

International Civil Aviation Organization

EUR Doc 039

EUROPEAN SEARCH AND RESCUE PLAN
(EUR SAR Plan)

First Edition - 2017

 Prepared by the ICAO European and North Atlantic Office
October 2017 on behalf of the European Air Navigation Planning Group (EANPG)

This Plan was developed by the European Search and Rescue Task Force (EUR SAR/TF)

EUR Doc 039 - EUR SAR Plan

1

EUROPEAN AND NORTH ATLANTIC OFFICE OF ICAO

International Civil Aviation Organization (ICAO)

European and North Atlantic (EUR/NAT) Office
3 bis, Villa Emile Bergerat

92522, Neuilly-sur-Seine CEDEX
France

E-mail : icaoeurnat@paris.icao.int
Tel : +33 1 46 41 85 85
Fax : +33 1 46 41 85 00
Web : http://www. icao.int/EURNAT

EUR Doc 039 - EUR SAR Plan

2

Contents

1. SCOPE OF THE PLAN ... 2

Plan Structure ... 2

Plan Review ... 2

2. OBJECTIVES.. 3

Introduction ... 3

Plan Objective ... 5

Plan Development ... 6

3. EXECUTIVE SUMMARY .. 8

SAR System Funding ... 9

Joint Rescue Coordination Centres (JRCCs).. 9

4. ABBREVIATIONS AND ACRONYMS ..10

5. BACKGROUND INFORMATION ..12

Improvement Drivers ...12

EUR SAR System Monitoring ..12

Recent ICAO SAR Initiatives ...12

COSPAS-SARSAT System ..13

6. CURRENT SITUATION ...15

Global Situation ..15

EUR SAR Analysis ...15

Barriers ..16

Global and Regional SAR Issues ..17

7. PERFORMANCE IMPROVEMENT PLAN ..19

Preferred SAR Capability Specifications (PSCS)...19

PSCS (expected implementation by 29 November 2019) ...19

SAR Facilities and Resources ..21

SAR Information ..23

SAR Improvement ..24

EUR Doc 039 - EUR SAR Plan

3

8. RESEARCH AND FUTURE DEVELOPMENT ..27

Research and Development ...27

9. MILESTONES, TIMELINES, PRIORITIES AND ACTIONS ...28

Milestones ..28

Priorities ...28

Actions ..28

SAREX ...29

APPENDIX A .. A-1

APPENDIX B .. B-1

APPENDIX C .. C-1

APPENDIX D .. D-1

EUR Doc 039 - EUR SAR Plan

1

RECORD OF AMENDMENTS

As of November 2017, the EANPG SAR Plan is published as EUR Doc 039

1st Edition, November 2017 is approved.

EANPG59 RASG-EUR06 Conclusion/22 refers:

a) Publish the EUR Search and Rescue Plan (EUR SAR Plan), version 1.0, as EUR Doc 039;
and
b) Invite States to continue providing data to populate the SAR Capability Matrix that indicates
ICAO Annex 12 compliance not later than 31 March 2018 (Appendix D to the EUR SAR Plan
refers)

EUR Doc 039 - EUR SAR Plan

2

1. SCOPE OF THE PLAN

Plan Structure

1.1 The European (EUR) Search and Rescue (SAR) Plan (hereinafter referred to as the
‘Plan’) references different levels. At the higher level are global requirements established by the
ICAO Annex 12 to the ICAO Convention on International Civil Aviation (ICAO Doc 7300). Global
guidance material is provided by the International Maritime Organization (IMO) and ICAO’s joint
publication, the International Aeronautical and Maritime Search and Rescue (IAMSAR) Manual.
Beneath this is regional planning guidance primarily provided by this Plan and other regional
guidance material, in order to enable States to define the goals and means of meeting objectives for
State planning towards improving EUR States SAR System capability, such as European Air
Navigation Plan (EUR ANP) objectives.

1.2 The global air navigation perspective is guided mainly by the Global Air Navigation
Plan (GANP, Doc 9750), the Global ATM Operational Concept (Doc 9854) and the Global Aviation
Safety Plan (GASP, Doc 10004).

1.3 The scope of the Plan is the identification of:

• the current status of SAR preparedness of EUR Region States and State SAR
arrangements;

• recommendations for SAR planning and preparedness enhancements, in terms of
compliance with Convention on International Civil Aviation, Annex 12, IAMSAR
Manual guidance, and accepted best international practice; and

• recommendations to IMO for harmonised and interoperable delivery of both
aeronautical and maritime SAR services

1.4 References in the Plan to ‘States’ are intended to include Special Administrative
Regions and territories.

Plan Review

1.5 As an iterative process, the Plan requires regular updating to keep current with changes
in ICAO Annexes and guidance material, the IAMSAR Manual, regional aviation activity,
developments in the Air Traffic Management (ATM) system, new technology, political
considerations, human performance and lessons learned from actual SAR responses. Plan updates
should also focus on the SAR system being an important component of an integrated regional and
global air navigation system. It is intended that EANPG and its contributory bodies conduct a
complete review every three years from 2019 (or a shorter period determined by the European Air
Navigation Planning Group (EANPG) of the Plan to align with the review cycle of the GANP and the
IAMSAR Manual. The review should be guided by a consultative process involving States and
relevant International Organisations such as the ICAO and IMO.

EUR Doc 039 - EUR SAR Plan

3

2. OBJECTIVES

Introduction

2.1 European States who are signatories to the Chicago Convention accept the
responsibility for the provision of SAR services per the requirements of its Annex 12 - Search and
Rescue. Increases in aviation traffic throughout the EUR Region places additional importance on the
ability for States to be adequately prepared for potentially increased demand for aeronautical SAR
services.

2.2 The world’s citizens, who frequently fly over EUR region, expect a timely and
adequate SAR response to be provided should it be required. States in the region need to be
adequately prepared for the provision of efficient and effective SAR services to their responsible
SRRs. To assist in achieving this, it is essential for States to cooperate, collaborate and in some cases
assist with resources to neighbouring and sub-regional RCCs after request from the appropriate RCC.

2.3 ICAO Regional Office maintains a record, as reported to ICAO by the States
themselves, of the status of individual State SAR compliance against Annex 12 requirements. There
are significant variations in the level of State SAR capability across the region with significant gaps
requiring urgent action, especially in high seas areas. A number of States have not reported their
status at all to ICAO. The ICAO Universal Safety Oversight Audit Programme – Continuous
Monitoring Approach (USOAP-CMA) also provides a useful tool to States to self-assess their
individual SAR system status.

2.4 There is a high risk of negative consequences to a State which does not provide an
adequate SAR response to an aircraft or vessel in distress in their area of responsibility. The primary
concern is the higher probability for loss of lives which may have been saved. The ability for news to
spread rapidly in today’s technologically connected world also provides the opportunity to States to
improve the response to quickly reach a global audience resulting in damage to that State’s reputation
internationally and potential economic loss to sensitive State industries such as tourism and transport.
However, the benefits of an effective and reliable SAR service to States offers many advantages.
Besides reduction of loss of life and human suffering, other advantages include the following aspects:

a) Safer and more secure environment for aviation related industries, commerce,
recreation and travel. Increased safety may promote use and enjoyment of aviation
environment, tourism and economic development. This is especially true when the SAR
system is associated with programmes aimed at preventing or reducing the effects of
mishaps, sometimes referred to as “Preventative SAR.”

b) Availability of SAR resources often provides the initial response and relief capabilities
critical to saving lives in the early stages of natural and man-made disasters. SAR
services offer an integral part of local, national and regional emergency management
systems.

c) Well performed SAR operations can provide positive publicity about situations which
may otherwise be viewed negatively. This can lead to improved public confidence in
that State’s reputation and commitment to providing a safe environment, leading to
increased confidence to conduct activities beneficial to that State’s economy.

d) As SAR is a relatively non-controversial and humanitarian mission, it provides an
excellent opportunity to enhance cooperation and communication in general between
States and organisations, not only for SAR. It can also foster better working
relationships between States and organisations at the local, national and international
levels, including civil/military cooperation.

EUR Doc 039 - EUR SAR Plan

4

2.5 In 2014 Malaysia Airlines flight MH370, a Boeing 777 with 239 persons on board,
disappeared when flying from Kuala Lumpur, Malaysia to Beijing, China, and Air Asia QZ8501 was
lost on a flight from Surabaya to Singapore. The MH370 event resulted in probably the largest and
most expensive search response for a missing aircraft in human history. Together with Air France
flight AF447, which crashed into the Atlantic Ocean in 2009, these tragedies have highlighted
vulnerabilities in the current air navigation system, including the SAR system, which have hampered
timely identification and localisation of aircraft in distress, hindering effective response efforts. ICAO
is taking measures to assist with addressing these vulnerabilities through the Global Aeronautical
Distress and Safety System (GADSS) concept; however this also requires improvements in global
SAR capability.

2.6 The Plan is designed to address both civil and military SAR authorities and has been
developed in consultation with EUR States, SAR administrations and other technical bodies. States
should consult with stakeholders nationally, regionally and internationally as appropriate and
determine actions in order to commit to achieving the objectives of this Plan in order to meet the
minimum SAR service requirements in accordance with ICAO Annex 12. It is noted that where a
State is unable to meet minimum SAR Standards and Recommended Practices (SARPs) of ICAO
Annex 12, Article 38 to the ICAO Convention requires notification to ICAO of the differences
between its own practice and that established by the international standards.

2.7 States should aim to meet their obligations progressively in a strategically structured
and planned manner with improvement goals set for short term, medium term and long term
implementation. It may be more productive to make gains in small steps commencing with measures
that are more easily achievable in the short term and have a minimal cost, progressing to measures
which will take longer to implement over the medium to long term. Short term measures that may be
implemented relatively easily include the establishment of a national SAR Committee and ensuring
SAR Agreements 1 (APPENDIX C refers) are in place with neighbouring States allowing for
seamless cross-border transit of search assets engaged in SAR activity. A SAR agreement can be in
the form of ‘Letter of Agreement’ (LOA) or a Memorandum of Understanding or other acceptable
term indicating a lower form of arrangement for operational matters between SAR service providers
(such as RCCs and/or RSCs) or a more formal agreement for arrangements between governments
concerned, according to the national legislation of every State.

2.8 A regional approach can reduce cost and improve distribution of distress alerts,
coverage and services. For example, it is usually less operationally complex, and more economical
and effective, for States within a region to share the use and support of long-range terrestrial and
satellite communications facilities and communications registration databases to support SAR. States
can sometimes support each other with SRUs to reduce the total number of units needed for adequate
coverage and readiness. Training and other types of resources can be shared to everyone’s benefit.
Nevertheless, participation in a regional system may not be the best approach for every State.

2.9 Each SRR is associated with an RCC. Search and rescue regions should, in so far as
practicable, be coincident with corresponding flight information regions and, with respect to those
areas over the high seas, maritime search and rescue regions. The purpose of having an SRR is to
clearly define who has primary responsibility for co-ordinating responses to distress situations in

1 The EUR SAT Task Force, in its second meeting, agreed to use the SAR Agreement template, presented at
IAMSAR Manual, Appendix I, Edition 2016, APPENDIX C of this Plan refers.

EUR Doc 039 - EUR SAR Plan

5

every area of the world and to enable rapid distribution of distress alerts to the proper RCC. For this
reason SRRs shall not overlap and neighbouring regions shall be contiguous. Aeronautical SRRs often
are aligned with FIRs for specific reasons but experience shows that in most areas there are
operational advantages in harmonizing aeronautical and maritime SRRs.

2.10 Also a regional SAR plan is a way to provide a framework to guide national SAR
authorities towards attaining this co-operation. Once a regional SAR plan is developed, high-level
commitment between States can be reached by means of written agreement or through a multilateral
MOU.

2.11 All States are encouraged to use the guidance provided within this Plan as a way
forward, thus ensuring a timely, well-coordinated response to any aviation SAR incident within their
area of responsibility, or during cooperative responses involving more than one Search and Rescue
Region (SRR) and under coordination of the appropriate RCC.

Plan Objective

2.12 The objective of this SAR Plan is to provide a framework to assist EUR States to meet
their SAR needs and obligations accepted under the Convention on International Civil Aviation and to
improve the cooperation between aeronautical and maritime SAR services, within their area of
responsibility and across other ICAO regional boundaries, where applicable.

2.13 The Plan is to be consistent with the SARPs of ICAO Annex 12 - Search and Rescue,
and aligned where appropriate with the SAR technical and operational standards and guidance of the
IAMSAR Manual.

2.14 The Plan recognizes that ICAO serves as the forum for the implementation of practical
and achievable measures to improve SAR services for international civil aviation.

