, or medical evacuation,
through the use of public and private resources, including cooperating
aircraft, vessels and other craft and installations.

Search and rescue stage Typical steps in the orderly progression of SAR missions. These are
normally Awareness, Initial Action, Planning, Operations, and Mission
Conclusion.

Search and rescue sub-
region (SRS)

A specified area within a search and rescue region associated with a
maritime rescue sub-centre.

Search and rescue unit
(SRU)

A unit composed of trained personnel and provided with equipment
suitable for the expeditious conduct of search and rescue operations.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 15

Search area The area determined by the search planner to be searched. This area
may be sub-divided into search sub-areas for the purpose of
assigning specific responsibilities to the available search facilities.

Search object A ship, aircraft, or other craft missing or in distress or survivors or
related search objects or evidence for which a search is being
conducted.

Ship reporting system
(SRS)

A reporting system which contributes to safety of life at sea, safety
and efficiency of navigation and/protection of the marine environment.
This is established under SOLAS regulation V/11 or, for SAR
purposes, under chapter 5 of the International Convention on
Maritime Search and Rescue, 1979.

Situation report (SITREP) Reports, from the OSC to the SMC or the SMC to interested
agencies, to keep them informed of on-scene conditions and mission
progress.

Surface picture (SURPIC) A list or graphic display from a ship reporting system of information
about vessels in the vicinity of a distress situation that may be called
upon to render assistance.

Telemedical assistance
service (TMAS)

A medical service permanently staffed by doctors qualified in
conducting remote consultations and well versed in the particular
nature of treatment on board ship.

this Plan The Maritime Search and Rescue Plan for Namibia and all policies,
guidance and advisory documents produced and published in its
support.

Triage The process of sorting survivors according to medical condition and
assigning them priorities for emergency care, treatment, and
evacuation.

Uncertainty phase A situation wherein doubt exists as to the safety of an aircraft or a
marine vessel, and of the persons on board.

Unreported A situation where a craft has failed to report its location or status when
expected and remains missing.

Vessel monitoring
system

A tool for monitoring, control and surveillance of fishing activities. VMS
provides fisheries authorities the position and movement of fishing
vessels.

Vessel tracking A generic term applied to all forms of vessel track data derived from
multiple sources such as ship reporting system, AIS, LRIT, SAR
Aircraft, VMS and VTS.

Vessel traffic services
(VTS)

A marine traffic monitoring system established by harbor or port
authorities to keep track of vessel movements and provide
navigational safety in a limited geographical area.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 16

PART 1 ï SAR SYSTEM ORGANIZATION

1.1 Global SAR system

1.1.1 The International Maritime Organization (IMO) and the International Civil Aviation

Organization (ICAO) coordinate, on a global basis, member Statesô efforts to provide
search and rescue (SAR) services.

1.1.2 The goal of IMO and ICAO is to provide an effective worldwide system, so that
wherever people may be in danger, in the air or at sea, SAR services, as referenced
in the International Aeronautical and Maritime Search and Rescue (IAMSAR) Manual,
will be available if needed. The overall approach a State takes in establishing,
providing and improving SAR services is affected by the fact that these efforts are an
integral part of a global SAR system.

1.1.3 Search and Rescue (SAR) services are defined as the performance of distress
monitoring, communication, coordination and search and rescue functions, including
provision of medical advice, initial medical assistance, or medical evacuation, through
the use of public and private resources, including cooperating vessels, aircraft and
other craft and installations.

1.1.4 In providing assistance to persons in distress and to survivors of SAR incidents, IMO
and ICAO member States are required do so regardless of the nationality or status of
such a person or the circumstances in which that person is found.

1.1.5 Under this global approach, Namibia takes the responsibility for the coordination of
maritime SAR services in Namibian waters with the support of the regional Maritime
Rescue Coordination Centre (MRCC) in Cape Town, South Africa, in accordance with
the 2007 Multilateral Agreement between the Governments of Angola, Union of
Comoros, Madagascar, Mozambique, Namibia and South African on coordination of
maritime SAR services.

1.1.6 Namibian maritime SAR services will be coordinated with aeronautical SAR services
as advocated by both IMO and ICAO.

1.1.7 The Ministry of Works and Transport (MWT) has the overall responsibility for maritime
SAR administration in Namibia, while the coordination of Maritime SAR services in
Namibian will performed by the national Maritime Rescue Coordination Centre
(MRCC) based in Walvis Bay.

1.2 Overview of Namibiaôs SAR system

1.2.1 SAR systems can be established on a national or regional level, or both. National SAR
systems can take the form of a single or multi-agencies approach, with a committee
established to co-ordinate the efforts of all the multiple agencies to provide the State
with the requisite SAR capability.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 17

1.2.2 Namibia, being a signatory to the International Convention on the Safety Of Life At Sea

(SOLAS) Convention,1974, as amended, and the International Convention on
Maritime Search and Rescue,1979, has accepted the obligation to provide maritime
SAR co-ordination and services in her territories, territorial seas, and the high seas
within her search and rescue region.

1.2.3 The preferred approach for Namibia is a multi-agency/whole of Government approach

mainly because Namibia does not have dedicated SAR resources. Consequently,
Government Offices, Ministries and Agencies (OMAs), private and commercial
undertakings, voluntary organizations, will as necessary, be diverted from their core
functions by arrangement or agreement to fulfil Namibiaôs maritime SAR obligations.

1.2.4 Namibia will establish a National Maritime SAR Committee (NMSC), comprising of

organizations referred to above to provide Namibia with the best possible maritime
SAR capability.

1.2.5 The NMSC will be an integral albeit subordinate component of the National SAR

Coordinating Committee that brings together both maritime and aeronautical SAR
services based on the requirements of IMO and ICAO.

1.3 Namibian Maritime SAR Area

1.3.1 The Namibian Maritime SAR Area falls within the Southern Africa Maritime Search and

Rescue Region (SASRR) and comprises the territorial waters and exclusive economic
zone of Namibia. See Appendix A.

1.3.2 The Namibian Maritime SAR area is contiguous with the South African SAR Area

(Southern international border) and the Angolan SAR Area (Northern international
border). Mutual co-operation and assistance will be provided and the existence of
national SAR areas should not be a basis to restrict, delay or limit in any way, prompt
and efficient action to relieve distress situations.

1.3.3 Although South Africa hosts the regional MRCC, which is responsible for the efficient

organization and of maritime SAR services in the SASRR, Namibia has the primary
responsibility for co-ordinating and providing SAR services within Namibian waters.

1.3.4 However, nothing precludes Namibia to transfer the coordination of a SAR incident to

South Africa or vice versa. The same principle applies to Angola.

1.4 Organization and Management

1.4.1 There are two basic types of SAR management, namely administration and operations.
In the Namibian context, maritime SAR administration is delegated to the Ministry of
Works and Transport (MWT), with the NMSC setting the national maritime SAR policy
direction and oversee the implementation of this Plan.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 18

1.4.2 This Plan, together with the agreement to be concluded between the maritime SAR
stakeholders, make membership of certain OMAs to the NMSC and its subsidiary
committees obligatory, while encouraging voluntary membership to the NMSC by other
institutions with an interest in maritime SAR.

1.4.3 The following OMAs and State Owned Enterprises (SOEs) will be mandatory members

of the NMSC and its subsidiary committees:

a) Office of the Prime Minister (Disaster Risk Management)
b) Ministry of Works and Transport (MWT)
c) Ministry of Defence (MOD)
d) Ministry of Safety and Security (MSS)
e) Ministry of Fisheries and Marine Resources (MFMR)
f) Ministry of Health and Social Services (MHSS)
g) Ministry of International Relations and Cooperation (MIRCO)
h) Ministry of Home Affairs and Immigration (MHAI)
i) Ministry of Finance (MOF)
j) Regional Disaster Management Committees for Kunene, Erongo, Hardap and

//Karas regions
k) Namibian Ports Authority (Namport)
l) Namibian Civil Aviation Authority (NCAA)
m) Communications Regulatory Authority of Namibia (CRAN)
n) Telecom Namibia

1.5 Role of MWT in maritime SAR

1.5.1 MWT is the custodian and champion of maritime SAR services in Namibia. It has the
overall responsibility for planning, establishing, organization staffing, equipping and
managing the maritime SAR system in Namibia. In pursuance of its role, MWT, in
consultation with the NMSC will execute the following functions:

a) develop, co-ordinate, administer, review and evaluate plans, legislation, policies,

procedures, standards and training requirements for maritime SAR co-operation
and co-ordination;

b) establish and support the Rescue Co-ordination Centres (MRCC) and Maritime
Rescue Sub- centres (MRSC);

c) support, assist and chair the National Maritime SAR Committee (MSC)
d) promote SAR system effectiveness and commitment to SAR objectives;
e) work nationally, regionally and internationally to establish recognized SAR

regions, effective working relationships, use of common procedures and
expedient exchanges of maritime SAR information;

f) co-ordinate plans and procedures with other organizations that support,
participate in or provide resources for maritime SAR operations;

g) maintain maritime SAR policies, plans and other SAR directives;
h) establish and maintain liaison with appropriate maritime SAR

contacts, nationally, regionally, and internationally;
i) develop and administer maritime SAR budget and funds;

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 19

j) maintain SAR data, a SAR library and SAR statistics and conduct review of SAR
case studies;

k) develop SAR agreements and improved international SAR capabilities and
procedures;

l) promote efficient and effective use of all SAR resources;
m) improve SAR communications;
n) encourage joint training and exercise leading to the development of improved

SAR procedures and technology;
o) initiate, review and evaluate SAR research and development efforts;
p) participate in SAR seminars and workshops;
q) promote safety programmes to decrease distress incidents;
r) facilitate the development of contingency plans for SAR resources to respond to

natural and man-made disasters;
s) promote visits between SAR programme personnel and among RCC and RSC

personnel and others with special expertise related to SAR or SAR support; and
t) oversee the SAR training programme.

1.6 National Maritime SAR Committee (NMSC)

1.6.1 IMO and ICAO encourage member states to establish what is referred to as the SAR
Co-ordinating Committee either on a national or regional level to improve and support
the SAR system or programme.

1.6.3 A SAR Co-ordinating Committee must therefore be established pursuant to a

National SAR plan that provides for a common maritime and aeronautical SAR
approach to organizing and providing SAR services.

1.6.2 The National Maritime SAR Committee (NMSC) to be established in terms of this

Plan will be subordinate to the National SAR Coordinating Committee and its
objectives will be to:

a) provide a standing national forum to develop and recommend strategic maritime

SAR policy for Namibia;

b) provide a standing forum for co-ordination of administrative and operational

maritime SAR matters for Namibia;

c) provide an interface with other national and international organizations involved

in emergency services;

d) develop, maintain and oversee the Maritime SAR Plan for Namibia (this Plan);

e) promote the effective use of all available facilities for maritime SAR;

f) serve as a co-operative forum to exchange information and develop position and

policies of interest to more than one party to this Plan;

g) promote close co-operation and co-ordination between civilian and military

authorities for the provision of effective SAR services;

h) improve co-operation with the aeronautical SAR components as well as other

disaster management agencies for the provision of effective SAR services; and

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 20

i) determine other ways to enhance the overall effectiveness and efficiency of SAR

services within South Africa and to standardize SAR procedures and equipment

where practicable.

1.6.3 Membership of the NMSC will be appointed from the agencies enumerated in

paragraph 1.4.3.

1.6.4 The NMSC may at its discretion invite commercial, private and voluntary organizations

to form part of its membership.

1.6.5 The NMSC is accountable to the National SAR Coordinating Committee or the Minister

of Works and Transport, in the absence of the National SAR Coordinating Committee.

1.6.6 The NMSC may establish sub-ordinate committees and working groups as may be

deemed necessary.

Meetings of the NMSC

1.6.7 The Head of Maritime SAR Administration will preside over NMSC meetings.

1.6.8 The first meeting of the NMSC after the commencement of this Plan must be held at

the time and place determined by the Permanent Secretary for Works and Transport

and all meetings thereafter must be held at the times and places that the NMSC

determines.

1.6.9 The chairperson of the NMSC may at any time call a special meeting of the committee

to be held at the time and place determined by the chairperson.

1.6.10 All members of the NMSC must be notified in writing of any meeting of the NMSC.

1.6.11 A majority of the total number of members forms a quorum at any meeting of the NMSC

and a decision agreed on by a majority of the members present at a duly constituted

meeting of the NMSC is a decision of the NMSC.

1.6.12 In the event of an equality of votes on any matter, the chairperson has a casting vote

in addition to a deliberative vote.

1.6.13 The chairperson must designate a person to act as chairperson if he or she is unable

to act as chairperson.

1.6.14 The NMSC will meet at least four times a year.

1.7 Maritime SAR Operations Committee (SAROC)

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 21

1.7.1 There will be established a Maritime SAR Operations Committee (SAROC) the main

purpose of which will be to advise the NMSC on any matter that may have policy and

financial Implications as well as to deal with day-to-day administrative matters that

need to be sanctioned by the NMSC.

1.7.2 The objectives of the SAROC will be to:

a) assess emerging technologies and other environmental changes and advise the

NMSC accordingly;

b) advise the NMSC on the appropriateness and necessity for developed SAR

plans, legislation, policies, rules, treaties or agreements;

c) ensure a seamless administration of the maritime SAR Programme;

d) ensure that the limited search and rescue resources are used in the most

economic, efficient and effective way;

e) ensure that SAR operations are conducted in accordance with laid down

standards and recommended practices as reflected in this Plan and as

considered the norm in terms of International Conventions;

f) take decisions on operational and administrative issues that may not have an

impact on overall SAR policy, and do not require the approval of the NMSC; and

g) review past maritime SAR cases with a view to improving the SAR system.

1.7.3 The SAROC will be composed of the follows:

a) MRCC Chief;

b) Senior operational level officer responsible for maritime SAR matters within

MWT;

c) Senior operational level officer responsible for SAR matters within MOD,

Namibian Navy;

d) Senior operational level officer responsible for SAR matters within MSS, Water

Wing;

e) Senior operational level officer responsible for SAR matters within MFMR;

f) Senior Port Control Officers responsible for SAR matters within Namport;

g) Senior operational level officers of recognized Voluntary SAR Organizations;

h) Senior operational level officers from emergency services in the Walvis Bay,

Swakopmund, Luderitz, Henties Bay and Orangemund Local authorities.

1.7.4 The SAROC may at its discretion invite other persons to form part of its membership

or attend its meetings.

1.7.5 The SAROC may establish sub-ordinate working groups as may be deemed

necessary.

Meetings of SAROC

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 22

1.7.6 The MRCC Chief will preside over SAROC meetings.

1.7.7 The first meeting of SAROC after the commencement of this Plan must be held at the

time and place determined by the Head of Maritime SAR Administration and all

meetings thereafter must be held at the times and places that SAROC determines.

1.7.8 The Chairperson of SAROC may at any time call a special meeting of the SAROC to

be held at the time and place determined by the chairperson.

