

Fifty Years of Peace and Science

April 6-17, 2009

WP 47

Agenda Item: ATCM 9

Presented by: COMNAP

Original: English

Towards Improved Search and Rescue Coordination and Response in the Antarctic

Towards Improved Search and Rescue Coordination and Response in the Antarctic

Working Paper submitted by the Council of Managers of National Antarctic Programs (COMNAP) to ATCM XXXII (Baltimore, USA, April 2009) under agenda item 9 “Safety of Operations in Antarctica”

Abstract

Rescue Coordination Centres (RCCs) of five countries share responsibility for the coordination of Search and Rescue (SAR) over the Antarctic region. Antarctic RCCs and operators have worked together for a long time. They held in August 2008 a workshop *Towards Improved Search and Rescue Coordination and Response in the Antarctic*.

The report of the successful, productive workshop is provided at Annex B. The workshop participants adopted a number of Recommendations and decided on a range of Actions (Refer Annex B, Appendix 1). An outline progress/status report on Actions is provided at Annex A.

The ATCM is asked to consider the adoption of a Resolution incorporating those Recommendations from the workshop that were directed to Antarctic Treaty Consultative Parties.

Introduction

Under international maritime and aeronautical agreements, Rescue Coordination Centres (RCCs) of five countries (Argentina, Australia, Chile, New Zealand and South Africa) share responsibility for the coordination of Search and Rescue (SAR) over the Antarctic region.

A description of SAR arrangements and systems in place was provided by COMNAP in 2008 in ATCM XXXI IP099 *Search and Rescue in the Antarctic*. This paper and other SAR-related resources are available on the COMNAP web site's SAR section at www.comnap.aq/sar.

Antarctic RCCs and operators have worked together for a long time, though links have often remained informal and on a mostly national level. The situation continues to evolve positively with stronger links being forged.

The current increase in maritime and air traffic can be of concern in relation both to the capability to respond and to the possible impact on National Antarctic Programs. Of particular concern are very large passenger vessels – their rescue would require considerable assets and resources and could cause major disruptions to nearby stations and vessels and the research programmes they support.

In response to these concerns, COMNAP and RCC authorities decided to convene a workshop to:

- Improve understanding of the nature and activities of RCCs and National Antarctic Programs, and how they can work together;
- Review the nature of maritime, aeronautical and land traffic in the Antarctic region and the challenges it poses for Search and Rescue; and
- Explore options for improved Search and Rescue coordination and response in the Antarctic.

2008 SAR Workshop

The workshop, *Towards Improved Search and Rescue Coordination and Response in the Antarctic*, was held in Valparaiso / Viña del Mar, Chile, 12-14 August 2008. It was hosted by the Chilean Directorate General of the Maritime Territory and Merchant Marine (DIRECTEMAR) in collaboration with COMNAP.

The workshop focused on practical issues in an open and collaborative spirit and was very productive. The report of the workshop outlining key discussions and outcomes is provided at Annex B.

Discussions centred on the following key topics:

- Links between RCCS
- Links between RCCs and National Antarctic Programs
- Links between RCCs and their national Antarctic agencies
- Contact list and communication protocols
- Information on potential rescue assets
- Ship position reporting
- Advance schedules
- Library of information
- Land SAR
- Long Range Identification and Tracking (LRIT)
- Automatic Identification Systems (AIS)
- Prevention

Discussions were assisted by the development and review of three hypothetical SAR scenarios (refer Annex B, Appendix 2):

- Large passenger vessel evacuation off Antarctic Peninsula
- Commercial airliner crash landing in Mary Bird Land
- Dronning Maud Land Air Network (DROMLAN) – hard landing of big cargo aircraft at snow compacted runway

Workshop participants adopted a number of Recommendations and decided on a range of Actions to be progressed over the following year (Refer Annex B, Appendix 1). An outline progress/status report on Actions is provided at Annex A. A follow up workshop will be reconvened in July/August 2009, in particular to expand on land SAR.

Recommendations

Workshop participants adopted a number of Recommendations directed to Antarctic Treaty Consultative Parties.

The ATCM is asked to consider the adoption of a Resolution incorporating the following relevant Recommendations from the workshop:

- *That Antarctic Treaty Consultative Parties recognise the importance for Search and Rescue of*
 - *maintaining up to date information on all stations, other ground facilities (camps, refuges, airfields...), ships and aircraft;*
 - *providing advance information on ship and aircraft schedules; and*
 - *all Antarctic ships ensuring that their positions are available to at least the MRCC of the region they are navigating in.*
- *That Antarctic Treaty Consultative Parties resolve that all ships flying their flag or used as part of their National Antarctic Program should while in the Antarctic Treaty Area, as far as possible, report their position to at least one of the MRCCs of the 5 countries [with SAR responsibilities over the Antarctic (Argentina, Australia, Chile, New Zealand and South Africa)], recognising that official MRCCs have systems in place to ensure confidentiality of this information.*
- *That Antarctic Treaty Consultative Parties encourage ships to liaise with vessels they encounter in the Antarctic Treaty area to promote the use of position reporting systems.*

Annex A: Outline Progress/Status Report on Workshop Actions

Conventions

- “the 5 countries”: refers to the 5 countries with SAR responsibilities over the Antarctic: Argentina, Australia, Chile, New Zealand and South Africa.
- “the RCCs of the 5 countries”: refers to all relevant Rescue Coordination Centres (RCCs) of these 5 countries. 3 countries have each one Maritime RCC (MRCC) and one Aeronautical RCC (ARCC). The other 2 countries (Australia and New Zealand) have each one single Joint Maritime and Aeronautical RCC (JRCC).
- “the 5 National Antarctic Programs”: refers to the National Antarctic Programs (NAPs) of these 5 countries.

Action list

	Action	Progress / Status
<i>Links between RCCs</i>		
1	5 countries to continue pursuing bilateral SAR agreements for both maritime and aviation	In progress. A number of bilateral agreements are already in place.
2	5 countries to consider establishing a single regional SAR agreement (Maritime and Aeronautical) , which could for example, at least initially, be a simple agreement restricted to exchange of information, communication protocols and aviation coordination arrangements – noting that a number of maritime and aeronautical bilateral agreements are already in place	In progress.
<i>Links between RCCs and National Antarctic Programs</i>		
3	COMNAP to draft a paper and recommendations for increased collaboration in SAR between National Antarctic Programs and relevant RCCs, using the draft Arctic SAR Memorandum of Understanding as a guide	In progress. To be tabled at the next COMNAP Annual General Meeting (Punta Arenas, 03-06 Aug 2009)
4	Each of the 5 NAPs to consult with their RCCs and the other NAPs operating in their area to discuss potential communication and collaboration between each other for SAR purposes	In progress.
<i>Contact list & communication protocols</i>		
5	COMNAP and RCC Australia to develop, maintain and make available a list of relevant contacts, by 15 October 2008	Done. List is now incorporated in COMNAP's new Antarctic Communications Directory.
<i>Information on potential rescue assets</i>		
6	IAATO to make its current information about its members' ships available to the MRCCs of the 5 countries	Done. Now done on a routine basis.