2.15 Both ICAO and IMO share the same goal of ensuring that SAR services are available
globally wherever people sail or fly. The SAR services that ICAO and IMO promote are
complementary and offer tangible opportunities to derive mutually beneficial efficiencies for both the
aviation and maritime transportation SAR systems globally, regionally and nationally. For this reason
ICAO and IMO jointly developed IAMSAR Manual and working together under ICAO/IMO Joint
Working Group on SAR (ICAO/IMO JWG) to assist State authorities to economically establish
effective SAR services, to promote harmonization of aeronautical and maritime SAR services, and to
ensure that persons in distress will be assisted without regard to their locations, nationality, or
circumstances. State authorities are encouraged to promote, where possible, harmonization of
aeronautical and maritime SAR services.

2.16 The objective of this Plan includes encouraging States to take advantage of such
efficiencies. States should, where practicable, align their SAR systems with the guidance provided by
the IAMSAR Manual, which also provides the benefit for standardised SAR coordination between
RCCs and across SRR lines of delineation.

2.17 State SAR plans describe how SAR services will be provided, organized and supported
in order for States to meet their obligations under the relevant Conventions. Search and Rescue
Coordinators (SC) and SAR managers oversee and implement these plans. National SAR plans
should be signed by all Government agencies which can provide or support SAR services. These
agencies should all be represented on the State’s Search and Rescue Coordinating Committee (SCC),
which oversees these plans.

EUR Doc 039 - EUR SAR Plan

6

Note: The SC should not be confused with the operational nature of the SAR Mission Coordinator
(SMC). The primary purpose of the national SC is to enable a whole-of-government approach to make
efficient and effective use of a State’s capabilities for SAR.

Plan Development

2.18 The Plan was developed as part of a suite of EUR Air Navigation Plan. In addition, the
Plan should consider the European ATM Master Plan, the Air Traffic Flow Management (ATFM)
Framework and the Regional Contingency Arrangements, so the Plan should not be considered in
isolation.

2.19 The Plan is expected to provide guidelines and recommendations for EUR States to
consider for the enhancement and improvement of national, sub-regional and regional SAR capability
including:

a) compliance with ICAO Annex 12 SARPs;

b) identification and addressing of deficiencies in SAR capability;

c) continuous and coherent development of SAR capability;

d) harmonisation of aeronautical and maritime SAR services;

e) civil/military cooperation and coordination (including SAR response, information
sharing and use of airspace);

f) remote high seas SAR response capability (including provision for Mass Rescue
Operations (MRO);

g) establishment and review of arrangements between neighbouring States to
expeditiously facilitate SAR coordination, operations and cooperation across regional
boundaries including contingency procedures;

h) facilitation of the implementation of SAR systems and services including the
establishment of JRCCs where suitable and practicable;

i) supporting the sharing of SAR information, data and expertise;

j) integration with ATM systems and future ATS developments, where appropriate;

k) monitoring of outcomes from EANPG Sub-Groups, other ICAO Region SAR groups,
ICAO/IMO Joint Working Group on Harmonisation of Aeronautical and Maritime
SAR (JWG) and related forums for issues that may affect the Plan;

l) facilitation of a continuous reporting mechanism of State SAR capability, ICAO Annex
12 compliance and SAR performance data to the EUR/NAT Regional Office through
appropriated contributory groups (APPENDIX D refers);

m) implementation of a SAR System Improvement and Assessment measures, including
Safety Management System, Quality Assurance programme and risk assessment;

n) coordinating the introduction of new technology affecting the regional SAR system;

o) sharing future research and development concepts;

p) seeking efficiencies, through the coordination and facilitation of concurrent regional
SAR meetings, seminars, workshops and exercises, including joint ICAO and IMO, and
sub-regional forums where practicable; and

q) conducting efficient SAR Exercises (SAREXs) that identify improvements and latent
problems.

EUR Doc 039 - EUR SAR Plan

7

2.20 The Plan elements should be periodically reviewed by EANPG/COG and EANPG to
ensure that they remain relevant to the SAR system, particularly for new technology developments
and alignment with other relevant global SAR plans.

EUR Doc 039 - EUR SAR Plan

8

3. EXECUTIVE SUMMARY

3.1 ICAO reported the following statistics regarding global civil aviation in 2016:

• 3.8 billion passengers;
 Europe 26.2% market share (935.5 million passengers, up 6.7% over 2014)

• 34,5 million tonnes of freight;
• over 1 000 scheduled airlines; and
• 26,000 aircraft in service.

3.2 The International Air Transport Association (IATA) confirmed full-year global
passenger traffic results for 2016 showing demand (revenue passenger kilometres or RPKs) rose 6.3%
compared to 2015 (or 6.0% if adjusted for the leap year). This strong performance was well ahead of
the ten-year average annual growth rate of 5.5%. Capacity rose 6.2% (unadjusted) compared to 2015,
pushing the load factor up 0.1 percentage points to a record full-year average high of 80.5%.

3.3 European carriers’ international traffic climbed 4.8% in 2016. Capacity rose 5.0% and
despite a decline of 0.1 percentage points to 82.8%, the load factor remains the highest among the
regions. European carriers particularly benefitted from an improvement in the second half of the
year—passenger volumes have been increasing at an average of 15% year-over-year since June, easily
compensating for a slight decline over the first six months of 2016.

DECEMBER 2016
(% YEAR-ON-YEAR) WORLD SHARE RPK ASK PLF (%-PT) PLF (LEVEL)

Total Market 100.0% 8.8% 6.6% 1.6% 80.6%

Europe 26.4% 10.7% 7.2% 2.5% 80.6%

RPK: Revenue Passenger Kilometres measures actual passenger traffic;

ASK: Available Seat Kilometres measures available passenger capacity;

PLF: Passenger Load Factor is % of ASKs used.

Source: IATA

3.4 EUR States who are signatories to the Chicago Convention accept the responsibility for
the provision of SAR services to their area of responsibility per the requirements of Annex 12 -
Search and Rescue. Increases in aviation traffic throughout the EUR region places additional
importance on the ability for States to be adequately prepared for potentially increased demand for
aeronautical SAR services.

3.5 Considering that some EUR States have the challenging responsibility for providing a
SAR service over vast and remote areas, the importance for States with high seas to cooperate,
collaborate and share resources with their neighbouring and regional/sub-regional RCCs is essential.

EUR Doc 039 - EUR SAR Plan

9

3.6 High-level support might be necessary from regional bodies that can effectively support
the Plan’s implementation, such as the:

• COSPAS-SARSAT
• Galileo Search and Rescue (SAR) Service;
• Search and rescue Europe – Annual Summit;
• Regional SAR Committee (Steering Board); and

SAR System Funding

3.7 The level of funding provided for effective SAR systems is a matter of concern for all
senior decision-makers. The resources should be sufficient to develop and/or maintain the required
SAR service per their obligations as signatories to the relevant aeronautical SAR conventions. This
may require the development of business cases to governments outlining where additional funding is
required.

3.8 Such business cases should include consideration of amendments to existing State SAR
arrangements which may provide more efficient delivery of the SAR service by better utilisation of
existing resources (for example by establishing Joint RCCs (JRCCs), or additional funding sources
where required (for example charging a levy to aircraft operators for providing the SAR service or
seeking company sponsorship for SRUs).

Note: States should be aware that in accordance with EUROCONTROL document "PRINCIPLES
FOR ESTABLISHING THE COST-BASE FOR EN ROUTE CHARGES AND THE CALCULATION
OF THE UNIT RATES" costs of SAR service provided to civil aviation could be allocated to a cost
base for en-route charges.

Joint Rescue Coordination Centres (JRCCs)

3.9 Where practicable, States are encouraged to examine the potential benefits that may be
derived by the establishment of JRCCs to incorporate the aeronautical and maritime SAR activities
and/or facilities of ARCCs/ARSCs and MRCC/MRSCs. JRCCs have the potential to not only provide
a more effective SAR service to both the aeronautical and maritime industries, but also offer potential
financial efficiencies by releasing funds for improvements in other SAR areas.

Note: Where JRCCs are not practicable, development of facilities and procedures which provide
and/or enhance effective SAR coordination and collaboration between the ARCCs and MRCCs in
support of each other, to provide an efficient and integrated State SAR system for both aeronautical
and maritime SAR incident response.

EUR Doc 039 - EUR SAR Plan

10

4. ABBREVIATIONS AND ACRONYMS

ANSP Air Navigation Service Provider
ARCC Aeronautical Rescue Coordination Centre
ARSC Aeronautical Rescue Sub-Centre
A/SMC Assistant SMC
ASPOCS Administrative Single Point of Contact for SAR
ATC Air Traffic Control
ATFM Air Traffic Flow Management
ATM Air Traffic Management
CAD Civil Aviation Directorate of the Republic of Serbia
COG EANPG Programme Coordinating Group
CONOPS Concept of Operations
SARSAT Search and Rescue Satellite-Aided Tracking
COSPAS-SARSAT International Satellite System for Search and Rescue
 Système international de satellites pour les recherches et le sauvetage
 Международная Спутниковая Система Поиска и Спасания
EANPG European Air Navigation Planning Group (PIRG)
EI Effective Implementation
ELT Emergency Locator Transmitters
EUR SAR TF European Search and rescue task Force
GADSS Global Aeronautical Distress and Safety System
GANP Global Air Navigation Plan
GASP Global Aviation Safety Plan
GLONASS Global Navigation Satellite System
GPS Global Positioning System
IAMSAR International Aeronautical and Maritime SAR (Manual)
IMO International Maritime Organization
iSTARS Integrated Safety Trend Analysis and Reporting System
JRCC Joint (aeronautical and maritime) Rescue Coordination Centre
JWG ICAO/IMO Joint Working Group on the Harmonisation of Aeronautical and

Maritime Search and Rescue
LOA Letter of Agreement
MCC Mission Control Centres
MEOSAR Medium-altitude Earth Orbit Search and Rescue
MRCC Maritime Rescue Coordination Centre
MRO Mass Rescue Operations
MRSC Maritime Rescue Sub-Centre
OJT On-the-Job Training
PIRG ICAO – Planning and Implementation Regional Group
PQs Protocol Questions
PSCS Preferred SAR Capability Specifications
RCC Rescue Coordination Centre
RPK Revenue Passenger Kilometres
RPAS Remotely Piloted Aircraft Systems
SAR Search and Rescue
SARPs Standards and Recommended Practices
SAREX SAR Exercises
SCC Search and Rescue Coordinating Committee
SMC Search and Rescue Mission Coordinator
SMS Safety Management System
SPOC SAR Point of Contact
SRR Search and Rescue Region
SRU Search and Rescue Unit
SWIM System Wide Information Management

EUR Doc 039 - EUR SAR Plan

11

USOAP-CMA Universal Safety Oversight Audit Programme – Continuous Monitoring
Approach

VSP Variable Set Parameter

EUR Doc 039 - EUR SAR Plan

12

5. BACKGROUND INFORMATION

Improvement Drivers

5.1 The ICAO USOAP-CMA focuses on a State’s capability in providing safety oversight
by assessing whether the State has effectively and consistently implemented the critical elements of a
safety oversight system and determining the State’s level of implementation of ICAO’s safety –related
SARPs, including Annex 12 Search and Rescue, and associated procedures and guidance material.

5.2 ICAO EUR/NAT Regional Office maintains an Air Navigation Deficiencies List. This
list is based on the uniform methodology for identification, assessment and reporting of such
deficiencies as described in Appendix A of the EANPG Handbook. By identifying and addressing
specific deficiencies, EANPG and its Sub-groups facilitate the development and implementation of
action plans by States to resolve identified deficiencies, where necessary.

5.3 The ANS Deficiency information had been populated into the ICAO iSTARS
(Integrated Safety Trend Analysis and Reporting System) database and was accessible through the
ICAO Secure Portal. The intention is to merge this data with the CMA Data, and manage the
deficiencies using a single web-based process.

EUR SAR System Monitoring

5.4 Significant Annex 12 compliance weaknesses had been identified within the EUR
region based upon information provided (and in many cases not provided) by States to the ICAO
Regional Office. This regional information status of the SAR capability and SAR agreements was
recorded in tables made available to EANPG, which was expected to be enhanced with the integration
of SAR elements into the Seamless ATM on-line monitoring system.

Recent ICAO SAR Initiatives

5.5 The tragedies of Malaysia Airlines flight MH370 in 2014 and Air France flight AF447
in 2009 had highlighted vulnerabilities in the current air navigation system which had hampered
timely identification and location of aircraft in distress, particularly remote oceanic areas. This had
significantly hindered effective SAR efforts and recovery operations.

5.6 As part of the response to the Conclusions and Recommendations from the ICAO
Multi-disciplinary Meeting on Global Tracking, ICAO developed a Concept of Operations
(CONOPS) for a GADSS. The implementation of this target concept will have implications for the
provision of services such as air traffic control, SAR and accident investigation. It contained a large
number of measures targeting improvements in SAR system response integrated within the wider
ATM and aviation operations systems.

