[bookmark: _Toc460350767][bookmark: _Toc460613398]Session plan

	Subject
	
	Distress SIgnals

	[bookmark: _Ref460621574]Session plan
	
	Ref
	SCC_Nav_CW06_A_Distress

	Course
	
	Chart work, safety and distress [CW06]

	Group/Award
	
	Basic navigation 3rd Class

	Aim
	
	To ensure cadets have a working knowledge of Distress Signals

	Training format
	
	Using Page 11, quiz sheet, ask Cadets to draw as many marine distress signals they can think of. Using these completed sheets have a discussion on each including pros/cons.
Optional videos can be used

	Duration
	
	30-minute

	References
	
	CW06 Passage Planning

	Training aids
	
	Laptop, projector, screen and access to slide deck
Optional: quiz sheet (page 11), pens or pencils
Optional: whiteboard, flipchart, pens and or dummy flares

	Notes/Handouts
	
	Page 8/9, printed as leaflet and handed out
Page 4, poster (see also page 11)
Page 3, videos

	Diversity
	
	Ensure visibility of presentation and active engagement in discussions of all cadets. If activity sheet is used, it does not have to be neat – it only needs to be a representation.

	Risk
	
	None

	V00.00
	18/02/18
	Initial draft

Distress signals
A distress signal or distress call is an internationally recognized means for obtaining help. Distress signals can be sent by a range of methods; the basic concept is the receiver of the message needs to understand that there is a problem. This causes some degree of issue as a “ball over square” or a “N” flag over a “C” flag is a maritime distress signal but a casual observer from the shore would not understand these.
It is important to consider communicating in a range of methods to maximise the potential for help, someone closer may respond to a radio transmission as these are transmitted to all ships in the reception area rather than a mobile phone call which is only to a single number.
A distress signal indicates that a person or group of people, ship, aircraft, or other vehicle is threatened by serious and/or imminent danger and requires immediate assistance. Use of distress signals in other circumstances may be against local or international law.

	The skipper of a former fishing vessel has been ordered to pay £3,825 in fines and costs after pleading guilty to firing rocket distress flares when not in need of immediate help.

	[image: Marine flare]Coastguards in the south west of England are urging people not to use flares as substitutes for fireworks.
The warning comes amid fears revellers may use the safety alert devices during bonfire night celebrations.
A spokesperson for the Maritime and Coastguard Agency (MCA) said that any misuse could divert search and rescue crews away from genuine emergencies.
It is an offence to use a marine distress flare on land

Flares
RED distress flares are to be used only in the case of an emergency when immediate assistance is required. Because of the nature of red flares and what they mean, it is highly illegal to fire or ignite any red flare either out on the water or along the coastline to avoid calling out emergency services for no reason. Red distress flares are predominantly used at night because they are more visible.
ORANGE distress flares carry the same meaning as red flares but are designed to be used in daylight as they are easier to see than red flares due to the billowing clouds of orange smoke that are produced.
WHITE Flares are used to warn other ships of your position in order to avoid collisions. They are also useful for illuminating the water at night in a man-overboard situation. A parachute flare would be ideal for this use.
When and how should I use distress flares?
Visual Distress Signals (VDS), including distress flares, should only be used in cases where you require immediate assistance. The nature of these signals means they should only be used when there is a possibility of someone seeing them or you can be reasonably sure that someone on shore, on another boat or in a plane is in position to see your signal and take action. Remember, good judgement and proper use of your safety equipment is an essential part of a successful rescue.

Hearing or seeing a distress signal
There is an unwritten rule which requires any mariner to positively respond to any distress call. The first step to take is ensure the coast guard or emergency service is contacted and made aware of the situation. If you are in a position to offer other aid, such as providing medical help, towage, salvage etc then you should. Remember this only means if it is safe to do so, trying to help and endangering yourself and your vessel may only aggravate the situation.
Using Flares
https://www.youtube.com/watch?v=-DrwN1N4LbA

[bookmark: _GoBack]

[bookmark: _Toc460613399]Distress Signals and IRPCS (rule 37)
Rule 37 IRPCS (International Regulations for Prevention of Collisions at Sea) in the Rules of the Road states: "When a vessel is in distress and requires assistance she shall use or exhibit the signals described in Annex IV to these regulations."
[image: Image result for marine distress signals]
[bookmark: _Toc460613400]IRPCS Annex IV - Distress Signals further states:
	1. The following signals, used or exhibited together or separately, indicate distress and need of assistance.

