

2-7-91
MFL
125137

George Deukmejian
GOVERNOR

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 179 180 181 182 183 184 185 186 187 188 189 190 191 192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255 256 257 258 259 260 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276 277 278 279 280 281 282 283 284 285 286 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302 303 304 305 306 307 308 309 310 311 312 313 314 315 316 317 318 319 320 321 322 323 324 325 326 327 328 329 330 331 332 333 334 335 336 337 338 339 340 341 342 343 344 345 346 347 348 349 350 351 352 353 354 355 356 357 358 359 360 361 362 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 379 380 381 382 383 384 385 386 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 404 405 406 407 408 409 410 411 412 413 414 415 416 417 418 419 420 421 422 423 424 425 426 427 428 429 430 431 432 433 434 435 436 437 438 439 440 441 442 443 444 445 446 447 448 449 450 451 452 453 454 455 456 457 458 459 460 461 462 463 464 465 466 467 468 469 470 471 472 473 474 475 476 477 478 479 480 481 482 483 484 485 486 487 488 489 490 491 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 514 515 516 517 518 519 520 521 522 523 524 525 526 527 528 529 530 531 532 533 534 535 536 537 538 539 540 541 542 543 544 545 546 547 548 549 550 551 552 553 554 555 556 557 558 559 560 561 562 563 564 565 566 567 568 569 570 571 572 573 574 575 576 577 578 579 580 581 582 583 584 585 586 587 588 589 590 591 592 593 594 595 596 597 598 599 600 601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616 617 618 619 620 621 622 623 624 625 626 627 628 629 630 631 632 633 634 635 636 637 638 639 640 641 642 643 644 645 646 647 648 649 650 651 652 653 654 655 656 657 658 659 660 661 662 663 664 665 666 667 668 669 670 671 672 673 674 675 676 677 678 679 680 681 682 683 684 685 686 687 688 689 690 691 692 693 694 695 696 697 698 699 700 701 702 703 704 705 706 707 708 709 710 711 712 713 714 715 716 717 718 719 720 721 722 723 724 725 726 727 728 729 730 731 732 733 734 735 736 737 738 739 740 741 742 743 744 745 746 747 748 749 750 751 752 753 754 755 756 757 758 759 760 761 762 763 764 765 766 767 768 769 770 771 772 773 774 775 776 777 778 779 780 781 782 783 784 785 786 787 788 789 790 791 792 793 794 795 796 797 798 799 800 801 802 803 804 805 806 807 808 809 810 811 812 813 814 815 816 817 818 819 820 821 822 823 824 825 826 827 828 829 830 831 832 833 834 835 836 837 838 839 840 841 842 843 844 845 846 847 848 849 850 851 852 853 854 855 856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871 872 873 874 875 876 877 878 879 880 881 882 883 884 885 886 887 888 889 890 891 892 893 894 895 896 897 898 899 900 901 902 903 904 905 906 907 908 909 910 911 912 913 914 915 916 917 918 919 920 921 922 923 924 925 926 927 928 929 930 931 932 933 934 935 936 937 938 939 940 941 942 943 944 945 946 947 948 949 950 951 952 953 954 955 956 957 958 959 960 961 962 963 964 965 966 967 968 969 970 971 972 973 974 975 976 977 978 979 980 981 982 983 984 985 986 987 988 989 990 991 992 993 994 995 996 997 998 999 1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023 1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035 1036 1037 1038 1039 1

[illegible]

OFFICE OF EMERGENCY SERVICES

2800 MEADOWVIEW ROAD
SACRAMENTO, CALIFORNIA 95832
(916) 427-4990

FOREWORD

The Search and Rescue Annex is an adjunct to the California Law Enforcement Mutual Aid Plan. It is prepared to assist law enforcement agencies in their efforts to locate and rescue victims of back country mishaps, aircraft and boating accidents and in natural or man-caused disasters.

In this publication the interrelationships as defined in the Law Enforcement Mutual Aid Plan are expanded to include the tremendous resources of the federal government available in the often time-critical circumstances of search and rescue operations. Preparedness training with those state and federal agencies identified in the Annex is strongly endorsed and encouraged.

The Governor's Office of Emergency Services is available to address any special needs in training and operations assistance in all aspects of search and rescue.

WILLIAM M. MEDIGOVICH
Director

125137

U.S. Department of Justice
National Institute of Justice

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this copyrighted material has been granted by

California Governor's Office
of Emergency Planning

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the copyright owner.

SEARCH AND RESCUE ANNEX

CALIFORNIA LAW ENFORCEMENT MUTUAL AID PLAN

PURPOSE

1. To provide the legal authority as the basis for search and rescue operations.
2. To describe state policies and procedures for search and rescue within the existing framework of the California Law Enforcement Mutual Aid System.
3. To define and outline the state's organization for the conduct of mutual aid search and rescue operations.
4. To provide a system for alerting, call-out, and deployment of search and rescue trained personnel and the dispatch of special purpose or unique equipment for search and rescue operations.
5. To describe the State of California Workers' Compensation Insurance Program and its application to search and rescue volunteers both in training and in operations status.
6. To facilitate the dissemination of search and rescue information, data and circumstances related to unique missions or incidents; to provide training programs, training guidance, and training experiences for local agency teams and individuals in emerging search and rescue strategy and tactics, as well as equipment development.