5.7 The CONOPs noted that the effectiveness of the current alerting and SAR services
should be increased by addressing a number of key improvement areas. The ICAO GADSS
CONOPS also included aspects which potentially involve use of different distress systems, including
for example 406 MHz Emergency Locator Transmitters (ELTs) and the COSPAS-SARSAT system as
part of the proposed GADSS solution.

EUR Doc 039 - EUR SAR Plan

13

COSPAS-SARSAT System

5.8 COSPAS-SARSAT had been developing two major enhancements to its distress-
alerting System of value to all System users, including the aviation industry. One is the introduction
over the period of approximately 2016 to 2018, and beyond, of a new space-segment architecture
based primarily on Medium-altitude Earth Orbit Search and Rescue (MEOSAR) payloads aboard the
European Commission’s Galileo system, the Russian Federation’s Global Navigation Satellite System
(GLONASS) and the United States’ Global Positioning System (GPS) satellites.

5.9 This architecture would permit determination of a distress incident location
(independent of any location data transmitted in the beacon message) beginning with the first burst
from the distress beacon. This could mean near real-time and very frequent delivery of distress alerts.

5.10 The SAR/Galileo and SAR Glonass space segment, and SAR/Galileo ground segment
would also provide a Return Link Service (RLS) that, among other possible future uses, would
provide an acknowledgment back to the beacon to confirm when the distress message has been
received.

5.11 The other major development was the completion in the next couple of years of
specifications for the second generation 406 MHz beacons (SGB), including ELTs. This new
generation of beacons should further improve speed and accuracy in locating an activated distress
beacon. The period from beacon activation to first transmission was expected to be reduced from 50
seconds to three seconds. The specification would consider a specific type of in-flight triggered ELT
(ELT (DT)) designed to be activated prior to a crash when certain flight parameters were exceeded
and to function in compliance with the ICAO GADSS requirements for the Location of an Aeroplane
in Distress.

5.12 States needed to continue to ensure that aviators were aware that 121.5 MHz beacons
cannot be detected by the global COSPAS-SARSAT System and were only intended as a final
homing signal for 406 MHz beacons.

5.13 States also need to ensure the critical requirement to provide for a suitable, clear and
simple means for aircraft owners to register and keep updated their 406 MHz distress beacon details.

 System Operation

5.14 In 2015 provisional statistics indicate that COSPAS-SARSAT alert data assisted in 718
distress incidents (703 in 2014) and 2,185 persons were rescued (2,104 in 2014). There were 121
aviation incidents, with 233 persons rescued. Since September 1982, the COSPAS-SARSAT System
has provided assistance in rescuing at least 41,750 persons in 11,788 SAR events. The final statistics
for 2015 still are being collected and compiled.

 406-Mhz Beacons

5.15 Based on information received from manufacturers on beacon production and a
standard assumption made about beacons removed from the market at the end of an assumed ten-year
service life, there were approximately 1.7 million 406-MHz beacons in use worldwide at the end of
2015, an approximate 8% increase from the prior year. Using a different method of estimation, based
on registration rates reported by Administrations, the total beacon population is over two million (up
12%), with over 300,000 ELTs.

EUR Doc 039 - EUR SAR Plan

14

Note: Information on beacon registry is in C/S S.007 Handbook of Beacon Regulation, Information on
national Beacon Registration Point of Contact is at:

http://www.cospas-sarsat.int/en/contacts-pro/contacts-details-all

Information on IBRD is at:

http://www.cospas-sarsat.int/en/beacons-pro/beacon-regulations-pro/ibrd-user-
information-for-professionals

5.16 Entries in the beacon register should be available to both aeronautical and maritime
RCCs on a 24 hour basis (Annex 12 – Search and Rescue refers, although Annex 10 establishes the
registration requirement). States should note that Annex 12 should be read in conjunction with
elements of the following ICAO Annexes:

Annex 6 – Operation of Aircraft;

Annex 10 – Aeronautical Telecommunications;

Annex 11 – Air Traffic Services; and

Annex 14 – Aerodromes.

http://www.cospas-sarsat.int/en/beacons-pro/beacon-regulations-pro/ibrd-user-information-for-professionals
http://www.cospas-sarsat.int/en/beacons-pro/beacon-regulations-pro/ibrd-user-information-for-professionals

EUR Doc 039 - EUR SAR Plan

15

6. CURRENT SITUATION

Global Situation

6.1 The ICAO USOAP Report of audit results, 3rd Edition, April 2005 to August 2010
revealed a number of SAR deficiencies during the audits of 165 Member States:

• 38% of States had not laid down provisions for entry into their territory of SAR units
(SRU) of other States for the purpose of search for the site of aircraft accidents and
rescuing survivors;

• 44% of States had not developed a detailed plan on operation for the conduct of SAR
operations within their respective Search and Rescue Regions (SRRs); and

• 67% of States had not established the necessary coordination of their SAR
organisations with those of neighbouring States, including the conclusion of bi-lateral
SAR agreements in order to coordinate SAR operations; and

• regarding RCCs –

i. about 40% of States had not developed job descriptions for their technical staff;

ii. 45% did not ensure that RCC personnel using radiotelephony communications
were proficient in the use of the English language; and

iii. about 56% of States do not regularly train their SAR personnel, and nor did
they conduct SAREXs.

EUR SAR Analysis

6.2 The last decade has seen a steady increase in air traffic in the EUR Region. An analysis
of the 35 USOAP Protocol Questions (PQs) in October 2017 that involved SAR (7.003, 7.182, 7.184,
7.481, 7.483, 7.485, 7.487, 7.489, 7.491, 7.493, 7.494, 7.495, 7.497, 7.499, 7.501, 7.503, 7.505, 7.507,
7.511, 7.513, 7.515, 7.517, 7.519, 7.521, 7.523, 7.525, 7.527, 7.529, 7.531, 7.533, 7.535, 7.537, 7.539,
7.541, 7.543, 7.545) resulted in an overall Effective Implementation (EI) of 74,81% for the EUR
Region. When analysed, 08 SAR-related questions indicated EIs of below 50%:

• 50% - PQ 7.184 (SAR services are not under the authority of the ATS provider);
• 44% - PQ 7.495 (SAR inspectorate training programme);
• 44% - PQs 7.497, 7.501 (SAR inspectorate periodic training plan and OJT);
• 38% - PQ 7.499 (Training programme appropriately implemented);
• 47% - PQ 7.505 (Safety oversight over the RCC);
• 57% - PQ 7.507 (Elimination of deficiencies identified by SAR inspectors);
• 49% - PQ 7.517 (Coordination of its SAR organization with those of neighbouring

States

EUR Doc 039 - EUR SAR Plan

16

6.3 From this analysis, it appeared that the major areas of weakness is in coordination with
adjacent States and their appropriate RCCs , effective SAR oversight, and training of SAR staff that
provide the SAR services in their area of responsibility. Therefore, a focus on the minimisation of
barriers associated with the efficient cross-border coordination of SRU (such as pre-arranged
approval) and other coordination mechanisms, including updates of SAR agreements was vital.
Finally, there was a need for improved systemic approaches to training for both national SAR
inspectors and personnel responsible for the provision of SAR services, including the regular
organisation of effective SAR exercises that test systems and personnel.

6.4 The overall SAR capability matrix table of EUR/NAT States, ICAO Annex 12
compliance, is indicated in APPENDIX D. The information presented in the table should be updated
regularly by the States.

EUR SAR Coordination Forums

6.5 The EUR Region will benefit from the cooperation and coordination of States and
International Civil Aviation Organization involved in the EUR SAR/TF. After the EUR SAR/TF
completes its tasks, the establishment of permanent joint ICAO Regional SAR Forums to enable
collaboration and cooperation on high seas, including adjacent ICAO regions should be considered,
such as:

a) ICAO/IMO JWG;

b) COSPAS-SARSAT; and

c) Regional SAR Advisory Committee (CAD Serbia and EUROCONTROL initiative).

6.6 There were several regional initiatives for cooperative support and development already
being undertaken in the EUR Region to assist with aeronautical SAR capability enhancement. For
example the Regional SAR Advisory Committee.

6.7 Such improvement programs could result from a request by a State needing assistance,
or from ICAO Universal Safety Oversight Audit Programme (USOAP) Continuous Monitoring
Approach (CMA) Online Framework, or by the users of the SAR system itself (RCCs), that identifies
weaknesses in the State’s SAR capability. The programs can be conducted by a ‘Go Team’ that
normally consists of external SAR experts from ICAO, or through a cooperative effort by several
States or external agencies such as COSPAS-SARSAT.

Barriers

6.8 The following potential issues should be considered to ensure they do not become
barriers to the achievement of the expected SAR capability:

EUR Doc 039 - EUR SAR Plan

17

a) absence of established appropriate legal framework designating, recognizing,
supporting and giving authority to national SAR authorities, RCCs and SMCs;

b) inadequate funding and equipping of SAR authorities and in particular, resourcing of
RCCs;

c) absence of an appropriate SAR organizational framework;

d) absence of a national SAR committee;

e) lack of clarity of responsibilities for each component of the SAR system;

f) absence of bilateral/multi-lateral/international SAR Agreements;

g) inadequate civil/military cooperation; and

h) complacency about, or lack of recognition of, the importance or priority given to SAR.

Global and Regional SAR Issues

6.9 States should monitor outcomes from global and regional ICAO SAR forums to ensure
their State SAR authorities are updated on relevant SAR developments, otherwise State planning may
not be synchronized with external international expectations, including users. Such forums may
include EANPG and its Sub-Groups, other ICAO Region SAR groups, the ICAO/IMO JWG, ICAO
High Level Safety Conferences, etc.

6.10 The provision of sufficient resources was critical in their area of responsibility (national
responsibility), including:

a) Financial:

• funding for 24 hour RCC facility and staff;
• funding for use/hire of search and rescue units; and
• Provision of a suitable administrative process enabling financial support including the

ability for SAR authorities to quickly authorise payments required for emergency
response aircraft, vessels and supporting logistics such as fuel or other legal issues.

b) RCC personnel- a suitable number of trained and skilled staff, supplemented by a pool
of trained RCC support staff where appropriate;

c) RCC facilities:

• appropriate RCC facility space;
• minimum RCC tools (such as current charts, plotting equipment, documentation, etc.);
• identify and task available SRUs;
• Aircraft and vessel tracking information, Automatic Identification System, etc.;
• reliable and rapid H24 communications, and a suitable means to-

o receive and communicate distress alerts

o communicate with ATS units, other RCCs/RSCs, Coast Radio Stations,
COSPAS-SARSAT Mission Control Centres (MCCs), military units,
medical services, meteorological offices, etc.;

• information technology:

o RCC workstation computers;

o Software including basic databases, drift modelling, incident management,
etc.;

d) Contingency- back-up RCC facility, or arrangement with another RCC or other national
operation centre as a contingency against inability to operate from the primary RCC
due to the need to evacuate or loss of systems, etc.;

EUR Doc 039 - EUR SAR Plan

18

e) Search and Rescue Units (SRUs):

• available and suitable SAR units (e.g. aircraft, helicopters, vessels, land units, medic
teams etc.);

• funding arrangements/agreements for hiring/payment/sharing of SRUs to permit rapid
deployment; and

• Available and suitable SAR survival equipment for delivery by aircraft to survivors and
to assist SAR coordination efforts (e.g.: droppable life rafts and survival supplies, etc.);

f) Training support:

• SCs, SMCs and ONCs staff – basic and ongoing;
• Operational facilities which need training include:

- aeronautical units

- maritime units

- land units

- specialized units (para-rescue, paramedical, desert rescue, mountain rescue,
urban SAR teams that deploy to disasters), divers, etc.

- supply depots; and

• RCC support staff – basic and refresher.
• SAR inspectorate staff– basic and ongoing.

EUR Doc 039 - EUR SAR Plan

19

7. PERFORMANCE IMPROVEMENT PLAN

Preferred SAR Capability Specifications (PSCS)

Note: PSCS are the non-mandatory expectations on all EUR Region States to enhance SAR systems
in order to meet a minimum level of SAR capability, with a high degree of interoperability and
harmonisation, and interoperability with other ATM components such as Air Navigation Service
Providers (ANSPs) and aerodrome operators. PSCS were not expected to contravene existing Annex
12 standards. The State’s level of PSCS implementation will be not verified during the USOAP-CMA.

PSCS (expected implementation by 29 November 2019)

Note: Guidance Material for the implementation and monitoring of PSCS is expected to be developed
by EANPG to align with the established ICAO Strategic Objectives (Air Navigation Capacity and
Efficiency) and the EUR/NAT Work Programme.

