To:

17-July-2012

Marc Proulx

Regional Supervisor, Marine SAR

David Heap,

A/Regional Director, Maritime Services

Brian Bain,

A/Superintendent, Search and Rescue

Vija Poruks,

Assistant Commissioner, Pacific Region

Admiral Truelove, RCN
Commander, MARPAC

From:

The Maritime Coordinators of JRCC Victoria:

Troy Haddock, Andy Howell, Al Lynden, John Millman, Darren Morley, Jeff Olsson, Paul Tasker, Matt Thirkell

Re – CCG Website and Kitsilano Coast Guard

We, the Maritime Coordinators of JRCC Victoria, object to the Kitsilano-related Search and Rescue website added to the CCG-GCC.gc.ca domain on 26-June-2012.

The websites in question are:

1 - www.ccg-gcc.gc.ca/SAR/Search-and-Rescue-BC; and

2 - www.ccg-gcc.gc.ca/SAR/Search-and-Rescue-BC/Myths-and-Facts

These websites are misleading to the public to the extent that they are incorrect. The cutting of Kitsilano Coast Guard Base (Kits) was proposed with out any consultation with JRCC Victoria and its resident SAR expertise, now the Coast Guard (CG) website is promoting another agency over its own resource. This looks like a department sacrificing its own members to support an ill-received decision and it is unethical.

Our specific issues are listed below. The offending quotes from the websites are in red and our issues with said quotes follow:

Website #1:

"33% of the incidents [responded to by Kits] were humanitarian incidents which remain outside the core mandate of the Canadian Coast Guard"

It is only by a glitch of policy that is that incidents involving bridge-suicides/divers/swimmers/etc. are 'Humanitarian’. Our classification system is 11 years out of date. The Canada Shipping Act 2001 (CSA) does not differentiate classifications based on how a person entered the water. A person in distress in the coastal waters of Canada is our responsibility. Our mandate should reflect the CSA. These are cases where there are Persons In The Water (PIW), In DISTRESS. You can try to suggest that a person in salt water isn’t a CG issue, but we wouldn't want to try it. There's a reason why we respond to these cases. Splitting hairs as to whether a case is humanitarian or marine in nature is irrelevant. The SAR system is an entity with varied partners. It looks like CG is just backing away from its portion of the shared responsibility.

"The Canadian Coast Guard continually strives to provide outstanding maritime services to Canadians and improve service delivery whenever possible."

This is clearly not the case. Overwhelming opposition at all levels of government, from the public, and from within CG itself would suggest otherwise. The loss of Kits notwithstanding, recent years have seen decreasing SAR zones from 3 to 2, the loss of the Point Henry and the Point Race – resources are declining.

"Vancouver is the only major port in Canada with a Coast Guard lifeboat station and a hovercraft station. In both Montreal and Halifax harbours, search and rescue is provided by Coast Guard Inshore Rescue Boat stations and Coast Guard Auxiliary units."
"Based on the volume and nature of incidents requiring Coast Guard's expertise and service, we are reorganizing our assets in Vancouver to better align our capacity with other, comparable ports."

This is incorrect, as well as misleading. Sea Island is outside of the Vancouver Port Authority’s Boundary – it only lies within the Port’s ‘Navigational Jurisdiction’. Furthermore, the hovercraft is tasked over a large area and is frequently an hour or more away from Vancouver. Also, if the hovercraft is the only resource and the winds exceed 40 knots, Vancouver then has NO resource. Quebec City just received a 47' Lifeboat of its own. Halifax has Sambro Lifeboat which, like Kits and Sea Island, is stationed near the outer limits of the harbour, maybe 10nm from the harbour limit. It’s fair to say that the approaches to Halifax are protected by a CG resource whose 50nm radius easily encompasses the port. In addition, unlike Vancouver, Halifax has a CG Base with multiple major vessels at all times. Furthermore, and more importantly - Vancouver is a year-round port with year-round use at a high level, especially when compared to Montreal and Halifax. Vancouver has a widely varied use with pleasure boats, ferries, tugs, deep seas, float planes, kayaks, canoes; it never ends, year-round. Montreal is iced in half of the year. When compared to the other regions, Victoria JRCC has about a 3:1 call ratio meaning that in the summer we have 15 calls per day versus 5 outside of the summer. Other regions are closer to 20:1.

Most striking: Halifax harbour is about the size of Indian Arm, as is Montreal's section of the St Laurence River. There is no comparison. That is the point.

In our personal professional interactions with Van PD and RCMP they are shocked at the proposed loss of Kits as they depend on Kits for their assistance and expertise in bridge jumpers and other cases - the police lack the Rescue Specialist-level medical training and marine search expertise necessary to prosecute such an incident. These shortcomings are shared by RCMSAR. The scale/scope of the incidents responded to by Kitsilano CG are clearly beyond the capabilities of other resources in the Vancouver Harbour area.