	Action	Progress / Status
7	COMNAP to work with the Antarctic Treaty Secretariat to develop and coordinate their relevant information systems and resources (including EIES, InfoX, AFIM and ATOM) so as to best maintain information on stations, ships and aircraft and make the information available to the RCCs of the 5 countries	In progress.
<i>Ship Position Reporting</i>		
8	COMNAP to feed information from their ship position reporting system to the MRCCs of the 5 countries	Done. Now done on a routine basis.
9	IAATO to take steps to ensure that the MRCCs of the 5 countries have a reliable access route to the IAATO vessel positions	Done. Now done on a routine basis.
10	COMNAP, IAATO and AMVER to explore ways in which their respective position reporting systems could communicate with, and support, each other	In progress. IAATO vessel positions from the IAATO vessel tracker are now made available to AMVER routinely.
<i>Advance Schedules</i>		
11	IAATO to provide its members' pre-season ship schedules to the MRCCs of the 5 countries	Done. Now done on a routine basis.
12	COMNAP to work with the Antarctic Treaty Secretariat to develop and coordinate their relevant information systems and resources (including EIES, InfoX, SPRS) so as it can feed information on advance schedules of participating National Antarctic Program vessels to the RCCs of the 5 countries	In progress.
<i>Library of information</i>		
13	COMNAP to integrate such a library in its new system – target implementation date: 01 Jan 2009	In progress. Basic, interim info section available at www.comnap.aq/sar .
14	RCCs, NAPs and IAATO to forward to the COMNAP Secretariat any material they consider worth incorporating in this library.	Ongoing.
<i>Automatic Identification System (AIS)</i>		
15	Uruguayan National Antarctic Program, in collaboration with others to continue working on AIS options for SAR purposes, and report back on progress to COMNAP, the RCCs of the 5 countries and the ATCM	In progress.

Annex B: Report – Antarctic SAR Workshop (12-14 August 2008)

See attachment.

Report of the Workshop

Towards Improved Search and Rescue Coordination and Response in the Antarctic

(Para mejorar la coordinación y respuesta de búsqueda y salvamento en la Antártica)

Tuesday 12 - Thursday 14 August 2008, Valparaiso / Viña del Mar, Chile

hosted by the Chilean Directorate General of the Maritime Territory and Merchant Marine (DIRECTEMAR)
in collaboration with the Council of Managers of National Antarctic Programs (COMNAP)

Prepared by workshop convenors Antoine Guichard and Ivan Valenzuela

Final version – 26 November 2008

Outline Table of Contents

Introduction.....	4
Conventions.....	4
Acronyms.....	5
Report Text – as adopted by workshop participants.....	6
Disclaimer.....	6
Links between RCCs.....	6
>> Actions.....	6
Links between RCCs and National Antarctic Programs.....	7
>> Recommendations.....	7
>> Actions.....	7
Links between RCCs and their national Antarctic agencies.....	7
>> Recommendations.....	7
Contact List & Communication Protocols.....	7
>> Actions:.....	8
Information on potential rescue assets.....	8
>> Actions:.....	8
>> Recommendations:.....	9
Ship Position Reporting.....	9
>> Actions:.....	9

Report - Antarctic SAR Workshop (12-14 August 2008)

>> Recommendations:.....	10
Advance Schedules.....	10
>> Actions:.....	10
>> Recommendations:.....	10
Library of Information.....	11
>> Actions:.....	11
Land SAR.....	11
>> Recommendations:.....	11
Long Range Identification and Tracking - LRIT.....	12
Automatic Identification System - AIS.....	12
Remarks on Prevention.....	13
Future work.....	13
>> Recommendations.....	13
Appendix 1: List of Actions and Recommendations arising from the workshop.....	14
ACTIONS.....	14
(Links between RCCs).....	14
(Links between RCCs and National Antarctic Programs).....	14
(Contact List & Communication Protocols).....	14
(Information on potential rescue assets).....	14
(Ship Position Reporting).....	14
(Advance Schedules).....	14
(Library of information).....	15
RECOMMENDATIONS.....	15
(Links between RCCs and National Antarctic Programs).....	15
(Links between RCCs and their national Antarctic agencies).....	15
(Information on potential rescue assets).....	15
(Ship Position Reporting).....	15
(Advance Schedules).....	16
(Land SAR).....	16
(Future work).....	16
Appendix 2: Hypothetical Search and Rescue Scenarios.....	17
Scenario 1 – Large passenger vessel evacuation off Antarctic Peninsula.....	17
Scenario 2 – Commercial airliner crash landing in Mary Bird Land.....	17
Scenario 3 – Dronning Maud Land Air Network (DROMLAN) - hard landing of big cargo aircraft at snow compacted runway in Dronning Maud Land.....	17
Appendix 3: List of workshop participants.....	18
Appendix 4: SAR and RCC contact points.....	23
ARGENTINA.....	23
National maritime SAR agency.....	23
National Aeronautical SAR agency.....	23
Argentina Mission Control (ARMCC).....	23
MRCC Puerto Belgrano.....	23
MRCC Ushuaia.....	23
ARCC Comodoro Rivadivía (RCC CRV).....	23
AUSTRALIA	23
National SAR agency.....	23

Report - Antarctic SAR Workshop (12-14 August 2008)

RCC Australia	24
CHILE.....	24
National maritime SAR agency.....	24
National aeronautical SAR agency.....	24
Chile Mission Control Centre (CHMCC).....	24
MRSC Punta Arenas (COBREM PAR).....	24
ARCC Punta Arenas.....	24
Aeronautical subcentre Frei.....	25
NEW ZEALAND.....	25
National SAR agency.....	25
RCC New Zealand (RCCNZ).....	25
SOUTH AFRICA.....	25
National maritime SAR agency.....	25
MRCC Cape Town.....	25
ARCC Johannesburg.....	25
Appendix 5: Map – Antarctic SRRs and RCCs.....	26
Appendix 6: Map – Antarctic SRRs, RCCs and LRIT.....	27
Detailed Table of Contents.....	28

Introduction

Under international maritime and aeronautical agreements, Rescue Coordination Centres (RCCs) of five countries (Argentina, Australia, Chile, New Zealand and South Africa) share responsibility for the coordination of Search and Rescue (SAR) over the Antarctic region. Information on arrangements and systems in place can be found in COMNAP's information paper "*Search and Rescue in the Antarctic*" (XXXI ATCM / IP 099 – 2008) available at www.comnap.aq/sar.