7.1 Legal Framework and Structure Planning: All States should develop statutes and
related provisions that establish or enhance the legal foundation for a State SAR organization and its
framework, resources, policies and procedures to, where appropriate to:

a) ensure that it is party to, and/or aligned with the following Conventions, Regional
Agreements, Manuals as applicable:

i. Convention on International Civil Aviation 1944 and its Annexes;

ii. Regional Air Navigation Agreement approved by ICAO Council;

iii. EUR SAR Regional Agreement approved by ICAO Council; and

iv. IAMSAR Manual

b) unless delegated by written agreement between States, establish an entity that provides,
on a 24-hour basis, aeronautical SAR services within its territories and designated area
of responsibility/SRR;

c) when appropriate, establish a national SAR coordinating committees (SCCs) consisting
of SAR system stakeholders to enable a whole-of-government approach;

d) empower SAR Mission Coordinators with the authority to adequately carry out their
responsibilities;

e) establish an Administrative Single Point of Contact for SAR (ASPOCS) for non-urgent,
administrative matters, such details to be submitted to the ICAO Regional Office;

f) conduct studies to check the feasibility for, and develop an implementation plan if
practicable, the integration of aviation and maritime SAR activities, when applicable,
and as far as practicable, civil and military activities, including joint training and
familiarisation of staff and review of documentation to ensure harmonisation of
procedures, and joint exercises;

g) conduct studies to align, as far as practicable, aeronautical and maritime Search and
Rescue Regions (SRRs); and SRRs and Flight Information Regions (FIRs); and

h) wherever applicable establish a single State SAR Plan that:

i. designates the responsible RCC(s), RSC(s) and 24-hour SPOC/ASPOC;

ii. describes the relevant SRRs, including the coordinates and geographical chart
depiction of the SRR and neighbouring SRRs;

iii. details the National SAR Committee;

EUR Doc 039 - EUR SAR Plan

20

iv. details the governmental and non-governmental agencies with authority and
responsibility for SAR coordination within its territories and designated area
of responsibility;

v. details required and available SAR facilities, personnel, and equipment;

vi. details the SAR manuals, plans and procedures for national and regional
cooperative SAR response arrangements;

vii. details the SAR personnel training and competency programme, qualification
standards, SAR certification if applicable and SAR cooperation training;

viii. details the SAR agreements required;

ix. is electronic and accessible on the Internet, such details to be submitted to the
ICAO EUR/NAT Regional Office; and

x. is monitored by quality assurance processes.

7.2 SAR Standards and Procedures: All States should take into consideration:

a) establish aerodrome emergency plans that provide for co-operation and co-ordination
with RCCs;

b) establish SAR agreements with States having adjoining SRRS or FIRs, including trans-
regional neighbours;

c) provide up to date cross-border information on SAR capability in GEN. 3.6 of
Aeronautical Information Publication. (pre-arrange procedures for cross-border SAR
responses (this should be included in bilateral SAR agreements);

d) establish a program for regular SAREX, which may be a desktop communications
exercise, a co-ordination exercise with simulated response to a crisis based on a series
of scenarios, a full exercise (this expectation may be fulfilled by participating in a sub-
regional SAREX that tests the State’s SAR system; and

e) adjacent RCCs should periodically execute SAR exercises together to develop and
maintain efficient co-operation and co-ordination between their services. These
exercises need not always be on a large scale, but at least those SAR units which are
likely to operate together should engage periodically in co-ordinating exercises. Much
may be learned by exchanging information on training methods (e.g., programmes,
literature, and films) and visits between staff of adjacent SRRs. It’s essential that these
exercises be coordinated from the appropriate RCC which is responsible for the SRR.

f) establish RCC plans for response to Mass Rescue Operations (MROs) integrated with
national disaster plans;

g) establish arrangements or MOUs with States or other national agencies and include in
the SAR Operations Plans:

i. procedures for cooperation and deployment of foreign SRUs or other
national services;

ii. provision for translators/liaison Officers/Embassy Officers for the
daily tasking of the SRUs at the RCC;

iii. provision of information for logistic and administrative support
(hotels, fuel, security passes, food, medicine, etc.);

iv. instructions on communication (ops normal reports, sightings, etc.)
for search planning, command and control to foreign SRUs;

v. daily end of day report by SRUs to the RCC (via mobile, email, fax,
etc.); and

EUR Doc 039 - EUR SAR Plan

21

h) establish SAR Alerting procedures which:

i. are tested and fully integrated with RCC procedures so that RCCs are rapidly
notified of any SAR event 24 hours a day in their area of responsibility;

ii. include procedures for joint aeronautical and maritime distress alert
notification, including reliable delivery and acknowledgement of COSPAS-
SARSAT distress alerts, support and response to both aviation and maritime
SAR incidents (for JRCC) or accordingly; and

iii. where applicable, include protocols for civil and military support and sharing
of information.

SAR Facilities and Resources

7.3 RCC Facility: All States should ensure that RCCs are of sufficient size with adequate
provision for operational positions designed in accordance with human factors principles (such as
human machine interface) for a major search involving civil and military assets where applicable, and
facilities such as:

a) Workstations, telephones (with international access), plotting tables, wall notice/status
boards, computer, and communications equipment and systems, briefing/debriefing
areas room for storage including incident records and recorders, RCC staff break and
rest facilities;

b) computer resources which may provide support to RCCs with incident management,
plotting, search planning, mapping, contact databases, web-based information, etc.;

c) charts, electronic or paper, which:

i. apply to SAR (aeronautical, nautical, topographic and hydrographic);

ii. depict SRR, neighbouring SRRs, FIR(s), SAR resources and made available
for all relevant aeronautical and maritime RCCs, ATS units, aircraft
operators; and

iii. provide a means of plotting;

d) ability to reliably receive and acknowledge distress alerts 24 hours a day;

e) maritime broadcast facilities, if applicable;

f) a means of recording, playback and archiving of communications;

g) shipping/vessel communications and maritime broadcast facilities such as Coast Radio
Stations, RCC radio and satellite communications, marine radio networks, if applicable;

h) aircraft communications – via ATS units, aircraft operators, satellite communications or
direct between RCC and aircraft;

i) access to aircraft and ship tracking data, e.g., Automatic Identification System allowing
rapid identification of potential aircraft and vessels that may divert to assist if
applicable;

j) a means of obtaining meteorological information – forecast, present and historical data;

k) if applicable drift modelling software;

l) if applicable, ocean data including sea temperature, currents, winds, tides, etc.;

m) if applicable, SAR Datum Buoys, preferably with satellite tracking capability; and

n) RCC documentation and reference material such as plans of operation, procedures
manuals, guidance material, ICAO and IMO references, SAR agreements; and

o) COSPAS-SARSAT equipment and reference material.

EUR Doc 039 - EUR SAR Plan

22

7.4 Personnel and Training All States should, where applicable to maintain a 24 hour
service:

a) provide adequate ATC resources (either an ATS supervisor or other staff) that can
provide relief within Area Control Centres (ACCs) to allow timely SAR alerts and
information to RCCs;

b) provide sufficient RCC staffing;

c) provide a sufficient number of trained specialist RCC officers including SMCs and
Assistant SMCs (A/SMCs);

d) develop SAR personnel position descriptions that detail responsibilities and eligibility
criteria for recruitment of operational staff;

e) develop a comprehensive training programme that includes SAR training for:

i. RCC SAR Mission Coordinators (SMCs) based on a competency-based
assessment approach to ensure technical and English language proficiency,
cyclical (periodic) instruction that provides continuous training to ensure
competency is maintained, and a system for maintaining training records; and

ii. SRU staff, including military personnel.

f) facilitate RCC staff to be proficient in the English language; and

g) facilitate a programme of regular liaison visits between relevant RCCs, ATC units and
airline operating centres in order to understand those organizations, facilities and
capabilities (reference Annex 12, paragraph 3.1.9).

7.5 Oceanic Capability: Where applicable, States should establish additional oceanic SAR
capability as far as practicable to ensure a timely and adequate SAR response is available to all
oceanic areas of their SRRs. This may be met through cooperative arrangements with neighbouring
States or other RCCs and such regions shall not overlap and shall be contiguous.

7.6 Search and Rescue Units: All States should establish capabilities enabling:

a) availability and deployment of suitably crewed, trained and equipped SRUs, public
and/or private, civil and military, for rapid SAR response;

b) availability and deployment of SRU that may be in use for another primary purpose but
made available to RCCs for SAR purposes on an as needed emergency basis (vessels,
aircraft and land units);

c) protocols for civil SAR authorities to request the assistance of military assets, and
similarly military SAR authorities to request civil assets;

d) a communication means and information protocols between the State’s Aeronautical
and Maritime SAR Authorities;

e) cooperative use and/or sharing of SAR assets with protocols incorporated within
National SAR Plans and bilateral SAR Agreements;

f) pre-arranged government authority for funding of costs associated with hiring of SRUs,
and payment for critical supporting logistics such as fuel, to avoid any delays in
response availability, if needed;

g) aircraft with the ability and regulatory approval to safely conduct SAR missions.

Note: guidance material on SAR aircraft capability is found in the IAMSAR.

EUR Doc 039 - EUR SAR Plan

23

7.7 Distress Beacons: All States should:

a) where separate ARCCs and MRCCs exist with responsibility for coincident aviation
and maritime SRRs, coordinate distress beacon alert procedures to ensure both RCCs
are aware of any distress beacon activations within their areas to avoid duplication of
response. For example, MRCCs should ensure their procedures alert ARCCs and ATS
units to any EPIRB activations;

b) have a reliable distress beacon registration system that:

i) provides a readily-accessible mechanism (preferably one that is available by
Internet as well as other conventional means) to enable distress beacon owners
to fulfil their obligation to register ELTs, EPIRBs and PLBs, and update the
registration data as information changes (e.g., change in ownership);

ii) is available to RCCs 24 hours a day and includes up-to-date registration details
for all national civil and military ELTs, EPIRBs and PLBs;

c) take steps (including education) required to prepare for, and to implement changes
related to, the introduction of next generation beacons (e.g.: update beacon registration
systems to be compatible with new beacon hexadecimal identifications) and the
transition to the MEOSAR satellite architecture (e.g.: update local user terminals and
mission control centres to properly receive and manage MEOSAR data), in accordance
with COSPAS-SARSAT specification documents
(http://www.cospas-sarsat.int/en/documents-pro/system-documents); and

Note 1: Note: Information on beacon registry is in C/S S.007 Handbook of Beacon Regulation.
Information on national Beacon Registration Point of Contact is at:

http://www.cospas-sarsat.int/en/contacts-pro/contacts-details-all

Information on IBRD is at:

http://www.cospas-sarsat.int/en/beacons-pro/beacon-regulations-pro/ibrd-user-
information-for-professionals.

Note 2: Incorrect disposal of distress beacons often causes the deployment of scarce and often
expensive SAR resources only to have the beacon located as a non-distress event in a rubbish dump or
similar location. This also creates the risk of SAR resources being diverted away from a real
emergency should it arise at the time. Beacon batteries are hazardous items which should be
disposed of in an environmentally friendly manner.

7.8 Contingency Facilities: All States should ensure there are established contingency
facilities, or when a SAR service is not able to be provided, procedures in place for the temporary
delegation of the SAR responsibility to another appropriate national body or State. All States should
test their contingency arrangements periodically, but not less than once every six months.

SAR Information

7.9 Provision of Information: All States should ensure the:

a) establishment of a centralised information source publishing all EUR State
Aeronautical Information Publication (AIP) information as required by ICAO Annex
15 Appendix 1, page APP 1-8 including:

http://www.cospas-sarsat.int/en/documents-pro/system-documents
http://www.cospas-sarsat.int/en/contacts-pro/contacts-details-all
http://www.cospas-sarsat.int/en/beacons-pro/beacon-regulations-pro/ibrd-user-information-for-professionals
http://www.cospas-sarsat.int/en/beacons-pro/beacon-regulations-pro/ibrd-user-information-for-professionals

EUR Doc 039 - EUR SAR Plan

24

i. The agency responsible for providing SAR services;

ii. The area of SAR responsibility where SAR services are provided;

iii. The type of SAR services and facilities provided including indications where
SAR aerial coverage is dependent upon significant deployment of aircraft;

iv. SAR agreements;

v. The conditions of SAR facility and service availability; and

vi. SAR procedures and signals used;

b) establishment of an Internet-based SAR information sharing system (with security
protocols) to share SAR activity with States, National Authorities and key stakeholders
participating in a SAR activity (the information sharing system should include a means
of handling media and next of kin enquiries, and recognise the need to avoid premature
media statements); and

c) maximum practicable cooperation between State entities in the provision of accurate
and timely information when required, including from military sources except where
national security could be adversely affected.