	(a) a gun or other explosive signal fired at intervals of about a minute;

	(b) a continuous sounding with any fog-signalling apparatus;

	(c) rockets or shells, throwing red stars fired one at a time at short intervals;

	(d) a signal made by radiotelegraphy1 or by any other signalling method consisting of the group ... - - - ... (SOS) in the Morse Code;

	(e) a signal sent by radiotelephony consisting of the spoken word "Mayday";

	(f) the International Code Signal of distress indicated by N.C. (November, Charlie);

	(g) a signal consisting of a square flag having above or below it a ball or anything resembling a ball;

	(h) flames on the vessel (as from a burning tar barrel, oil barrel, etc.);

	(i) a rocket parachute flare or a hand flare showing a red light;

	(j) a smoke signal giving off orange-coloured smoke;

	(k) slowly and repeatedly raising and lowering arms outstretched to each side;

	(l) the radiotelegraph[footnoteRef:1] alarm signal; [1: Wireless telegraphy or radiotelegraph, commonly called CW (continuous wave) telegraphy is a radio transmission system where the operator opens and closes a switch to interrupt a continuously transmitted wave. This results “dots” and “dashes” that can be used to transmit Morse code.]

	(m) the radiotelephone alarm signal;

	(n) signals transmitted by emergency position-indicating radio beacons;

	(o) approved signals transmitted by radio communication systems.

	2. The use or exhibition of any of the foregoing signals except for the purpose of indicating distress and need of assistance and the use of other signals which may be confused with any of the above signals is prohibited.

	3. Attention is drawn to the relevant sections of the International Code of Signals, the Merchant Ship Search and Rescue Manual and the following signals:
(a) a piece of orange-coloured canvas with either a black square and circle or other appropriate symbol (for identification from the air);
(b) a dye marker.

Mayday
The "mayday" procedure word was originated in 1923, by a senior radio officer at Croydon Airport in London. The officer, Frederick Stanley Mockford, was asked to think of a word that would indicate distress and would easily be understood by all pilots and ground staff in an emergency. Since much of the traffic at the time was between Croydon and Le Bourget Airport in Paris, he proposed the expression "mayday" from the French m'aider ('help me'), a shortened form of venez m'aider ('come and help me'). It is unrelated to the holiday May Day.
Mayday should only be used where the situation is life threatening, Say slowly and clearly:
“Mayday, Mayday, Mayday”
“This is (name of vessel)” [spoken three times]
“Mayday”
Your vessel's name, call sign and MMSI number [spoken once]
Your position
The nature of distress [for example, “the boat is sinking”]
Immediate assistance required
How many people are on board
Any other information
“Over”
Pan-Pan should be used where help or assistance is required but the situation is not life threatening, say slowly and clearly:
 “Pan-Pan, Pan-Pan, Pan-Pan”
Your MMSI number and your vessel's name [spoken three times]
Your position
The nature of the situation [for example, “rig failure”]
What you intend to do
“Over”

Using a mobile phone in an emergency
If you are off the coast of the UK, you can dial 999/112 and ask for the coastguard.
But don't rely on a mobile phone at sea to alert the coastguard because:
· the signal is very limited and there may be no coverage
· you can only ring one number - with a radio, everyone hears your call for help (there could be a vessel a mile away that hears you on the radio and could reach you in minutes)
· lifeboats and helicopters cannot home into the signal of a mobile phone - with a radio they can and will find you more quickly
How your distress call will be responded to
When a distress call is received by HM Coastguard, they will acknowledge it, respond and ask for further information on:
· what and where the incident is
· how many people are in trouble
· how much danger they are in
The coastguard will then decide how to respond to the distress alert, which might be sending lifeboats, search and rescue helicopters or coastguard rescue teams.
They will also contact any ships or boats near to the incident and ask them to assist if they can. When you receive help from the coastguard, they will guide you through the rescue process.
HM Coastguard responds to search and rescue (SAR) incidents that occur within the UK SAR region. If you make a distress call outside of the UK SAR region, it will be responded to by that region's SAR authority.
If you receive a distress signal
You must respond to any distress signals that you see or hear and help anyone or any boat in distress as best you can. But only as long as you don't endanger your boat or crew.
		[image:]
	Sheffield Sea Cadet
	Navigation
Safety: Distress
CW06, A

Page 3 of 3
[image:]