DEFINITIONS

AFB	Air Force Base
AFC	Air Force Command
AFM	Air Force Manual
AFRCC	Air Force Rescue Coordination Center
ACFT	Aircraft
ALNOT	Alert Notification
ARRS	Aerospace Rescue and Recovery Service
AT	Annual Training
BC	Base Camp
CALTRANS	California Department of Transportation
CALESAR	California Explorer Search and Rescue Team
CAP	Civil Air Patrol
CAPM	Civil Air Patrol Manual
CARDA	California Rescue Dog Association
CCC	California Conservation Corps
CDC	California Department of Corrections
CDF	California Department of Forestry
CDR	Commander
CHP	California Highway Patrol
CLEMARS	California Law Enforcement Mutual Aid Radio System
CLETS	California Law Enforcement Telecommunications System
CNG	California National Guard
COMPCAREACOGARD	Commander Pacific Area Coast Guard
CPR	Cardiopulmonary Resuscitation
CYA	California Youth Authority
DART	Drowning Accident Rescue Team
DBW	California Department of Boating and Waterways
DF	Direction Finding
DFG	California Department of Fish and Game
DOD	Department of Defense
DPR	California Department of Parks and Recreation
ELT	Emergency Locator Transmitter
EMS	Emergency Medical Services
EOC	Emergency Operation Center
EPIRB	Emergency Position Indicating Radio Beacon
EMT	Emergency Services Technician
FAA	Federal Aviation Administration
FCC	Federal Communications Commission
FEMA	Federal Emergency Management Agency
FLT	Flight
HQUSASIX	Headquarters United States Sixth Army
IC	Incident Commander
ICS	Incident Command System
LKP	Last Known Position
MCO	Mission Control Officer

MPS	Mountain Public Service Rescue Team
M/VC	Military and Veterans Code
NDP	National Defense Plan
OES	Governor's Office of Emergency Services
OHT	Overhead Team
OPLAN	Operations Plan
OSC	On Scene Commander
PIO	Public Information Officer
PLS	Point Last Seen
PSAR	Preventive Search and Rescue
POA	Probability of Area
POD	Probability of Detection
POS	Probability of Success
RP	Reporting Party
SAR	Search and Rescue
SARCOORD	Search and Rescue Coordinator
SARSAT	Search and Rescue Satellite Aided Tracking
SMC	Search and Rescue Mission Coordinator
SMF	State Military Force
USAF	United States Air Force
USCG	United States Coast Guard
WOOF	Wilderness Finders, Inc.

AUTHORITIES

- A. California Master Mutual Aid Agreement
- B. California Law Enforcement Mutual Aid Plan
- C. California Government Code
 - 1. Section 26614 - Search and Rescue Expenses:

The Board of Supervisors of a county may authorize the Sheriff to search and rescue persons who are lost or are in danger of their lives within or in the immediate vicinity of the county.

The expenses incurred by the Sheriff in the performance of such duties shall be a proper county charge.

- 2. Section 26614.5 - Sharing Expenses:

The county or city and county of a residence of a person searched for or rescued by the Sheriff under the authority of Section 26613 shall pay to the county conducting the search or rescue in any case where the expenses exceed \$100.00.

- (1) Must file claim within 30 days
- (2) Reasonable expenses

3. Section 26615 - Directory of Specially Trained Dogs:

The Sheriff shall maintain, or cause to be maintained, a directory of specially trained dogs with proven ability in search and rescue operations as one of the possible methods to be used under the authority of Section 26614.

The directory shall include the location of the dogs and a list of their previous experience.

4. Section 26620 - Office:

The office of the County Director of Civil Defense and Disaster shall be held ex-officio by the County Sheriff.

5. Section 29612 - Searches and Rescues:

The expense necessarily incurred in searches and rescues for persons who are lost or in danger of their lives are county charges.

6. Section 53240 - Authority of Legislative Body; Payment of Costs; Determination of Value:

The legislative body of a county may provide for the payment of the costs of replacing or repairing property of an employee, such as eyeglasses, hearing aids, dentures, watches, or articles of clothing when any such items are damaged in the line of duty without fault of the employee. If the items are damaged beyond repair, the actual value of such items shall be determined as of the time of the damage thereto.

GENERAL

In most jurisdictions in California, the Sheriff, as Chief Law Enforcement Officer for the county, retains the responsibility for the search and rescue (SAR) of lost individuals and missing or downed aircraft occurring in that jurisdiction. This, however, does not relieve city governments, special districts, and other political subdivisions of the state, either by law or by inference in the Government Code, of the responsibility to conduct SAR initial actions or operations when persons are reported lost or missing.

In some specific areas of the state where exclusive law enforcement jurisdiction is exercised by the host (national parks, some military bases), the host law enforcement authority retains the responsibility for SAR operational efforts. Usually the law enforcement authority of these exclusive jurisdiction areas will call upon the sheriffs of adjoining counties for assistance in SAR operations. Such assistance has become routine over the years and may be based upon written Memoranda of Understanding (MOU) or informally based upon daily working relations. Other special

areas of the state, such as national forests and yet other military bases, share the law enforcement responsibility. In such areas of concurrent jurisdiction SAR responsibility may be shared; but, in most instances, SAR incidents are assumed by the Sheriff of that county. The role of the host is usually one of support to field operations.