7.10 SAR Facilities and Equipment Lists: All States should maintain informed a current,
comprehensive list of State SAR Facilities, SAR Equipment, and SAR Units (SRUs), including joint
or shared facilities and equipment, and provide the info via AIP/SAR Section.

7.11 SAR Library: All States should:

a) establish a web-based SAR Library, or cooperate by contributing to an Internet-based
EUR resource; and

b) ensure that each RCC and SAR Authority has ready access to a current copy (either
electronic or hard copy) of the following reference documents at a minimum:

i. ICAO Annex 12;
ii. IAMSAR Manual Volumes I, II and III;
iii. International Convention on Maritime SAR (SAR Convention);
iv. EUR SAR Plan/electronic Air Navigation Plan; and
v. relevant regional, national and agency SAR documents.

SAR Improvement

7.12 Search and Rescue Exercises (SAREX): All States should conduct regular SAREX (at
least once every two years) to test and evaluate existing coordination procedures, data and information
sharing and aeronautical SAR response arrangements involving:

a) both aeronautical and maritime SAR authorities including both civil and military
agencies as applicable, and related bodies such as Air Navigation Service Providers
(ANSPs) and Airline Operations Centres (AOCs);

b) where appropriate, cross-aeronautical SRR coordination; and
c) SAREX effectiveness through a post-SAREX review and written report, completed to

ensure that deficient areas or latent problems are identified and remedied.

Note 1: a SAREX template is provided at APPENDIX A.

Note 2: SAREX should test the SAR system, including unannounced alerts that allow an actual search
(whether it is a desktop or a physical operation), to be conducted which will indicate weaknesses in
the system. SAREX should not be confused with, or take the form of, simulated crash fire exercises
such as for Aerodrome Emergency Procedures that do not have a search component.

EUR Doc 039 - EUR SAR Plan

25

Note 3: Real SAR incident responses which include an adequate post-response review and evaluation
with lessons learned may replace the need for a SAREX.

7.13 SAR Quality Assurance: All States should implement SAR System Improvement and
Assessment measures, including Safety Management and Quality Assurance systems accordingly with
ICAO standards, that:

a) provide performance and safety indicators, including post-incident/accident lessons
learned and management reviews (RCC and SAR System Continuous Improvement
process), and feedback from RCC staff, SAR system users or SAR stakeholders;

b) identifies risk and corrective and preventive actions that prevent or minimise risk and
the possibility of substandard SAR performance;

c) establishes an internal quality assurance programme, which includes regular internal
audits of the RCC, SAR operations, SAR facilities and procedures that are conducted
by trained auditors;

d) ensures the person or authority responsible for internal quality assurance within the
entity responsible for SAR services has direct access to report to the Head of the entity
responsible for SAR services on matters of quality assurance; and

e) where appropriate, provides submissions to the ICAO to share lessons learned and
experiences with other global States for the continuous improvement of the worldwide
SAR system.

Note 1: Resourcing of SAR system audit arrangements could be mitigated by States entering
cooperative arrangements, including sub-regional regulation, between States for auditing of each
other’s SAR systems to share expertise and costs.

Note 2: Provisions of Annex 19 for a Safety Management System (SMS) may apply where a SAR
service is provided under the authority of an ATS provider (Annex 19, Chapter 3, 3.1.3 e refers).

Note 3: Peer review, either external or internal, may provide a useful internal quality assurance tool.

7.14 SAR Management Review: All States should conduct an annual or more frequent analysis
of their current State SAR system to identify specific gaps in capability against the minimum
requirements of Annex 12 to:

a) enable the ICAO EUR SAR data to be updated to accurately reflect the State’s
capability;

b) identify SAR research and development programmes, especially those which could be
conducted if possible in cooperation with other States;

c) establish a common set of basic SAR system statistics, which include:

i. number of aeronautical SAR incidents per year;

ii. number of lives at risk versus number of lives saved;

iii. type of aircraft in distress (light, heavy, glide, etc.);

iv. number of electronic alert (ELT, PLB) have received / TRUE-FALSE;

v. Number versus Distribution in SRR;

vi. time from first alert to tasking the SRU;

vii. time from first alert to arrival on scene of first SRU; and

viii. time from first alert to rescue.

d) plan for any necessary improvements to gradually build and improve capability over
time, which would be detailed in the State SAR Plan; and

e) regularly review and update SAR agreements as appropriate.

EUR Doc 039 - EUR SAR Plan

26

Note 1: The National Self-Assessment found in IAMSAR Manual Vol I Appendix H and the ICAO
USOAP-CMA Protocol Questions for SAR may assist States with their reviews.

Note 2: The number of incidents should identify the type (e.g.: COSPAS-SARSAT alert, ATS alerts,
etc.) and outcome of SAR incidents.

7.15 SAR Promotion: All States should conduct SAR promotional programs (e.g. Seminars,
Workshops and public safety campaigns) to:

a) encourage higher SAR preparedness by persons that may require SAR services through
public safety campaigns aimed at preventing persons getting into distress situations
(i.e.: ‘preventative SAR’);

b) ensure the support of government decision-makers for SAR facilities and
improvements, in particular adequate funding availability;

c) assist media to understand SAR operations in order to minimise the need for
explanations during SAR responses;

d) recognise improvement in State SAR systems;
e) enhance cooperation between SAR services and:

i. civil, military, police and other agencies;

ii. ANSPs;

iii. aerodrome and port operators (hydroplanes);

iv. aircraft operators;

v. meteorological agencies;

vi. accident investigation agencies;

vii. government and non-government agencies affected by SAR operations, in
particular large scale national and international responses involving whole of
government agencies; and

viii. other States.

Note: Social media may be an effective means of SAR promotion that reduces the workload of SAR
staff during major SAR responses.

EUR Doc 039 - EUR SAR Plan

27

8. RESEARCH AND FUTURE DEVELOPMENT

Research and Development

8.1 To develop the tools and systems required to meet foreseeable long-term requirements,
there is a need for States to undertake planning and co-operation on SAR matters. This includes major
efforts to define concepts, to extend knowledge and invent new solutions to future SAR challenges so
these new concepts are selected and applied in an appropriate timely manner. Such efforts could be
forged through collaborative partnerships between, States, ANSPs, International Organizations,
institutes of higher learning and specialised technical agencies. This concept is consistent with ICAO
Strategic Objectives (Air Navigation Capacity and Efficiency) and the EUR/NAT Work Programme,
and may manifest itself in joint projects such as:

• ICAO and/or IMO Regional SAR training opportunities where provided to assist States
that are unable to provide their own SAR training;

• Joint Sub-regional RCCs;
• Development of Training Centre of excellence that brings together civil and military

SAR experts and provides a single SAR facility, cost-effective and has a level of
resources and facilities that would be difficult for all States to maintain by themselves;
and

• Regional online eLearning packages.

8.2 With the end goal of a globally interoperable SAR system in mind, the region will have
to consider planning for a long term supporting concept and infrastructure. The following are
possible areas that should be considered for future SAR research and development, in order to
promote the maximum possible harmonisation and interoperability of SAR systems:

a) data sharing such as aircraft and ship tracking information;
b) automated data link communication to RCCs when an aircraft exceeds a Variable Set

Parameter (VSP) in terms of its operating envelope, or activation of an emergency
status (could be displayed as a symbol, and the data could include certain operating
parameters such as acceleration and altitude for an aircraft) – note the ICAO GADSS
includes this concept;

c) regional Remotely Piloted Aircraft Systems (RPAS) SAR capability;
d) inclusion of the SAR system and RCC access as a component of the new ICAO SWIM

concept of operation and implementation;
e) on-going development of standardised SAR training objectives and advanced training

systems, including the use of high fidelity simulators; and
f) enhanced technology oriented systems to improve SAR system effectiveness.

EUR Doc 039 - EUR SAR Plan

28

9. MILESTONES, TIMELINES, PRIORITIES AND ACTIONS

Milestones

9.1 Section 7 (Performance Improvement Plan) provides a scheme for the implementation
of a collective set of enhancements for a number of elements in the PSCS, effective on 29 November
2019.

9.2 States should take into consideration the planning for the various PSCS elements from
the approval of this Plan, to ensure a smooth transition by 29 November 2019, and should include
consideration of issues such as:

• safety/operational analysis and assessment;
• cost-effectiveness;
• budgetary issues;
• development of operational procedures; and
• training.

9.3 Section 8 (Research and Future Development) provides, subject to future agreement by
concerned parties, possible SAR improvements beyond 2020 until 2030.

Priorities

9.4 It is a matter for each State to determine priorities in accordance with its own
economic, environmental, safety and administrative drivers.

Actions

9.5 This Plan necessitates a number of implementation actions. It is expected that each
EUR State report progress on each applicable element to the EANPG. All States should note the
importance of SAR status monitoring, which is expected to be conducted as part of the EUR SAR TF
Action Plan. Reporting of implementation progress of SAR elements from this Plan is expected to be
conducted by the AFM - Activity Follow-up Manager, a reporting and monitoring tool available in the
ICAO EUR/NAT Office, using the following categories:

• SAR Regulatory and Coordination Mechanisms ;
• SAR Facilities and Assets;
• SAR Information; and
• SAR Improvement.

9.6 Section 6 (Current Situation) provides analysis and major concerns in the region, which
should be considered in the formulation of specific State plans.

9.7 SAR Coordination Forums, which are likely to be based on sub-regional development,
as the Regional Advisory SAR Committee, need to be promoted, established and supported to ensure
the on-going implementation work and future review of SAR expectations linked to this Plan are
conducted.

EUR Doc 039 - EUR SAR Plan

29

SAREX

9.8 A SAREX (SAR Exercise) provides unique Search and Rescue Training experience
regarding the operational, technical and planning aspects. In this regard, every State is believed to
establish an annual SAREX program with other States in the EUR Region, with every second year
being a desktop communications exercise, and alternate years being a full exercise, taking into
consideration the operational benefits and financial aspects. The SAREX outcomes and lessons
learned should be reported to the EANPG through the EANPG Programme Coordinating Group
(COG).

9.9 The ICAO EUR/NAT Regional Office was responsible for taking actions that assist the
implementation of SAR within its accredited States. In addition, the EUR/NAT Regional Office is
responsible for coordinating with adjacent ICAO Regional Offices on an ad hoc basis or at relevant
trans-regional meetings.

A-1 Appendix A to
EUR SAR Plan

1

APPENDIX A - WORK PLAN FOR THE [[JOINT]] SAREX COORDINATION MEETING

(Paragraph 7.12 refers)

1. OBJECTIVES

State the objectives of the [joint] SAREX and what are to be achieved out of the SAREX by all
participants.

1.1 The objectives of the [joint] SAREX are:

a) To provide continuation of SAR exercise and improve cooperation
between …………… (participating agencies or State RCC) and ………………..
(participating agencies or State RCC).

b) To provide continuation training for personnel of SAR organisations from
both …………… (participating agencies or State RCC) and ……………….
(participating agencies or State RCC)

c) To test the communication facilities and procedures between ………. (participating
agencies or State RCC) and ………………… (participating agencies or State RCC);
and

d) To test and determine the effectiveness of the Search and Rescue Units
of ………………… (participating agencies or State RCC) and ……………………
(participating agencies or State RCC).

2 DATE AND TIMING OF SAREX

State the agreed date, time and year for the [joint] SAREX. Have alternate or contingency
plan in the event that the full scale SAREX cannot be conducted due to weather or any
unforeseen circumstances. It is recommended that a pre-SAREX brief be conducted to ensure
all participants understand their roles and the required actions to be taken. State the agreed
time for a pre-SAREX brief to be carried out for all participants and States may conduct
simultaneous pre-SAREX brief at their own location for their local participants. For
standardization and to avoid confusion, it is recommended that all timing and dates used
should be in UTC as there may be difference in time and day for different States. For the
better coordination of the Joint SAREX, the coordinating RCC proposes a MILESTONE
TABLE regarding the planning of the exercise that will be agreed by the participants during
the first coordinating meeting. A Table Top SAREX should be held during the second
coordinating meeting. After the SAREX, it is also recommended to conduct a de-briefing for
all participants. An example can be seen at the Addendum 1.

3 SCENARIO

 Discussion and development of exercise scenario with participating State or States and
agencies involved. Scenario created should be as realistic as possible to simulate close to a
real incident. A fictitious flight plan can be included to provide additional information
pertaining to the distressed aircraft as required by the RCCs. Using fictitious call signs or
airlines for distressed aircraft will avoid complication or confusion especially if it involves
the social media.

A-2 Appendix A to
EUR SAR Plan

2

For example:

3.1 At ………… (time in UTC), a chartered ………….(type of aircraft) …………… (callsign of
distressed aircraft) departed from …………. (point of departure) to ……………. (destination)
with …………. (POB). At ………. (time in UTC), aircraft declared “MAY DAY” due
to ………… (nature of emergency) at ………….. (location in Lat and Long or with reference
to a prominent location known to all). …………………………………..

