
23

Headquarters. If necessary, the entire key staff of the Headquarters can quickly be mobi-
lised for maritime SAR duties.

During a maritime SAR emergency phase the role of the SMC can be passed on from one
person to another in contexts such as prolonged search or rescue operations. This should
not, however, take place during response to an acute distress phase unless necessary to
secure sufficient functional capacity. On the other hand, the duty must be passed on to
another person before the person acting as the SMC becomes exhausted. When passing
the duties on, the SMC assuming responsibility for the role must acquaint themselves with
the situation carefully and thoroughly before assuming the responsibilities of the role. The
maritime SAR mission situation, plan, available resources, their duties and restrictions and
the measures taken must be covered unambiguously and the switchover of the SMC's
role must be documented. Decisions on SMC switchover in the middle of a distress phase
are made by the Search and Rescue Co-Ordinator (SC), their deputy or the Chief of the
MRCC/MRSC in question.

The Commander of the Coast Guard District (or their deputy) is responsible in all situa-
tions for the delivery of maritime SAR in their SRS. In emergency phases that call for
large-scale response activity, the Commander chairs the SRS Management Board and
this way as the overall leader of the operation creates the best possible operational condi-
tions for the SMC to succeed in SAR coordination. The Commander plays a particularly
important role as a maritime SAR leader in situations where exceptional or extra re-
sources are needed. As the chair of the SRS Management Board the Commander also
participates actively in in the harmonisation of the activities of the maritime SAR authori-
ties, volunteer associations and other organisations and provision of decision-making
support to the SMC.

Both the On-Scene Coordinator (OSC) and the Aircraft Coordinator (ACO) have power of
command over the SRUs and other units assigned to operate under them.

3.4.2 Initiation of SAR action

Depending on the emergency phase at hand, the MRCC/MRSCs initiate action in accor-
dance with their Maritime SAR Plans as follows:

In the uncertainty phase there is uncertainty about a person's safety at sea or another
reason to take measures to assess whether there is any need for assistance. Upon the
declaration of this phase, the MRCC/MRSC initiates inquiries to determine whether there
are persons in distress. In this phase the mobilisation readiness of SRUs can also be
raised, but the situation does not yet necessarily call for the use of SRUs.

In the alert phase a person's safety at sea can be assumed to have been compromised
or inquiries made due to the uncertainty phase have been unsuccessful. The
MRCC/MRSC expands the coverage of inquiries and initiates the necessary search action
to determine whether the distress phase should be declared and prepares to initiate any
necessary rescue action. In the alert phase coordination readiness is raised and SRUs
are alerted for the mission.

In the distress phase it is apparent that a person is in danger at sea and in need of im-
mediate assistance. The MRCC/MRSC takes all the necessary action to save human lives
that is possible and appropriate with the resources available. The initiation of distress ra-
dio traffic helps maximise the speed of response by vessels and aircraft available for SAR
action and facilitate coordination capacities. The mobilisation of SRUs takes place in a
front-loaded manner and measures are taken to prepare to mobilise additional resources.

The MRCC/MRSCs must also notify the Police coordination centre or department deter-
mined on the basis of the Police area responsibility principle of a SAR operation where it
its likely that the operation will need to be continued as a Police-led search for missing
persons once the SAR operation has been completed.

24

Maritime assistance tasks are not maritime SAR tasks even if maritime SRUs are used
for them. The purpose of assistance tasks is to help people in situations that are not mari-
time SAR emergency phases but in which external help is necessary and there is no other
appropriate source of help available. As a rule, assistance tasks are conducted alongside
other activity through the targeting of units and patrols on duty.

The appropriate, speedy and efficient initiation and conduct of maritime SAR operations
require that the MRCC/MRSCs actively gather information from all available sources dur-
ing emergency phases. The primary objective of such gathering of information is to facili-
tate the precise location of a person who is possibly in need of assistance at sea and the
determination of their need of assistance.