1.7.9 All members of the SAROC must be notified in writing of any meeting of saroc.

1.7.10 A majority of the total number of members forms a quorum at any meeting of the

SAROC and a decision agreed on by a majority of the members present at a duly

constituted meeting of the SAROC is a decision of the SAROC.

1.7.11 In the event of an equality of votes on any matter, the chairperson has a casting vote

in addition to a deliberative vote.

1.7.12 The chairperson must designate a person to act as chairperson if he or she is unable

to act as chairperson.

1.7.13 The NMSC will meet at least once every 3 months.

1.8 Operational SAR Management

1.8.1 Operations management includes routine and emergency activities supporting

maritime SAR response activities. In the Namibian context, the MRCC and MRSCs are

established and mandated to ensure the effective and efficient co-ordination of

maritime SAR operations in Namibia.

1.8.2 In terms of the IAMSAR manual, the role that should be played by officials staffing

MRCC and MRSCs may be administrative and operational. Administrative duties are

concerned with maintaining the centres in a continuous state of preparedness and

operational duties are concerned with the efficient conduct of SAR operations.

1.8.3 It must be emphasized that these centres, although designated SAR units, are

performing their delegated functions on behalf of MWT and NMSC and are therefore

part of the SAR facilities used to conduct SAR operations. They are therefore

accountable to the MWT and the NMSC.

The Maritime Rescue Co-Ordination Centre (MRCC)

1.8.4 The MRCC will be under the control of the MRCC Chief and is primarily responsible

for the operational coordination of maritime SAR services in the Namibian maritime

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 23

SAR area. The MRCC Chief is accountable to the Head of maritime SAR within the

MWT.

1.8.5 A dedicated MRCC has been established and is located at the Walvis Bay Maritime

Radio Centre in Walvis Bay.

Maritime RSCs Rescue Sub-Centres (MRSCs)

1.8.6 To ensure effective conduct of maritime SAR operations, Maritime Rescue Sub-

centres (MRSC) with their own Rescue Sub-region (SRS) will be established. The

rationale behind the establishment of MRSCs is to ensure direct and effective

coordination of SAR services in the Namibian waters.

1.8.7 The area of responsibility falling under the control of the MRCC is therefore divided

into three sub-regions, which will fall under the control of the Harbour Masters of Walvis

Bay and Luderitz respectively (coastal sub-regions), and the Commanding Officer of

the NAMPOL ï Water Wing (inland sub-region). Within each sub-region the Port

Control Centre (PCC) and, in the case of the inland sub-region, the national

Commanding Centre of NAMPOL - Water Wing will act as a MRSC.

1.8.8 The MRSCs are accountable to the MRCC Chief. Should an operation falling within

the scope of the MRSC escalate, or be such that it is beyond the capability of the

MRSC, it will immediately be handed over to the MRCC.

Harbour MRCS

1.8.9 The PCCs alluded to in 1.8.7 will act as MRSCs covering sea areas adjacent to the

coastline in their areas of control which are demarcated as follows:

a) Walvis Bay Port Control Centre MRSC ï Kunene River Mouth to Meob Bay;

b) Luderitz Port Control Centre MRSC ï Meob Bay to Orange River Mouth.

Inland Water MRSC

1.8.10 The Inland Water MRSC (National Commanding Centre of NAMPOL - Water) will be

responsible for the entire inland waters of Namibia, excluding sea ports.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 24

Secondary MRSCs

1.8.11 Within the inland sub-region, the various Nampol - Water Wing Commanding centres

and Police stations across the country will act as secondary MRSCs within their scope

and capability.

1.8.12 Should an operation falling within the scope of the Secondary MRSC escalate, or be

such that it is beyond the capability of the Secondary MRSC, it will immediately be

handed over to the MRSC in Windhoek.

1.8.13 The Secondary MRSCs are accountable to the Commanding Officer of the NAMPOL

ï Water Wing or his/her delegate.

1.9 Safety Management System (SMC)

1.9.1 The NMSC will implement a safety management system (SMS) which as a minimum:

a) identifies safety hazards;

b) ensure the implementation of remedial action necessary to maintain agreed

safety performance;

c) provide for continuous monitoring and regular assessment of the safety

performance; and

d) is subject to regular review which has its objective the improvement in the overall

performance of the SMS.

1.9.2 The SMS must clearly define the safety accountability of the key personnel in the

maritime SAR system.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 25

PART 2 ï SAR STAKEHOLDERS AND THEIR RESPONSIBILITIES

2.1 Overview

2.1.1 A maritime SAR organisation is a consortium of all the agencies that perform distress

monitoring, communications, and response functions. This include providing or

arranging for medical advice, initial medical assistance or medical education, if

necessary.

2.1.2 Maritime SAR facilities include designated SAR Unites (SRUs) and other resources

that can be utilised to conduct or support SAR operations. SAR facilities consist of all

public and private facilities, including co-operating vessels, aircraft, other craft and

installations operating under the co-ordination of the MRCC. There may be other

international resources that an MRCC could utilize while co-ordinating specific SAR

missions.

2.1.3 Potential maritime SAR resources and facilities are sourced from public, private and

voluntary organisations and placed under the jurisdiction of the MRCC to ensure

expeditious and efficient conduct of SAR operations.

2.1.4 MWT will need to conclude agreements with the identified SAR resources and facilities

to ensure their commitment to the sustenance of maritime SAR services in Namibia.

2.3 Responsibilities of SAR stakeholders

2.3.1 The promotion of continuous cooperation in the provision of maritime SAR services is

essential. This will be underpinned by a national SAR agreement that must be

concluded between all by all key maritime SAR stakeholders. This agreement will

serve as a binding cooperation agreement in order to ensure maximum cooperation

(including provision and resources and facilities) between such institutions in

furthering the objectives of this maritime SAR plan and SAR in Namibia in general.

2.3.2 The responsibilities of the relevant maritime SAR stakeholders are outlined below:

Office of the Prime Minister (OPM)

Directorate of Disaster Risk Management

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 26

2.3.3 OPM through the Directorate of Disaster Risk Management (DDRM) will ensure that

maritime emergencies and SAR services are recognised and integrated into the

national emergency management system.

2.3.4 DDRM will assist in facilitating the classifying, by the National Risk Management

Committee (NRMC), of certain maritime SAR incidents as national emergencies in

terms of the Disaster Risk Management Act.

2.3.5 DDRM will also facilitate access to national contingency and national emergency fund

and other resources to enable effective response to maritime SAR incidents, especially

where MWT has no budget or other resources.

Ministry of Works and Transport

Government Air Transport Services (GATS)

2.3.6 GATS will support maritime SAR operations by providing aircraft, crew and equipment

when required during maritime SAR or Medevac operations.

Directorate of Maritime Affairs (DMA)

2.3.7 MWT through the Directorate of Maritime Affairs (DMA), in collaboration with the

NMSC, will perform the responsibility of national maritime SAR Co-ordinator (SC) and

has the overall responsibility for establishing, staffing, equipping and overseeing the

maritime SAR system in Namibia. This responsibility includes providing appropriate

legal and funding support, establishing RCCôs and RSCôs, providing and arranging

SAR facilities, co-ordinating SAR training and developing SAR policies.

2.3.8 In this regard, DMA will be responsible for the following:

a) ensuring efficient and effective operation of Maritime SAR in Namibia;

b) the establishment and proper functioning of the NMSC;

c) chairing NMSC meetings;

d) serving as secretariat for the NMSC;

e) ensuring that the MRCCs are staffed and MRCC management are appointed;

f) liaison with IMO, regional and continental institutions and with neighbouring states

to promote and facilitate SAR services;

g) ensuring appropriate training and exercises for SAR staff;

h) exercising effective oversight and control over delegated maritime SAR functions

such as coastal radio communication and maritime rescue coordination services;

i) payment of an annual grant to voluntary organisations involved in the provision of

SAR services in Namibia;

j) budgeting for the maritime SAR programme;

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 27

k) ensuring effective maritime SAR support by among all Directorates, Divisions

and other segments in the MWT; and

l) serve as chief liaison on maritime SAR.

Meteorological Services of Namibia (Met Services)

2.3.9 Met Services will support maritime SAR operations through timely provision of

weather messages, marine environment forecasts and warnings for the coastal and

high seas and provide weather information on demand to the MRCC and MRSCs.

Ministry of Defence

Namibian Defence Force (NDF)

2.3.10 NDF is regarded as a primary and critical maritime SAR resource in Namibia because

of their well-trained personnel, communications network and airborne and seaborne
resources. NDF will therefore be responsible for:

a) military SAR - the provision of maritime SAR for all NDF and visiting military ships,
personnel and aircraft;

b) making Naval, Air Force and Army and communication channels available when
necessary during a maritime SAR operation;

c) serving as maritime SAR alerting posts (command and control centres in Walvis
By, Luderitz and other coastal areas);

d) providing vessels, search aircraft, crew and equipment when required during a
maritime SAR or Medevac operation;

e) providing vessels, search aircraft, crew and equipment when required during a
Medevac operation provided that there are no suitable civilian units to carry out
such Medevac operation; and

f) recreational beach lifeguarding/beach rescue.

Ministry of Safety and Security

Namibian Police Force (Nampol)

2.3.11 Nampol will be responsible for:

a) serving as MRSC and provide SAR services for in inland waterways (rivers, dams,
lakes etc);

b) ensuring that all Nampol stations act as SAR alerting posts;
c) making communication channels available when necessary during a maritime

SAR operation;

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 28

d) providing crews, vessels, aircraft and equipment when available during a SAR
operation;

e) protecting disaster scenes for the security of shipwreck or crashed aircraft
wreckage. The State is responsible for the protection of crashed aircraft or
shipping wreckage until the investigation officials have completed their
investigation and the owners are informed that they may remove the
wreckage;

f) taking custody of the deceased and/ or personal effects of a casualty upon
completion of investigations as applicable.

Ministry of Home Affairs and Immigration (MHAI)

2.3.12 MHAI will support maritime SAR services by expediting immigration clearance during

SAR operation involving foreign crew or passengers.

Ministry of International Relations and Cooperation (MIRCO)

2.3.13 MIRCO will support maritime SAR services through diplomatic liaison with

neighbouring and other States, especially when SAR operations are to be conducted

across international borders. MIRCO will facilitate the entry of foreign personnel and

equipment into the Namibian territory or Namibian personnel and equipment into the

territory of another State for SAR purposes

2.3.14 However, noting that normal diplomatic correspondence or communication may not be

fast enough for communication between States in cases of maritime SAR

emergencies, the MRCC or MWT may need to communicate directly with the relevant

foreign authority.

Ministry of Finance (MoF)

2.3.15 MOF (Customs and Excise) will support maritime SAR services by expediting
equipment clearance during SAR operation involving foreign crew or passengers.

Ministry of Health and Social Services (MHSS)

2.3.16 MOHSS will support maritime SAR services by providing emergency medical services

(EMS) including life support and patient transport to health facilities.

2.3.17 MOHSS will also be expected to provide Telemedical Assistance Services (TMAS) 24

hours a day in line with IMO and ICAO requirements.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 29

Ministry of Fisheries and Marine Resources (MFMR)

2.3.18 MFMR will support maritime SAR services by:

a) ensuring that their operations command centres act as alerting posts;

b) making their communication channels (including vessel reporting systems)

available when required during a SAR or Medevac operation;

c) providing vessels, aircraft and vehicles and crews when necessary emergency

services during SAR or Medevac operations.

Regional Disaster Management Committees (NDMC)

2.3.19 RDMCs will be responsible for:

a) ensuring that their command centres, if any, act as alerting posts;
b) making their communication channels available when required during SAR or

Medevac operation;
c) providing emergency services, crews, vehicles and vessels when necessary

during a SAR operation.

Namibian Ports Authority (NAMPORT)

2.3.20 Namport will be responsible for:

a) ensuring that Port Control Centres carry out the duties of MRSCs and alerting
posts for their designated areas of responsibility;

b) ensuring that all manned lighthouses under its control act as alerting posts;
c) making communication channels available when required during a SAR or

Medevac operation;
d) providing navigational warnings and information;
e) providing crews, vessels and equipment when required during maritime SAR or

Medevac operations.

Communications Regulatory Authority of Namibia (CRAN)

2.3.21 CRAN will regulate the use of communication channels and radio frequencies and may

assist with direction finding services. CRAN also issues and maintains a database of
maritime call sign allocations to Namibian holders of maritime radio station licenses.

Namibian Civil Aviation Authority (NCAA)

2.3.22 NCAA will be responsible for:

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 30

a) establishing a system for coordinating Aeronautical SAR services which system

must be coordinated with maritime SAR services as espoused by IMO and

ICAO;

b) coordinating aeronautical SAR incidents at sea in conjunction with the MRCC;

c) providing the necessary liaison and support where a maritime incident requires

aviation response;

d) co-ordinating the establishment of Temporary Restricted Areas (TRA) when so

required for SAR purposes or protection of aviation accident sites from over

flights of non-SAR related aviation assets;

e) clearances to enter, operate in or leave any of the areas mentioned in d) above

Telecom Namibia

2.3.23 Telecom Namibia will be responsible for:

a) providing coastal radio communication services to shipping for Namibia as
delegated by MWT;

b) providing the national Maritime Rescue Coordination Centre (MRCC) as delegated
by MWT and in terms of this Plan;

c) manning, equipping and operating the MRCC in terms of this Plan;
d) ensuring that maritime distress-related communications have a priority rating;
e) ensuring that coastal radio communication and SAR communication infrastructure

and equipment are operated and maintained in line with IMO requirements and
this Plan.

Voluntary SAR Organizations

2.3.24 Voluntary SAR organisation, including boating or yacht clubs, could play a critical role

in the Namibian maritime SAR system. Voluntary organizations will thus be responsible
for:

a) ensuring that their stations carry out the duties of alerting posts within their scope
and capability;

b) making their communication channels available when required during SAR or
Medevac operations;

c) providing crews, vessels and vehicles when necessary during a SAR or Medevac
operation.

Commercial and Private Organisations

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 31

2.3.25 Commercial and private organisations are capable of providing assistance during
maritime SAR incidents. Some of these organisations have facilities that are
immediately suitable for use as SAR units; others have facilities that have been
adapted by way of providing them with extra equipment or training.

2.3.26 Civilian units considered suitable for the provision of maritime SAR services are

described as Search and Rescue Units (SRUs). The crews of these units are trained
in SAR techniques.

2.3.27 Commercial towing and salvage companies may provide vessels to take over the

towing or salvage of a vessel that is no longer in immediate danger. The owner or
agent of the disabled vessel usually makes arrangements for these services. SAR units
should not interfere with this form of private enterprise provided the commercial
facilities are capable of completing the operation safely.

2.3.28 Other organisations that might volunteer to assist in a maritime SAR operation include

general maritime operators, fishing companies, oil and gas companies, commercial
airlines, yacht clubs and other community groups and organisations.