3.2 Other information like Pilot-in-command …......... equipment carried on board …………,
colour of aircraft fuselage or tail.

4 PARTICIPATING ORGANISATIONS OR UNITS

 Identify and list all participating agencies or agencies from both States. Agencies should
include both government and private. ANSP, Aircraft Investigation Bureau, Airlines etc
should be involved in a SAREX as they are directly involved in any real air incident

 For example:

4.1 From ………….. (participating local agencies or States)

 1) Civil Aviation Authority of ……………

 2) Local Air Force

 3) Local Navy

 4) …………………….

 5) …………………….

 From …………….. (the other participating local or States):

1) Civil Aviation Authority of ……………..

 2) Local Air Force

 3) Local Navy

 5) ……………………………

 6) …………………………….

5 DEPLOYMENT OF EXERCISE SAR UNITS (SRUs) AND CALLSIGNS

State all the SAR assets that will take part in the SAREX. It is recommended that the callsigns
of the SRUs should be pre-fixed with the word “SAREX” to indicate that it is an exercise
aircraft or surface vessel. This will not create any confusion between a SAREX and a real
incident. Callsign assigned to a particular SAR asset should not be changed and to be used
throughout the exercise. Different SAR asset should be assigned with an individual flight
number.

A-3 Appendix A to
EUR SAR Plan

3

5.1 SRUs from ………… (participating State) and their callsigns are as follows:

 Type of SRUs Callsign Remarks

 Fokker 50 SAREX 01 Search

 C130 SAREX 02 Search

 Dolphin Helicopter SAREX 03 Search and Rescue

 ………………………… SAREX…….. ………………………..

 ………………………… SAREX…….. ………………………..

5.2 SRUs from ………… (the other participating State) and their callsigns are as follows:

 Type of SRUs Callsign Remarks

 Helicopter SAREX 04 Search and Rescue

 Ship SAREX 05 Search and rescue

 ………………. SAREX…. …………………..

6 COMMUNICATIONS

State the agreed radio frequencies to be used in the SAREX. Make communication
arrangements between the two RCCs as well as between the RCCs and the SRUs. It is
recommended that a communication check be conducted between all parties before the
SAREX to ensure serviceability of communication equipment. A standby day may be
necessary if the communication check is found not satisfactory or unsuccessful.

6.1 The communications arrangement will be as follows:

a) Between …………. (participating agency or State RCC) and …………. (the other
agencies or participating State RCC)

Primary communication - …….KHz or …..Mhz or landlines

Secondary communication - …….KHz or …..Mhz or landlines

Standby communication - …….KHz or …..Mhz or landlines

b) Between ……………(participating agencies or State RCC) and SRUs)

Primary communication - ……. KHz or …….MHz

Secondary communication - ……. KHz or …….MHz

 Standby communication - ….….KHz or ….....MHz

6.2 A communication test between …………… (participating agency or State RCC)
and …………… (the other participating agencies or State RCC) will be conducted prior to the
SAREX. The date for the test is on ………………. (date/month/year according to UTC)
between ……… (time in UTC) to ……..….. (time in UTC).

6.3 In the case of unsatisfactory communication test, another test will be conducted
on ………………. (date/month/year according to UTC) between ……… (time in UTC)
to ……..….. (time in UTC). .

A-4 Appendix A to
EUR SAR Plan

4

6.4 All messages pertaining to the exercise shall be prefixed with the words “SAREX SAREX
SAREX” " or “EXERCISE EXERCISE EXERCISE”. In order to avoid confusion
between SAREX and an actual SAR incident, internationally recognized Distress or
Urgency Procedure words e.g. Mayday, Pan Pan and Securite, must not be used and should
be replaced with words such as:

Mayday - replace with 'Mike Delta'
Pan, Pan - replace with 'Papa, Papa'
Securite - replace with 'Sierra, Sierra'

6.5 Prior to the exercise, a message might be broadcasted, warning other users that these
frequencies are used for the SAREX “All stations be advised that Ch-XX or XXX.XX
MHz is used for a SAR exercise. Please keep this frequency clear.”

7 SEARCH OBJECT

In a Full Scale SAREX, States can consider the deployment of a search object to add realism
to the exercise. This will enable participating SRUs to practice visual search from air as well
as on from the surface of the sea. If the homing capability of the SRUs is desired, a beacon
can be placed on the search object for electronic search. Arrangement can be made for the
search object to be deployed at the proposed distress location at the activation time of the
SAREX. A search object with some significant marking or markings on it will enable easier
visual sighting of search target on land or on water. Specific numbering on the object/dummy
can signify a certain medical condition of the casualties. This might be used for paramedic’s
training purposes upon the recovery of the object/dummy.

7.1 The search object will be provided by …………… (one of the participating agency or State
RCC) and will be deployed at ………. (time in UTC) on …………..(date of the SAREX
according to UTC) at the position in which the distressed aircraft is assumed to have crashed.

7.2 Search target is marked with.…………… (bright colour or with the words “SAREX” or some
significant marking).

8 ALERTING AND ACTIVATION

 State clearly on the alert and activation processes for the SAREX. Decide on which agency
or State would initiate the distress phase and notify the other participating agencies or State
or States so that [joint] SAR effort can be carried out. In a joint SAREX, if the distressed
location is within the area of responsibility of a particular State, the State concern should
carry out the alerting and activation phase. The other participating State or States should be
notified and [joint] SAR operations can be carried out. The coordinating RCC should follow
the guidelines of the IAMSAR manual (Vol II, chapter 3, para 3.7), testing the required
procedures for “Requesting SAR Facilities”.

 8.1 Since the crash will occur in ………… (location or name the State FIR) or area of
responsibility, ………… (State concern) RCC will notify ………….. (participating State).
Both RCCs will coordinate the SAR Operations.

9 SEARCH AREA

 Discuss on how to determine the search area or which State should determine the search
area. In a joint SAR effort, the two RCCs can determine their own search areas within their
SRRs or they will agree on a common search area under the coordination of a particular RCC.
and agree on a common search area.

A-5 Appendix A to
EUR SAR Plan

5

9.1 The respective Search Mission Coordinators (SMCs) will work out a search area upon receipt
of the distress location or crash report.

9.2 The two SMCs shall discuss with each other and agree on a common search area under the
coordination of RCC ………. (coordinating RCC).

9.3 If there is a great difference between the two search areas, the controlling RCC shall decide
on the most probable area and take the necessary action to promulgate the area as a restricted
area for SAR operations accordingly.

10 DIPLOMATIC CLEARANCE

 In a joint SAREX, make necessary arrangement for the application of Diplomatic Clearance
required if State assets may or are required to enter into another State’s territorial airspace
or waters. The process for application should be made known or if there is an agreement in
place between the two States, then the agreed procedure should be followed. Provide
information regarding the SRUs and particulars of the personnel on board. It is
recommended that particulars of the SRUs be provided to the State concern prior to the
SAREX. This will assist in the Diplomatic Clearance process.

10.1 …………… (State) SMC will request to ………… (State) for diplomatic clearance to
allow …………… (State’s) SRUs to enter …………. (State’s) territorial airspace and waters.

10.2 To obtain diplomatic clearance for ……….. (State’s) SRU, ……….. (State) SMC shall
provide the following particulars:

 a) Registration of SRU

 b) Type of aircraft or vessel

 c) Name of Captain/Pilot in Command

 d) Names of crew on board (not required for sea asset)

 e) Area of operation

 f) Date and time of operation

10.3 The details of the …………. (State’s) SRU shall be provided to ……….. (State) one or two
weeks before the exercise. Application for diplomatic clearances through the normal
channel via the …………… (agency for the process of the Diplomatic Clearance) is advised
in order to accelerate the diplomatic clearance process.

11 SEARCH OPERATIONS

 Note: Ensure the safe conduct of the SAREX especially with the air assets. It is recommended
that there should be one controlling RCC providing instructions to search aircraft SRUs prior
to entering the search area. It is also recommended that an Air Coordinator be deployed to
provide instructions to SRUs the search area if the RCC personnel have no knowledge of Air
Traffic Control. Assign one of the search and rescue unit as the On Scene Coordinator in
order to provide command and control of all the search assets in the search area as well as
providing the important communication link between the distressed aircraft and all the SRUs.

For safety reasons the SRU’s should adhere ATC until they enter the area of operations
reporting to RCC. The RCC will hand over the SRUs to the ACO (usually 5 minutes before
entry in order to get the clearance to enter the area). ACO would provide instructions to the
aircrafts within the area of operations. The ACO should also provide information to the OSC.

A-6 Appendix A to
EUR SAR Plan

6

11.1 All air SRUs must observe and adhered to ATC instructions during transit to and from the
search area reporting also to RCC. Five minutes prior their entrance within the search area,
SRUs will be adhered to ACO. In the absence of the ACO, the SRUs should report to the
OSC, observing ATC instructions.

11.2 Non exercise aircraft shall keep clear of the search area unless clearance has been obtained
for these aircraft to transit through.

12 RESCUE OPERATIONS

 Note: Discuss on how the rescue operation is to be executed. Agency or States can decide on
a simulated rescue operation by taking photographs of the search object once sighted or if
actual personnel are deployed at the distressed location as survivors, actual rescue
operations can be conducted. Actual rescue operation will provide training for the rescue of
survivors from sea or land to hospitals or landing sites. Each Search and Rescue Unit will
report to the controlling RCC or On Scene Coordinator the number of survivors rescued, the
state the survivors are in and the position they were found. This will assist in accounting for
all the survivors on board and whether immediate evacuation is required. It will also assist
the RCC to verify the calculations made during planning. The search object could be marked
with a number which corresponds to a certain medical scenario so that ground units could
practice their skills as well. If possible, recover the search object from the land or sea after
the exercise; this will help to avoid the search object becoming an obstacle to others on land
or sea. If recovering is not possible, make a general broadcast to warn others of the objects.

12.1 When the search object is sighted, the SRU shall inform the ……… (State) RCC.
The ……… (State) RCC will disseminate the information to all other SRUs.

12.2 The SRUs to take photographs of the search object to simulate the rescue of the survivors.

12.3 Recovery of the search object will be by …………………….. (agency that is recovering the
search object).

12.4 If the search object is unable to be recovered due to sea state or weather, an Urgent Marine
Information Broadcast is provided by ……….. (maritime agency responsible for the area).

13 EMERGENCY LANDING OF SEARCH AIRCRAFT

Note: In a joint SAREX, make arrangement for search aircraft to land in airport or airfield of
another State in the event of an emergency encountered by the search aircraft where
immediate landing is required.

13.1 ………… (State’s) search aircraft will be given permission to land in …………….. (name of
airport or airfield) if an emergency landing is required.

14 TERMINATION OF SAREX

 Note: State the requirements or under what circumstances that will terminate the SAREX.
Make arrangement in the event of a real incident that might occur during the SAREX.
Consideration can be given to have a code word or words which are understood by all
participating agencies and SRUs in the event of a real incident. Once the code word is
broadcast to all concern, it will be understood by all participants and the SAREX will be
converted into real SAR operations.

A-7 Appendix A to
EUR SAR Plan

7

14.1 The SAREX will be terminated under any one of the following circumstances:

a) When the all the SRUs have returned to base.

b) When the time for the SAREX has expired and no search object is sighted.

c) When there is an actual emergency.

14.2 In the case of a real emergency, the exercise will be converted into a real SAR Operations.
The code word “NO DUFF NO DUFF” will be broadcast and all agencies to terminate the
exercise immediately and make the necessary preparation to convert it into a real SAR
Operations.

15 SAREX De-brief

 Note: Conduct of a SAREX de-brief is important as this is where the evaluation process of the
exercise is presented by evaluation experts who observed the exercise and observations by
people who actually participated in the exercise scenarios. This is the final step to identify
weaknesses or best practises and develop recommendations for improvement. Agree on a date
and venue to conduct a SAREX de-brief to all participants from both States.

15.1 SAREX Debrief will be held in on ………….. (date/month/year according to UTC)
at …………. (time in UTC).

15.2 The venue for the SAREX De-brief will be at ……………. (name the venue).

15.3 The de-brief could be conducted via Video Tele – Conference (VTC) on …………..
(date/month/year according to UTC) at …………. (time in UTC).

16 SAREX CONTROLLERS/EVALUTORS/OBSERVERS

 Note: Name the personnel who will be involved in the SAREX as observers, evaluators and
controllers. As for evaluators and controllers, they must have expertise in the areas of SAR
as they will understand what is to be evaluated and how to control the exercise to maximize
the training value.