For the purpose of maritime SAR preparedness planning and during emergency phases,
the Border Guard has the right to obtain necessary information including the following
from other authorities in order to be able to perform its duties:

- details of vehicles, vehicle owners and holders contained in the Vehicle and Driver
Data Registers of the road traffic data system maintained by the Transport Safety
Agency and the Vehicle Register of the Government of Åland;

- data regarding distress messages and emergency phases as well as preparedness
and location data on authorities operating at sea contained in the Emergency Re-
sponse Centre data system, including the Police assignment report register;

- details of aircraft, aircraft owners and holders contained in the Finnish Aircraft Register
maintained by the Transport Safety Agency and the Emergency Locator Transmitter
Register maintained by the air traffic service provider;

- data on vessels and vessel and cargo traffic from municipal port authorities;

- data on fishing vessels, their owners and holders and data on vessel functionality from
fishing authorities;

- data on vessels, their owners and holders from vessel registers maintained by the
Transport Safety Agency and the Government of Åland and other registers maintained
by the Transport Safety Agency;

- data on vessel traffic from the Vessel Traffic Service System maintained by the Fin-
nish Transport Agency and data related to maritime surveillance from the Defence
Forces;

- data on positions of radio equipment, and on radio equipment, its owners and holders
contained in the register of radio licences, from the Finnish Communications Regula-
tory Agency (FICORA);

- data on vessel and cargo traffic from the data system of Finnish Customs;

- data referred to in sections 4 and 5 of the Population Information Act (507/1993)* from
the Population Information System of the Population Register Centre;

(*= The act is now titled ”the act on the Population Information System and the certificate
services of the Population Register Center” (661/2009/661), with sections 13–17 contain-
ing the corresponding provisions.)

- weather and navigational data and related forecasts from the Finnish Meteorological
Institute.

According to the Maritime Search and Rescue Act, data contained in the Border Guard's
Border Management Register can be used where necessary during emergency phases to
deliver SAR action.

Appropriate attendance to maritime SAR duties may also call for access to various types
of information regarding persons and vessels in danger held by certain private companies

25

and organisations. Therefore, during maritime SAR emergency phases and in the context
of preparedness planning, the Border Guard has the right to obtain free of charge details
of vessels and their crews, passengers and cargo from shipping companies, boating or-
ganisations, travel, cargo, port and rescue service operators and shipbuilding companies
that are necessary for the performance of maritime SAR duties.

The MRCC/MRSC has the right during emergency phases to obtain from telecommunica-
tions operators identification data of the subscriber connection and location data of the
terminal device from which an emergency call was placed or that it pertains to as well as
information on the subsciber, user and installation address. Therefore telecommunications
operators are obliged to disclose to the MRCC/MRSC the identification data of the sub-
scriber connection from which the call was placed or which it pertains to and information
on the subsciber, user and installation address of the subscriber connection as well as the
known position of the mobile device from which an emergency call was made. The opera-
tor must also disclose the known position of the mobile device of a person about whom a
distress message has been sent if the subscription user is, according to the SMC's justi-
fied view, apparently in distress or immediate danger at sea.

3.4.3 Principles of use and operations of SRUs

Units are used for SAR actions on the basis of the nature and urgency of the emergency
phase. SRUs' equipment, the level of training of their personnel and their suitability with
regard to the area, the level of demandingness of the conditions and the mission as well
as their estimated time of arrival affect the choice of units used and alerted. Units primarily
used for basic-level emergency medical services are SAR helicopters on call that are
most suitable for such missions in terms of their equipment and crew.

The mobilisation of SRUs takes place in a frontloaded manner. In the use of resources it
is first ensured that there is access to sufficient SAR resources for the mission and, sec-
ondly, decisions are made on the scale of unit usage and mobilisation of further resources
to make sure there will also be sufficient resources for SAR response to any other simul-
taneous emergency phases. A unit that has been alerted must inform the MRCC/MRSC of
its estimated time of departure and arrival to the scene. The appropriate MRCC/MRSC
must also be informed without delay if the unit cannot participate in the SAR operation.

The SRU must also show initiative in taking any necessary and possible measures re-
quired by the situation in order to save those in danger. The appropriate MRCC/MRSC
must be notified without delay of the emergency phase and the measures taken in re-
sponse.

Once they have been alerted, SRUs must operate in compliance with the SMC's orders
and instructions. The SMC assigns individual tasks for each SRU. The assignment usually
contains information about the scene, the coordination structure and the communication
method used, a description of the target of search or rescue, information about the type of
assistance required by those in danger and, if necessary, the search area and method.

All or only some of the SRUs participating in the mission can also be ordered to operate
under the On-Scene Coordinator (OSC) or Aircraft Coordinator (ACO). If the SMC ap-
points an OSC or ACO, all SRUs participating in the operation must be informed of this as
soon as possible.

The Border Guard's own aircraft are primarily used for maritime SAR flights. Other Finnish
aircraft are alerted to participate in accordance with the instructions valid at the time. For-
eign aircraft are alerted via the MRCC of the country in question. Requests for support are
also provided for the information of the Aeronautical Rescue Coordination Centre (ARCC).