Ships of convenience

2.3.29 Several international conventions require that the master of a vessel, on receiving a

message that persons are in distress at sea, proceeds to assist them when it can be
done with due regard to the safety of the responding vessel and crew.

2.3.30 Vessels at sea, although not always available to participate in extended search

operations, are potential SAR assets. Ship reporting and vessel tracking systems
enable the MRCC to quickly know the approximate positions, courses, and speeds of
vessels in the vicinity of a distress situation and other information about vessels which
may be valuable, e.g. whether a doctor is aboard. Masters of vessels sailing the areas
of concern are encouraged to send regular reports to the authorities operating a ship
reporting system for SAR in the area.

2.4 Charging for SAR services

2.4.1 Each maritime SAR stakeholder will fund its own cost of participating in the

implementation of this Plan unless otherwise arranged by the participants in advance,

and will not allow a matter of reimbursement of cost to delay response to any person

in danger or distress.

2.4.2 Maritime SAR services provided to persons in danger or distress will be without

subsequent cost-recovery from the person(s) assisted. In certain circumstances cost

recovery may be appropriate if the service extends beyond SAR. For example if

NAMPORT, following a place of refuge request, incurs oil spill clean-up costs.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 32

2.4.3 In accordance with customary international law, when one-nation requests help from

another nation to assist persons in danger or distress, if such help is provided, it will

be done voluntarily.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 33

PART 3ï KEY MARITIME SAR PERSONNEL AND THEIR RESPONSIBILITIES

3.1 Head of Maritime SAR Administration

3.1.1 The Head of Maritime SAR Administration is the senior official within MWT with direct

responsibility for maritime SAR services in Namibia. This official will have two basic

key performance areas, namely; ensuring effective and efficient co-ordination of

maritime SAR systems and processes, and improvement of SAR services through

national and international co-operation.

3.1.2 The Head Maritime SAR Administration is responsible for discharging the functions

and duties outlined in 2.3.8 above.

2.2 Chief of the Maritime Rescue Coordination Centre (MRCC)

3.2.1 As the Head of Maritime SAR Operations, the MRCC Chief will be responsible for:

a) maintaining the MRCC in a continuous state of preparedness coordinate all

participating SAR assets and facilities;

b) preparing MRCC budgets;

c) ensuring that the MRCC conforms to the SAR procedures contained in this Plan;

d) ensuring that the MRCC and MRSC have in operational plans;

e) establishing close liaison with other authorities and organisations having SAR

potential;

f) establishing liaison with SAR authorities of adjacent areas to ensure mutual

cooperation and coordination in combined operations;

g) establishing communications and assigning SAR frequencies from those

authorised to assets designated for SAR tasks;

h) establishing communications with adjoining MRCCs and appropriate

organisations to ensure two-way alerting and dissemination of SAR information;

i) taking immediate action to provide assistance and advising the appropriate SAR

authorities about distress situations and any action taken;

j) ensuring that the operating authority or agency of any craft, aviation asset in

need of assistance has been advised of initial actions taken, and they are kept

informed of all pertinent developments;

k) designating an SMC for a specific SAR incident;

l) ensuring that each incident is prosecuted until assistance is no longer necessary,

rescue has been completed or chances of success are no longer a reasonable

possibility;

m) ensuring that if the scope of the operation exceeds the MRCCôs capacity to plan

and execute the operation, it shall seek advice and assistance from, or by mutual

agreement, hand over coordination to the regional MRCC;

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 34

n) maintaining and preserving operational data and information records;

o) developing new and improved techniques and procedures;

p) ensure that, as applicable, the MRCC functions as an effective SAR Single Point

of Contact (SPOC) in respect of Cospas Sarsat services; and

q) in conjunction with the NMSC, establishing a small boat safety reporting system

for all commercial and recreational boats (under 25 gross tons) taking to water

(sea or inland) from a Namibian port, marina, slipway, berthing, mooring or other

launching facility in Namibia.

3.2.2 The MRCC Chief is responsible to the Head of Maritime SAR Administration and is a

member of the NMSC.

MRCC and MRSC Operational plans

3.2.3 The MRCC and MRSC shall have operational plans that are coordinated with this Plan.

3.2.4 Amongst others, an operational plan must, as a minimum:

a) state precisely the area of responsibility allocated to the MRCC or MRSCs;

b) set out the procedure for conducting maritime SAR operations in the MRCC or

MRSC area of responsibility the during different phases of emergency;

c) in respect of facilities available to the MRCC or MRSC:-

(i) state precisely which agencies are responsible for

activating assets;

(ii) detail the methods of communicating with the various agencies;

(iii) detail the methods of alerting mobile facilities;

(iv) detail the methods of co-ordination with the various

assets and facilities;

(v) indicate by whom and to what extent, any of the assets and facilities can be

requested to participate in a maritime SAR operation; and

(vi) describe the facilities available to the MRCC or MRSC.

d) state the responsibilities of staff assigned to maritime SAR operations;

e) set out the method and procedure whereby information is obtained, stored and

retrieved for use in a maritime SAR operation;

f) make provision for the training and exercising of SAR staff; and

g) set out a reporting procedure whereby appropriate authorities are informed of any

hazard to navigation or wreck, consequent to an operation.

3.4 Search Mission Co-ordinations (SMC) or SAR Duty Controllers

3.4.1 The SMC or SAR Duty Controller takes charge of the operation until a rescue has been

executed or until it has become apparent that future efforts would be of no avail or until

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 35

responsibility is accepted by another MRCC. The SMC plans the search and co-

ordinates the transit of SAR facilities to the scene.

3.4.2 During a maritime SAR operation, the SMCôs duties will normally include but not limited

to the following:

a) classify the SAR incident into the appropriate emergency phase (Uncertainty,

Alert/Urgency, or Distress).

b) ascertain the type of emergency equipment carried by the missing or distressed

craft;

c) remain informed of prevailing environmental conditions;

d) if necessary, ascertain movements and location of vessels and alert shipping in

likely search areas for rescue, lookout and/or radio watch on appropriate

frequencies to facilitate communications with SAR facilities:

e) develop the search action plan, (and rescue action plan as

appropriate), i.e., allocated search areas;

I) plot the area to be searched and decide on the method and facilities to be used;

f) designate the OSC, dispatch SAR facilities and designate on-scene

communications frequencies;

g) inform the MRCC chief of the search action plan;

h) co-ordinate the operation with adjacent MRCCs when appropriate;

i) arrange briefing and debriefing of SAR personnel;

j) evaluate all reports from any source and modify the search action plan as

necessary;

k) arrange for the fuelling of aircraft and, for prolonged search, make arrangements

for the accommodation of SAR personnel;

l) arrange for delivery of supplies to sustain survivors;

m) Maintain in chronological order an accurate and up-to-date record with a plot,

where necessary, of all proceedings;

n) issue situational reports;

o) recommend to the MRCC chief the abandoning or suspending of the search

operations;

p) release SAR facilities when assistance is no longer required;

q) notify accident investigation authorities;

r) if applicable, notify the State of registry of the vessel or aircraft in accordance with

established arrangements;

s) prepare a final report on the results of the operation.

3.4.3 In addition to the above, the SMC should perform the following duties and functions:

a) gather information about distress situations; develop accurate and workable action

plans, and dispatch and co-ordinate the resources that will carry out SAR

missions;

b) monitor and maintain communications procedures, reports, files, and logs;

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 36

c) monitor operational communications, and distress, urgency and safety

communications;

d) ensure that communications can be carried out rapidly with operating units, and

that high precedence messages can be routed quickly;

e) monitor SAR facilities to ensure they can get underway and arrive at the distress

location, without delay;

f) confirm the mix of resources at SAR facilities; ensure they are correct for the types

of incidents experienced or anticipated;

g) monitor asset reliability and take corrective action as necessary;

h) review SAR assistance policies in response to changing condition;

i) research and exercise to ensure that SAR operations can safety and effectively

be conducted in anticipated environment(s);

j) maintain close liaison with other organisation; know their capabilities to ensure

that the most capable and timely resources, regardless of ownership, respond to

SAR situations;

k) review historical incidents and apply lessons learned to identify and correct

weaknesses;

l) monitor resource readiness standards to minimize resource unavailability;

3.5 On Scene Coordinator (OSC)

3.5.1 When a number of SAR assets are working together on the same SAR mission in the

same location, there may be an advantage if one unit is assigned to coordinate the

activities of all participating assets.

3.5.2 The SMC will designate this role to an On Scene Coordinator (OSC), who may be the

person in charge of a ship or aircraft participating in the search or someone at another

nearby facility in a position to handle OSC duties. The OSC should be the most capable

person available, taking into consideration SAR training, communications capabilities

of the asset, and the length of time that the asset the OSC is aboard can stay in the

search area.

3.5.3 An OSC (sea) and/or OSC (shore) may be appointed by the SMC if required for a

major incident. Frequent changes in the OSC should be avoided. Duties that the SMC

may assign to the OSC, depending on needs and qualifications include:

a) assuming operational coordination of all SAR facilities on scene;

b) receiving the search action plan from the SMC;

c) modifying the search action plan based on prevailing environmental conditions

and keeping the SMC advised of any changes to the plan (in consultation with the

SMC when practicable);

d) providing relevant information to the other SAR assets;

e) implementing the SAR plan where required;

f) monitoring the performance of other assets participating in the search;

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 37

g) developing and implementing the rescue plan (when needed);

h) providing regular Sitreps to the SMC; and

i) In the case of maritime accidents liaising with the DMA Accident Investigator

assigned.

3.6 Aircraft Coordinator

3.6.1 The appointment of an Aircraft Coordinator (ACO) is justified particularly in cases

where there are a lot of aircraft participating in a SAR operation. The appointment of

an ACO takes place in the same manner as that of an OSC and an ACO operates

under the SMC.

3.6.2 An ACO is tasked with coordinating and harmonising aeronautical SAR activity on the

scene as outlined by the SMC. As a rule, an ACO performs their duties from the

RCC/RSC or other location suited well for aircraft coordination.

3.6.3 A person appointed as an ACO must have in-depth competence in the duties and has

been trained accordingly. Air Traffic Controllers should be appointed to the role, if

available. Where necessary, another person who has been appropriately trained or

who is highly competent in aircraft radio communications may be appointed as an

assistant to the ACO. In urgent cases where this is necessary to save human lives,

another capable person may be temporarily appointed as an ACO.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 38

PART 4 ï TRAINING AND EXERCISES

4.1 Overview

4.1.1 The importance of thorough training for all personnel employed on maritime SAR

missions cannot be over-emphasised. Failure of a single link in the often complex chain

of action required in SAR missions can compromise the success of the operation,

resulting in loss of lives of SAR personnel, lives of those that might otherwise have

been saved and/or loss of valuable resources.

4.1.2 The purpose of training is to meet SAR system objectives by developing SAR

specialists. Since considerable experience and judgement are needed to handle SAR

situations, necessary skills require significant time to master. Training can be

expensive but contributes to operational effectiveness.

4.2 Training

4.2.1 Training is critical to SAR performance and safety. The SAR system should save those

in distress when it can, but also use training to reduce risks to its own valuable

personnel and resources. Training of personnel in making sound risk assessment will

help to ensure that these trained professionals and valuable resources remain

available for future operations.

4.2.2 Consistency in training and sharing of information relating to maritime SAR is promoted

through NMSC and its sub-committees. Standardisation of the prosecution of maritime

SAR operations is encouraged through these avenues.

4.2.3 Efforts to ensure professionalism extend to career development for individuals who are

assigned to undertake SAR duties. The aim is to ensure SAR officers are competent.

In additions, OMAs and other agencies should consider making assignments of

sufficient length to develop expertise and take advantage of SAR experience in

subsequent assignments of officers.

Who to Train

4.2.4 All personnel involved in maritime SAR operations need to undertake SAR-specific

training.

4.2.5 An individual, a group or multiple groups may be trained. Each person should have

had previous training to perform individual tasks. Where the individuals integrate into

teams, team training is required so that the individuals can support the team effort.

Where teams integrate, multiple team training is required to support the overall effort.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 39

Requirements for Training

4.2.6 The Head of Maritime SAR Administration and the MRCC Chief are responsible for the

establishment of formal training programs for maritime SAR personnel to reach and

maintain competence appropriate to their roles.

4.2.7 Training of maritime SAR personnel should focus on both the practical and theoretical

application of maritime SAR and may include the following:

a) study of SAR procedures, techniques and equipment through lectures,

demonstrations, films, SAR manuals and journals;

b) assisting in or observing actual operations; and

c) exercises in which personnel are trained to coordinate individual procedures and

techniques, or operate specialised equipment, in an actual or simulated

environment.

4.2.8 MRCC and MRSC personnel will require formal specialist training. Training is most

beneficial when it is accomplished before a specialist is assigned to duties requiring

that training. It should match the duties to be performed and is generally provided at

three levels:

a) entry level for those specialists just entering the organisation;

b) current level for those specialists who must remain at a certain level of proficiency

to continue with their present position. This also includes any updating due to

technical and equipment improvements; and

c) advanced level for those specialists who have proven performance in a current

position and desire or need to advance.

4.2.9 Training can be accomplished in a range of locations, from on the job site to a formal

training centre. Formal training can take place at a dedicated facility, or in a classroom

adjacent to the work place. The location is determined by the cost effective use of

available facilities and training staff or experts.

4.2.10 Generally, there are three forms of training, namely, training based on performance,

training based on knowledge and awareness training.

4.2.11 Training based on performance helps SAR specialist and teams to perform their duties

effectively and maintain the required level of competency and proficiency.

4.2.12 Training based on knowledge provides information necessary for the SAR experts and

students to perform their duties and one method is to provide knowledge to enable

them to review a SAR case.

4.2.13 Awareness training is significant for those persons infrequently involved in SAR such

as high level executives, national transportation authorities etc.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 40

4.2.14 On the job training enables learners to learn and contribute to the aims of the

organisation simultaneously. The following techniques could be employed for on the

job training:

a) checklists that details duties, skills, tasks and procedures required to be taught

during training;

b) planning progression, which details the requirements for advancement and is a

step-by-step approach, which requires tasks to be performed well at each level

before proceeding to the next level;

c) assignment rotation broadens the knowledge of specialists and allows for multi-

skilling and an understanding of the broader aspects of the organisation;

d) coaching is the responsibility of every SAR manager and may help to develop the

strengths and potential of junior colleagues and assist them to overcome their

weaknesses.

e) maintaining a training library assist students to increase their level of knowledge.

4.2.15 Other methods of training could include formal classrooms training, train- the- trainer,

maintenance of a specific training facility, adding SAR to a curriculum of an existing

training centre and conferences.

4.2.16 The SAR Mission Co-ordinators (SMC) course is a critical training programme to be

undertaken by perspective candidates for SMC and OSC positions in Namibia as it is

designed, tailor-made and customized for the Southern African Maritime SAR Region

mindful of the shared SAR objectives and the need for aligning procedures in the

region. The SMC course should be presented to new entrants in the SAR field and also

serves as a refresher course for Duty Control Officers appointed at the MRCC and

MRSCs.

