
Christopher Eddy

Search and Rescue Manager JRCC Miami

Top 6 of 13 Mass Rescue Scenarios
 Passenger Vessel Requires Evacuation

 Large Passenger Vessel Sinks

 Natural Disaster Requires Air, Land or Sea Rescue

 Mass Casualty Aboard Ship

 Rescue and Interdiction

 Airliner Crash

#10 Offshore Rig Sinks

Reference: U.S. Coast Guard Mass Rescue Scoping Study, U.S. Coast Guard Research and Development Center

Mass Rescue Operations are

Low-Probability,

High-Consequence Events…

Areas of Emphasis for FY 2018

 Encourage units to utilize exercise names for

exercises just as they do for actual operations.

 Focus exercise on low probability/high consequence

scenarios.

 Identification of vulnerabilities, interdependencies,

best practices and remediation requirements.

Areas of Emphasis for
MRO Exercises

 Accountability:

 Crew and passenger lists

 Rescued passengers and crew until they can return to

their homes

 All persons associated with the rescue and aftermath

operations

 Lifeboats, including empty boats or rafts

 High freeboard issues for likely rescue facilities.

 Available Resources

Areas of Emphasis for
MRO Exercises (Con’t)

 Notification Processes

 Information Exchanges

 Safe Transfer and Care of Passengers

 Communications

 Coordination with community partners

 Test MRO Plans

 Partnerships

 Planning

 PRACTICE

Industry Involvement

 Cruise Lines International
Association (CLIA).

 Passenger Vessels
Association (PVA).

 International Maritime
Organization (IMO)

“We continue to work very closely with the cruise lines…These ships are maintaining the
highest standards…Cruise lines are doing everything they can to minimize the risk..”

David Forney, Chief of Vessel Sanitation Program

PLANNING

Identify

risks and

MRO

scenarios

and plan

accordingly

MRO Planning documents available to you

Planning

• Identify possible scenarios (air, sea and land)

• Plan for scenarios using all available resources

Practice =

 Exercise

 Exercise

 Exercise

• Exercises should be conducted to ensure

efficient use of available resources and

conducted periodically

• Both National and International

Caribbean Fantasy

•Built in 1988
•Ro-Ro
•Passenger/Cargo
•LOA: 188m (614ft)
•GRT: 28, 112
•Panama Flag

•Max Passengers: 1030
•Max Crew: 120
•Total capacity: 1150
•3 lifeboats
•2 MES
•23 IBAs

Initial Notification
0730: Phone call 9-1-1
Emergency Service
Center

Vessel broadcast VHF
CH16 “SECURITY,
Vessel is not in
command, all vessels in
vicinity please assist”.

Vessel never called for
“MAYDAY”

1.9 miles offshore San
Juan harbor entrance.

The Fire

Abandon Ship

Abandon Ship

MES EVACUATION

Response On-Scene

On-Scene Response

On-Scene Coordination

Did it all go as planned?

No !

Resources Available

Landing Sites

Staging area

Buses & Ambulances

In Use

Landing Site

Landing Site

 & More Landing Site

Triage

Medical Triage

Separated Children

Accountability

Accountability

Accountability

Family On-Scene = Family Reception
Center

There is nothing better than the heart of a

volunteer!

 Passengers & Crew Members go to
 Victims Reception Center (VRC)

Victims Reception Center
G

ro
u

n
d

 T
ra

n
sp

o
rt

a
ti

o
n

G
ro

u
n

d
 T

ra
n

sp
o

rt
a
ti

o
n

Mobile Hospital

Passenger Reception Center

Customs and Immigration Process

Final Accountability

Witness statement collection
Relax & communicate with family

I survived ! The victims point of

view

I survived !

Media and information control?

Were there lessons learned?

ALWAYS !

Outcomes
100 % Accountability (511 souls + 5 pets)

Largest MRO incident in U.S. Waters since 1956

USCG MRO Plan validated

Good emergency response

Entire operation 4 hrs

Children were reunited with parents

Areas for Improvement

Communications

Accountability process.

Coordination between responders.

Practice the MRO plan with locals.

Continue to pursue MRO Plan development.

Why was it a success?

TEAMWORK TEAMWORK TEAMWORK

Teamwork is the key !

Questions?