In the large sense this system has proven effective over the years and has provided the resources needed to conduct typical SAR operations. Only in those instances where a personnel or equipment resource is not available to that jurisdiction would there be a need to request out of county support.

MUTUAL AID

A. Local

SAR operations conducted within incorporated areas of the state are usually the responsibility of the chiefs of police where such departments exist. The resources within that department would be committed to a SAR incident and could include volunteer personnel from within the incorporated area.

When the magnitude of a SAR incident exceeds the capabilities of the local department, that department may and should request assistance from the County Sheriff, the Operational Area Law Enforcement Coordinator. Resources within that county (operational area) would be committed by the Sheriff to the SAR incident. The resources would likely include salaried deputies, other county employees, or registered volunteers who reside within that jurisdiction.

Within the regional concept of mutual aid, several counties have initiated mutual aid agreements to assist each other in SAR operations. These agreements, formal or informal, have evolved mainly through necessity since the direction of travel of lost persons and distressed aircraft do not respect jurisdictional boundaries. The need for training has also fostered the regional concept of mutual aid for SAR and volunteer units. Annual training seminars and exercises provide the medium for cross training, and individual and unit deployment in joint operations.

In all instances where inter-county or regional assistance is requested in SAR, the overall responsibility for the management of resources and the conduct of the search is retained by the requesting jurisdiction.

B. State

The OES Law Enforcement Division is charged with the responsibility of coordinating mutual aid in SAR in the state of California. This coordination responsibility extends to the use of both state or federal resources and the deployment of resources from adjoining regions. This role is prescribed in the Law Enforcement Mutual Aid Plan and is conducted in much the same manner as in other law enforcement mutual aid activities. **Search is an emergency** often in life threatening circumstances. For these reasons wider latitude in the mutual aid system is permitted in the evolution or escalation of support for SAR incidents. The strict

Search and Rescue Request and Communication Channels

adherence to channels of communication detailed in the request for assistance is modified in appreciation of the timely response necessary in this type of an emergency.

Unless valued time can be gained by processing a local request for mutual aid assistance in a SAR emergency through the Regional Law Enforcement Coordinator, all such requests are made to the OES Law Enforcement Division. This expedient does not remove the responsibility of the requesting county to apprise the Regional Law Enforcement Coordinator of the SAR emergency and the needed support from outside the region. A telephone message or hard copy notification via CLETS is appropriate in such instances.

The diagram provided on the preceding page graphically depicts the channels of communication for SAR notification. The broken connecting line between county-region-state portrays the delayed advisory notice usually observed in requests for SAR mutual aid.

The diagram further illustrates OES' position and role within the national SAR system. The National SAR Plan (NSP), dated August 1, 1986, designates agencies having statewide responsibility for the coordination of SAR operations as the point of contact for federal assistance or support. The Air Force Rescue Coordination Center (AFRCC) at Scott Air Force Base, Illinois, is the federal agency responsible for inland SAR coordination within the forty eight contiguous states. **OES is tasked as the statewide requestor within the NSP to coordinate all requests for federal resource assistance to all local jurisdictions within California.** Although AFRCC

maintains a toll-free telephone number, (800) 851-3051, accessible to any caller, all requests for federal assistance will be processed by AFRCC through OES. In a like manner, all requests from the federal government for California SAR personnel or equipment resources are accomplished through AFRCC to the State SAR coordinating agency, OES. These procedures routinely transpire with daily information being passed to OES by AFRCC on Emergency Locator Transmitter (ELT) hits from Search and Rescue Satellite Aided Tracking (SARSAT); alert notification of overdue aircraft and infrequent requests for assistance from the U.S. State Department in international incidents.

STATE RESOURCES

OES retains administrative management with several volunteer SAR groups. The members of these groups are non-state workers, but are designated Disaster Service Workers within the provisions of the State Emergency Plan. When requested by local jurisdictions, these volunteers are dispatched by OES within or outside the state as temporary state employees. When dispatched by the state, an administrative number is assigned to the incident which initiates protection against liability claims and triggers Workers' Compensation conditions in instances of an accident. This protection is afforded these SAR personnel from the beginning to the conclusion of the SAR incident.

CURRENT ENTITLEMENTS

State Compensation Insurance, State of California Disaster Employees:

- A. Temporary disability - \$224.00 weekly
 - 1. 240 weeks maximum
- B. Permanent disability - \$140.00-\$224.00 weekly
 - 1. Depending on percentage of disability
- C. Death
 - 1. \$70,000.00 - one dependent
 - 2. \$95,000.00 - two or more dependents
 - 3. \$700.00 burial allowance
- D. Conditions
 - 1. Must be registered with the Civil Defense Director or State OES
 - 2. Includes coverage for training exercises
 - 3. Authorized response
 - 4. Registering agency aware of response

Any State of California governmental agency may be tasked by OES to directly assist in or provide support to local agencies in a SAR incident. OES has the responsibility for contacting all agencies requested and for assigning an administrative number for purposes of fiscal accountability. Usually local agencies needing state assistance for resources already have existing working relationships with these agencies at the district or sub-district level. Such relationships should be continued and/or enhanced for operational convenience and other considerations with no further need to contact OES. It is important, however, to understand at the outset exactly

who is responsible for payments or reimbursements for services when these state agency resources are sought and used at the local level.