Antarctic RCCs and operators have worked together for a long time, though links have often remained informal and on a mostly national level. The situation continues to evolve positively with stronger links being forged.

The current increase in maritime and air traffic can be of concern in relation both to the capability to respond and to the possible impact on National Antarctic Programs. Of particular concern are very large passenger vessels – their rescue would require considerable assets and resources and could cause major disruptions to nearby stations and vessels and the research programmes they support.

COMNAP and RCC authorities decided to convene this workshop to:

- Improve understanding of the nature and activities of RCCs and National Antarctic Programs, and how they can work together;
- Review the nature of maritime, aeronautical and land traffic in the Antarctic region and the challenges it poses for Search and Rescue; and
- Explore options for improved Search and Rescue coordination and response in the Antarctic.

This report outlines the workshop discussions and key outcomes. It includes a number of Recommendations and a range of Actions to be progressed over the next year. A follow up workshop should be reconvened in July/August 2009, in particular to expand on land SAR.

Conventions

- "*the 5 countries*": refers to the 5 countries with SAR responsibilities over the Antarctic: Argentina, Australia, Chile, New Zealand and South Africa.
- "*the RCCs of the 5 countries*": refers to all relevant Rescue Coordination Centres (RCCs) of these 5 countries. 3 countries have each one Maritime RCC (MRCC) and one Aeronautical RCC (ARCC). The other 2 countries (Australia and New Zealand) have each one single Joint Maritime and Aeronautical RCC (JRCC).
- "*the 5 National Antarctic Programs*": refers to the National Antarctic Programs (NAPs) of these 5 countries.

Acronyms

AIS	Automatic Identification System
AMVER	A voluntary global ship reporting system for search and rescue sponsored by the US Coast Guard and available to any SAR authority for distress at sea.
ARCC	Aeronautical Rescue Coordination Centre
ATCM	Antarctic Treaty Consultative Meeting
CCAMLR	Commission for the Conservation of Antarctic Marine Living Resources
COMNAP	Council of Managers of National Antarctic Programs
DIRECTEMAR	Dirección General del Territorio Marítimo y de Marina Mercante ([Chilean] Directorate General of the Maritime Territory and Merchant Marine)
IAATO	International Association of Antarctica Tour Operators
ICAO	International Civil Aviation Organisation
IMO	International Maritime Organisation
ITU	International Telecommunication Union
JRCC	Joint (Maritime and Aeronautical) Rescue Coordination Centre
LRIT	Long Range Identification and Tracking
MRCC	Maritime Rescue Coordination Centre
NAP	National Antarctic Program
PANC	[Argentina and Chile's] Patrulla Antártica Naval Combinada (Joint Antarctic Naval Patrol)
RCC	Rescue Coordination Centre
SAR	Search and Rescue
SOLAS	International Convention for the Safety of Life at Sea (1974)
SPRS	COMNAP Ship Position Reporting System
SRR	Search and Rescue Region

Report Text – as adopted by workshop participants

Disclaimer

Nothing mentioned in this document should be considered contrary to any of the international conventions in force regarding Search and Rescue and Communications, issues which are regulated by IMO, ICAO, ITU, and national laws and regulations in force.

Links between RCCs

The 5 countries already have a number of bilateral SAR agreements with one or both adjoining countries, in particular for Maritime

Australia and South Africa each has also a bilateral agreement with France for La Réunion SRR. It was noted that La Réunion RCC can be sometimes best placed to respond in the sub-antarctic/antarctic around the SAR coordination boundary between Australia and South Africa SRRs, and that it was bound to do so under these agreements.

Argentina & Chile join forces and share responsibilities in the Peninsula. They jointly operate the Patrulla Antártica Naval Combinada (PANC) (Joint Antarctic Naval Patrol), which has operated for 10 years. It has been traditionally operated from 01 Dec to 01 Mar. Operation will be extended from 15 Nov to 15 Mar for 2008/2009.

It was noted that Qantas was proposing to start a new commercial route by the end of 2008, flying between Sydney and Buenos Aires 3 times a week with a Boeing 747. The return route from Buenos Aires back to Sydney could take the plane as far South as 80 deg South, to avoid the jetstream. It would therefore overfly the continent, crossing 4 of the 5 SRRs. There was a need for examining aviation coordination arrangements.

For practical reasons, South Pole facilities are considered included in New Zealand SRR.

>> Actions

- 5 countries to continue pursuing bilateral SAR agreements for both maritime and aviation
- 5 countries to consider establishing a single regional SAR agreement (Maritime and Aeronautical), which could for example, at least initially, be a simple agreement restricted to exchange of information, communication protocols and aviation coordination arrangements – noting that a number of maritime and aeronautical bilateral agreements are already in place

Links between RCCs and National Antarctic Programs

Each RCC has connections with its National Antarctic Program, and these continue to develop.

In New Zealand, discussions and planning involve an additional National Antarctic Program (US) that operates in the New Zealand SRR, and the two National Antarctic Programs have a “unified incident command” system in place (a draft version is provided as a meeting paper).

In Australia, the RCC and National Antarctic Program have a Memorandum of Understanding in place (provided as meeting paper).

>> Recommendations

- That each National Antarctic Program establishes and maintains a liaison/relationship with the RCCs of its areas of operation, preferably in association with the National Antarctic Program of the RCC country

>> Actions

- COMNAP to draft a paper and recommendations for increased collaboration in SAR between National Antarctic Programs and relevant RCCs, using the draft Arctic SAR Memorandum of Understanding as a guide (project Manager: Erik Barnes)
- Each of the 5 NAPs to consult with their RCCs and the other NAPs operating in their area to discuss potential communication and collaboration between each other for SAR purposes

Links between RCCs and their national Antarctic agencies

It was noted that in New Zealand, the SAR authority is part of the National “Officials Antarctic Committee”.

>> Recommendations

- That the SAR authorities of each of the 5 countries be included in some way in Antarctic discussions/committees at national level.
- That the 5 NAPs and 5 national Treaty delegations of the 5 countries consider including their SAR authority in discussions and meetings of COMNAP and the ATCM, whenever relevant

Contact List & Communication Protocols

It was agreed that it was crucial to maintain up-to-date SAR points of contact for:

- MRCCs and ARCCs for the 5 SAR Regions (including email addresses for feeding ship

position reports)

- COMNAP and IAATO
- CCAMLR (for fishing vessels)
- Individual National Antarctic Programs
- Antarctic stations and ships (including phone and email)

>> Actions:

- COMNAP and RCC Australia to develop, maintain and make available a list of relevant contacts, by 15 October 2008

Information on potential rescue assets

It was important to maintain information on potential rescue assets present in the region, in particular their capabilities, location and contact details.