"We are confident that the search and rescue network—including a new Inshore Rescue Boat and a strengthened partnership with the Canadian Coast Guard Auxiliary (Pacific), (newly named the Royal Canadian Marine Search and Rescue [RCMSAR])—can effectively manage the caseload of the Kitsilano lifeboat station and that service levels will be maintained."

"We" are NOT confident of this fact. “We” don't know who this website thinks it represents. WE in JRCC, WE at Kitsilano and WE at Sea Island are NOT confident of any such thing. To our knowledge the fleet (except possibly for the Director, Fleet) was not consulted either. Seeing as how the WE to which we refer to represents almost the entire pool of SAR expertise on the West Coast, this website is incorrect. During 2010 and 2011 Kitsilano was tasked on 89 Marine Distress calls and only 32 of those fell into the extended IRB season of June-July-Aug. Furthermore, in FY 2008/09 and 09/10 RCMSAR were the sole responders to only 7.4% of the Region’s M1 and M2 incidents. The majority of their workload are less-severe cases.

"We are establishing a new Inshore Rescue Boat [IRB] station to provide increased search and rescue capacity during the peak summer operational season, which will extend from May long weekend until after Labour Day... the average response time of the Kitsilano lifeboat station is 22 minutes while the average response time for the Montreal Inshore Rescue Boat is 7 minutes... The government will also be investing an additional $100,000 a year in the [RCMSAR] to enhance its presence in downtown Vancouver."

IRB mitigates the loss of Kits during the summer months only. Up to May 28 this year, Kits responded to 96 incidents and 30 of those were life-and-death cases. IRB would not have been able to attend any of these. As mentioned before – of 89 Marine Distress calls in 2010 and 2011 only 32 were within this time period above. As for the response times - one must clarify what you are using as a response time. Kits is underway typically faster then any other resource of any description, equalled only maybe by Sea Island. In fact, the rapid response time of Kitsilano, and their rapid intervention, is the reason why more cases don’t close as M1 or M2. We discuss ‘Response Time’ below. The biggest fact here - by the time the CG creates the infrastructure for a new IRB base, supplies a boat, pays the Coxswain and gives another $100,000/yr to RCMSAR - where are the savings that justify the closure of the busiest SAR boat on the coast that does 12.86% of JRCC Victoria’s Marine cases, especially considering the $5million/yr going to the RCMSAR annually?

Website #2:

"The average response time of the ships based at Kitsilano in 2011 was 22 minutes."

"The…Royal Canadian Marine Search and Rescue, is a highly trained volunteer organization… Their reaction time is, on average, 19 minutes...”

 "On average, Inshore Rescue Boats have the quickest response time of all responders. For example, in 2011 the Inshore Rescue Boat in Montreal harbour had an average reaction time of 1 minute and response time of 7 minutes to distress calls in the harbour."

"The Kitsilano lifeboat has an average response time (arrival on scene) of 22 minutes in 2011...Two of the five Royal Canadian Marine Search and Rescue units in the Vancouver area achieved faster response times responding to incidents in 16 and 20 minutes, on average."

These statistics are extremely misleading and out of context. What you have here is essentially a CG website declaring an independent volunteer organization to be better at SAR than the actual CG. Really - Is organizational morale meaningless?

Our big question here - what is being used as ‘response time’? The method used for this website’s comparisons is irresponsible and misleading. It looks to us like the ‘response time’ as represented here is the time on-scene after departing, which is wholly dependant upon incident location and is irrelevant to a resource’s competency. Response time should be the time from when a resource is tasked to when they get underway. In the case of RCMSAR it’d be from when they are paged as there is also a delay from paging to tasking with RCMSAR that is not present with Kits. NEVER does it take Kits 22 minutes to get underway. Kits is typically away within 3 minutes from tasking. Response times can be consistent. On-scene time is subjective and dependant upon the location of the incident. ‘On-scene’ times for RCMSAR units are generally good because they are typically tasked only to cases in their ‘back-yard’ so to speak. Kits CG is sent all over greater Vancouver. Kits is sent to Indian Arm, Howe Sound and English Bay and so on. They tend to travel more: a small price to pay for experience and expertise. If this website were to compare the time it takes from being tasked (or paged for RCMSAR) to the time the resource gets underway, it would be shocking how much slower the RCMSAR is when compared to Kits. It would be close to a factor of 10, like 3 minutes versus 30. As we mentioned before – the rapid response of Kits is why there aren’t more M1 and M2 incidents on the Vancouver waterfront. This website is being greatly irresponsible in making the comparison in this manner and it is essentially giving the reader misinformation.