4.2.17 Namibia imports SAR training facilitators from outside the country to provide training

for her maritime SAR personnel. Staff placement in other countries and exchanges of

staff is also considered a significant way to transfer skills and maintain the required

professionalism and competence amongst SAR personnel.

4.2.18 Formal training programmes should include, but not limited to:

a) SAR Organisation

(i) knowledge of the maritime SAR Organisation and its relationship to maritime

safety and security, air traffic, and communication services;

(ii) knowledge of agreements made with SAR resources, facilities and

neighbouring SAR services and/or countries;

(iii) knowledge of the capabilities and limitations of available resources and

facilities;

(iv) knowledge of legal aspects e.g. in maritime incident, policies, towing and

salvage.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 41

b) SAR Procedures

(i) how to obtain and evaluate information and reports;

(ii) alerting of facilities and commencement of SAR operations;

(iii) interpretation of different systems of position reporting;

(iv) determination of a search area;

(v) search techniques and patterns of air, maritime and land facilities;

(vi) plotting of search information;

(vii) communications procedures;

(viii) rescue procedures;

(ix) supply - dropping procedure;

(x) ditching assistance, interception and escort procedures; and

(xi) briefing and questioning of SAR personnel.

c) SAR Administration

(i) routine administrative functions;

(ii) data and information management;

(iii) visits to SAR facilities and supply depots, participation in exercises, including

packing and loading of survival stores; and

(iv) instructions through films, relevant journals etc, on

recent developments in SAR.

Public Safety Training Programme

4.2.19 A Public Safety Training Package should be developed through extensive consultation

involving all maritime SAR stakeholders. This programme should include but not be

limited to distress prevention, escape procedures, survival techniques, how to be

located and actions to be taken to assist in oneôs rescue.

4.3 Exercises

4.3.1 To reach a high degree of proficiency, periodic SAR exercises must be conducted by

the MRCC. Joint SAR exercises must also be arranged and held with countries with

which Namibia has concluded SAR Agreements and these exercises should be held

at least once every 3 years.

4.3.2 Exercises test and improve operational plans and communications, provide learning

experiences and improve liaison and co-ordination skills. There are three levels under

which exercises must be conducted, namely Communication Exercise, Co- ordination

Exercise and a Full-scale on Field Exercise.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 42

4.3.3 A Communication Exercise requires the least planning and consists of periodic use of

all means of communications between all potential users to ensure capability for actual

emergencies. This exercise must be conducted at least once quarterly.

4.3.4 A Co-ordination Exercise involves simulated response to a crisis based on a series of

scenarios. All levels of the maritime SAR service are involved but do not deploy. A co-

ordination exercise must be conducted at least once per year as it requires a lot of

planning and at least one to three days to execute.

4.3.5 A Full-scale or Field Exercise differs from the previous types in that actual SAR

facilities are deployed. This increases the scope of maritime SAR system-testing and

added realistic constraints due to times involved in launching, transit and activities of

the SRUôs. This exercise must be held at least once every three years.

4.3.6 The responsibility of ensuring that these exercises are conducted lies with the Head of

Maritime SAR Administration.

4.4 Improving professionalism

4.4.1 To enhance professionalism, maritime SAR managers should:

a) ensure that SAR procedures as developed by the IMO and ICAO are followed,

and that supplemental plans of operations and procedures suitable to local SAR

exercises are allowed for;

b) ensure that SAR personnel have the maturity and competence to carry out

assigned duties and tasks;

c) make arrangements to use all available resources for SAR, to the extent

practicable;

d) arrange to work with other States, especially as provided for in SAR agreements,

and ensure that responsible personnel understands and follows such agreement;

e) keep a complete and accurate log of operations;

f) properly investigate and report any problems, and find ways to apply lessons to

prevent future recurrences;

g) ensure that once a specific step is taken e.g. acknowledgement of a distress call

and offer to render assistance, every efforts is made to follow through on the offer,

particularly since the survivors may forego other opportunities for help based on

this understanding; and

h) take every reported incident as a distress situation until proven otherwise.

4.5 Qualification and Certificates

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 43

4.5.1 The MRCC Chief should ensure that qualification and certification processes are in

place in order to ensure that personnel have sufficient experience, maturity, and

judgement to perform assigned tasks.

Qualifications

4.5.2 The purpose of a qualification is to indicate an individualsô ability to perform certain

duties. During a qualification process, the individual must, by demonstration of

abilities, show mental and physical competence to perform as part of a team.

4.5.3 Qualifications vary with each type of workplace e.g. vessels, aircraft or MRCC. A

trainee may be assigned to an associate who observes and can attest to the trainee's

competence to perform each particular task. Thorough knowledge of the

geographical area of operation should also be demonstrated.

Certification

4.5.4 The purpose of certification is to authorize an individual to serve in a stated capacity.

Certificates may be issued to candidates who meet the requirements of service, age,

medical fitness, training, qualification and, examinations and maturity.

4.5.5 Certification should be provided in writing prior to the person assuming duties.

Certification is the official recognition by the organisation that it trusts the individual to

use acquired abilities and skills. Certain task may require periodic re ðcertification and

these tasks must be identified and listed in the MRCCôs operational plan.

4.5.6 The person in charge should be satisfied and believe that a qualified person has the

maturity, leadership and integrity to perform as a team member before issuing a

certificate, the final step leading to full assumption of duties.

4.5.7 Upon completion of training, prospective MRCC personnel should undergo

qualification procedures before assuming duties. MRCC staff should be fully qualified

in SAR incidents analysis, search planning and SAR operations management.

4.5.8 Training and qualifications improve organisational effectiveness, create a feeling of

fairness, and reduce complaints against the organisation.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 44

PART 5 ï SAR COMMUNICATIONS

5.1 Overview

5.1.1 The success of any maritime SAR operation will be jeopardized if good communication

is lacking. Communications support distress alerting, co-ordination and locating

functions by allowing those in distress to alert the SAR system, and for the SAR system

to respond and conduct its mission and for survivors to help SAR units respond and

conduct a rescue.

5.1.2 The necessary communications for maritime SAR may include telephones, radio

operating on international distress frequencies, long-range terrestrial and satellite

systems and other equipment depending upon geography, the capabilities of mobile

facilities within an area and other factors affecting the ability of persons to contact each

other.

5.1.3 The quality, usefulness and overall timeliness of communications from their source to

the final destination is of critical importance in maritime SAR. SAR communication

equipment must at all times be accessible to all parties involved in a SAR operation.

They must be reliable, i.e. be in good working condition at all times because time is of

the essence in a SAR operation. Distress messages should always have precedence,

that is, they must be processed before all other communications.

5.1.4 Communications must be able to take place reliably and quickly between units in

distress and the SAR system, and between components of the SAR system, nationally,

regionally and internationally. Maritime SAR operations in Namibia are likely to require

communication between two or more of the following facilities:

a) MRCCs, MRSCs, secondary MRSCs

b) port authority;

c) SAR vessels;

d) SAR aircraft;

e) air force bases/command posts;

f) naval shore authorities;

g) other vessels at sea;

h) aircraft service units;

i) coastal radio stations;

j) police stations, vessels and vehicles;

k) SAR land stations, land mobile stations and vessels;

l) lighthouses;

m) emergency medical services.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 45

5.1.5 Because the above facilities come from different functional areas, interoperability

becomes critical in their communications. Ships must be able to communicate with

aircraft, and both must be able to communicate with the SAR system. All who may be

involved with SAR should be provided with communication procedures, frequencies

and equipment sufficiently compatible to carry out their duties.

5.1.6 Distress traffic includes all messages relating to immediate assistance required by

persons, aircraft or marine craft in distress, including medical assistance. Any

interference, which puts at risk the operation of safety services or degrades, obstructs

or interrupts any radio communication, is harmful. SAR personnel should be the last

people to cause harmful interference, and should co-operate with law enforcement

agencies to report and stop incidents of interference.

5.2 Alerting Posts

5.2.1 "Alerting Postò is a broad term, which covers any facility, regardless of its primary

purpose, involved in receiving information about an apparent distress situation and

relaying it to a MRCC or MRSC. Alerting posts include, but are not limited to, coastal

radio stations, Local User Terminals (LUT) and Mission Control Centres (MCC) of the

Copas-Sarsat system, land earth stations of the Inmarsat System, Air Traffic Services

(ATS), Port Control Centres (PCCs), police stations, naval command centres, Vessel

Monitoring Services (VMS), emergency and fire services, vessels, aircraft or other

persons or facilities which may receive and relay such alerts.

5.2.2 The ability of MRCC or MRSC to respond to an emergency depends largely on

information forwarded via alerting posts. Communications between alerting posts and

the MRCC, MRSC or local SAR facilities should be by fast and reliable means.

Communication channels should be checked regularly to ensure that they are

operational at all times.

5.2.3 The following institutions and facilities will serve as dedicated alerting posts and will be

staffed 24 hours a day, namely, MRCC, MRSC, coastal radio station, PCCs, ATS,

Namibian Navy Command Centres, and Namibian Police Stations, emergency and fire

services, boating or yacht clubs.

5.2.4 The following procedures will be followed by the alerting post, on becoming aware of

an emergency or potential emergency situation:

a) gather as much information about the emergency situation as is possible;

b) report to the nearest MRCC or MRSC;

c) after making the initial report to the MRCC or MRSC, the alerting port must check

the report for authenticity and accuracy;

d) if there is reason to believe that the message or signal indicating the emergency

is a hoax or false alert, declare the message as such; and

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 46

e) keep open the channel of communication between itself and the source of the

emergency message until the MRCC or MRSC declares that it is no longer

required.

5.2.5 A designated alerting post will gather the following information on a distressed for

passing onto the MRCC or MRCS:

a) identification of the distressed craft (Name, type and call sign);

b) position of emergency (latitude/longitude or bearing/distance from known position

or last reported position and next reporting position)

c) date or time of position;

d) nature of emergency (fire, collision, man overboard, disable, overdue, crash etc);

e) craft description (size, type, hull colour, cabin colour, deck colour, rigging etc);

f) persons on board;

g) date, time and point of departure, planned route, estimated time of arrival (ETA)

and point of destination;

h) radio frequency in use;

i) emergency radio equipment and frequencies, including emergency position

indicating beacons;

j) on-scene weather and sea conditions;

k) assistance required, if not obvious;

l) heading, speed and fuel on board

m) details of initial reporter (name, telephone number, address etc)

n) date and time of initial report;

o) possible route deviations;

p) details of navigation equipment on board;

q) details of survival equipment on board;

r) other information sources (friends, relatives, associates, agents etc)

s) any other pertinent information.

5.2.6 A designated alerting post will gather the following information in relation to a lost

person involved in a maritime emergency:

a) name of missing person;

b) location last seen;

c) date and time last seen;

d) known intentions or possible actions of missing person;

e) description of missing person;

f) clothing, footwear and equipment;

g) physical and mental condition;

h) knowledge of area;

i) weather conditions;

j) action being taken;

k) action desired, if not obvious;

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 47

l) details of initial reporter (name, telephone number, address etc)

m) date and time of initial report;

n) details of next of kin (name, telephone number, address etc)

o) any other pertinent information.

5.2.7 A designated alerting post will gather information on existing weather conditions from

the person who reported an occurrence by posing questions on the following:

a) whether it sky was clear or cloudy and recent changes;

b) whether severe weather conditions such as thunderstorms are occurring or have

occurred, and at what times it started and stopped;

c) visibility and any factors affecting it such as fog, smoke, haze etc and time of recent

changes;

d) description of the water or sea conditions;

e) wind direction and speed and recent changes.

5.3 SAR Communications Frequencies

5.3.1 The communications frequencies to be used by SAR resources, facilities and units are

outlined in the IAMSAR Manual, Volume II as amended.

5.4 Global Maritime Distress and Safety (GMDSS)

5.4.1 Communications between merchant vessels in distress and maritime SAR

organisations are achieved by a satellite and radio watch known as the Global Maritime

Distress and Safety System (GMDSS). GMDSS enables a distress alert to be

transmitted and received automatically over short and long distances. The system

allows maritime SAR authorities as well as shipping in the vicinity of the distress to be

rapidly alerted so that a coordinated SAR operation can be commenced with minimum

delay.

5.4.2 Additionally, GMDSS provides for urgency and safety communications, and the

dissemination of Maritime Safety Information (MSI). Certain fishing vessels and other

marine craft may also carry GMDSS equipment. Advice may be sought from the MRCC

staff who are familiar with the SOLAS GMDSS provisions and associated IMO

requirements. GMDSS equipped vessels can be expected to perform the following

wherever they operate:

a) transmit ship-to-shore distress alerts by two independent means;

b) receive shore-to-ship alerts (usually relayed by International MRCCs);

c) transmit and receive:

(i) ship-to-shore alerts;

(ii) SAR co-ordinating communications;

(iii) on-scene communications;

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 48

(iv) locating signals;

(v) maritime safety information;

(vi) general radio communications to end from shore; and

(vii) bridge to bridge communications.

5.4.3 In Namibia, Telecom Namibia has been contracted to MSI including distress alerts on

behalf of MWT. These are provided in terms of, and in according with, the International

Convention on Maritime Search and the GMDSS requirements under the SOLAS

Convention.

5.4.4 The kind of services provided by Telecom Namibia on behalf of MWT includes the

following:

a) Watch keeping services - voice and Digital Selective Calling (DSC);

b) navigation warnings;

c) Navtex services;

d) ship reporting services;

e) Receive and relay distress communications; and

f) Automated Mutual Assistance Vessels Rescue (AMVER) System.

5.4.5 Regulation 5 of chapter IV of the 1988 Amendments for the SOLAS Convention

requires every State to provide information to IMO about its shore-based SAR facilities

to support ships carrying GMDSS communications equipment off its coast.

5.4.6 IMO collects and publishes this information in the GMDSS Master Plan. It is the

responsibility of the Head of Maritime SAR Administration to ensure that the Master

Plan has current information about its facilities, and that the

 MRCCôs communications facilities, ships and training institutions have a copy of the

Master Plan.

5.4.7 The Master Plan shows for every State, in list format and on maps, which of the

following services are operational and planned:

a) VHF, MF and HF Digital Selective Calling (DSC) installations;

b) lnmasart, Safety Net, Navtex and HF narrow-band direct printing (NBDP) services;

satellite EPIRB registration, MCC and LUT information; and

c) Which MRCCôs are using Ship Earth Stations (SES).

5.5 COSPAS-SARSAT System

5.5.1 COSPAS-SARSAT is a satellite system designed to provide distress alert and location

data to assist SAR operations, using spacecraft and ground facilities to detect and

locate the signals of distress beacons operating on 406 MHz. The responsible Cospas-

Sarsat Mission Control Centre (MCC) forwards the position of the distress and other

related information to the appropriate SAR authorities.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 49

5.5.2 The primary purpose of this system is to detect, positively identify and provide the

positions of 406 MHz EPIRBs, ELTs and PLBs anywhere in the world with the objective

of supporting all organisations in the world with a responsibility for SAR operations,

whether at sea, in the air or on land.

