ICAO Inter-regional SAR Workshop 2016

Civil-Military Cooperation and Coordination

Dave Edwards U.S. Coast Guard

Chairman, International Civil Aviation
Organization/International Maritime Organization Joint
Working Group on SAR
(ICAO/IMO JWG)

AF 447 in 2009...Malaysia MH 370 in 2014

- Such an incident, including maritime, has happened or will happen to all States with maritime SAR regions
- > Need to plan ahead and learn from previous incidents
- > Some common aspects:
 - Media interest
 - Foreign governments interest and involvement
 - Next of kin of the victims (save lives, recover victims)
 - Quick reaction who to call, effective response
 - Cooperation neighboring States, civil-military
 - Maritime drift objects drift differently

How is the cooperation and coordination between your:

Aeronautical and Maritime SAR agencies?
(or Land or Local authorities)

Civil and Military authorities?

- Most States rely upon the military to do SAR
- Who has the search planning experts
- Who has the rescue resources
- Lessons learned from Air France 447, Malaysia Flight 370, and other incidents around the world

If you rely on your military to do SAR...

- How does it fit into the civil SAR system?
- How good is its cooperation and coordination within your government?
- Does it have trust and cooperation with neighboring States?
- How responsive are the arrangements for the military to share your national airspace?

Government Processes for an Effective SAR System

- Our countries are part of the Global SAR System
- ICAO and IMO Guidance/Conventions
 - International Aeronautical and Maritime Search and Rescue Manual (IAMSAR Manual)
- National SAR Coordinating Committee
- SAR Agreements

International Aeronautical and Maritime Search and Rescue (IAMSAR) Manual

IAMSAR Manual Volume I Section 6.4.3 and Appendix J "SAR Coordinating Committee"

(2016 edition has a template with details)

National SAR Committee A Strategic Level Whole-of-Government Approach

- -Member Agencies could include:
 - Defense,
 - Transportation (Aeronautical, maritime),
 - Interior, Communications, National Police,
 - Health, Emergency Management, etc.

Who chairs the Committee? Your choice (But equal vote.)

-Focused on policy matters, while ongoing operational matters could be handled under a different interagency forum.

SAR Agreement

- 2016 edition of the IAMSAR Manual, Volume I.
 - Appendix I
 - > To avoid confusion, read the "Notes' on the first page of Appendix I.
 - > Agreements can provide operational procedures eliminate confusion and mistrust
 - > Confidence building measures such as joint visits and exercises

National Airspace

- Who manages your national airspace civil aviation authority or military?
- National airspace is a national resource:
 - Accommodate military, security, etc.
 - Confine hazardous activity (segregate) from other airspace users
 - Commercial and public use
- International airspace (beyond territorial sea)

ICAO actions

- ICAO Air Traffic Management Operations Panel
- ICAO Circular 330-AN/189
 - Flexible Use of Airspace (FUA)
- Campaign on Civil/Military Coordination
 - Workshops/seminars within ICAO regions
 - Focus on airspace management and organization
 - Could expand to include SAR under FUA

A National SAR Committee and SAR Agreements enable you to maintain a balanced perspective that includes SAR.