To refer to RCMSAR as highly trained in the face of losing Kitsilano CG is extremely misleading as well. This is not an opinion - this is fact. They have minimal experience compared to regular CG. They consider RHIOT training as Coxswain material whereas we use it as a driver's license. RCMSAR members often have no marine experience before joining RCMSAR, and each member might work a couple of calls per year. Kits CG have a CG Marine background and work several cases each week, often each day. The RCMSAR usually have first aid compared to a Rescue Specialist(s) at Kits, and they do not have the assessment skills that come with a career on the water. Even the RCMSAR newsletter refers to one of the victims at Skookumchuck as their 3rd highest in hours with a total of 70 hours in the last year. 70hrs PER YEAR. The other victim had a total of 20 hours on a boat in her entire life. Their Coxswains are required to obtain 25 hours annually on the boat to maintain their status as Coxswain. That's about 2hrs/month. In addition, RCMSAR are almost always assisted by CG on major cases. In FY 2008/09 3.42% of JRCC Victoria’s M1 cases were handled solely by RCMSAR units, and only 10.65% of our M2 cases. In 2009/10 it was 5.45% and 6.36% respectively. Basically, RCMSAR are inexperienced at being the lead on major incidents.

RCMSAR are volunteers and are not OBLIGATED to maintain 30 minutes standby time and they cannot be forced to do so. Case in point - recently RCMSAR Unit 5 stood themselves down to host a golf tournament fundraiser for the unit and Unit 12 keeps standing down due to the unavailability of babysitting. Priorities change with volunteers as their life-situations change. Every day several RCMSAR units stand themselves down. Last year 43 RCMSAR units had 598 out-of-service periods, and approximately two-thirds of those were due to a lack of qualified crew. They go to the lake, have Christmas with relatives, Easter supper… Kits is always available, 365 days a year. This isn’t a complaint against RCMSAR, we’re just stating facts. We appreciate what they do, but this is about Kitsilano.

"In 2011, Kitsilano responded to 271 calls. 13% were marine distress calls. Of the 271 calls received by Kitsilano in 2011 only 36 were maritime distress...While Coast Guard’s primary mandate is to respond to maritime search and rescue incidents, it responds, upon request, to humanitarian calls when Coast Guard resources are available and capable, and when it will not impact core maritime search and rescue services."

Only 36 were maritime distress? If there were 3 persons per boat that’s well over 100 lives saved. Between 2010 and 2011, Kits responded to 57 Distress calls outside of the new extended IRB season. In 2011 JRCC Victoria had 2686 SAR cases. Kitsilano responded to 12.86% of our marine cases – that’s one resource.

This statistic also fails to consider that many of the cases that end as non-distress only do so BECAUSE Kitsilano Coast Guard intervened and the hazard level was decreased accordingly

As we stated before, our mandate should be in concert with the Canada Shipping Act 2001. CG should respond to Humanitarian incidents in the salt water, regardless of classification, therefore a third Kitsilano’s cases are life-and-death, not 12%.

"The Sea Island hovercraft is not the only response unit for Vancouver Harbour."

Sea Island is not SUPPOSED to be for Vancouver Harbour - it is for the Strait of Georgia and for the mud flats off of YVR. If tasked up the river, it is an hour from English Bay. If winds exceed 40 knots – it cannot proceed effectively.

"The mix of resources in the area that can be called upon include emergency responders, as well as any other vessel of opportunity and five Royal Canadian Search and Rescue units."

Emergency responders - read VPD Marine and RCMP Marine Division - all self-admittedly untrained in SAR and who will leave a search for significant criminal activity - their mandate is Law Enforcement. OUR mandate is coastal search and rescue

Parks? They have no money to undertake SAR

RCMSAR? - already addressed, but they are frequently standing down due to crew shortages and boat issues and they ARE SLOWER, despite what this website says

Port Metro Vancouver? – a commercial entity and beyond our control/regulation

Remember, the responsibility to the Admiral and DND for coastal SAR belongs to the Coast Guard.

"The air cushion vehicle at Sea Island, the volunteers of the Royal Canadian Marine Search and Rescue, other emergency responders, and vessels of opportunity will also be available to respond to incidents."

we as a SAR organization cannot depend on others to carry out our mandated obligations, especially on volunteers and doubly so on hypothetical Vessels of Opportunity.

After reading this webpage, we understand why the Fisheries Minister and the CCG Commissioner are standing by their decision on the closure of Kitsilano; they have inaccurate and misleading information that is biased and taken out of context. This website is a prime example and CG employees region-wide are very offended by it. Everything we say above is accurate to the best of our ability and we maintain that we’re objecting for the good of the organization and the safety of the general maritime public. We are going on record that we object to this webpage, as well as to the closing of Kitsilano Coast Guard. We are submitting a second regarding the closure of Kitsilano itself.

Regards,

The Marine Coordinators of JRCC Victoria