State Agencies Frequently Tasked:

A. Governor's Office of Emergency Services (OES)

Capabilities:

1. SAR Communication Link with AFRCC, other federal agencies
2. 24 hour response posture for SAR coordination
3. SAR mutual aid coordination responsibility
4. Special resources:
 - a. California Explorer Search and Rescue Team (**CALESAR**)
 - b. California Rescue Dog Association (**CARDA**)
 - c. Drowning Accident Rescue Team (**DART**)
 - d. Mountain Public Service Team (**CYA**)
 - e. Wilderness Finders, Inc. (**WOOF**)
5. On-site SAR management
6. Radio communications caches (CLEMARS frequency handhelds, base stations)
7. Mine rescue equipment cache
8. Private vendor contact

B. California Highway Patrol (CHP)

The CHP has greatly expanded its role in SAR over the past five years. With SAR in mind as a primary function, recently acquired helicopters and other aircraft are specially equipped to facilitate SAR support. All helicopters are fitted with LORAN-C, navigation instruments; direction finding equipment; external 1-ton cargo-carrying capability; 1-ton electric hoist; and multi-channel digital

Wulfsberg communications systems. Helicopter crews includes at least two (2) medical technicians at the minimum EMT-1 level.

Important Note:

CHP SAR resource assets may be brought in at any point within the specified SAR request and communications channel. SAR coordinators at the city or county level are encouraged to contact CHP immediately when the need for their services and expertise is identified by direct contact with the Air Operations Unit in the resident CHP district.

CHP helicopters are positioned in the following areas:

<u>Division</u>	<u>Call Sign</u>	<u>Location</u>	<u>Telephone</u>
Northern Division	H-14	Redding, CA	(916) 225-2040 (916) 225-2703
Valley Division	H-22	Sacramento, CA	(916) 920-6210 (916) 920-6001
Golden Gate Division	H-32	Napa, CA	(707) 257-0103 (415) 464-3811
Central Division	H-42	Fresno, CA	(209) 488-4295 (209) 488-4383
Inland Division	H-82	Barstow, CA	(619) 254-2362 (619) 256-1727

CHP also operates fixed-wing aircraft within its jurisdictional divisions which are equipped to provide aerial surveillance, direction finding and position fixing capabilities in SAR incidents.

Other Capabilities:

1. Traffic control
2. Radio communications relay
3. Aerial medical evacuation

C. Department of Transportation (CALTRANS)

Capabilities:

1. Vehicles for transportation
2. Snow removal equipment
3. Other heavy equipment

D. Department of Forestry (CDF)

Capabilities:

1. Four-wheeled drive vehicles
2. Helicopters
3. Ground crews (grid searchers)
4. Hand held radios (FIREMARS frequency)
5. Field kitchens

E. Department of Fish and Game (DFG)

Capabilities:

1. Four-wheeled drive vehicles
2. Boats
3. Area knowledge

F. Department of Corrections (CDC)

Capabilities:

1. Ground crews (grid searchers)
2. Field kitchens

G. California Youth Authority (CYA)

Capabilities:

1. Trained hasty teams (MPST)
2. Trackers
3. Overhead teams

4. High mobility/immediate response

H. California National Guard (CNG)

Capabilities:

1. Helicopter transport
2. Aerial medical evacuation
3. Ground crews (grid searchers)
4. Special optical equipment
5. Base camp logistics

I. California Wing, Civil Air Patrol (CAP)

The CAP, composed of aviation oriented civilians, military reservists, and active duty military volunteers, is organized along conventional military lines by state wings. As an artillery of the active U.S. Air Force, they fly the majority of SAR missions in the inland regions, primarily in operations to find downed or missing aircraft and the arduous chore of finding and silencing false alarming ELTs. As a resource of the State of California, CAP works closely with, and is frequently tasked by OES as disaster service workers to assist in disaster preparedness planning and as responders during actual emergencies. While conducting operations in California, the CAP functions with an OES administrative number for each mission. Added information relating to the CAP is included as an appendix to the SAR Annex.

Capabilities:

1. Corporate and privately-owned fixed wing aircraft
2. Airborne direction finding

3. Ground teams

While this list of state agencies does not include all the departments that could be brought into a support role in a SAR incident, it does identify those organizations most frequently involved in mutual aid SAR events. When state agencies are committed to support an incident, an OES administrative number is assigned to that department to defray costs and other expenditures experienced in its support operations.