It was noted that the new Antarctic Treaty Electronic Exchange of Information System (EIES) and the COMNAP electronic Information Exchange system (InfoX), which will have some level of synchronisation, would provide a good basis for maintaining such information.

It was also noted that IAATO was maintaining information about its members' ships, which could be provided to the 5 MRCCs.

It was noted that IMO MSC/Circ. 1079 and MSC.1/Circ. 1184 specify a range of information that should be provided by ships operating in areas remote of SAR facilities and that we should in the future look at providing the information as per these Circulars (The two circulars are named respectively "Guidelines for Preparing Plans for Co-operation Between Search and Rescue Services and Passenger Ships" and "Enhanced Contingency Planning and Guidance for Passenger Ships Operating in Areas Remote from SAR Facilities".)

Chile informed that it is considering proposing the installation of a Maritime Rescue Sub-Centre (MRSC) in Deception Island as a way of improving SAR assets in the area, due to the high traffic around that island, the many incidents that occurred there and the special character of the island

>> Actions:

- IAATO to make its current information about its members' ships available to the MRCCs of the 5 countries
- COMNAP to work with the Antarctic Treaty Secretariat to develop and coordinate their relevant information systems and resources (including EIES, InfoX, AFIM and ATOM) so as to best maintain information on stations, ships and aircraft and make the information available to the RCCs of the 5 countries

>> Recommendations:

- That the Antarctic Treaty Consultative Parties recognise the importance for SAR of maintaining up to date 'permanent' information on all stations, other ground facilities (camps, refuges, airfields...), ships and aircraft

Ship Position Reporting

A range of position reporting mechanisms are in place. Although there may be some duplication, this can also provide a level of redundancy and complementarity.

It was noted that because of the remoteness of the Antarctic region and the low density of rescue assets, it was valuable to receive and regularly monitor position reports, and have advance schedule information, rather than polling or only looking at the information when an emergency occurred.

Ships should be encouraged to report positions at least once a day, and preferably twice a day, once in the morning and once in the evening. They should then preferably report positions both to the relevant MRCC and to either COMNAP (for National Antarctic Program vessels) or IAATO (for IAATO vessels).

The 5 MRCCs confirm that all position reports received would be treated as confidential and used exclusively for SAR purposes. The COMNAP and IAATO systems could tailor distribution of their information depending on the wishes of individual ships or members. It was noted that while there were some concerns about confidentiality, some operators were publishing if not advertising the position and activities of their vessels on public web sites.

COMNAP will make available their position reports to the 5 MRCCs. IAATO will take steps to ensure that the MRCCs have a reliable access route to the IAATO vessel positions. There could be an option to push the information out at regular interval (at least daily) in addition to giving password protected access to web-based reports.

We may want to think about how we could encourage other vessels (non-NAP and non-IAATO) to report to MRCCs.

The AMVER worldwide ship reporting system will always be available to the Antarctic region RCCs for SAR operations.

>> Actions:

- COMNAP to feed information from their ship position reporting system to the MRCCs of the 5 countries
- IAATO to take steps to ensure that the MRCCs of the 5 countries have a reliable access route to the IAATO vessel positions
- COMNAP, IAATO and AMVER to explore ways in which their respective position reporting systems could communicate with, and support, each other

>> Recommendations:

- That National Antarctic Programs are encouraged to use the COMNAP SPRS to its fullest possible extent for all their ships and making use of optional parameters
- That the Antarctic Treaty Consultative Parties
 - recognise the importance for SAR of all Antarctic Ships ensuring that their positions are available to at least the MRCC of the region they are navigating in;
 - encourage ships to liaise with vessels they encounter in the Antarctic Treaty area to promote the use of position reporting systems; and
 - resolve that all ships flying their flag or used as part of their National Antarctic Program should while in the Antarctic Treaty Area, as far as possible, report their position to at least one of the MRCCs of the 5 countries, recognising that official MRCCs have systems in place to ensure confidentiality of this information.

Advance Schedules

As noted earlier: because of the remoteness of the Antarctic region and the low density of rescue assets, it was valuable to receive and regularly monitor position reports, and have advance schedule information, rather than polling or only looking at the information when an emergency occurred.

It was agreed that availability of advance schedules was valuable to get an advance idea of traffic and presence of rescue assets. Some information on advance schedules could be available through the Treaty's EIES. It was noted that IAATO was maintaining each season a detailed schedule of all its members' ships. It was made available to COMNAP and could be made available to the 5 MRCCs. COMNAP was developing new systems for collecting National Antarctic Program ship schedules, and also add to the Ship Position Reporting System the capability to specify next way-points.

>> Actions:

- IAATO to provide its members' pre-season ship schedules to the MRCCs of the 5 countries
- COMNAP to work with the Antarctic Treaty Secretariat to develop and coordinate their relevant information systems and resources (including EIES, InfoX, SPRS) so as it can feed information on advance schedules of participating National Antarctic Program vessels to the MRCCs of the 5 countries

>> Recommendations:

- That the Antarctic Treaty Consultative Parties recognise the importance for SAR of providing advance information on ship and aircraft schedules

Library of Information

It was agreed that it would be useful to have available a library of SAR relevant information, including:

- Regulations
- Guidelines
- Training course material
- SAR agreements
- Contingency / Response plans and procedures

>> Actions:

- COMNAP to integrate such a library in its new system – target implementation date: 01 Jan 2009
- RCCs, NAPs and IAATO to forward to the COMNAP Secretariat any material they consider worth incorporating in this library.

Land SAR

Responsibility for Land SAR in the Antarctic has not been defined by any international agreements. No nation has responsibility for coordinating land SAR in the Antarctic, but it has traditionally been the job of the national expeditions deployed to continental stations.

National Antarctic Programs and IAATO operators aim to be self-sufficient but also maintain links so that they can better assist each other if necessary. These Programs have both operational experience and response assets on the ground. They will usually be best placed to respond. RCCs could help them coordinate, but these RCCs know about Air and Maritime SAR, usually not about land SAR.

Already a number of National Antarctic Programs have training courses in place for Land SAR, and some are open to participation by other National Antarctic Programs. A range of information about such courses will be available soon through the COMNAP web site.

It was agreed that this was an area more complex to address in a coordinated way, but that initiatives taken at this workshop, in particular with regard to communication and partnerships between RCCs and National Antarctic Programs and to the collection of information on assets and schedules would already go a good way towards improving the situation.

Progress would be reviewed.

>> Recommendations:

- That the next workshop (should there be one) review progress with Land SAR and consider

future steps

Long Range Identification and Tracking - LRIT

It was noted that LRIT would be operational from 31 Dec 2008, and apply to all vessels covered by Chapter V of SOLAS. Ship identification and position will be sent up to a central IMO data exchange.