5.5.3 The Cospas-Sarsat system comprises:

a) Low orbiting satellites in near polar orbits;

b) Satellites in geostationary orbit;

c) Local User Terminals (LUTs), which are ground stations that receive and initially

process the raw distress signal data relayed by a satellite;

d) Mission Control Centres (MCCs) which are responsible for the final processing

and appropriate distribution of beacon detections; and

e) Frequency stable 406 MHz beacons, each with a unique identification code and

capable of transmitting for 24 or 48 hours depending on their use.

5.5.4 The Cospas-Sarsat System provides distress alert and location data to RCCs for 406

MHz beacons activated anywhere in the world. In the Southern African Maritime SAR

Region the Mission Control Centre and Local User Terminal (LUT) for the Region is

situated in Milnerton, Cape Town, South Africa, and is managed and run by Telkom

SA on behalf of the South African Government on a contractual basis.

5.5.5 The South African MCC serves the following countries:

a) Angola;

b) Botswana;

c) Burundi;

d) DRC Congo;

e) Lesotho;

f) Malawi;

g) Mozambique;

h) Namibia;

i) Rwanda;

j) Uganda;

k) Zambia;

l) Zimbabwe;

m) Swaziland; and

n) St Helena Island

Satellites

5.5.6 The satellite constellation is made up of SAR satellites in low earth orbit (LEOSAR)

and geostationary orbit (GEOSAR).

5.5.7 Each LEOSAR satellite makes a complete orbit of the earth around the poles in about

100 ï 105 minutes. The satellite views a ñswathò of the earth of approximately 4000

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 50

km wide as it circles the globe, giving an instantaneous ñfield of viewò about the size of

a continent. When viewed from the earth, the satellite crosses the sky in about 15

minutes, depending on the maximum elevation angle of the particular pass.

5.5.8 Satellites are not equally spaced and hence do not pass over a particular place at

regular intervals. In view of this, pass schedules are computed for each LUT every

day. On average a satellite will pass over Southern Africa every 90 minutes or so which

could delay beacon location.

5.5.9 The current GEOSAR constellation is composed of five satellites provided by the USA,

(GOES 11 and GOES 12), and satellites provided by India (INSAT-3A) and Europe

(MSG 1 and MSG 2.). These satellites provide continuous global coverage for 406

MHz beacons with the exception of the Polar Regions. To take full advantage of the

real- time alerting capability the beacon must be designed to transmit, in its distress

message, position data derived from a satellite navigation system such as the Global

Positioning System (GPS).

5.5.10 Although the LEOSAR and GEOSAR systems have been successful over the past

years, with over 30 000 lives saved, they have some limitations. For example the

LEOSAR can delay beacon location by 1-2 hours while GEOSAR does not cover the

polar areas.

Transitioning from LEOSAR and GEOSAR to MEOSAR

5.5.11 The above systems are, therefore being replaced by a more responsive and modern

Cospas-Sarsar Medium Altitude Earth Orbiting Search and rescue (MEOSAR) satellite

system, which combines both LEOSAR and GEOSAR functions and will be using SAR

repeaters carried on board the Global Navigation Satellite System (GNSS)

constellations consisting of 72 or more Mid Earth Orbiting satellites with connectivity

to any beacon anywhere in the word at all times through advanced location processing

using time and frequency measurements of beacon signals to triangulate beacon

location.

5.5.12 As a result of the foregoing, MEOSAR will be the next generation satellite aided global

SAR system providing near instantaneous beacon detection and location, globally at

all times.

Beacon detection

5.5.13 With the exception of the GEOSAR, the position of a distress beacon is calculated by

using Doppler shift, which is caused by the relative movement between a satellite and

a beacon. As a satellite approaches a beacon there is an apparent rise in the beacon

frequency and as the satellite moves away the frequency appears to fall. When a

satellite is at its closest point to a beacon the received frequency is the same as the

transmitted frequency (the point of inflection) and provides the ñTime of Closest

Approachò (TCA).

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 51

5.5.14 This method of calculation produces two possible positions for each beacon (labelled

A and B), either side of the satelliteôs ground track; one is the true position and the

other is its mirror image. The ambiguity is due to the equipment only being able to

determine the distance between a satellite and a beacon and not the direction. Position

ambiguity is subsequently resolved by using:

a) Data obtained by the same LUT from the next satellite pass which ñseesò the

beacon; or

b) Data from another satellite pass observed by a different LUT.

Beacon types

5.5.15 There are three types of Cospas-Sarsat distress beacons:

a) Emergency Locator Transmitters (ELT) used by aviators;

b) Emergency Position Indicating Radio Beacons (EPIRB) used by mariners; and

c) Personal Locator Beacons (PLB) used on land.

5.5.16 Aviators and mariners often carry PLBs as personal back up devices to ELTs and

EPIRBs.

5.5.17 Because 406 MHz beacons transmit an extremely stable frequency, positions

calculated by the LUT usually fall within a radius of 5km from the actual beacon

position.

5.5.18 406 MHz beacons use digital technology that allows an identifier to be sent when the

beacon is activated. This identifier correlates to a registration database held at the

MCC and allows additional information to be gained about the target. 406 MHz

beacons should be coded with a country code and registered in the country that

maintains the database for that country code. It is therefore important that all Namibian

406 MHz beacons are registered with the MRCC.

5.5.19 If a Namibian beacon is detected overseas, the overseas SAR authority may contact

MRCC Namibia or the regional MRCC in Cape Town for appropriate details. If,

however, a foreign-registered 406 MHz beacon is detected in the Namibian maritime

SAR area, the regional MRCC (being the regional LUT for Cospas Sarsat) contacts

the appropriate overseas registration authority to obtain further relevant SAR data and

share it with the Namibian MRCC as applicable.

5.6 SAR RADAR Transponder (SART)

Overview

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 52

5.6.1 Satellites can detect and provide the positions of the latest distress beacons to an

accuracy of a few miles/kilometres. Though this is extremely good, in poor visibility it

may not be sufficient to permit a searching craft to quickly locate survivors.

5.6.2 To overcome this problem, a SAR transponder (SART) has been developed which will

respond to the normal 3cm X-band (9 GHz) RADAR fitted to merchant ships. It will

NOT respond to 10cm S-band (3 GHz) RADAR. It is a short-range homing device,

which enables ships and other suitably equipped craft to home on the source of the

signal. This facility is in accordance with IMO Resolution A. 530(13) ï Use of RADAR

transponders for SAR purposes.

5.6.3 A SART can be either a stand-alone item of equipment or built into an EPIRB.

5.6.4 When within RADAR range, the SART will respond to 3cm RADAR pulses by painting

a line of blips extending outwards from the SARTôs position along its line of bearing on

the RADAR screen. When within about one (1) mile of the SART, the blips may change

to wide arcs or even complete circles thus giving an indication of the close proximity of

the SART, but masking its bearing.

5.6.5 Since the RADAR detection range depends primarily upon the height of the RADAR

scanner and the height of the beacon, it is probably not realistic to expect a detection

range of much more than 30 miles for an aircraft flying at 3000 ft equipped with 3cm

(9 GHz) RADAR and about 10 miles for a shipôs RADAR and a few miles for a motor

launch. However, bearing in mind that it is a short-range homing device, this should

be adequate for final location.

5.6.6 Tests have shown that the operation of a SART inside the canopy of a life raft will

significantly decrease its detection range, so every effort should be made to operate it

from outside the canopy and as high as possible. Battery life in the ñstandbyò mode is

96 hours and about eight (8) hours during RADAR interrogation.

5.7 Other Types of Distress Alerting Devices

5.7.1 Advances in technology have seen the development of other distress locating devices.

Automatic Identification System- Search And Rescue Transmitter (Ais-Sart)

5.7.2 The Automatic Identification System (AIS) ï Search and Rescue Transmitter (SART)

derives position and time synchronization from a built in Global Navigation Satellite

System (GNSS) receiver and transmits its position with an update rate of one (1)

minute. Every minute the position is sent as a series of eight (8) equal position reports,

this is to maintain a high probability that at least one of the position reports is sent on

the highest point of a wave.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 53

5.7.3 Shipboard GMDSS installations include one or more SAR locating devices. These

devices may be either an AIS-SART (from 1 January 2010), or a RADAR-SART

(Search and Rescue Transponder). The AIS-SART is used to locate a survival craft or

distressed vessel by sending updated position reports using a standard AIS class A

position report. The position and time synchronization of the AIS-SART is derived from

a built in GNSS receiver.

Maritime Survivor Locating Systems. VHF DSC Maritime Survivor Locating Devices

(MSLD).

5.7.4 The VHF DSC MSLD, such as the Mobilarm Crewsafe series of beacons, transmit a

MAYDAY using a synthesised voice on VHF Channel 16 and a distress alert on DSC

(VHF Channel 70) immediately a man overboard incident occurs (or when the unit is

manually activated). The transmission is repeated once the MSLD obtains a GPS

position (within 1 minute) and is updated every 5 minutes for the first 30 minutes, and

then every 10 minutes for the life of the battery (24 hrs). The MSLD includes the MMSI

for identification; some MSLD may also transmit on AIS and a 121.5 MHz homing

signal.

5.8 Ship Reporting System

5.8.1 Namibia will establish a ship reporting system in terms Chapter V of the International

Convention on Maritime Search and Rescue, 1979.

5.8.2 The ship reporting system will enable the MRCC to quickly assess the approximate

positions, courses and speeds of vessels in the vicinity of a distress situation in order

to:

a) reduce the interval between loss of contact with a vessel and initiation of SAR

operations in cases where no distress signal has been received;

b) permit rapid identification of vessels which may be called upon to provide

assistance;

c) permit delineation of a search area of a limited size in case the position of a person,

a vessel or other craft in distress is unknown or uncertain; and

d) facilitate the provision of urgent medical assistance or advice.

5.8.3 The ship reporting system must satisfy the following requirements:

a) provision of information, including sailing plans and position reports, which would

make it possible to determine the current and future positions of participanting

vessels;

b) maintenance of a shipping plot;

c) receipt of reports at appropriate intervals from participating vessels;

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 54

d) simplicyt in system design and operation; and

e) use of internally agreed standard ship reporting format and procedures.

5.8.4 Participation in the ship reporting system may be voluntary and vessels will be

requested to submit regular reports including a report that they are entering or leaving

the Namibian maritime SAR area, sailing plans, and arrival and departure reports when

entering or leaving Namibian ports.

5.8.5 In addition to said reporting system, the MRCC may make use of AMVER, which is a

worldwide voluntary ship reporting system operated by the US Coast Guard (USCG).

5.9 Communications in Support of SAR Operations

Overview

5.9.1 The SMC is responsible for designating specific frequencies for on-scene use during

SAR operations, and for establishing reliable communications with adjacent operations

centres. When appointed, the Coordinator Surface Search (CSS) or the On Scene

Coordinator (OSC) is responsible for establishing reliable communications between all

participating search units and the MRCC.

5.9.2 The SMC is responsible for informing all SAR participants of the specific frequencies

selected for an operation. The SMC should designate a primary and secondary

frequency in the appropriate frequency bands (HF, VHF and UHF) for use as on-scene

channels.

5.10 Communication Facilities on Board Marine Craft

Ship Stations

5.10.1 There are three distinct categories of vessels to be catered for by the maritime SAR

system; these are:

a) Deep sea vessels (SOLAS);

b) Fishing vessels; and

c) Pleasure craft.

5.10.2 Most deep-sea vessels will carry communications equipment compatible with the

GMDSS. Other vessels, most of which use satellite communications, may extend this

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 55

coverage. A continuous bridge listening watch is kept on VHF Ch16, as far as is

practicable.

 Fishing Vessels

5.10.3 Some fishing vessels will carry GMDSS equipment; however the majority of fishing

vessels carry a variety of radio equipment and do not maintain regular watches.

Frequencies allocated to fishing vessels are normally not compatible with large ships.

5.10.4 The Ministry of Fisheries and Marine Resources (MFMR) uses the Vessel Monitoring

Systems (VMS) which utilises Inmarsat-C polling to track fishing vessels operating in

Namibian waters for regulatory reasons. MFMR may be able to assist the MRCC in

contacting or locating fishing vessels.

Pleasure Craft

2.9.17 Regulations concerning the carriage of radio and other SAR equipment by pleasure

craft vary depending upon the type and size of craft and its area of operations.

2.9.18 However, there is a general acceptance by the boating community of the need to carry

a VHF radio with continuous digital selective calling (DSC).

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 56

PART 6 ï AWARENESS, NOTIFICATION AND INITIAL ACTION

6.1 Overview

6.1.1 When the maritime SAR system first becomes aware of an actual or potential

emergency, the information collected and the initial action taken are often critical to

successful SAR operations. It must always be assumed that in each incident there are

survivors who will need assistance and whose chances of survival are reduced by the

passage of time.

6.1.2 The success of a SAR operation depends on the speed with which the operation is

planned and carried out. Information must be gathered and evaluated to determine the

nature of the distress, the appropriate emergency phase, and what action should be

taken. Prompt receipt of all available information by the MRCC is necessary for

thorough evaluation, immediate decision on the best course of action and timely

activation of SAR assets to make it possible to:

a) locate, support and rescue persons in distress in the shortest possible time; and

b) use any contribution survivors may still be able to make towards their own rescue

while they are still capable of doing so.

6.1.3 Experience has shown that the chances of survival of an injured person decrease by

as much as 80% during the first 24 hours, and those for uninjured persons diminish

rapidly after first three days. Following an accident, even uninjured person who are

apparently able-bodied and capable of rational thought are often unable to accomplish

simple tasks and are known to have hindered, delayed or even prevented their own

rescue.

6.2 SAR Stages

6.2.1 Response to a maritime SAR incident usually proceeds through a sequence of five

stages. These stages are groups of activities typically performed by the SAR system

in responding to a SAR incident from the time the system becomes aware of the

incident until its response to the incident is concluded.

6.2.2 Response to a particular SAR incident may not require the performance of every stage.

For some incidents, the activities of one stage may overlap the activities of another

stage such that the portions of two or more stages are being performed simultaneously.

The five SAR stages are:

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 57

a) Awareness. Knowledge by any person or agency in the SAR system that an

emergency situation exists or may exist.

b) Initial Action. Preliminary action taken to alert SAR assets and obtain more

information. This stage may include evaluation and classification of the

information, alerting of SAR assets, communication checks and, in urgent

situations, immediate performance of appropriate activities from other stages.

c) Planning. The development of operational plans including plans for search,

rescue and final delivery of survivors to medical facilities or other places of safety

as appropriate.

d) Operations. Dispatching SAR assets to the scene, conducting searches, rescuing

survivors, assisting distressed craft, providing necessary emergency care of

survivors and delivering casualties to medical facilities.

e) Conclusion. Return of SRUs to a location where they are debriefed, refuelled,

replenished and prepared for another mission, return of SAR assets to their normal

activities and completion of all required documentations.