FEDERAL ASSISTANCE

AFRCC, as the coordinating agent for federal assistance within the Inland Region, is responsible for contacting all federal resources for SAR support and services. When federal agencies are tasked by the AFRCC to support local operations, these services are accomplished at no cost to local or state government. Federal agencies with SAR capabilities are tasked by AFRCC within the framework of the NSP to fulfill international, national, and local requests for assistance. The responders are usually from the uniformed services of the U.S. Department of Defense but also includes the U.S. Coast Guard, which is a part of the U.S. Department of Transportation. Other federal agencies having a special interest in emergency services or which can provide helpful ancillary SAR services or special facilities needed for SAR include:

- Federal Aviation Administration (FAA)
- Federal Communications Commission (FCC)
- National Oceanic and Atmospheric Administration (NOAA)
- National Aeronautics and Space Administration (NASA)
- National Park Service (NPS)

United States Forest Service (USFS)
Federal Emergency Management Agency (FEMA)
Federal Bureau of Investigation (FBI)
National Transportation Safety Board (NTSB)

Federal Agencies Frequently Tasked:

A. U.S. Coast Guard

U.S. Coast Guard maintains a wide variety of SAR resources, primarily dedicated to maritime search throughout the United States and its territories. The Commander, Coast Guard Pacific Area (COMPACAREA) is the SAR Coordinator for the Eastern Pacific Maritime Sub-Region. California lies within this geographical area and is divided into the San Francisco SAR Sector and the Long Beach SAR Sector. These SAR sectors comprise the Twelfth and Eleventh Coast Guard Districts, respectively. The resources and facilities within these districts are available to the needs of state and local agencies in emergency situations when requested by the appropriate authority.

1. Fixed wing aircraft
2. Helicopters
3. Cutters
4. Boats
5. Stations
6. Coast Guard Auxiliary

B. U.S. Air Force (USAF)

Air Force missions are coordinated by the AFRCC at Scott Air Force Base, Illinois. AFRCC is also the liaison between other

military/federal SAR Coordinators and the FAA National Track Analysis Program (NTAP). Other Air Force resources are controlled by other commands but may be accessed through the AFRCC.

1. Special purpose aircraft
 - Photo reconnaissance
 - Side looking radar reconnaissance
2. Helicopters
3. Air Force Pararescue units
4. CAP
5. Military Assistance to Safety and Traffic (MAST)

C. U.S. Army

The U.S. Army is the designated SAR Coordinator for military operations responding to natural disasters within United States territory. Specified units and installations maintain a large variety of resources.

1. Light fixed-wing aircraft
2. Helicopters
3. Land SAR units
4. Disaster equipment

D. Federal Aviation Administration

1. Aircraft of various types
2. Flight-following and alerting services
3. Radar nets
4. VHF direction finding nets

**LAW ENFORCEMENT MUTUAL AID PLAN
(SAR) ANNEX**

APPENDIX I

U.S. AIR FORCE RESCUE COORDINATION CENTER

CIVIL AIR PATROL SAR APPENDIX

References:

- a. AFM 64-2
- b. ARRS 9506 (Inland SAR)
- c. CAPM 50-15 plus attachments, 15 April, 1983
- d. Memo of Understanding, California Wing, CAP
California Governor's Office of Emergency Services dated July 1, 1987

I. SITUATION

A. General

This appendix sets forth the conditions under which the California Wing, CAP, can be activated to assist in the conduct of search and rescue (SAR) and disaster relief operations within the State of California. As the official civilian auxiliary of the U.S. Air Force, CAP is tasked to provide this support consistent with its congressional charter and the appropriate USAF and CAP regulations.

B. Area of Responsibility

The California Wing, CAP, is available for SAR and disaster relief operations within the State of California. Close coordination is maintained with CAP forces responsible for operations in adjacent states. For administrative purposes, the California Wing is divided into eleven groups, each with some number of assigned squadrons, covering the state's area. The responsibility for conducting actual SAR or disaster relief operations is assigned some designated Mission Coordinator who utilizes air and ground resources drawn from the squadrons to accomplish the mission.

II. MISSION

- A. The California Wing, CAP, will support SAR and disaster relief operations as authorized by the Aerospace Rescue and Recovery Service (ARRS) of the USAF and/or the Director, Office of Emergency Services (OES), State of California.

III. EXECUTION

A. Concept.

California Wing, CAP, will respond to requests for support from the AFRCC and/or from the OES.

B. Authority to activate CAP units is transmitted to the Duty Wing Mission Control Officer (MCO) designated by the Commander, California Wing, CAP. An MCO is available on a 24-hour basis. The roster is provided to OES. Activation authority and alert information also may be transmitted directly to the Commander, Deputy Commander, Chief of Staff, or Director, OES.

It is the responsibility of the MCO and/or designated member of the wing staff to exercise established alerting procedures, activate, and man appropriate bases of operation. Reports will be filed and routed as prescribed in current directives.

IV. COMMUNICATIONS

A. CAP maintains a dedicated statewide radio network including fixed (point-to-point), mobile (vehicular) and air-to-ground (aircraft) facilities. These communications facilities, which are tied to a similar national network, may also, in emergency, handle third party traffic for other participating disaster or SAR agencies.

B. Frequencies and modes of operation.

1. See attached.

2. When authorized by requesting agencies, CAP has a limited but increasing capability to operate on frequencies above 150 MHz assigned Law Enforcement, OES, CDF, USFS, and NPS.

V. RESOURCES

A. Personnel (01 May 1987)

1. 3166 senior members
1821 cadets
Total emergency services rated personnel = 2450
2. 692 pilots

3. 414 observers/scanners

B. Aircraft

1. 21 Corporate-owned
2. 400 CAP member-owned or member-provided available for use under emergency conditions. (Actual number varies considerably, but 400 should be a fair average)

C. Vehicles, Corporate-Owned. (See Item 11 for special member-owned)

1. 13 Sedans
2. 8 Vans
3. 11 Crew-cab pickups and carry-alls
4. 2 Buses
5. 6 Jeeps
6. 14 Pickups and utility vans
7. 3 6X6 Trucks
8. 1 Snowmobile
9. 2 Ambulances
10. 2 Water Buffalos (tankers)
11. 20 Member-owned vehicles, generally 4WD, primarily dedicated to CAP ground team operations.