This was primarily designed for security, but can also be used for safety. Countries can purchase at any time LRIT information from ships that either:

- (a) sail under their flag; or
- (b) are seeking entry to a port within their territory; or
- (c) are sailing within 1000 NM of their coastline.

A map showing the portions of the Antarctic Treaty area covered by these 1000NM limits is provided at appendix 6.

It was noted that there are sea areas around Antarctica beyond 1000 NM from the coasts of the 5 countries with SRRs. In an area beyond the 1000 NM, the relevant RCC will not have access to LRIT information for all ships present in the area except when a distress has been declared in that area - the information, to be used for SAR purposes only, would then be free of charge.

It was not clear how difficult it would be to try to obtain that the IMO agrees to let the 5 countries purchase LRIT information for the entire Antarctic sector of their SRR, beyond the 1000NM limit.

LRIT was a new system and time was needed to see how it would work and develop, and how useful it may be for Antarctic SAR purposes.

It was agreed to remain focused on increasing uptake of position reporting systems via existing voluntary national or global reporting systems, and review the situation of LRIT at any future workshop.

Automatic Identification System - AIS

The workshop noted the work done by COMNAP through the Uruguayan National Antarctic Program on trialling the use of AIS for small crafts and land-based vehicles around stations, and on considering how this may be used by National Antarctic Programs, independently or together.

It was agreed that this had good potential and should be pursued.

It was noted that AIS information may be in the near future available globally through satellite receivers. It would greatly increase the potential of AIS for tracking all kind of Antarctic activities, but cost may be high.

>> Actions:

- Uruguayan National Antarctic Program, in collaboration with others to continue working on AIS options for SAR purposes, and report back on progress to COMNAP, the RCCs of the 5 countries and the ATCM

Remarks on Prevention

It was noted that accidents involving a significant number of persons were of extreme concern and as such required special consideration. Depending on the environment, the SRR and the SAR capability available even small numbers of persons can prove extremely challenging. Large passenger vessels and aircraft will pose a very difficult challenge. Experience with MV Explorer has already clearly demonstrated this problem.

It was also reminded that conditions of ships and skills of crew were important to reduce risks, and it was suggested that we may consider finding ways to make the 2004 Antarctic Treaty *Guidelines for Ships Operating in Arctic and Antarctic Ice-Covered Waters* mandatory for all ships operating in the Antarctic Treaty Area, in particular in relation to crew training. However it was noted that IMO was currently reviewing these guidelines and may consider making the revised guidelines mandatory. All IMO members have the opportunity to contribute to that review.

Already a number of National Antarctic Programs have training courses in place for ship crews, and some are open to participation by other National Antarctic Program. A range of information about such courses will be available soon through the COMNAP web site.

Future work

The workshop recommended that COMNAP reconvene such a workshop in one year time, in particular to expand on Land SAR, then review the requirements for future workshops.

Argentina offered to host this next workshop.

>> Recommendations

- That COMNAP reconvene such a workshop in one year time, in particular to expand on Land SAR, then review the requirements for future workshops.

Appendix 1: List of Actions and Recommendations arising from the workshop

ACTIONS

(Links between RCCs)

- 5 countries to continue pursuing bilateral SAR agreements for both maritime and aviation
- 5 countries to consider establishing a single regional SAR agreement (Maritime and Aeronautical) , which could for example, at least initially, be a simple agreement restricted to exchange of information, communication protocols and aviation coordination arrangements – noting that a number of maritime and aeronautical bilateral agreements are already in place

(Links between RCCs and National Antarctic Programs)

- COMNAP to draft a paper and recommendations for increased collaboration in SAR between National Antarctic Programs and relevant RCCs, using the draft Arctic SAR Memorandum of Understanding as a guide (project Manager: Erik Barnes)
- Each of the 5 NAPs to consult with their RCCs and the other NAPs operating in their area to discuss potential communication and collaboration between each other for SAR purposes

(Contact List & Communication Protocols)

- COMNAP and RCC Australia to develop, maintain and make available a list of relevant contacts, by 15 October 2008

(Information on potential rescue assets)

- IAATO to make its current information about its members' ships available to the MRCCs of the 5 countries
- COMNAP to work with the Antarctic Treaty Secretariat to develop and coordinate their relevant information systems and resources (including EIES, InfoX, AFIM and ATOM) so as to best maintain information on stations, ships and aircraft and make the information available to the RCCs of the 5 countries

(Ship Position Reporting)

- COMNAP to feed information from their ship position reporting system to the MRCCs of the 5 countries
- IAATO to take steps to ensure that the MRCCs of the 5 countries have a reliable access route to the IAATO vessel positions
- COMNAP, IAATO and AMVER to explore ways in which their respective position reporting systems could communicate with, and support, each other

(Advance Schedules)

- IAATO to provide its members' pre-season ship schedules to the MRCCs of the 5

countries

- COMNAP to work with the Antarctic Treaty Secretariat to develop and coordinate their relevant information systems and resources (including EIES, InfoX, SPRS) so as it can feed information on advance schedules of participating National Antarctic Program vessels to the RCCs of the 5 countries

(Library of information)

- COMNAP to integrate such a library in its new system – target implementation date: 01 Jan 2009
- RCCs, NAPs and IAATO to forward to the COMNAP Secretariat any material they consider worth incorporating in this library.

(Automatic Identification System - AIS)

- Uruguayan National Antarctic Program, in collaboration with others to continue working on AIS options for SAR purposes, and report back on progress to COMNAP, the RCCs of the 5 countries and the ATCM

RECOMMENDATIONS

(Links between RCCs and National Antarctic Programs)

- That each National Antarctic Program establishes and maintains a liaison/relationship with the RCCs of its areas of operation, preferably in association with the National Antarctic Program of the RCC country

(Links between RCCs and their national Antarctic agencies)

- That the SAR authorities of each of the 5 countries be included in some way in Antarctic discussions/committees at national level.
- That the 5 NAPs and 5 national Treaty delegations of the 5 countries consider including their SAR authority in discussions and meetings of COMNAP and the ATCM, whenever relevant

(Information on potential rescue assets)

- That the Antarctic Treaty Consultative Parties recognise the importance for SAR of maintaining up to date 'permanent' information on all stations, other ground facilities (camps, refuges, airfields...), ships and aircraft

(Ship Position Reporting)

- That National Antarctic Programs are encouraged to use the COMNAP SPRS to its fullest possible extent for all their ships and making use of optional parameters
- That the Antarctic Treaty Consultative Parties
 - recognise the importance for SAR of all Antarctic Ships ensuring that their positions are available to at least the MRCC of the region they are navigating in;

Report - Antarctic SAR Workshop (12-14 August 2008)

- encourage ships to liaise with vessels they encounter in the Antarctic Treaty area to promote the use of position reporting systems; and
- resolve that all ships flying their flag or used as part of their National Antarctic Program should while in the Antarctic Treaty Area, as far as possible, report their position to at least one of the MRCCs of the 5 countries, recognising that official MRCCs have systems in place to ensure confidentiality of this information.