[image:]
Additional Information: Safety regulations for pleasure craft
If you use pleasure craft, like yachts, sailing boats and motorboats, there are certain safety regulations you must follow. Get safety advice and find out what you must do to make sure you and those travelling with you are safe on board.
General safety on the water
When you are out on the water, there are some general safety tips that apply to all types of pleasure craft. It may not be required by law, but you should make sure that you:
· get trained - take part in any safety training needed for your activity
· check the weather and tides before setting out
· wear a lifejacket - make sure it's right for you and the activity
· keep in touch - take some means of communication with you
· tell someone where you're going and when you'll be back
· don't drink alcohol before going in or on the water
· Check UK weather forecasts (Met Office website)
Get trained and master basic skills
Make sure you and your crew have enough skills and experience to use the boat safely.
Safety regulations - what you must do to keep safe
Everyone using a pleasure craft must follow parts of the regulations set out in Chapter V of the International Convention for the Safety of Life at Sea ('SOLAS V').
If you're involved in a boating accident and you haven't followed these regulations, you could be prosecuted.
You must:
· plan your voyage
· carry a radar reflector
· carry an illustrated table of the recognised life-saving signals
· provide assistance to other craft, if needed
Planning your voyage (See CW08)
Before you set out:
· know your limitations - check your boat is up to the trip and has the proper safety equipment and enough supplies
· make sure your crew can also make the trip - think about their experience and physical ability
· check an up-to-date chart and a current pilot book or almanac so you're familiar with where you're going and any potential hazards
· know how to navigate yourself to safety if your global positioning system (GPS) equipment was to fail
· have a back-up plan and think about where you could take shelter if conditions deteriorated or something went wrong

Distress Signals and IRPCS (rule 37)
Rule 37 IRPCS (International Regulations for Prevention of Collisions at Sea) in the Rules of the Road states: "When a vessel is in distress and requires assistance she shall use or exhibit the signals described in Annex IV to these regulations." What do you think they are (draw a picture and how many can you get)?
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

image2.gif
TR

4
4
L4 2
ORANGE . *f
BLACK BALL sos “MAYDAY PARACHUTE
AND SQUARE BY RADIO RED FLARE
5 HE
s
pyE < CODE FLAGS

NN
&

POSITION
RADIO- RADIO. INDICATING
TELEGRAPH TELEPHONE ol

ALARM ALARM BEACON SMOKE

image4.emf

image5.emf

image1.jpeg

image3.png
s SEA
CADETS

Sheffield Sea Cadet

Navigation

Safety:

Distress

CW06,

A

Page

1

of

2

SESSION PLAN

Subject

Distress SIgnals

Session plan

Ref

SCC_Nav_CW06_A_Distress

Course

Chart work, safety and distress [CW06]

Group/Award

Basic navigation 3

rd

Class

Aim

To ensure cadets have a working knowledge of

Distress Signals

Training format

Using Page 11, quiz sheet, ask Cadets to draw as many marine

distress signals they can think of. Using these

completed sheets

hav

e a discussion on each including pros/cons.

Optional videos can be used

Duration

30

-

minute

References

CW06 Passage Planning

Training aids

Laptop, projector, screen and access to slide deck

Optional: quiz sheet (

page 11

), pens or pencils

Optional: whiteboard, flipchart, pens and or

dummy flares

Notes/Handouts

Page 8/9, printed as leaflet and handed out

Page 4, poster

(see also page 11)

Page 3, videos

Diversity

Ensure visibility of presentation and active engagement in

discussions of

all cadets. If activity sheet is used, it does not have to

be neat

–

it only needs to be a representation.

Risk

None

V00.00

18/02/18

Initial draft

 Sheffield Sea Cadet Navigation Safety: Distress CW06, A

 Page 1 of 2 SESSION PLAN

Subject Distress SIgnals

Session plan Ref SCC_Nav_CW06_A_Distress

Course Chart work, safety and distress [CW06]

Group/Award Basic navigation 3 rd Class

Aim To ensure cadets have a working knowledge of Distress Signals

Training format Using Page 11, quiz sheet, ask Cadets to draw as many marine distress signals they can think of. Using these completed sheets hav e a discussion on each including pros/cons. Optional videos can be used

Duration 30 - minute

References CW06 Passage Planning

Training aids Laptop, projector, screen and access to slide deck Optional: quiz sheet (page 11), pens or pencils Optional: whiteboard, flipchart, pens and or dummy flares

Notes/Handouts Page 8/9, printed as leaflet and handed out Page 4, poster (see also page 11) Page 3, videos

Diversity Ensure visibility of presentation and active engagement in discussions of all cadets. If activity sheet is used, it does not have to be neat – it only needs to be a representation.

Risk None

V00.00 18/02/18 Initial draft