C. Medical (None)

D. Food Service

1. 5 Field kitchen units

E. Emergency Power

1. 2 300 watt
2. 5 10 KW

F. Communication Facilities

1. 243 Fixed base stations
2. 713 Mobile stations
3. *299 Aircraft stations

*A/C licensed for CAP VHF/FM and VHF/AM frequencies authorized for SAR use.

VII. LIABILITY

CAP personnel when functioning under orders published by competent authority are covered by the provisions of the Federal Employees Compensation Act or the State of California Employee Compensation Program as appropriate. When operating under the authority of the Air Force Rescue Coordination Center, both federal and state coverage are in effect.

**LAW ENFORCEMENT MUTUAL AID PLAN
(SAR) ANNEX**

APPENDIX II

CALIFORNIA WING, CIVIL AIR PATROL

AIR FORCE RESCUE COORDINATION CENTER SAR APPENDIX

REFERENCES:

NATIONAL SAR PLAN
AFM 64-2 (NATIONAL SAR MANUAL)
AFM 2-36 (SAR OPERATIONS)
JCS PUB 2 (UNIFIED ACTION ARMED FORCES)
ARRS OPLAN 9506

I. SITUATION

There is a continuing requirement for search and rescue efforts on behalf of occupants of aircraft or surface vehicles/vessels when they are missing or in distress. This requirement applies to both civilian and military personnel, in peacetime as well as during hostilities. In addition to providing SAR support for their own operations, the armed forces have traditionally accepted, to the extent practicable, a moral or humanitarian obligation to aid civilians and property in distress. The National Search and Rescue Plan, as amended 1 November 1986, defines this need and delineates three regions, viz., the Inland Region comprising the forty eight contiguous states and the District of Columbia, the Maritime Region which includes all waters subject to the jurisdiction of the United States and certain areas on the high seas, the the Overseas Region, including the interior of Alaska. The National SAR Plan also designates the Air Force, the Coast Guard, and the overseas area commanders, respectively, as the responsible agencies for these regions. AFR 23-19 further designates the Aerospace Rescue and Recovery Service as the executive agency for the Inland Region.

A. Definitions:

1. *Inland Region.* The inland areas of Continental United States, except the inland area of Alaska and waters under the jurisdiction of the United States.
2. *Maritime Region.* The waters subject to the jurisdiction of the United States; the State of Hawaii; the portions of the State of Alaska south of 58 degrees north latitude and east of 141 degrees west longitude; the high seas and those commonwealths, territories and possessions of the United States lying within the area designated as the "Maritime Region."

3. *Overseas Region.* Overseas unified command areas, and the inland area of Alaska, which are not included within the Inland Region or the Maritime Region as defined above.
4. *SAR Coordinator.* An official responsible for coordinating and, as appropriate, controlling SAR operations of a SAR Region, subregion or sector.
5. *Regional SAR Coordinators.*
Inland Region - U.S. Air Force
Maritime Region - U.S. Coast Guard
Overseas Regions - Unified Commanders
6. *SAR Subregion.* The geographical area formed by dividing SAR regions into smaller areas of responsibility.
7. *Rescue Coordination Center (RCC).* A primary SAR facility suitably staffed by supervisory personnel and equipped for coordinating and controlling SAR operations.
8. *SAR Mission Coordinator (SMC).* An official designated by a Regional or Subregional SAR Coordinator for coordinating and controlling a specific SAR mission.
9. *On Scene Commander (OSC).* An official who controls SAR operations and communications at the scene of a distress mission when control of the mission cannot be exercised effectively by the SMC.

II. MISSION

The Aerospace Rescue and Recovery Service, as SAR Coordinator for the Inland Region, will organize and integrate existing agencies for their facilities into a basic cooperative SAR network for rendering assistance to military, civilians, and property in distress, consistent with existing laws and agreements.

III. EXECUTION

- A. Concept of Operations: The Regional SAR Coordinator will establish, staff and operate a RCC (#7 above) in the Inland Region through which he discharges his duties and responsibilities in accordance with AFM 64-2.

B. Tasks of the Air Force RCC:

1. Functions as the SAR Coordinator for the Inland SAR Region.
2. Establishes, staffs and operates a RCC to function as the coordinating facility in its area of responsibility.
3. Negotiates and develops joint SAR agreements with federal agencies and state governments SAR agencies within its area of responsibility.
4. Accepts information relative to SAR incidents or potential SAR incidents, and any requests for SAR assistance. **SAR Coordinators will not accede to requests for assistance from local government agencies in SAR incidents involving civilians without reference to the state government SAR agency when applicable.**
5. Complies with agreements negotiated in support of this plan with other SAR agencies.
6. Evaluates each SAR incident or request for assistance to determine and take the proper course of action.
7. Monitors and evaluates SAR operations for effectiveness. Functions as or assists the SMC as applicable. Assistance provided will include offering advice, guidance and instruction during the course of SAR operations. Reduce the SMC's administrative workload by preparing and transmitting to interested agencies all reports required in accordance with this plan. (Mission report data will be accumulated by the SMC and telephoned to the appropriate RCC under normal conditions.
8. Conducts liaison, preplanning and coordination with state and local officials in developing the supporting structures for SAR operations.
9. Coordinates or controls SAR operations which are interstate in character or have a high degree of national interest.