(Advance Schedules)

- That the Antarctic Treaty Consultative Parties recognise the importance for SAR of providing advance information on ship and aircraft schedules

(Land SAR)

- That the next workshop (should there be one) review progress with Land SAR and consider future steps

(Future work)

- That COMNAP reconvene such a workshop in one year time, in particular to expand on Land SAR, then review the requirements for future workshops.

Appendix 2: Hypothetical Search and Rescue Scenarios

Scenario 1 – Large passenger vessel evacuation off Antarctic Peninsula

Prepared by Argentina, Chile, UK, Uruguay and IAATO workshop participants

Bahamas-registered passenger vessel “Aldebaran” with 1000 persons on board (700 passengers and 300 crew) issues a distress call at 64°32 S and 061°30 W, in small bay on Gerlache Strait. The vessel has suffered an explosion in the engine room and is taking water. 600 persons are evacuated in 4 enclosed lifeboats and 100 in 5 open liferafts. Visibility is reduced to 1km with snow with 25 knots winds. 5 IAATO vessels are within 50NM. Frei airfield is at 160NM and O'Higgins at 110NM

Scenario 2 – Commercial airliner crash landing in Mary Bird Land

Prepared by New Zealand, Australia and USA workshop participants

A QANTAS flight from Buenos Aires to Sydney with 300 people on board crossed the FIR (Flight Information Region) boundary from Chile to New Zealand, at latitude 80 degrees south. The aircraft lost contact with air traffic services, and subsequently crashed in Mary Bird Land while attempting to return to Buenos Aires. RCCNZ coordinated SAR operations with Antarctica New Zealand and the United States Antarctic Program, in accordance with the RCCNZ Antarctic SAR Response plan and Unified Incident Command System, and with RCC Australia.

Scenario 3 – Dronning Maud Land Air Network (DROMLAN) - hard landing of big cargo aircraft at snow compacted runway in Dronning Maud Land

Prepared by South Africa, France, Germany and Japan workshop participants

An IL-72TD aircraft from South Africa with 60 passengers and crew makes a hard landing at Novolazarevskaya runway. 12 persons are injured, some very serious. The aircraft is blocked in the middle of the runway, making it unusable for any fixed wing aircraft. Seriously injured passengers are transferred by helicopter to SANAE Base, and others injured to Novolazarevskaya base. The rest remains at the runway site. SANAE accepts coordination responsibility and informs other bases. SANAE informs MRCC Cape Town of situation and requests medical evacuation. The most suitable medevac aircraft is to be despatched from South Africa to Troll station when weather permits. Crash survivors to be moved to TROLL by fixed wing and helicopter to meet with medevac aircraft.

Appendix 3: List of workshop participants

Name / Affiliation	Email contact(s)
Organising Committee	
Capt Ivan Valenzuela Head, International Affairs Dept, DIRECTEMAR	ivalenzuela@directemar.cl
Yasna Vera Letelier International Affairs Dept, DIRECTEMAR	yvera@directemar.cl
José Retamales Chairman, COMNAP	jretamales@inach.cl
Antoine Guichard Executive Secretary, COMNAP	antoine.guichard@comnap.aq
A. National Delegations of Nations with responsibilities for Antarctic SAR Regions	
A1. Argentina	
Mariano Memolli Director Nacional del Antartico	drmemolli@gmail.com
Rear Admiral Daniel Alberto Enrique Martin RCC Argentina	coopacsm@ara.mil.ar
Commodore Sergio Daniel Castro Representante Fuerza Aérea Argentina	agraerchile@hotmail.com
Captain Cristian Sidders RCC Argentina	csidders@ara.mil.ar
Captain Ruben Jose Lopez Franco RCC Coordinator, Agencia Nacional SAR Maritimo	coopacsm@ara.mil.ar
General de Brigada Carlos Alberto TERRADO	cterrado@sede.arn.gov.ar
Coronel Hugo Carlos CASELA	hccantar@hotmail.com
Coronel Victor Hugo FIGUEROA	vfexplorer@yahoo.com
Fausto LOPEZ CROZET Sr Consejero de la Cancillería Argentina	flc@mrecic.gov.ar
Alejandra Martín Advisor, Secretaría de Asuntos Militares, Ministerio de defensa	alemartin@fibertel.com.ar
A2. Australia	
Colin Barr Manager, Planning and Business Support RCC Australia, Australian Maritime Safety Authority	colin.barr@amsa.gov.au

Report - Antarctic SAR Workshop (12-14 August 2008)

Chris Wright Australian Maritime Safety Authority	chris.wright@amsa.gov.au
Alan Lloyd Acting Manager, SAR Operations RCC Australia, Australian Maritime Safety Authority	alan.r.lloyd@amsa.gov.au
Richard Mulligan Australian Antarctic Division	richard.mulligan@aad.gov.au
A3. Chile	
Captain Guillermo Silva Head of MRCC Valparaiso - SAR Operations.	gsilva@directemar.cl
Captain Ricardo Bendel Head of MRCC Punta Arenas - SAR Operations.	rbendel@directemar.cl
Captain Victor Ruiz Head of MRCC Chile - SAR Operations.	vruiz@directemar.cl
Captain Fernando Saver MRCC Chile SAR Operations	fsaver@directemar.cl
Captain Enrique Pieper Chief Antarctic Division	epieper@directemar.cl
Captain German Montaner Head of the Naval Meteorological Service	gmontaner@directemar.cl
Captain Luis Muñoz Head of the Maritime Inspection Service	lmunoz@directemar.cl
Captain Alberto de la Maza Maritime Inspection Service Maritime Communications Division.	adelamaza@directemar.cl
Commander Felipe Gracia Director Maritime Education and Training Center CIMAR	fgracia@directemar.cl
Commander Cristian Cid Head Protection of the Marine Environment Service	ccid@directemar.cl
Mario Herrera Protection of the Marine Environment Service.	mherrera@directemar.cl
Captain Mr. Victor Sepulveda Chief Antarctic Division - Chilean Navy	vsepulveda@armada.cl
Commander Eduardo Hidalgo Antarctic Division – Chilean Navy	ehidalgoa@armada.cl
Colonel of Aviación (A) Santiago Madrid Correa Head of the Antarctic Division – Chilean Air Force	smadrid@fach.cl

Report - Antarctic SAR Workshop (12-14 August 2008)