16.1 Personnel involved in the SAREX will be as follows:

From SAREX Controllers/Evaluators/Observers ……. (Agency or State) ………….. (name
of personnel and their role)

 17 INVITATION TO FOREIGN OBSERVERS

 Note: Agency or States may consider inviting observers from other agencies or foreign
countries or international organizations to attend and observe the SAREX. These personnel
can provide valuable feedbacks for improvement to the system. Arrangement to be made as
to which State will do the invitation and who should be invited to attend.

17.1 Invitation to foreign observers to observe the SAREX at ………… (state the venue for the
observation of the SAREX) will be provided ……… (State that is providing the invitation) on
behalf of …………. (the other State).

A-8 Appendix A to
EUR SAR Plan

8

17.2 The following countries and organizations will be invited to attend:

a) ………………. (name of country or organization)

b) ………………. (name of country or organization)

c) ………………. (name of country or organization)

d) ………………. (name of country or organization)

18 PRESS COVERAGE

 Note: If there provision for any press coverage for the SAREX, made the arrangement for
drafting of press release.

18.1 If there is a requirement for a [joint] press release on the SAREX to be
issued, ………...(Agency or State that will produce the draft) will draft the press release and
forward to ……… (the other participating agencies or State) for concurrence.

19 SAREX REPORT

 Note: SAREX Report is important as it serve as a permanent record of the exercise. Each
element of the exercise is recorded and lesson learnt during the exercise is captured. Make
arrangement on who should produce the SAREX Report for dissemination to all participating
agencies as well as others who may be interested. According to the Lessons Learnt, SAREX
Report may include proposal for amendments of the National/Regional SAR Plans.

19.1 ……….. (Agency or State) will produce the SAREX Report with assistance from ……….
(the other participating agencies or State). Photographs will be made available for the
SAREX Report.

19.2 A copy of the report will be sent to each of the following countries and International
Organizations.

a) …………………….….. (agency or country or International Organization)

b) …………………….….. (agency or country or International Organization)

20 VENUE FOR THE NEXT SAREX

 Note: It will be good to plan for an annual [joint] SAREX with relevant agencies or
neighbouring State or States. State the tentative date and venue if possible for the next
SAREX coordination meeting and SAREX.

20.1 The next SAREX Coordination Meeting will be held at ……………. (venue) on ………..
(date/month/year).

20.2 The next Full Scale SAREX will be held on ………… (date/month/year).

A-9 Appendix A to
EUR SAR Plan

9

Addendum 1
Milestones Table

NO TASK ASSIGNED TO START END DUR(D)

 PROJECT DURATION xx/xx/xx xx/xx/xx d

1 Distribution of Invitations Coordinating RCC

2 Countries’ Initial Submission for
Participation

Participating
Countries

3 1st Coordination Meeting (09:00
UTC)

Planning Teams of
the Participating

Countries

4 Distribution of the Final Version
of the MOM Coordinating RCC

5
Submission Date for participation
with Assets and Personnel to the
SAREX

Participating
Countries/Entities

6

Preparation-Distribution of the 1st
Draft of the SAREX Order to the
Participating Countries/Entities
Involved

Coordinating RCC

7 Submission date of the Comments
and Proposals on the 1st Draft

Participating
Countries/Entities

8

2rd Coordination meeting of the
Organizing Teams at the
Coordinating RCC. Execution of a
“Table Top Exercise” in
accordance with the scenario of
the SAREX Order.

Organizing Teams of
the Participating

Countries

9
Distribution of the 2nd Draft of the
SAREX Order to the Participating
Countries/Entities Involved.

Coordinating RCC

10 Submission Date of the comments
and proposals of the 2nd Draft.

Participating
Countries/Entities

11 Official circulation of the final
SAREX Order. Coordinating RCC

12 Pre-Operations Briefing 16:00
UTC

Coordinating RCC &
Participating

Countries/Entities

13

Live full scale SAR exercise:
D 07:00 UTC – 12:00 UTC.
The exercise should be shifted one
day in case of poor weather
conditions

Coordinating RCC &
Participating

Countries/Entities

14 De - Briefing 09:00 UTC
Coordinating RCC &

Participating
Countries/Entities

15
Submission Date for the Exercise
Report including remarks and
suggestions on the joint SAREX.

Participating
Countries/Entities

16
Distribution of the Final Report to
all Countries/Entities Involved and
to International Organizations

Coordinating RCC

B-1 Appendix B to
EUR SAR Plan

1

APPENDIX B: BENEFITS TO THE SAR SYSTEM OF STATES ASSISTING OTHER STATES

1. EUR States Face Demanding SAR Responsibilities with Few Resources.

1.1. Many EUR States have the challenging responsibility of providing SAR services over
vast and remote land and also in oceanic areas and several have few resources available to meet
Annex 12 requirements.

2. Taking a Regional Approach Improves Effectiveness and Efficiency

2.1. To provide an effective and efficient SAR service in the region it is important that
States focus not only on meeting their own national obligations, but also take the broader view that
their State SAR system is only one part of the wider regional SAR system. States therefore need to
cooperate, collaborate and share resources and technical expertise with their neighbouring and
regional RCCs, with the more developed SAR States in particular looking for opportunities to assist
their lesser developed State neighbours.

3. When Developed SAR States Support Less Developed Neighbours, Everyone Wins

3.1 Sometimes simple measures can reduce the incidence of SAR operations in a State’s
Area of Responsibility.

3.2 After the Regional Search and Rescue Conference, a joint initiative of
EUROCONTROL and the Civil Aviation Directorate of Serbia, the CAD of Serbia was invited to take
the initiative for the establishment of a working group to examine the possible methods for the
regulation of search and rescue cross-border cooperation at regional level and propose the optimal
solution. For that reason, the Regional Advisory SAR Committee was created.

3.3 States who aren’t compliant with Annex 12 SARP’s and who are unable to meet the
minimum SAR service requirements could consult and seek assistance from ‘champion’ States who
are compliant and have well developed SAR systems in place.

3.4 Examples of assistance that could be provided by States, International Organisations
(such as IMO/ICAO) or multi-lateral initiatives include:

a) conduct of a SAR Gap Analysis;

b) advice on the establishment of a SAR organisational framework;

c) advice for the establishment of a National SAR Committee;

d) technical assistance in the development of a National SAR Plan;

e) providing copies of relevant SAR documents to be used as templates;

f) technical assistance on the establishment of SAR agreements;

g) technical assistance in the development of RCC position descriptions;

h) training of SAR personnel;

i) provision of SRU where appropriate and training of SRU crews;

j) provision/sharing of computerised SAR tools including incident management
systems, databases, maritime drift modelling software, etc.;

B-2 Appendix B to
EUR SAR Plan

2

k) establishing data and information sharing agreements between RCCs;

l) the provision of operational search plan data;

m) provide advice on how to conduct a SAREX and post-SAREX analysis; and

n) set up of SAR system publicity and safety awareness campaigns.

C-1 Appendix C to
EUR SAR Plan

1

APPENDIX C: ICAO DOC 9731, IAMSAR Manual, Vol 1, Appendix I –SAR Agreements

(Paragraph 2.7 refers)

SAR agreements

Notes regarding SAR agreements and the sample agreement that begins on the following page:

Parties may be organizations within a State, maritime and/or aeronautical SAR authorities of two or
more different States (particularly with neighbouring search and rescue regions), or higher authorities
of two or more States, i.e. the sample agreement can be adapted for local, national, or international use.

Each section of the sample agreement may be optionally used or adapted as the Parties agree, bearing
in mind consistency with the principles of international law, and the goals of IMO, ICAO and the
States and organizations concerned.

It is generally advisable to include specific information, such as phone numbers or addresses, in
appendices or other documents separate from the basic signed agreement.

When SRRs are addressed in the agreements, normally only the lines separating the SRRs of the
Parties are described, since other delimitation of the SRRs would normally involve States other than
the Parties.

Agreements between national organizations may or may not need to address geographic areas of
responsibility.

It should be recognized among the Parties that the establishment of SRRs is mainly for ensuring the
availability of SAR services, and to facilitate proper distribution of distress alerts to RCCs; SRRs
should not be viewed as affecting political boundaries, and do not need to align with political
boundaries if the Parties so agree for the sake of improving or simplifying SAR operations. SRR
delimitation over international waters is not intended to obstruct the provision of SAR services in any
way. Furthermore, the provision of SAR services within an SRR shall be without regard to the
nationality or circumstances of the persons in distress.

If agreements discuss territorial entry for SAR, provisions should account for a balance of concerns
for sovereignty and concerns for saving lives.

The concept of “territory” is understood to include territorial land, territorial sea and the airspace
above them.

It is advisable that SAR agreements address sensitive issues to the degree necessary for practical SAR
cooperation between or among the Parties, while emphasizing the humanitarian nature of SAR, and
avoiding topics which are unrelated to SAR, or which are both politically sensitive and unnecessary.

IMO and ICAO use the term “agreement” but many States view this as a type of legal instrument.
Different terms may be used for the title of a legal instrument, such as “Agreement”, “Memorandum
of Understanding”, “Arrangement” and other related terms. The type of instrument can be decided by
the States involved as long as the document meets the intent of the international conventions to serve
as the basis for cooperation and the provision of expeditious and effective SAR services.

In some cases, the term “Search and Rescue Point of Contact (SPOC)” can be used in lieu of Rescue
Coordination Centre (RCC). The definition of SPOC includes the RCC and some national SAR
authorities that may not have an internationally designated RCC.

This template serves as guidance for States to draft a SAR Agreement (which may take the form of an
MOU or Arrangement or other) and the text to be included in this document is for the Parties to
decide.

C-2 Appendix C to
EUR SAR Plan

2

Bilateral or Regional SAR Agreement

Agreement FOR COOPERATION BETWEEN THE [name of national agency/State]
AND [name of national agency/State]

Note: The term agreement is used in order to be consistent with ICAO Annex 12 and the International
Convention on Maritime Search and Rescue. State may elect to use a different term such and
“Memorandum of Understanding”, “Letter of understanding”, “Arrangement” or others as
appropriate.

This template serves as guidance for States to draft a SAR Agreement (which may take the form of an
MOU or SAR Arrangement or other instrument title) and the text to be included in this document is
for the Parties involved to decide.

Concerning Aeronautical [and/or] Maritime Search and Rescue

1. Introduction

1.1. The [name of national agency/State] and [name of national agency/State] (hereinafter
referred to as the “Parties” in this Agreement, recognize the benefits enjoyed from previous close
cooperation with regard to search and rescue SAR operations and training, and further recognize that
additional benefits may be enjoyed from the cooperative arrangements detailed herein; and

1.2. The Parties have been recognized by their respective governments as having primary
responsibility for coordinating and providing aeronautical and maritime SAR services in their
respective aeronautical and maritime SAR regions.

1.3. The Parties recognize the great importance of cooperation in aeronautical and maritime SAR,
and in the provision of expeditious and effective SAR services to save lives and reduce suffering and
have assumed their respective responsibilities for SAR within the framework of the International
Convention on Maritime Search and Rescue, 1979, the Convention on International Civil Aviation,
1944, and the International Aeronautical and Maritime Search and Rescue (IAMSAR) Manual.

1.4. The Parties have accordingly reached the following understanding.

2. Objectives and Scope

2.1. This agreement establishes a framework for cooperation among the Parties in carrying out
activities related to SAR within the aeronautical and/or maritime environment and sets out their
various responsibilities.

2.2. The Parties should ensure close coordination with their respective national aeronautical and
maritime SAR authorities to help promote common and effective SAR services under this agreement.

3. Responsibilities

3.1. [name of national agency] and [name of national agency] are each responsible for the
maintenance of safety of life and within their respective aeronautical and maritime SAR regions,
under their respective Rescue Coordination Centre (RCC).

3.2. Each Party, on receiving information of an incident where any person is in distress within its
SAR region, should take urgent measures to provide the most appropriate assistance regardless of the
nationality or status of such a person, or the circumstances in which that incident occurred or is
detected.

3.3. SAR operations should normally be carried out in accordance with the relevant SAR manuals
and recommendations of International Civil Aviation Organization (ICAO) and the International
Maritime Organization IMO, including the IAMSAR Manual (as amended from time to time), taking
into account SAR procedures established by national legislation.

C-3 Appendix C to
EUR SAR Plan

3

3.4. The Parties should make every effort to retrieve persons in distress, provide for their initial
medical or other needs and deliver them to a place of safety; additionally, when it does not involve
excessive risk or cost to the units involved in SAR operations, the Parties may attempt to rescue the
craft or vessel on which the persons in danger are aboard.

3.5. To ensure that SAR operations are conducted in an efficient and coordinated manner, the
Parties should consult and cooperate with each other as necessary and appropriate, lending mutual
assistance as their capabilities allow.

3.6. Either Party may conduct SAR operations within the SAR region of the other Party under the
coordination of that other Party’s RCC.