6.2.3 All maritime SAR incidents will be regarded as Namibian MRCC operations and will be

conducted by the MRCC or its MRSCôs. If, in the opinion of the Chief of the MRCC, the

operation is not a Namibian operation, he/she will advise the SMC responsible for the

operation in writing to discontinue the operation.

6.2.4 A maritime SAR incident is considered imminent or actual when any of the following

conditions exist:

a) a surface vessel or craft has requested assistance;

b) a surface vessel or craft has transmitted a distress signal;

c) it is apparent that a surface vessel or craft is in distress;

d) a surface vessel or craft is reported to be sinking or to have sunk;

e) the crew is reported to have abandoned ship or is about to do so;

f) reports indicate that the operating efficiency of the craft is so impaired that the

craft may sink or the crew may be forced to abandon;

g) the surface vessel or craft is overdue or unreported;

h) persons are in the water and require assistance;

i) a distress beacon has been activated;

j) a MEDEVAC is required on medical advice.

6.3 Phases of Emergency

6.3.1 Three phases of emergency have been established for classifying incidents and

determining the actions to be taken for each particular incident.

6.3.2 They are as follows, in order of progression:

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 58

a) Uncertainty phase - INCERFA

b) Alert phase - ALERFA

c) Distress phase - DETRESFA

6.3.3 Upon initial notification, an incident is classified in any one of the three phases but,

depending on how the situation develops, it may have to be reclassified.

Uncertainty phase

6.3.4 An Uncertainty Phase is said to exist when there is knowledge of a situation that may

need to be monitored, or to have more information gathered, but does not require

dispatching of resources.

6.3.5 When there is doubt about the safety of an aircraft, ship, or other craft or persons on

board, or it is overdue, the situation should be investigated and information gathered.

A communication search may begin during this phase. An Uncertainty Phase is

declared when there is doubt regarding the safety of an aircraft, ship, or other craft, or

persons on board.

Alert Phase

6.3.6 An Alert Phase exists when an aircraft, ship or other craft, or persons are having some

difficulty and may need assistance, but are not in immediate danger. Apprehension is

usually associated with the Alert Phase, but there is no known threat requiring

immediate action. SRUs may be dispatched or other SAR assets diverted to provide

assistance if it is believed that conditions might worsen or that SAR assets might not

be available or able to provide assistance if conditions did worsen at a later time.

6.3.7 For overdue craft, the Alert Phase is considered when there is a continued lack of

information concerning the progress or position of a craft. SAR resources should begin

or continue communications searches, and the dispatch of SRUs to investigate high-

probability location or overfly the craft's intended route should be considered. Vessels

and aircraft passing through areas where the concerned craft might be located should

be asked to maintain a sharp lookout, report all sightings and render assistance if

needed.

Distress Phases

6.3.8 A Distress Phase exists when there is reasonable certainty that an aircraft, ship on

other craft or persons on board is in danger and requires immediate attention. For

overdue craft, a distress exists when communications searches and other forms of

investigations have not succeeded in locating the craft or revising its ETA so that it is

no longer considered overdue.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 59

6.3.9 If there is sufficient concern that for the safety of a craft and the persons aboard to

justify search operations, the incident should be classified as in the Distress Phase.

6.3.10 Conditions under which these phases of emergency could be declared, contents of all

the appropriate notifications, procedures to be followed and actions that must be

followed are set forth in the IAMSAR Manual Volume II as amended.

6.4 Maritime Medical Evacuations

6.4.1 Medical evacuation (Medevac) of a seriously ill or injured person on board a vessel at

sea, in the Namibian SAR area, will only be carried out by the Namibian MRCC when

the person's condition requires that he obtain medical treatment sooner than when his

vessel could be able to get him to a suitable medical facility.

6.4.2 Procedures regarding medical evacuations are articulated to in Part 7, 7.3, of this Plan.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 60

PART 7 ïSAR OPERATIONAL PROCEDURES

7.1 Maritime SAR Incidents

Uncertainty Phase

7.1.1 An uncertainty phase exists when an alerting post declares to the MRCC that:

a) there is doubt regarding the safety of a vessel and/or the persons on board; or

b) it is overdue and has failed to make its E.T.A.; or

c) it has failed to make an expected position or safety report.

Alert Phase

7.1.2 An alert phase is declared:

a) when there is apprehension regarding the safety of a vessel or the persons on

board; and

b) when following the uncertainty phase, attempts to establish contact with the vessel

have failed and enquiries addressed to other appropriate sources have been

unsuccessful; or

c) when information has been received indicating that the operational efficiency of a

vessel is impaired but not to the extent that a distress situation is likely.

Distress Phase

7.1.3 A distress phase is declared when:

a) positive information is received that a vessel or the persons on board are in grave

and imminent danger and in need of immediate assistance; or

b) following the alert phase, further unsuccessful attempts to establish contact with

the vessel and more widespread unsuccessful enquiries point to a probability that

the vessel is in distress; or

c) information is received which indicates that the operating efficiency of the vessel

has been impaired to the extent that a distress situation is likely.

7.1.4 The master or person in command of a vessel can declare any one of the three above-

mentioned emergency phases. However, it is normal practice that, when possible, the

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 61

master or person in command of the vessel will declare the distress emergency only

when his vessel and/or her crew are in grave and imminent danger.

7.2 Maritime SAR Operation Sequence of Events

Uncertainty Phase (INCERFA)

7.2.1 An alerting post initiates the uncertainty phase by informing the nearest MRSC of the

uncertainty. Upon the declaration of an uncertainty phase by the MRSC it should -

a) verify, if necessary, the information received;

b) if no information is available on the intentions of the master or person in command

of the vessel, attempt should be made to obtain information on the route, ports

and/or times of departure and/or expected time of arrival (ETA) of the vessel;

c) start a plot of the situation based on the information obtained;

d) conduct a communication search in order to:

(i) attempt to communicate with the vessel by radio;

(ii) determine the vessel's most probable whereabouts by -

Å making enquiries at all locations where it might have stopped or called

(including the point or port of departure);

Å contacting other appropriate sources, including vessels at sea which may

have sighted the vessel and other persons who may have knowledge of

the captain's intentions;

e) inform the MRCC of the situation and confirm that the MRSC has taken charge of

the operation.

7.2.2 When the communication search indicates that the ship or craft is in no distress, the

MRSC will close the incident and immediately inform the reporting source and any

facility that has been alerted. When there continues to be apprehension regarding the

safety of a vessel or the persons on board, the uncertainty phase will be advanced to

the alert phase.

Alert Phase (ALERFA)

7.2.3 The alert phase can be initiated by an MRSC or the MRCC. Upon the declaration of

an alert phase by an MRSC or MRCC it should immediately appoint an SMC and alert

staff and SAR facilities.

7.2.4 In the case of an MRSC, the SMC should evaluate the situation and decide on one of

the following courses of action:

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 62

a) If the operation falls within the capabilities of the MRSC, activate the MRSC SAR

plan. Inform the MRCC of the situation.

b) If the operation is of such a nature that it is beyond the capability of the MRSC,

immediately hand over the operation to the MRCC and inform them of the hand-

over.

7.2.5 In the case of an MRCC, the SMC should evaluate the situation and decide on one of

the following courses of action:

a) If the operation falls within the capabilities of the MRCC, initiate the MRCC SAR

plan.

b) If the operation falls within the capabilities of an MRSC, hand the operation over

to the MRSC and inform them of the hand-over. The MRCC should monitor the

progress of the operation and be prepared to take charge should it escalate

beyond the capabilities of the MRSC.

Distress Phase (DETRESFA)

7.2.6 This distress phase can be initiated by:

a) the MRSC or the MRCC based on the information derived from the alert phase; or

b) the master or person in command of the vessel making a distress signal declaring

that his vessel or persons on board the vessel are in grave or imminent danger.

7.2.7 Where the master or person in command of the vessel declares the distress phase,

the MRSC or MRCC will move directly into the distress phase by appointing the SMC

and initiating the SAR plan.

7.2.8 The SAR Operational plan should be such that it can be initiated without having to go

through the alert phase to reach the distress phase. However, many of the steps

required in the alert phase will be required when going directly into the distress phase.

7.2.9 The SAR Operational plan should amongst others detail that the following duties be

carried out in the distress phase:

a) Initiate action in accordance with the detailed MRCC/MRSC Operational Plan or

instructions for the conduct of SAR operations in its area;

b) Where appropriate, estimate the degree of uncertainty of the vesselôs position and

determine the extent of the area to be searched;

c) Notify the owner or the agent, if possible, and keep him informed of developments.

d) Notify adjacent MRCCs or MRSCs which may render assistance or which may be

concerned with the operation;

e) Request assistance which might be available from ships, craft or services not

included in the SAR service;

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 63

f) Prepare a general plan for the conduct of operations from the information

available;

g) Make the appropriate amendments as the operation develops;

h) When applicable, inform the vessel in distress, if possible, of the SAR action taken;

i) Co-ordinate all the SAR efforts in the operation;

j) Appoint on-scene coordinators (OSC) in the SAR operation;

k) Obtain, research, keep and update weather reports for the area in which the SAR

operation is taking place;

l) Notify the local NAMPOL Liaison Officer. At all times the local NAMPOL Liaison

Officer must be kept informed of the progress of the SAR operation. The MRCC

Chief or MRSC Chiefs must ensure that their SAR plan has the contact numbers

(telephone and fax) available for use by the duty SMC. The NAMPOL Liaison

Officer can be kept informed of a SAR operation by copy of the SITREPs. It is the

duty and responsibility of NAMPOL to take charge of deceased persons

and/or wreckage and they have to be informed where there is a possibility

of bodies and/or wreckage coming ashore. Where a SAR operation is

terminated with persons missing at sea in Namibian waters, the NAMPOL

Liaison Officer must be informed in writing of such fact.

m) Notify accident investigation authorities as appropriate;

n) Notify the resources mentioned in (e) in consultation with the OSC when their

assistance is no longer required;

o) In the case of a MRSC, keep the MRCC informed of the progress of the operation;

p) Keep the MRCC Chief and the Head of Maritime SAR Administration informed of

the progress of the operation.

7.3 Medevac

7.3.1 Medical evacuation (Medevac) of a seriously ill or injured person on board a vessel at

sea in the Namibian SAR area will only be carried out the personôs condition requires

that he obtain medical treatment sooner than when his vessel could be able to get him

to a suitable medical facility.

Procedure

a) coordination of a Medevac is to be carried out by the MRSC that is nearest to the

vessel;

b) Information received by a coastal radio station, the shipôs agent, the MRCC or any

other source is to be immediately relayed to the nearest MRSC;

c) This MRSC will establish in whose area of control the ship is and

immediately transfer the information to the MRSC under whose area of control the

ship falls;

d) The controlling MRSC will evaluate the situation by:

(i) referring the medical information to a Doctor to establish the sense of urgency;

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 64

(ii) obtaining more medical information if required;

(iii) establishing the vesselôs ETA at the nearest port;

(iv) determining the most suitable means to effect evacuation considering the time

element involved and environmental conditions;

(v) Civilian helicopter operators are to be approached first and only if there is no

civilian helicopter available, will NDF be approached.

e) If the doctor consulted in (d) above confirms the urgency of the case then the

controlling MRSC will:

(i) instruct the resource to proceed with the Medevac;

(ii) consult with the master of the vessel confirming that the Medevac is underway

and he/she is to prepare his ship accordingly;

(iii) inform the master that he/she is to ensure that the patient has his/her

passport, seaman's papers, medical records and any medication he/she has

been using with him/her;

(iv) inform the master or person in command of the vessel that the vessel's

owners, bare-boat charterers (if any), or the seaman's employers are liable

for any and all costs incurred, and obtain from such person:

Å a confirmed acceptance of such liability (whenever possible);

Å his/her name;

Å the correct spelling of the vesselôs name;

Å the vessel's port of registry and nationality;

Å the name and address of the vesselôs owners; and

Å the vesselôs SA agent or the vesselôs Protection and Indemnity (P & I)

club.

f) The controlling MRSC will, if there is a local agent for the ship, remind the agent

to inform customs and immigration of the situation, or do so itself;

g) The controlling MRSC will co-ordinate the operation until completed;

h) The controlling MRSC will co-ordinate with the MRCC as required;

i) The controlling MRSC will transmit an incident report on completion of the

Medevac to the MRCC.

List of Doctors

7.3.2 The MRCC Chief is to ensure that the operational plans of the MRCC and the MRSC

have updated contact details of doctors recognised/nominated for maritime SAR

purposes for easy reference in the event of a Medevac situation. In some cases

especially in the event of a seriously injured person, it would be prudent to have a

medically trained person available on board the resource carrying out the Medevac.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 65

7.4 Mass Rescue Operations (MRO)

7.4.1 A mass rescue operation (MRO) is one where immediate assistance is required for a

large number of persons in distress. It is likely that normally available resources will be

inadequate to deal with the response if the numbers involved are large. If a mass

rescue situation develops at sea, another dimension is added.

7.4.2 It is reasonable to expect that all casualties recovered in a marine MRO will require

some form of medical or personal attention once they are landed ashore due to the

significance and drama of the event.

7.4.3 Although rare occurrences, the potential is always present in areas where large

numbers of persons travel by sea or air. Namibian ports are frequently visited by large

passenger ship carrying 2000 persons or more while offshore drilling platforms

exploring for oil and gas offshore Namibian also accommodate a large number of

persons. Therefore emergencies involving either of these maritime activities could

trigger a MRO.

7.4.4 The risk of disaster on busy routes can come from bad weather and sea conditions,

collision, engine or structural failure and in recent years from terrorism.

7.4.5 The response to a MRO incident in the Namibian maritime SAR area of responsibility

would involve all available SAR resources along with vessels of opportunity at sea. It

could also involve SAR resources from neighbouring and other countries.

7.4.6 In a major marine emergency situation, perhaps involving a large passenger vessel

with up to 2,000 persons or more on board, in bad weather conditions, it is likely that

the system will be over-burdened. This is particularly so with a prolonged incident

response taking place over a number of days. Resource exhaustion, staff shortages in

all areas, the interface between sea and land, communications system, hospital bed

availability etc will be factors for detailed attention in major emergency plans.

7.4.7 There will be very high volumes of communications at many levels in a mass rescue

operation. Radio communications between the national and regional MRCCs and SAR

units, on-scene with the various assets air and sea, phone communications, MRSC,

Namibian Ports Authority, OMAs, Hospitals, Ambulance, Fire Services, NAMPOL, Air

Traffic Control, families of passengers and crew, press, etc. Communications systems

may thus become overloaded.

7.4.8 Unless some catastrophic failure has occurred on a passenger vessel, or any other

surface vessel, it is generally best practice for passengers to remain on board until

rescued. Abandoning passengers to liferafts in bad weather/sea conditions can be a

very difficult and risky procedure. Winching survivors, some of whom may be injured

or elderly and infirm or young children, from a rolling/ pitching vessel can be equally

risky and, a very slow process.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 66

7.4.9 A Large aircraft ditching at sea, although very rare, will usually necessitate immediate

abandonment to liferafts and a mass rescue effort.