Crnel. Eduardo Villalón Rojas Jefe del Departamento Antártico del Ejército	cdantartico@entelchile.net
Crnel. Max Piraino Jefe Departamento Asuntos Nacionales del EMDN	mpiraino@emdn.cl
Crnel (R) Hernán Riquelme Asesor en materias antárticas del EMDN	hriquelme@emdn.cl
Patricio Barraza Calderon Jefe Operaciones, Instituto Antártico Chileno	pbarraza@inach.cl
Paulina Julio Rocamora Subdirectora, Instituto Antártico Chileno	pjulio@inach.cl
María Luisa Carvallo Jefa Departamento Antártica Dirección de Medio Ambiente, Antártica y Asuntos Marítimos(DIMA) Ministerio de Relaciones Exteriores	mlcarvallo@minrel.gov.cl
Gral Ejerc. (R) Sr. Javier Urbina Paredes Presidente del Comité de Asuntos Generales del Consejo de Política Antártica.	jurbinap@gmail.com
A4. New Zealand	
Nigel Clifford Group Manager, RCCNZ	nigel.clifford@maritimenz.govt.nz
David Wilson Search and Rescue Officer, RCCNZ	david.wilson@maritimenz.govt.nz
Erik Barnes Manager Antarctic Programme, Antarctica New Zealand.	e.barnes@antarcticanz.govt.nz
A5. South Africa	
Mr Henry Valentine Director, South African Antarctic Program	hvalentine@deat.gov.za
Mr Ernest Modiba Director: Search and Rescue, Dept. of Transport.	modibap@dot.gov.za
Lt Col (Ret) André Botes Head: Maritime SAR Operations	ABotes@samsa.org.za
Mr Johnny Smit Manager, Air Traffic Control Centre, JHB International Airport	johnnys@atns.co.za
B. Other official delegations of national SAR authorities	
B1. France	

Report - Antarctic SAR Workshop (12-14 August 2008)

Patrick Flot Premier conseiller, Ambassade de France au Chili (Representing Michel Babkine, French National Maritime search and rescue Co-ordinator)	Patrick.FLOT@diplomatie.gouv.fr michel.babkine@sgmer.pm.gouv.fr
Enseigne de Vaisseau Thierry Ferelloc Ambassade de France au Chili	adsantiago@france.cl Thierry.Ferelloc@diplomatie.gouv.fr
B2. United Kingdom	
Simon Rabett Manager, Falmouth MRCC, UK Maritime and Coastguard Agency	simon.rabett@mcga.gov.uk
John Hall Head of Operations Group, British Antarctic Survey	jhal@bas.ac.uk
B3. USA	
Mr David Edwards Search and Rescue, International/National Engagement, US Coast Guard (USCG)	David.L.Edwards@uscg.mil
Mr. Richard Button USCG	Richard.A.Button@uscg.mil
Mark T. Doll USAF ANG Liaison, Office of Polar Programs, US National Science Foundation	mdoll@nsf.gov
Kaden Ripingill	
C. Experts	
C1. IMO	
Carlos Salgado President IMO COMSAR Subcommittee.	csalgado@directemar.cl
C2. ICAO	
(No representative attended)	
C3. COMNAP	
Kazuyuki Shiraishi Vice-Chair, COMNAP & Deputy Director, Japan National Institute for Polar Research	kshiraishi@nipr.ac.jp
Hartwig Gernandt Head of Operations, German Antarctic Program	Hartwig.Gernandt@awi.de
Albert Lluberas Head of plans and operations, Uruguayan Antarctic Program	alexllub@iau.gub.uy

Report - Antarctic SAR Workshop (12-14 August 2008)

C4. IAATO	
Kim Crosbie Environmental Operations Manager, IAATO	kimcrosbie@iaato.org
Mike Sharp IAATO & Operations Manager, Antarctic Logistics and Expeditions	mike.sharp@antarctic-logistics.com
C5. Others	
Alejo Contreras Aerolineas DAP	

Persons that intended to participate but had to send apologies:

Apologies receiveds	
Admiral Manuel Catalan Secretario Técnico, Comité Polar Español	manolo.catalan@uca.es cpe@mec.es
Giuseppe de Rossi Head of operations, Italian Antarctic Program	giuseppe.derossi@consorzio.pnra.it
Air Commander FAP Carlos Del Castillo Pinto Head of operations, Peruvian Antarctic Program	cdelcastillop@ree.gob.pe

Appendix 4: SAR and RCC contact points

ARGENTINA

National maritime SAR agency

Commander Rubén López Franco, Coordinator, Argentina RCCs
Comando de Operaciones Navales, Argentine Navy
Puerto Belgrano (8111), Buenos Aires, Argentina
ph +54 29 3248 7640, +54 29 3248 7162; fax +54 29 3248 7163
coopacsm@ara.mil.ar

National Aeronautical SAR agency

Dirección de Tránsito Aéreo , División de Búsqueda y Salvamento, Comando de Regiones Aéreas
Av. Comodoro Pedro Zanni 250, CP 1104, Buenos Aires, Argentina
Ph/Fax +54 11 4317 6502

Argentina Mission Control (ARMCC)

Centro Control de Misiones Argentina
Aeropuerto Internacional "Ministro Pistarini"
Región Aérea Centro Casilla Correo No 6, CP 1802, Buenos Aires, Argentina
Ph +54 11 4480 2486, +54 11 4480 2368; Fax +54 11 4480 2292
RTI 57486; Telex 339100 FUAER AR
armcc@sass.gov.ar

MRCC Puerto Belgrano

Ph +54 2932 487 162, +54 1143 172 038; Fax +54 2932 487 163, +54 1143 172 364
coopacsm@ara.mil.ar

MRCC Ushuaia

Ph +54 2901 431098; Fax +54 2901 431098; Telex +33 88657 ANAU AR
emanau@infovia.com.ar , emanau@ara.mil.ar , armada_emanau@hotmail.com

ARCC Comodoro Rivadavia (RCC CRV)

Centro Coordinador de Búsqueda y Salvamento Aeropuerto Comodoro Rivadavia
Comodoro Rivadavia, Provincia de Chubut, Argentina
Ph +54 297 454 8375; Fax +54 297 454 8651; RTI 50693

AUSTRALIA

National SAR agency

AusSAR, Australian Maritime Safety Authority (AMSA)

Report - Antarctic SAR Workshop (12-14 August 2008)

same contact details as for RCC Australia

Web: http://www.amsa.gov.au/search_and_rescue

RCC Australia

GPO Box 2181, Canberra 2601, Australia

Ph +61 2 6230 6811; Fax +61 2 6230 6868; Telex +71 62349 MRCCAUS; AFTN: YSARYCYX

rccaus@amsa.gov.au

CHILE

National maritime SAR agency

DIRECTEMAR - Directorate General of the Maritime Territory and Merchant Marine

Errazuriz 537, Valparaiso, Chile

Ph +56 32 208637, 208638 & 208639; Fax +56 32 208662

mrcchile@directemar.cl

National aeronautical SAR agency

Fuerza Aérea de Chile, Servicio de Búsqueda y Salvamento Aero de Chile

Avda. Pedro Aguirre Cerda N° 6100, Santiago, Chile

Postal: Casilla N° 40 Los Cerrillos, Santiago, Chile

- Head, Air Search and Rescue
Ph +56 2 6948 240; Mobile +56 9 888 640; Fax +54 2 6948 241
- Head, Air SAR Planning and Development
Ph +56 2 6948 229; Mobile +56 9 8746 170