3.7. Entry of the SAR units of one Party into or over the territory of the other Party for the purpose
of conducting SAR operations should be expeditiously arranged to the best of each Party’s ability and
via the appropriate RCCs.

3.8. Solely for the purpose of searching for the site of an accident, rescuing survivors of such
accidents, rendering emergency rescue assistance to persons, vessels, or aircraft in danger or distress
and when the location is reasonably well known, permission to enter its territory shall be granted by a
State to another State’s search and rescue unit(s), provided that a request has been transmitted to the
rescue coordination centre of the concerned State or to such other authority as has been designated by
the State.

3.9. The RCC of the State requesting assistance or the use of suitable SAR facilities of another
State (“the requesting RCC” and “the assisting State” respectively), shall provide all pertinent details
on the scope of the assistance or facilities required. The requesting RCC should provide a full briefing,
directly or indirectly, to the SAR Units that have been made available by the assisting State, on the
scope of the mission before the SAR units enter the SRR of the requesting RCC. If it is necessary for
the SAR Units of an assisting State to land at an airfield or to make use of the facilities of the
requesting RCC in the course of performing an assigned SAR task, the RCC concerned should make
all necessary arrangements to facilitate the taking of such measures or actions.

3.10. To facilitate the coordination referred to in this section, the Parties should, to the best of their
ability, keep each other fully and promptly informed of all relevant SAR operations. The Parties
should develop appropriate procedures in accordance with the IAMSAR Manual to provide for the
most effective and efficient means of communication.

4. SAR Regions

4.1. The aeronautical and maritime SAR regions of [State] and [State] are separated
geographically by a continuous line as follows:

[Provide the geographic coordinates of the lines of delimitation between both States’ SAR regions
only. Add additional States’ lines of delimitation for regional SAR Agreement.]

4.2. The establishment of SAR regions is intended only to provide an understanding concerning
the regions within which a Party accepts primary responsibility for coordinating SAR operations.

4.3. The delimitation of SAR regions is not related to and does not prejudice or have any bearing
on the delimitation of any boundary between States.

5. Rescue Coordination Centres (RCCs)

5.1. The primary operational points of contact under this Agreement are the internationally
recognized aeronautical and maritime RCCs of the Parties.

5.1.1. [Identify national RCC]

5.1.2. [Identify national RCC]

C-4 Appendix C to
EUR SAR Plan

4

5.2. The Parties, to the best of their ability, should provide to each other any information which
might be useful in order to expedite and improve coordination.

5.3. Identification of the operational points of contact, as referred to in this Section, is not intended
to preclude appropriate direct coordination between any SAR facility or organizational unit of the
Parties, especially when time is of the essence in the saving of lives.

5.4. Transfer of SAR mission coordination responsibilities between the RCCs, if deemed
necessary, should be conducted by consultation between RCCs.

6. Cooperation

6.1. The subordinate elements of the Parties may provide for further coordination and cooperation
by the establishment of appropriate operational arrangements and procedures consistent with this
Agreement.

6.2. In addition to information related to specific SAR cases, the Parties may exchange any other
information that may serve to improve the effectiveness of SAR operations. This information may
include, but not be limited to:

6.2.1. communication details;

6.2.2. information about SAR facilities;

6.2.3. descriptions of available airfields;

6.2.4. knowledge of fueling and medical facilities; and

6.2.5. information useful for training SAR personnel.

6.3. The Parties will endeavour to promote mutual SAR cooperation by giving due consideration
to collaboration including, but not limited to:

6.3.1. exchange visits between SAR personnel;

6.3.2. joint SAR exercises and training;

6.3.3. the use of ship reporting systems for SAR purposes;

6.3.4. sharing of information systems, SAR procedures, techniques, equipment, and facilities;

6.3.5. provision of services in support of SAR operations;

6.3.6. coordination of national positions on international SAR issues of mutual interest;

6.3.7. supporting and conducting joint research and development initiatives aimed at reducing
search time, improving rescue effectiveness, and minimizing risk to SAR personnel; and

6.3.8. conducting regular communications checks and exercises, including the use of alternative
means of communications that would be used to handle communication overloads during major SAR
operations.

7. Finances

7.1. Unless otherwise agreed by the Parties, each Party is to fund its own expenses for activities
pertinent to this Agreement.

7.2. The provisions of the Agreement are contingent upon the availability of SAR personnel,
facilities and funding.

C-5 Appendix C to
EUR SAR Plan

5

7.3. SAR services provided by the Parties to persons in danger or distress are to be without
subsequent cost recovery from the person(s) assisted.

8. Application of this Agreement

8.1. Nothing in this Agreement is intended to affect in any way rights and duties based on
international agreements or other arrangements between the Parties or their respective governments.

8.2. All activities conducted under this Agreement should be in conformity with national
legislation of the Parties, as well as with the relevant international conventions in force.

8.3. No provision of this Agreement should be construed as an obstacle to prompt and effective
action by any Party to relieve distress whenever and wherever found.

8.4. Any dispute regarding the interpretation or implementation of this Agreement is to be
resolved by consultation between the Parties and is not to be referred to any international body, court
or third party for settlement.

9. Modification

9.1. This Agreement may be modified in writing by the Parties.

10. Duration, Withdrawal and Discontinuation

10.1. Cooperation under this Agreement may commence from the date of signature and may
continue indefinitely.

10.2. Either Party may withdraw from this Agreement at any time, upon giving not less than six (6)
months’ notice in writing to the other Party.

10.3. Cooperation under this Agreement may be discontinued mutually by the Parties in writing, or
by any superseding arrangement.

10.4. The Parties should ensure that such discontinuation does not adversely impact any SAR
operations or other cooperation in progress at the time that such discontinuation takes effect and
should consult each other closely for this purpose.

Signed in duplicate at [City, State], this _________________ day of _______________, 2016.

For the [national agency]: __

Signature of Authorized Signatory

Name: __________________________________

Designation: _____________________________

Organization: ____________________________

Signed in duplicate at [City, State], this _________________ day of _______________, 2016.

For the [national agency]: __

Signature of Authorized Signatory

Name: __________________________________

Designation: _____________________________

Organization: ____________________________

D-1 Appendix D to
EUR SAR Plan

1

APPENDIX D: SAR CAPABILITY MATRIX TABLE

(Paragraph 6.4 refers)

Last update: 2016

 Tr
ai

ni
ng

A
le

rti
ng

Le
gi

sl
at

iv
e

SA
R

 C
om

m
itt

ee

SA
R

 A
gr

ee
m

en
ts

R
el

at
io

ns
hi

ps

C
om

m
un

ic
at

io
ns

Q
ua

lit
y

C
on

tro
l

C
iv

il
M

ili
ta

ry

R
es

ou
rc

es

SA
R

EX

Li
br

ar
y

C
om

pu
te

riz
at

io
n

SA
R

 P
ro

gr
am

m
e

Su
pp

ly
 D

ro
pp

in
g

Sp
ec

ia
l E

qu
ip

m
en

t

SA
R

 A
irc

ra
ft

N
av

ig
at

io
n

EL
Ts

C
O

SP
A

S-
SA

R
SA

T
A

le
rts

Albania
Algeria
Andorra
Armenia
Austria
Azerbaijan E E E E D D D B - E C E E E D D E E E E
Belarus
Belgium
Bosnia and Herzegovina
Bulgaria
Croatia
Cyprus E E E E D E E E E E E E E E E E E E E E
Czech Republic E E E E A D E B E E C E E E E E E E E E
Denmark E E E E D E E E E E E E E E D D E E E E
Estonia C D C A D D E B D D D C D B A D E E D D
Finland
France D E E B D E E E E E E E E E E D E E E E
Georgia C D E B C D D B B C C E E C C C A E D E
Germany E E E E C E E E E E E E E E E E E E E E
Greece

D-2 Appendix D to
EUR SAR Plan

2

Hungary D D D B A C D C D D C D D C C D D D C E
Iceland
Ireland
Israel ? E B A E ? E A E C C A E E A A A ? E E
Italy
Kazakhstan E E E E E B E A B B E E A A A B E B E E
Kyrgyzstan E E B E E E E A E E C E E E E E E E E E
Latvia
Lithuania
Luxembourg
Malta
Monaco
Montenegro
Morocco
Netherlands
Norway E E E E E E D D E E E E D E D D E E E E
Poland E E E D D E E E E E E E E E C E E E E E
Portugal E E E E C E E E E E E E E E E E E E E E
Republic of Moldova A B A A A B C A A B A B A A A A C C E D
Romania
Russian Federation E E E E D D D B E E C E E E E E E E E E
San Marino
Serbia C E E D B E E C E E D D D E D E E D E E
Slovakia E
Slovenia
Spain
Sweden
Switzerland E E E E E E E E E D E D D D A D D E E E
Tajikistan
The former Yugoslav
Republic of Macedonia

Tunisia
Turkey

D-3 Appendix D to
EUR SAR Plan

3

Turkmenistan
Ukraine C D D B D D D B E E C D D D D D E C E E
United Kingdom
Uzbekistan

Legend:

A = Not implemented

B = Initial implementation

C = Meets ICAO Annex 12 requirements in some areas

D = Meets ICAO Annex 12 requirements in most areas

E = Fully meets ICAO Annex 12 requirements

Blank = No response

	1. SCOPE OF THE PLAN
	Plan Structure
	Plan Review
	2. OBJECTIVES
	Introduction
	Plan Objective
	Plan Development
	3. EXECUTIVE SUMMARY
	SAR System Funding
	Note: States should be aware that in accordance with EUROCONTROL document "PRINCIPLES FOR ESTABLISHING THE COST-BASE FOR EN ROUTE CHARGES AND THE CALCULATION OF THE UNIT RATES" costs of SAR service provided to civil aviation could be allocated to a co...

	Joint Rescue Coordination Centres (JRCCs)
	Note: Where JRCCs are not practicable, development of facilities and procedures which provide and/or enhance effective SAR coordination and collaboration between the ARCCs and MRCCs in support of each other, to provide an efficient and integrated Stat...

	4. ABBREVIATIONS AND ACRONYMS
	5. BACKGROUND INFORMATION
	Improvement Drivers
	EUR SAR System Monitoring
	Recent ICAO SAR Initiatives
	COSPAS-SARSAT System
	http://www.cospas-sarsat.int/en/contacts-pro/contacts-details-all
	Information on IBRD is at:
	http://www.cospas-sarsat.int/en/beacons-pro/beacon-regulations-pro/ibrd-user-information-for-professionals

	6. CURRENT SITUATION
	Global Situation
	EUR SAR Analysis
	Barriers
	Global and Regional SAR Issues
	7. PERFORMANCE IMPROVEMENT PLAN
	Preferred SAR Capability Specifications (PSCS)
	Note: PSCS are the non-mandatory expectations on all EUR Region States to enhance SAR systems in order to meet a minimum level of SAR capability, with a high degree of interoperability and harmonisation, and interoperability with other ATM components ...

	PSCS (expected implementation by 29 November 2019)
	Note: Guidance Material for the implementation and monitoring of PSCS is expected to be developed by EANPG to align with the established ICAO Strategic Objectives (Air Navigation Capacity and Efficiency) and the EUR/NAT Work Programme.

	SAR Facilities and Resources
	Note: guidance material on SAR aircraft capability is found in the IAMSAR.

	SAR Information
	SAR Improvement
	Note 1: a SAREX template is provided at APPENDIX A.
	Note 2: SAREX should test the SAR system, including unannounced alerts that allow an actual search (whether it is a desktop or a physical operation), to be conducted which will indicate weaknesses in the system. SAREX should not be confused with, or ...
	Note 3: Real SAR incident responses which include an adequate post-response review and evaluation with lessons learned may replace the need for a SAREX.
	Note 1: Resourcing of SAR system audit arrangements could be mitigated by States entering cooperative arrangements, including sub-regional regulation, between States for auditing of each other’s SAR systems to share expertise and costs.
	Note 2: Provisions of Annex 19 for a Safety Management System (SMS) may apply where a SAR service is provided under the authority of an ATS provider (Annex 19, Chapter 3, 3.1.3 e refers).
	Note 3: Peer review, either external or internal, may provide a useful internal quality assurance tool.
	Note 1: The National Self-Assessment found in IAMSAR Manual Vol I Appendix H and the ICAO USOAP-CMA Protocol Questions for SAR may assist States with their reviews.
	Note 2: The number of incidents should identify the type (e.g.: COSPAS-SARSAT alert, ATS alerts, etc.) and outcome of SAR incidents.
	Note: Social media may be an effective means of SAR promotion that reduces the workload of SAR staff during major SAR responses.

	8. RESEARCH AND FUTURE DEVELOPMENT
	Research and Development
	9. MILESTONES, TIMELINES, PRIORITIES AND ACTIONS
	Milestones
	Priorities
	Actions
	SAREX