C. Support by Other Agencies:

1. Major Commands of the Army, Navy, Air Force and Coast Guard districts will, by agreement with the Regional SAR Coordinator, provide for the fullest

practicable utilization of facilities in SAR missions, consistent with statutory responsibilities and authorities and assigned functions of such agencies, and will provide the SAR Coordinator authority for the coordination of these facilities committed to such missions.

2. Civil agencies of the federal government will, by agreement with the Regional SAR Coordinator, provide for the fullest practicable statutory responsibilities and authorities and assigned functions of such agencies, and will provide for such coordination by the SAR Coordinator of their facilities as may be necessary and practicable.
3. State, local and private agencies will, by agreement with the Regional SAR Coordinator, provide for the fullest practicable cooperation in SAR missions, consistent with the willingness and ability of such agencies to engage in SAR, and will provide for such coordination by the SAR Coordinator of their facilities as may be necessary and practicable.
4. The CAP will conduct SAR operations upon the request and authorization of the Air Force RCC, and will accept the SMC responsibility and control of participating CAP forces upon the request of the Air Force.

IV. COMMAND AND CONTROL

- A. Existing command structure of all military or non-military agencies participating in this plan will remain in effect, except as it pertains to forces and/or resources committed to their operations which come under the purview of this plan, in which instance operational control of these forces will be delegated to the SMC or OSC, consistent with agreements as outlined below.
- B. SMC, as defined and designated in accordance with this plan will, regardless of service or command of assignment, exercise operational control of federal, and coordinated nonfederal resources allocated to each SAR mission. Although federal leadership in the search and rescue field may generally be recognized, the federal government holds no mandate to compel state, local, or private agencies to conform to a national search and rescue plan. **The desires of state and local agencies to direct and control their own facilities in SAR missions resulting from intrastate of local activities within**

their boundaries must be respected and ensured. Cooperation, therefore, must be sought through liaison and agreements.

- C. A civil agency within a state or subdivision thereof may exercise control of the overall SAR effort, in consonance with the recognized authority of the several states and their responsibility for the protection of life and property of the citizens. When military personnel and/or equipment are requested and committed to support a civil agency in accordance with this plan, a military SMC will be designated to control and direct the military effort.
- D. In those cases in which the state or local agency retains this control, a military SMC will be appointed by the Regional SAR Coordinator and will exercise operational control of the military forces committed. Agreements negotiated in support of this plan, at whatever level, will take cognizance of this principle.

V. GENERAL

- A. The provisions of this plan are applicable to all Department of Defense and other federal agencies signatory to the National SAR Plan, and to the federal, state and local organizations who enter into formal or informal agreements with the Regional SAR Coordinator to provide mutual support in SAR operations. Established state and local organizations which perform SAR functions may desire, within political areas of responsibility, to retain those established SAR responsibilities which are primarily local or intrastate in character. In this event, appropriate arrangements will be made by the Regional SAR Coordinator and each state and/or local organization in question.
- B. No provisions of this plan, or of any supporting plan, are to be construed in any way to contravene the responsibilities and authority of any participating state, county, municipality or other agency as defined by statutes, ordinances, executive orders or international agreements or the established responsibilities of other agencies and organizations which regularly assist persons and property in distress within local areas.
- C. Boundaries of SAR regions and subdivisions thereof, established by or under this plan, are not to be construed as barriers to effective SAR operations or to the exercise of initiative and judgement.

- D. No provisions of this plan or of any supporting plan are to be construed as an obstruction to prompt and effective action by any agency or individual to relieve distress whenever and wherever found.
- E. Any installation or agency within the SAR system will accept and take immediate action on all reported SAR incidents. Action to be taken includes evaluating, providing immediate assistance within capability and reporting to the appropriate RCC by the most expeditious means available.
- F. Each of the Armed Services provides SAR facilities in support of its own operations and in support of other services and civil SAR requirements on a non-interference basis.
- G. The SAR Coordinator will coordinate and, as appropriate, direct the operations of the SAR mission therein, consistent with existent agreements, and will otherwise act to implement this plan.
- H. Liaison and cooperations in SAR will be afforded to the SAR forces of other nations, as required, commensurate with capability.
- I. The use of military SAR forces in law enforcement is prohibited under the Posse Comitatus Act of 1878. Although reference is made only to the Army of the United States in this act, legal interpretation makes it binding on the United States Air Force.

VI. RCC COMMUNICATIONS

RCC communications provide the SAR Coordinator with a means of exercising command authority and of obtaining rapid and reliable information on distress or possible distress incidents from the source of scene for relay to all activities capable of providing assistance.

Coordinator/Controller positions in the RCC are equipped to permit access to all center communications circuits from each position.

The RCC has a capability to net with the area CAP radio nets. Basic criteria for radio equipment will be that it is crystal controlled, readily supportable, and a common item in the Air Force inventory.