Once the search is completed, the SMC must be informed so that the SMC can assign the
SRUs best suited for the rescue work and other necessary help to the scene. Units per-
forming rescue work must constantly keep the SMC aware of the progress made and im-
mediately inform the SMC if any further assistance is required.

26

An SRU may suspend or terminate a SAR duty assigned to it only if authorised by the
SMC in question. The SMC/OSC/ACO in question must be informed immediately if an
SRU has to deviate from the task assigned to it.

3.4.4 Isolation of a scene

The Search and Rescue Mission Coordinator (SMC) may temporarily prohibit access to
the sea area on which a SAR mission takes place and restrict access if this is necessary
to secure the efficient performance of SAR operations and to avoid further emergency
phases. Before making a decision regarding public fairways, the SMC must, in order to
organise traffic control, consult the maritime authority responsible within the Vessel Traffic
Service (VTS) area. In the VTS area referred to in the Vessel Traffic Service Act, deci-
sions regarding the isolation of an SAR area are made by the VTS authority following pro-
posal by the SMC. The VTS authority may also otherwise temporarily order a water area
or fairway to be closed off fully or in part and impose speed limits in the area or fairway.

The SMC may request the Finnish Civil Aviation Authority to prohibit, within the scope of
its powers, access to the airspace in which the SAR mission takes place or restrict access
if this is necessary to secure the efficient performance of SAR operations.

The scene should be isolated to secure the success of SAR actions in all major accidents
and otherwise with regard to airspace if several aircraft are employed in SAR, aircraft ac-
tivity is prolonged or if so required by particularly demanding or crowded conditions.

The needs of the Accident Investigation Board must always be determined before isola-
tion is discontinued. To secure accident investigations, the Accident Investigation Board
may issue orders regarding the isolation of an area or target or prohibit the transport of
those deceased in the accident within or out of the area.

3.4.5 Maritime SAR-related Maritime Assistance Services and Telemedical Assistance
Services

The purpose of the Maritime Assistance Services (MAS) is to both facilitate contacts by
foreign and domestic commercial vessels with local authorities and increase the efficiency
of the systematic processing of information provided by vessels in emergency phases less
serious than accidents. At the same time the MAS provide the maritime SAR services with
better opportunities for anticipatory increase of preparedness in situations that may poten-
tially develop into emergency phases.

In accordance with the International Maritime Organization (IMO) recommendations, MAS
in Finland are produced at MRCC Turku.

Telemedical Assistance Services (TMAS, formerly also called ”Radio Medical” or ”TE-
MECO”), are part of maritime SAR services in which health care authorities also partici-
pate. The definition of TMAS is based on the provisions laid down by the ILO Convention
concerning Health Protection and Medical Care for Seafarers and by the International
Maritime Organization (IMO). According to the definition of the term, TMAS only means
urgent medical consultations that cannot be provided through the regular health care sys-
tem.

In Finland the MRCC/MRSCs relay, primarily via satellite and mobile phone systems, ur-
gent calls made by seafarers to designated emergency physicians on call, from whom
those in need for assistance receive the necessary treatment instructions and the medical
risk assessment required in the situation. If a vessel does not have a satellite or mobile
phone, the TMAS can also be accessed via the maritime SAR VHF or MF frequencies.
This, however, is not the primary method of transmission for the TMAS because the

27

MRCC/MRSC cannot put these calls through to the physician directly via the telephone
network.

3.4.6 Suspension and termination of operations

The Search and Rescue Mission Coordinator (SMC) may temporarily suspend the search
or rescue operation if appropriate SAR actions are prevented by the prevailing conditions.
The suspension must be negotiated with the Search and Rescue Co-Ordinator (SC) or
their deputy. The reasons for the suspension must be entered in full in the Maritime SAR
Information System. Actions must be resumed once the obstacle no longer exists. In indi-
vidual cases the SC or their deputy may exercise their right to decide upon the matter.

The SMC makes the decision to terminate SAR activity when it has been established on
the basis of inquiries made and search measures performed that there is no need for fur-
ther measures or once all those in danger have been located and rescued. The SMC may
also decide to terminate a search when it has become apparent that there is no longer
justified hope of finding any more survivors. In such cases, before a decision is made to
terminate SAR activity, the MRCC/MRSC must notify the Police coordination centre or
department determined on the basis of the Police area responsibility principle of the
planned termination so that it can make preparations for a possible search for missing
persons and to agree upon any transfer of coordination responsibility.

The SMC must ensure that the decision to suspend or terminate SAR operations must be
communicated immediately to all units, coordination and management levels and key
stakeholders by sending the international expression for distress traffic cessation in ac-
cordance with the International Telecommunication Union (ITU) Radio Regulations and in
any other appropriate manner.