7.4.10 The use of other vessels at sea can be an essential element of a major emergency

response operation. They can be used as a base for SAR helicopter operations to

reduce transit times when long distances are involved. They can accommodate large

numbers of survivors depending of the type of vessel and can provide a lee to reduce

the effects of wind and sea on the casualty. Large passenger vessels may be well

suited for this purpose.

7.4.11 Response to a major emergency involving a MRO will be multi-agency and perhaps

international. Although the SMC remains in charge of the SAR co-ordination response,

it is likely that in major emergencies, a Marine Crisis Management Team (MCMT) will

be established to advise/liaise/administer/manage the emergency at a very senior

level comprising of the relevant members of the National Maritime SAR Committee

(NMSC) or the National Risk Management Committee (NRMC).

7.4.12 Assistance in the form of a MWT SAR Liaison Officer or Fire Service Officers could be

placed on board the casualty in certain situations. Fire Service personnel can provide

fire fighting to assist the distressed vessel crew and can provide triage for injured

persons prior to evacuation by lifeboat or helicopter.

7.4.13 Various aspects of major emergency response and MROs require careful planning and

regular exercise. The realistic exercise element is essential but very difficult to provide.

SAR authorities will not normally encounter MROs since they are rare occurrences.

Check lists designed for use in mass rescue operations can assist the maritime SAR

authorities with tasking records, weather/sea conditions, event times, vessel details,

survivor number accounting and other issues should be used and amended following

assessment during exercise scenarios. Shortcomings identified in mass rescue

exercises should be remedied without delay.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 67

PART 8 ï PUBLIC RELATIONS

8.1 Overview

8.1.1 SAR operations for missing aircraft and vessels generate considerable publicity. By

virtue of its nature and role, the MRCC is a resource of news and this is especially true

during SAR incidents. The public should be informed during maritime SAR operations,

within the limits of confidentiality, of SAR actions. The potential benefits of early release

of information include:

a) additional information from the public, leading to more effective use of maritime

SAR resources;

b) fewer time-consuming requests from the news media; and

c) reduction in inaccurate public speculation about the SAR mission;

8.1.2 MRCC should be governed by public relations procedures, to be developed by the

MRCC Chief in consultation with the Head of Maritime SAR Administration, when

dealing with the media. It is important that a relationship between the media and an

MRCC is established such that:

a) the mediaôs legitimate interest in an incident of concern and the publicôs ñright to

knowò is respected;

b) information reaching the public is factual and as complete as possible;

c) the operational functioning of the MRCC is not prejudiced; and

d) benefit is derived from publicity of an incident and from media broadcasts for

information made at the request of SAR staff.

8.1.3 All press or media releases shall be made in the name of the Namibian maritime SAR

system. All the organisations that participated in a maritime SAR operations should be

recognised and their contributions acknowledged by whoever is appointed as Public

Relations Officer (PRO).

8.2 Press Release

8.2.1 The early release of information will frequently aid in preventing time-consuming

request from news media concerning the operation. In case where extensive searches

are being conducted release of information to the public may bring important leads to

the SMC.

8.2.2 News releases should be written following the time-proved format of who, what, where,

when, why and how. In drafting a release all six of these items should be covered in

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 68

the first paragraph. Subsequent paragraph can provide additional detailed information

concerning one or more of these questions. By drafting releases in this fashion the

news media will be able to cut portions of the release in order to meet their space

requirements without damaging the overall story. The release of names can be a

sensitive issue and policies and procedures should be established in accordance with

privacy guidelines.

8.2.3 A good news release will be well written, factual and newsworthy. It should not contain

personal opinion, judgements, elaboration, colouring or any classified material. Asking

the following questions may test news-worthiness:

a) is the story still timely?

b) are the people involved known?

c) is the story unusual?

d) is locality within the range of the news mediaôs interest?

e) does the story have general interest?

f) has the story a personal or human-interest appeal to many people?

8.2.4 A maritime SAR officer shall not disclose to the media:

a) the name of any crew or other missing persons;

b) any personal judgements pertaining to any person involved in the incident;

c) any comments on the judgement, experience or training of persons involved in the

incident;

d) degrading opinion on the conduct of the SAR operation or personalities involved;

e) personal opinions and theories;

f) names of those associated with the search;

g) names of persons who have given information relating to the incident.

8.2.5 SAR officers should not comment on behalf of other SAR

 authorities or organisations.

8.2.6 Media releases may include the following information:

a) type of vessel, other factual details of vessels

b) reason for the SAR operation, e.g. vessels/aircraft overdue, report of impending

crash landing; weather situation; beacon activation;

c) owner of the aircraft/vessels (subject to consent);

d) number of missing persons;

e) area being searched;

f) number and types of assets engaged in the search;

g) arrangements for the search;

h) details of other authorities participating in the search; and

i) reinforce the positive aspects relating to safety and survival.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 69

8.2.7 As the operation progresses, releases should be made periodically to keep the public

updated on the progress being made. A final release should be made when the case

is concluded. This release should summarise the activities conducted during the

operation, giving full particulars on the efforts expended to locate and rescue the

distressed persons. The final release should be a complete summary of the incident

and details:

a) the number of aircraft missions, total hours flown and use of vessels;

b) auxiliary land or marine search, if applicable;

c) the reasons for termination; and

d) any other information relevant to the incident that should be made public.

8.3 Requesting Public Assistance

8.3.1 The MRCC Chief/SMC may enlist the news media to obtain information from the

general public. In sparsely populated areas, information from the general public may

be sought through the media, requesting members of the public to contact the MRCC.

The MRCC telephone number should be included as part of the release.

8.4 Liaison with Relatives

8.4.1 Information that may significantly effects conduct of search may be obtained from

relatives and friends of missing persons. Information relating to the personal history

and possible course of action taken by the missing persons should be collected by

officers trained in investigation methods and competent to describe the current and

proposed search plan in a reassuring manner.

Notification of Next Of Kin

8.4.2 The SMC should be aware of the concerns of the relatives of the missing persons.

During a search, it is recommended that one staff member should maintain regular

contact with the relatives to provide information and outline plans. If appropriate,

relatives should be encouraged to visit the MRCC to enable them to see the search

effort.

8.4.3 Next of kin/relatives should be advised at an early stage of any SAR operation, to

ensure where possible that the timing of associated media releases does not cause

them undue concern.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 70

8.4.4 In any event, before a search is suspended or terminated, SAR management should

ensure that the next of kin are consulted as far as possible. They should be fully briefed

on the complete search effort, conditions in the search area, and the reasons for

proposing the termination of the search. Relatives are more able to accept the SMCôs

decision to suspend or conclude search operations if they are privy to the processes.

8.4.5 Whenever foreign nationals are the subjects of a maritime SAR action, the Ministry of

International Relations and Coordination (MIRCO) should be informed.

8.5. Casualties

8.5.1 NAMPOL will be responsible for releasing the names of civilian casualties. The names

of military casualties of a SAR incident are only to be released by NDF or MIRCO as

appropriate.

8.5.2 The names and addresses of survivors shall not be released until positive check and

identification has been accomplished. Generally, survivorôs information should not be

released prior to the release of casualty information, although circumstances may

dictate a departure from this procedure.

8.5.3 Survivors shall be encouraged to contact their own families as soon as possible and

all reasonable assistance towards accomplishing this should be provided. Controlling

the dissemination of information by survivors is difficult and requires tactful briefing.

Whenever possible the PRO or MLO should brief survivors on what information may

be released.

8.6 Operations Involving two or More SAR Resources and Facilities

8.6.1 To avoid confusion in public information and exposure of one SAR facility at the

expense of other SAR resources or facilities participating in a specific maritime SAR

operation, it is essential that the overall co-ordinating authority responsible for SAR

operations issue any news releases.

8.6.2 The overall co-ordinating authority for maritime SAR in Namibia is the Ministry of Works

and Transport (MWT), working through the NMSC and the MRCC in terms of this Plan.

This fact should be recognised in any dealings with the media.

8.6.3 The following guidelines will apply for releasing information on operations involving two

or more vessels, aircraft or other facilities during maritime SAR Operations:

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 71

a) all media releases or statements shall be made in the name of Minister of Works

and Transport;

b) the MRCC will appoint a Public Relations Officer (PRO) for a specific SAR action

and inform all SAR resources and facilities participating in the SAR action of such

an appointment. The PRO could be the MRCC Chief or the SMC responsible for

the co-ordination of that SAR action or mission;

c) media releases by the MRCC shall be subject to the scrutiny and approval of the

Head of Maritime SAR Administration prior to their release;

d) media releases by MRSCs shall be subject to scrutiny and approval by the MRCC

Chief prior to their release;

e) the PRO shall consult with NDF, in the case where the latter is a participant in a

SAR action, before any information relating to NDF activities or assets is released

to the public/media;

f) the PRO or MLO shall ensure that the contributions of any participating SAR

resource or facility is recognised and acknowledged during his/her liaison with the

media;

g) depending on the magnitude (casualties, public or international interest) the Head

of Maritime SAR Administration may act as the PRO.

8.6.4 The PROôs duties will include the following:

a) receive briefings from the SMC, MRCC personnel, SITREPs, SAR log and

interviews with rescued personnel if available;

b) make proper and full use of existing news media such as press, radio, television

and services to disseminate information;

c) establish liaison with media sources early in the mission in order to prevent the

SMC from being flooded with requests for information as the mission progresses;

d) be well informed of SAR procedures and techniques being used and in which

stage the SAR system is functioning at any particular time; and

e) process and review the news-worthiness of all photographs taken of mission

activities where the PRO is not the SMC.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 72

PART 9 ï CONCLUSION OF SAR OPERATIONS

9.1 Overview

9.1.1 A maritime SAR operations enter the conclusion stage if one or more of the following

happens:

a) information is received that the ship, aircraft, other craft, or persons who are the

subject of the SAR incident are no longer in distress;

b) the ship, aircraft, other craft, or persons for whom SAR facilities are searching

have been located and survivors rescued; and

c) during the Distress Phase, the proper authority determines that the search has no

significant chance of succeeding.

9.2 Terminating a SAR Case

9.2.1 The authority to terminate or suspend a maritime SAR case rests with different levels

within the maritime SAR system depending on the circumstances. In particular, the

MRCC Chief has the authority to suspend a case when the subjects of a search have

not been found, and may delegate to the SMC the authority to close cases in all other

circumstances, i.e when the SMC determines that the craft or people are no longer in

distress.

9.2.2 In areas where the MRCC or MRSC is not able to co-ordinate the operations, the OSC

may need to take responsibility for deciding to suspend or close the search.

9.2.3 Most maritime SAR operations typically conclude when those in distress are no longer

in distress or are rescued. The basic steps to closing this type of case are to

immediately notify all authorities, centres, services or facilities that have been activated

and complete a record of the case.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 73

9.2.4 The authority to close a SAR case when subjects of a search have not been found

resides with the Head of Maritime SAR Administration in consultation with the MRCC

Chief.

9.2.5 In all other circumstances, where it has been determined with certainty that the craft

and people are no longer in distress, the MRCC Chief, Duty Controllers or OSC may

close the case without consulting the Head of Maritime SAR Administration.

9.5.6 In cases, where there is uncertainty on whether to close or suspend a SAR case, the

Head of Maritime SAR Administration must be consulted.

9.3 Suspending Search Operations

9.3.1 Some cases may require extended searching. At some point, the proper authority must

make the complex decision to suspend active search operations pending the receipt

of additional information. In making this decision, each SAR incident must be

considered on its own merits, and care should be taken not to end the search

prematurely. The decision to suspend a search involves humanitarian considerations,

but there is a limit to the time and effort that can be devoted to each SAR case.

9.3.2 Prior to suspending search operations, a thorough case review must be undertaken.

The decision to suspend operations should be based on an evaluation of the probability

that there were survivors from the initial incident, the probability of survival after the

incident, the probability that any survivors where within the computed search area, and

the effectiveness of the search effort as measured by the cumulative probability of

success. The reasons for search suspension should be clearly recorded.

9.3.3 The case review should also examine:

a) search decisions for proper assumptions and reasonable planning

scenarios;

b) certainty of initial position and any drift factors used in determining search area;

c) significant clues and leads re-evaluated;

d) the search plan, in order to ensure that all assigned areas were searched, the

probability of detection is as high as desired, and compensation was made for

search degradation caused by weather, navigational, mechanical or other

difficulties; and

e) the determination about the survivability of survivors, considering time elapsed

since the incident; environmental conditions; age, experience and physical

condition of survivors; available survival equipment and studies or information

relating to survival in similar situations.

9.3.4 A search should normally be terminated only when there is no longer any reasonable

hope of rescuing survivors from the SAR incident. Considerations for suspending a

search include:

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 74

a) all assigned areas have been thoroughly searched;

b) all reasonable probable locations have been investigated;

c) all reasonable means of obtaining information about the whereabouts of the

d) ship, aircraft, other craft or persons who are the subjects of the search have been

exhausted; and

e) all assumptions and calculations used in search planning have been

reviewed.

9.3.5 When a search has proven unsuccessful and the SMC in consultation with the MRCC

Chief and, as appropriate, Head of Maritime SAR Administration, has suspended

search operations, others concerned, for example the operating agency of the missing

craft, may continue the search and the MRCC may continue to co-ordinate the search

if requested to do so.

9.3.6 The MRCC should maintain a suspended case file, which should periodically be

reviewed so that the operations can be re-activated without delay if additional

information develops which justifies engaging in renewed search efforts.

9.4 Reopening of a Suspended or closed SAR Case

9.4.1 If significant new information or clues develops, reopening of a suspended or closed

case should be considered. Reopening without good reason may lead to unwarranted

use of resources, risk of injury to searchers, possible inability to respond other

distress situations and creating false hope among relatives.

9.4.2 The Minister of Works and Transport may direct that a closed maritime SAR case be

re-opened after careful consideration of representations made by any member of the

public, group or an institution with an interest in the case.

9.5 Debriefing

9.5.1 Following an incident the conduct of a debriefing of agencies and groups involved

should be considered. The purpose of incident debriefs are to establish opportunities

for improvement in the operation of the national maritime SAR system.

9.5.2 Incidents worthy of debrief may include those where:

a) lives have been lost;

b) large and complex searches have been conducted;

c) multi-agency involvement occurred; or

d) where coordination, communication or response challenges were experienced

during the incident.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 75

9.5.3 The above list is not exhaustive and the conduct of a post incident, multi-agency debrief

is at the discretion of the Head of Maritime SAR Administration in overall coordination

of the incident with mutual agreement of other SAR authorities and agencies involved.

9.5.4 Post incident debriefs should be used to:

a) establish opportunities for improvement in the operation of the national maritime

SAR system; and

b) ensure that policies and procedures are current and relevant.