The Air Force RCC will:

- A. Provide appropriate civil and federal agencies throughout areas of responsibility, necessary information for contacting the RCC.
- B. Accept collect calls for the reporting or coordinating of rescue missions.
- C. Maintain a communications directory of circuits, exchanges and telephone numbers in the area of responsibility to include, but not limited to, the following:
 - 1. All military establishments;
 - 2. Federal Emergency Management Agency;
 - 3. State emergency services organizations;
 - 4. State Highway Patrol Headquarters;
 - 5. State and federal forestry services;
 - 6. CAP Regional and Wing Headquarters;
 - 7. State SAR Coordinators;
 - 8. Other rescue coordination centers;
 - 9. Federal Aviation Administration; and
 - 10. AF CAP Liaison Officers.

The Air Force Rescue RCC can be contacted through a variety of leased and commercial communications systems. These systems are explained in the following paragraph.

- 1. Commercial Toll Lines: Call Scott AFB, Illinois, 618/256-4815.
- 2. Toll Free Number: 800/851-3051.
- 3. General Purpose Auto-von: 638-4815, 16, 17, 18, 19.
- 4. Direct Dial Auto-von: 631-1501.
- 5. Mailing Address:

Hq. Aerospace Rescue Recovery Service (MAC)
Air Force Rescue Coordination Center (AFRCC)
Scott AFB, Illinois 62225
- 6. Electrical Transmission Message Address:

HQ ARRS SCOTT AFB IL/AFRCC (Routing Indicator:
RUCIMAA)

7. Phone Patch: Provided by USAF Global High Frequency Aeronautical Stations on any of their assigned frequencies. (Scott Airways, McClellan Airways, etc.)
8. NAWAS: The National Warning System provides a capability for immediate notification of distress situations via hotlines.

VII. REPORTS SECTION

Annex Papa to OPLAN 9506 establishes the procedures for reporting efforts expended on SAR operations. Information reported under the provisions of this annex will be used at all echelons to monitor SAR operations and to perform analysis for future programming requirements.

- A. SAR Coordinators are responsible for the implementation and fulfillment of all reporting requirements. SAR Coordinators will ascertain that all efforts coordinated by the RCC on operational missions in support of this plan are completely reported.
- B. Task agencies will report daily activities via verbal communications means as soon as possible after close of the day's efforts.
- C. Definitions:
 1. Incident. An occurrence wherein aircraft or persons are assumed to be in distress and require assistance.
 2. SAR Mission. The conduct of SAR operations for aircraft or persons in distress involving the dispatch of SAR/recovery forces, whether by direction or as a spontaneous response to an emergency, when dispatched at the direction/request of the Regional RCC. For reporting purposes a mission will not be considered complete until all participating forces, air and/or ground, have returned to the home station.
 3. Sortie. Applies to each separate flight accomplished while participating in any mission defined in paragraph D below.
- D. For the purposes of this document, mission types are defined as follows:

1. Search. The effort to locate an object or person in distress, without subsequent location/recovery.
2. Rescue/Recovery. The use of the title words, "Rescue/Recovery" implies the location and recovery of personnel or aerospace hardware and return of the retrieved personnel/hardware to a designated area.
3. Medical Evacuation. The transportation of a sick or injured person to a medical facility.
4. False. The dispatch of SAR forces on a mission which is later proven unnecessary due to either lack of valid objective or lack of an emergency after dispatch. If a mission proves false after the dispatch and recovery of rescue forces, the mission will be classified according to the situation at the time of the alert.
5. Support. Operations involving the dispatch of SAR aircraft, equipment or personnel in support of active missions as defined in paragraphs 7D(1) through 7D(3) above. Example: Transport of government officials on aerial survey of flood damage as directed by the operational control commander.
6. Assist.
 - a. Missions which are coordinated and/or controlled by established SAR agencies other than federal, such as an established and duly appointed state SAR agency, within the Inland Region, and for which federal assistance has been requested and provided, will be reported as "Assist" missions. Established state SAR agencies are those agencies designated by governors as State SAR Coordinators to coordinate SAR operations within their respective states, such as the Director, State Aeronautics Commission; Director, State Board of Aeronautics; Director, Department of Aeronautics; State Police; or State Forestry Service, Fish and Game Commission, etc. The definition does not include local police or other agencies and organizations of the public service that normally participate in lifesaving activities. SAR Coordinators cannot direct any nonfederal agency to report SAR action in accordance with this plan. However, those federal agencies which are committed to and provide SAR assistance in a

mission coordinated by a nonfederal agency will report their participation to the SAR Coordinator.

- b. Missions which are coordinated and/or controlled by the United States Coast Guard within the Maritime Region, to include any federal agency which the Coast Guard may designate as SMC, controller, or commander, and for which assistance is provided from within the Inland Region area. Federal forces committed to assist in such missions from the Inland Region RCC will report their daily SAR activities to the SMC designated by the Coast Guard, and will also report their daily SAR Activities to the ARRS SAR Coordinator. (NOTE: CAP is considered a federal SAR force.) SAR missions in which ARRS is an assisting agency may be closed when the controlling agency suspends the SAR mission.
7. Local Base SAR. SAR operations within the vicinity of an airdrome, the conduct of which is determined to be within the capability of the SAR forces maintained by the airdrome in support of local flying operations, not requiring the alerting of nor assistance from other SAR agencies and facilities.