Chile Mission Control Centre (CHMCC)

Head: Miguel Figueroa Ibarra

Ph +56 2 5305 940; Mobile +56 9 8748 907; Fax +56 2 5305 972

Operations office Ph +56 2 5305 950

24h operator service Ph +56 2 5305 941

MRSC Punta Arenas (COBREM PAR)

Ph +56 61 201100, 201161 & 201112; Fax +56 61 201196 & 201172

mrcpuntaarenas@directemar.cl

ARCC Punta Arenas

Centro Coordinador de Salvamento Punta Arenas – Comandante en Jefe de la IVa. Brigada Aérea.

Dirección Postal: Base Aérea Chabunco, Casilla 77-D, Punta Arenas – Chile

Ph ARCC +56 61 231238; Ph central FACH +56 61 203380

AFTN: SCCIYXYX - SCCIYWYX

rcclutnas@fach.cl

Aeronautical subcentre Frei

Base Aérea Antártica Presidente “Eduardo Frei Montalva” (Aeródromo “Teniente Rodolfo Marsh Martín”)

- Base Frei commander
mobile phone +56 9 1391 898
- Head, sub-centre
basefrei@fach.cl
- Communications Centre (24h operation)
g19.shelter@fach.cl
Ph +56 2 6948 967, +56 2 6948 968; Fax +56 2 2945 354

NEW ZEALAND

National SAR agency

Maritime New Zealand

Level 10, Optimisation House, 1 Grey Street Wellington, PO Box 27006, New Zealand

Ph +64 4 473 0111 (Maritime NZ Head Office) & +64 4 577 8034 (RCCNZ Office Admin)

Fax +645 4 494 1263 (Maritime NZ Head Office) & +64 4 577 8041 (RCCNZ Office Admin)

RCC New Zealand (RCCNZ)

Ph + 64 4 577 8030 (emergency/24 hour operations); Fax +64 4 577 8038

Inmarsat C (POR) 451200067; AFTN: NZWNYCYX

rccnz@maritimenz.govt.nz

SOUTH AFRICA

National maritime SAR agency

The South African Search and Rescue Organisation (SASAR) Secretariat

Department of Transport, Private Bag X193, Pretoria 0001, South Africa

Ph +27 12 309 3520; Fax +27 12 309 3109

mrcc.ct@samsa.org.za

MRCC Cape Town

Ph +27 21 938 3300; Fax +27 21 938 3309; Telex +095 521037

mrcc.ct@samsa.org.za

ARCC Johannesburg

Air Traffic Control Centre, Johannesburg International Airport

Ph +27 11 961 0291; Fax +27 11 961 0292

Appendix 5: Map – Antarctic SRRs and RCCs

Appendix 6: Map – Antarctic SRRs, RCCs and LRIT

Detailed Table of Contents

Introduction.....	4
Conventions.....	4
Acronyms.....	5
Report Text – as adopted by workshop participants.....	6
Disclaimer.....	6
Links between RCCs.....	6
>> Actions.....	6
Links between RCCs and National Antarctic Programs.....	7
>> Recommendations.....	7
>> Actions.....	7
Links between RCCs and their national Antarctic agencies.....	7
>> Recommendations.....	7
Contact List & Communication Protocols.....	7
>> Actions:.....	8
Information on potential rescue assets.....	8
>> Actions:.....	8
>> Recommendations:.....	9
Ship Position Reporting.....	9
>> Actions:.....	9
>> Recommendations:.....	10
Advance Schedules.....	10
>> Actions:.....	10
>> Recommendations:.....	10
Library of Information.....	11
>> Actions:.....	11
Land SAR.....	11
>> Recommendations:.....	11
Long Range Identification and Tracking - LRIT.....	12
Automatic Identification System - AIS.....	12
Remarks on Prevention.....	13
Future work.....	13
>> Recommendations.....	13
Appendix 1: List of Actions and Recommendations arising from the workshop.....	14
ACTIONS.....	14
(Links between RCCs).....	14
(Links between RCCs and National Antarctic Programs).....	14
(Contact List & Communication Protocols).....	14
(Information on potential rescue assets).....	14
(Ship Position Reporting).....	14
(Advance Schedules).....	14
(Library of information).....	15
RECOMMENDATIONS.....	15
(Links between RCCs and National Antarctic Programs).....	15

Report - Antarctic SAR Workshop (12-14 August 2008)

(Links between RCCs and their national Antarctic agencies).....	15
(Information on potential rescue assets).....	15
(Ship Position Reporting).....	15
(Advance Schedules).....	16
(Land SAR).....	16
(Future work).....	16
Appendix 2: Hypothetical Search and Rescue Scenarios.....	17
Scenario 1 – Large passenger vessel evacuation off Antarctic Peninsula.....	17
Scenario 2 – Commercial airliner crash landing in Mary Bird Land.....	17
Scenario 3 – Dronning Maud Land Air Network (DROMLAN) - hard landing of big cargo aircraft at snow compacted runway in Dronning Maud Land.....	17
Appendix 3: List of workshop participants.....	18
Appendix 4: SAR and RCC contact points.....	23
ARGENTINA.....	23
National maritime SAR agency.....	23
National Aeronautical SAR agency.....	23
Argentina Mission Control (ARMCC).....	23
MRCC Puerto Belgrano.....	23
MRCC Ushuaia.....	23
ARCC Comodoro Rivadavia (RCC CRV).....	23
AUSTRALIA	23
National SAR agency.....	23
RCC Australia	24
CHILE.....	24
National maritime SAR agency.....	24
National aeronautical SAR agency.....	24
Chile Mission Control Centre (CHMCC).....	24
MRSC Punta Arenas (COBREM PAR).....	24
ARCC Punta Arenas.....	24
Aeronautical subcentre Frei.....	25
NEW ZEALAND.....	25
National SAR agency.....	25
RCC New Zealand (RCCNZ).....	25
SOUTH AFRICA.....	25
National maritime SAR agency.....	25
MRCC Cape Town.....	25
ARCC Johannesburg.....	25
Appendix 5: Map – Antarctic SRRs and RCCs.....	26
Appendix 6: Map – Antarctic SRRs, RCCs and LRIT.....	27
Detailed Table of Contents.....	28