9.5.5 The Head of Maritime SAR Administration in consultation with the MRCC Chief is to:

a) decide the need for a debrief in consultation with other SAR participants;

b) organise and host the debrief unless otherwise agreed by the participants;

c) establish a venue that maximises opportunity for participation in, and learning

from, the debrief;

d) capture and share the opportunities for improvement arising;

e) initiate changes to the national SAR plans, as appropriate, arising from the

debriefs; and

f) include lessons learned from debriefs in the reports to the NMSC.

9.5.6 Participation at debriefs may be restricted to particular agencies depending on the

issues that are likely to arise and would be a decision for the Head of Maritime SAR

Administration in consultation with the MRCC Chief.

9.5.7 Maritime SAR stakeholders that participate in the debriefing will meet their own

attendance costs, unless otherwise agreed by the participants.

9.5.8 The debriefing should include the opportunity for all significant parties involved in the

incident to contribute and learn from it.

9.6 Case Studies

9.6.1 The IAMSAR Manual provides guidance on case studies as follows.

9.6.2 Sometimes a SAR case has a surprise ending, as when the survivors are found by

someone not involved in the search effort in a location outside the search area, or they

are found, alive and well, in the search area after the search effort has been

suspended. There are also occasions when there seems to have been an unusual

number of problems in spite of the best efforts of the SAR personnel. Finally, there

may be important and valuable lessons to learn from a SAR incident and the

subsequent response of the SAR system that would be revealed only by a careful after-

the-fact review.

9.6.3 A SAR case study is an appropriate method for addressing those aspects of an incident

that are of particular interest. Individual aspects of interest could include problems with

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 76

communications, assumptions made, scenario development, search planning, or

international co-ordination. SAR case studies or incident reviews also provide

opportunities to analyse survivor experiences and lifesaving equipment performance.

Survival in hostile environments is affected by many variables, including the physical

condition of the survivors, survivor actions, reinforcement given by rescue crews prior

to rescue, and the effectiveness of safety or survival equipment. Knowing more about

these factors can help the SAR system become more effective.

9.6.4 When used to review and evaluate all aspects of a response to an incident, SAR case

studies are one of the most valuable and effective tools for improving SAR system

performance. Therefore, SAR case studies or reviews should be performed

periodically even when no problems are apparent. There is almost always room for

improvement, especially in large, complex cases. The most important outcome,

however, is that early detection and correction of apparently small problems or

potential problems will prevent them from growing into serious deficiencies later.

9.6.5 To get a balanced view, more than one person should conduct SAR case studies.

9.6.6 The case study team should include recognised experts in those aspects of the case

being reviewed. To achieve maximum effectiveness, case studies should not assign

blame, but rather, should make constructive suggestions for change where analysis

shows that such change will improve future performance.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 77

PART 10 ï REPORTING AND DELEGATION

10.1 Reporting

10.1.1 The first responsibility of the relevant duty personnel is to identify incidents and take

appropriate and prompt action, then to document and report what has been done,

giving reasons or intention when appropriate.

10.2 Documentation

10.2.1 Documentation is the selection and recording of information and the events handled

by the relevant duty personnel from initial incident awareness to the conclusion of the

operation. It provides the basis for reports made during maritime SAR operations and

of subsequent reports and returns. It includes all data recorded; messages and signals

received or transmitted by radio and telecommunications links, search planning forms,

operation logs, charts and maps, and other recorded data.

10.3 Urgency versus Detail

10.3.1 A detailed report which arrives too late is useless. No report should be made without

considering its timeliness and how urgently the recipients need to be informed. If there

is risk that the addressee(s) who need to know may be informed too late the SMC

should abbreviate the text or omit some of the formatted headings in the first message,

giving amplifying information in later messages.

10.3.2 It may be difficult to decide when to make a Situation Report (SITREP) in an uncertain

or fast situation, but it is usually best to pass significant details as they become

available rather than wait until the picture is thought to be complete. The complete

picture will seldom be clear until the incident is over, when it will be too late for

supporting authorities to act. Messages "for the record" seldom need urgent

transmission, and can usually be sent to arrive before daily close of business, or in

time for office opening hours.

10.4 Priority of Signals/Messages

10.4.1 It is difficult to judge the priority of messages alerting Headquarters about major

incidents (particularly if Ministers need to be told), that are of general interest to, or

affect the Ministry or could have political, international, commercial or other

repercussions.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 78

10.4.2 For major incidents that could be of general interest to or affect MWT, the MRCC Chief

should ensure that the Head of Maritime SAR Administration and the Accounting

Officer of MWT are informed before the media broadcasts the story.

10.4.3 For incidents that could have political or international repercussions, the Head of

Maritime SAR Administration should inform the Minister through the Accounting Officer

as soon as possible.

10.5 Message Precedence

10.5.1 Precedence indicates the speed with which a message should be handled at all stages.

The urgency of informing the addressee governs the precedence and the whole route

must be considered. Because modern on-line transmission methods are very fast it is

often assumed that precedence no longer matters.

10.6 Reporting on Major Incidents.

10.6.1 In the event of a serious incident the Heads of Maritime SAR Administration need to

be contacted. Although what constitutes a serious incident cannot be specified exactly,

the following factors should determine the recipients "Need to Know":

a) has there been a loss of life?

b) are a significant number of lives at risk?

c) has there been loss or failure of operational SAR units?

d) has there been/may there be national media interest?

e) has there been/may there be International involvement

and/or consequences? and

f) has there been/may there be Ministerial/Cabinet/Parliamentary questions?

10.6.2 If the MRSC is coordinating an incident, it is the responsible of the MRSC co-ordinator

to telephonically inform the MRCC. This telephone call is to be confirmed with a

SITREP.

10.6.3 In the case of the MRCC coordinating the incident, then the MRCC Chief or his

delegate is to telephonically inform the Head of Maritime SAR Administration,

depending on the type of incident and confirm the telephone call with a SITREP.

10.7 Maritime SAR Incident Reports and Forms

10.7.1 These reports and forms are to be developed and completed as per guidelines

contained in the operational plans of the MRCC and the IAMSAR Manual, Volume II.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 79

10.8 Requisitioning of aircraft and vessels

Authority to requisition vessels and aircraft

10.9.1 The Minister of Works and Transport may for purposes of this Plan requisition any

aircraft or vessel, if human life is in immediate and grave danger and there are no other

means to conduct a rescue operation.

10.9.2 The following persons are delegated with the authority to requisition and deploy aircraft

and vessels for purposes of any maritime SAR operations on behalf of the Minister of

Works and Transport:

a) the Permanent Secretary (MWT);

b) Head of Maritime SAR Administration;

c) MRCC Chief.

Requisitioning of NDF Aircraft/Helicopters and Civilian Aircraft

10.9.3 All requests for military or civilian fixed-wing aircraft and helicopters for SAR and

Medevac operations shall be made to the nearest Air Force Command Centre or

aircraft operator.

10.9.4 Where there is immediate danger to life and the casualty is within 30 miles of the

aircraft base, requests for helicopter assistance may be made directly to the Air Force

Base or civilian operator and inform the Air Force Command Centre or operators as

soon as possible thereafter. As a matter of procedure the matter should be conveyed

to the nearest ATC centre.

10.10 Written Reports

10.6.1 In order to obtain full benefits from any lesson learnt during a maritime SAR operation

and also to rectify any shortcomings exposed, it is essential that written reports on the

operation are prepared. These reports are to be forwarded to the Head of Maritime

SAR Administration by the MRCC Chief. The Head of Maritime SAR Administration

will inform any other organisations concerned.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 80

10.6.2 To be effective, these reports must be prepared in good time and while memories are

still vivid. Preferably they should be in the form of a narrative and include:

a) dates and times;

b) geographical positions;

c) action taken;

d) parties involved;

e) exemplary acts;

f) final outcome.

10.6.3 Comments on problems or shortcomings encountered, liaison with others and

suggestions for improvement may be included or appended.

10.6.4 Reports should not be delayed if non-essential details are outstanding. The latter can

be forwarded at a later date.

10.6.5 The Head of Maritime SAR Administration or other organisation that provided aid

should thereafter evaluate these reports. They should check that the relevant

procedure laid down in this Plan was complied with, that the shortcomings within his

sphere of influence were or will be rectified and that all persons connected with

maritime SAR are made aware of any lessons learnt.

10.6.6 Where it appears that current maritime SAR procedures can be improved, a

memorandum is to be submitted to the NMSC Secretariat/Head of Maritime SAR

Administration setting out the recommendations. Annual returns reflecting broad

details of all maritime SAR operations carried out during the previous financial year are

to be forwarded to the NMSC Secretariat not later than 30 April of each year. These

returns are to incorporate the reports of all facilities and other organisations that were

involved in maritime SAR operations during this period.

10.6.7 Reports, when submitted to the NMSC Secretariat, should include additional

memorandums recommending improvements to the current maritime SAR procedures.

10.6.8 The original of all reports and memorandums should be addressed to:

The Permanent Secretary
Ministry of Works and Transport
Private Bag 13341, Ausspannplatz
Windhoek
Attention: Head of Maritime SAR Administration/NMSC Secretariat

10.6.9 These reports and memorandums should be incorporated by the Secretariat in an

annual report detailing all SAR operations carried out during the previous financial year

ending 31 March.

10.6.10 This annual report should be submitted to the NMSC before the 30 April of the

applicable year.

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
MSP/MWT/17 0.0 MWT-DMA Minister of Works and

Transport
August 2017 81

APPENDIX A- NAMIBIAôS MARITIME SAR AREA

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
NMPCP/MWT/17 2.0 MWT-DMA Cabinet of the Republic of

Namibia
April 2017 82

APPENDIX B ïCONTACT LIST
GOVERNMENT MINISTRIES, OFFICES AND AGENCIES CONTACT DETAILS

ORGANIZATION CONTACT PERSON AND
DESIGNATION

PHYSICAL
ADDRESS

OFFICE TEL. No. MOBILE No. FAX No. EMAIL

VOLUNTARY, COMMERCIAL AND PRIVATE ORGANIZATIONS CONTACT DETAILS

ORGANIZATION CONTACT PERSON
AND DESIGNATION

PHYSICAL ADDRESS OFFICE TEL. No. MOBILE No. FAX No. EMAIL

REGIONAL AND INTERNATIONAL ORGANIZATIONS CONTACT DETAILS

ORGANIZATION CONTACT PERSON
AND DESIGNATION

PHYSICAL ADDRESS OFFICE TEL. No. MOBILE No. FAX No. EMAIL

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
NMPCP/MWT/17 2.0 MWT-DMA Cabinet of the Republic of

Namibia
April 2017 83

APPENDIX C ï REFERENCES/BIBLIOGRAPHY

AMSA (2014). National search and rescue plan for Australia. Retrieved from
https://natsar.amsa.gov.au/documents/NATSAR-
Manual/Australian%20National%20SAR%20Manual%20June%202014%20FINAL.pdf

Canadia Coast Guard (2000) National search and rescue manual

Convention on International Civil Aviation (1944).

Finnish Ministry of Interior (2010). Maritime SAR manual for Finland Retrieved from

https://www.raja.fi/download/17615_Meripelastusohje_2010_liitteineen_EN_PAIVITETTY_
SYYSKUU15.pdf?e0acd3b31357d488

Government of St Lucia (2003). Maritime search rescue plan for St Lucia. Retrieved from

http://archive.stlucia.gov.lc/nemp/plans/SARMaritimePlan.pdf

IMO (2012). A pocket guide for cold water survival. International Maritime Organization, London,

UK.

IMO (2013). Global maritime distress and safety system manual. International Maritime

Organization, London, UK.

IMO/ICAO (2010). International aeronautical and maritime SAR manual ï mobile facilities, Volume

III, London, UK.

IMO/ICAO (2013). International aeronautical and maritime SAR manual ï organization and

management, Volume I, London, UK.

IMO/ICAO (2013). International aeronautical and maritime SAR manual ï mission coordination,
Volume II, London, UK.

IMO/ICAO (2013). International aeronautical and maritime SAR manual ï mobile facilities, Volume

III, London, UK.

International Convention on Maritime Search and Rescue (1979)

International Convention on the Law of the Sea (1982)

International Convention on the Safety of Life at Sea (1974)

Irish DOT (2010). Irish national maritime SAR framework. Retrieved from

http://www. dttas.ie/sites/default/files/publications/maritime/english/irish-national-maritime-
search-and-rescue-sar-framework/sar-framework.pdf

Kenya Ministry of Transport (2007). National aeronautical and maritime search and rescue plan for

Kenya. Retrieved from http://www.kcaa.or.ke/index.php/downloads/other1/734-national-
aeronautical-a-maritime-sar-plan-1/file.

https://natsar.amsa.gov.au/documents/NATSAR-Manual/Australian%20National%20SAR%20Manual%20June%202014%20FINAL.pdf
https://natsar.amsa.gov.au/documents/NATSAR-Manual/Australian%20National%20SAR%20Manual%20June%202014%20FINAL.pdf
https://www.raja.fi/download/17615_Meripelastusohje_2010_liitteineen_EN_PAIVITETTY_SYYSKUU15.pdf?e0acd3b31357d488
https://www.raja.fi/download/17615_Meripelastusohje_2010_liitteineen_EN_PAIVITETTY_SYYSKUU15.pdf?e0acd3b31357d488
http://archive.stlucia.gov.lc/nemp/plans/SARMaritimePlan.pdf
http://www.dttas.ie/sites/default/files/publications/maritime/english/irish-national-maritime-search-and-rescue-sar-framework/sar-framework.pdf
http://www.dttas.ie/sites/default/files/publications/maritime/english/irish-national-maritime-search-and-rescue-sar-framework/sar-framework.pdf
http://www.kcaa.or.ke/index.php/downloads/other1/734-national-aeronautical-a-maritime-sar-plan-1/file
http://www.kcaa.or.ke/index.php/downloads/other1/734-national-aeronautical-a-maritime-sar-plan-1/file

Maritime SAR Plan for Namibia

Doc ID Revision No Compiled by Approved by Effective date Page
NMPCP/MWT/17 2.0 MWT-DMA Cabinet of the Republic of

Namibia
April 2017 84

Merchant Shipping Act, Namibia (1951)

Multilateral agreement between the governments of Angola, Comoros, Madagascar, Mozambique,

Namibia and South Africa on the coordination of maritime SAR services (2007)

NMSB (2013). National maritime SAR plan for India. Retrieved from

http://www.indiancoastguard.gov.in/WriteReadData/bookpdf/201512280637460050661SAR
PLAN2013.pdf

SASAR (2013). SASAR policy manual. South African SAR Organization, Pretoria, South Africa.

SASAR (n.d). SASAR ï Operations manual. South African Search and Rescue Organization,

Pretoria, South Africa.

Wreck and Salvage Act, Namibia (2004)

http://www.indiancoastguard.gov.in/WriteReadData/bookpdf/201512280637460050661SARPLAN2013.pdf
http://www.indiancoastguard.gov.in/WriteReadData/bookpdf/201512280637460050661SARPLAN2013.pdf