3.5 Fees and compensations

The state will pay persons who upon an order by the Search and Rescue Mission Coordi-
nator (SMC) has assisted in a maritime SAR task a reasonable fee and compensate for
the costs incurred. The state will also pay compensation for tools, clothing and equipment
that have been damaged or lost in such a duty. The state will pay full compensation for
property that has been taken into use upon the SMC's order and for property that has
been damaged, lost or destroyed. The MRCC/MRSC informs the persons ordered for the
task about the method to be used to apply for compensation.

The state will pay fees and compensation for costs incurred to volunteer associations or
other organisations under the same principles as to private persons or as agreed with the
organisation in question. The payment of a fee and compensation for costs is subject to
the condition that the Border Guard has expressly assigned the task in question to the
volunteer association or other organisation.

Applications for a fee or compensation must be submitted to the Border Guard using the
designated form within three months of the date on which grounds for the payment of a
fee or compensation occurred. The form must be submitted to the Border Guard in com-
pliance with the up-to-date invoicing instructions.

Compensation for accidents during a maritime SAR task is paid in accordance with the
principles applied to accidents at work where the person injured is not entitled to at least
the same amount of compensation under another act of law.

If the employer of the injured person has paid the person pay or advance or other pay-
ments regarding the accident that is subject to compensation under the Maritime Search
and Rescue Act, the provisions of the Employment Accidents Insurance Act (608/48) on
the employer's rights apply to the employer's rights.

The first instance for the processing of cases regarding payment of compensation for an
accident by the state is the State Treasury.

28

3.6 Statistics and investigations

Material accrued during emergency phases and resulting measures must be retained at
the MRCC/MRSCs for statistics and investigations as stipulated under the Border Guard's
internal instructions. The purpose of statistics and investigations is to promote increased
safety at sea and accident prevention and provide the foundation for maritime SAR devel-
opment. The provisions of the Personal Data Act (523/1999) apply to the processing of
personal data in the Maritime SAR Register.

Accidents in waterborne traffic are investigated as provided for in the Accident Investiga-
tion Act (373/1985). Maritime SAR services provide support to the Accident Investigation
Board in the investigation of accidents as laid down in the Act and notifies the Board of
every commercial shipping accident and emergency phase concerning a major accident
within Finland's Search and Rescue Regions (SRR) as well as every accident involving a
Finnish vessel outside Finland's SRR.

The Police are responsible for criminal investigations into accidents. The Border Guard
supports the investigations to the extent necessary.

3.7 Saving of property

Maritime SAR actions focus on the search for and rescue of persons in danger at sea.
Although the saving of property is not included in maritime SAR duties, SRUs may case-
specifically also employ the saving of property as a means of safeguarding life, provided
that in such a case the saving of property is the most feasible method of saving the per-
son in danger.

The saving of property is primarily carried out by commercial rescue operators on the
basis of a rescue agreement concluded with the master of the vessel, shipowner or in-
surance company. If a maritime SAR emergency phase or assistance task involves res-
cue or assistance regarding not only persons but also property, this only takes place un-
til the nearest safe haven. From there onwards the owner of the vessel is responsible for
any measures regarding the vessel and costs arising thereof.

To prevent considerable further loss or damage, maritime SAR units can be used in a
limited manner to save property, including when there are no persons on board the ves-
sel.

The responsibility of the master of the vessel is emphasised in the resctriction of loss or
damage resulting from accidents. The master is always responsible for their vessel's
safety and responsible for coordinating rescue action on board their vessel in all circum-
stances.

3.8 Release of public information

Release of information to the public is part of SAR operations and successful information
provision can play a major role in the processing of the case. Release of information
must not, however, violate the protection of privacy, so the rights of relatives and injured
parties must be taken into consideration with great emphasis.

The provision of information about maritime SAR incidents depends on the level of seri-
ousness and general interest of the incident. The release of information is initiated by
the leading MRCC/MRSC. From then on the responsible Search and Rescue Coordina-
tor (SC) or a person authorised by them is responsible for the provision of information
about the case. The maritime SAR services are also responsible for general information
provision about multimodal accidents as long as the case is about saving human lives.
When the overall coordination responsibility is transferred to another authority, the re-

29

sponsibility for information provision is also transferred unless otherwise agreed case-
specifically. Alongside general information provision, each participant only releases in-
formation about its own actions as mutually agreed.

A more detailed description of the release of public information by maritime SAR authori-
ties regarding maritime SAR incidents can be found in Annex 11.

