
RESCUE
AT SEA A GUIDE TO PRINCIPLES AND PRACTICE AS

APPLIED TO REFUGEES AND MIGRANTS

Ph
ot

o:
 ©

 M
ar

iu
s R

em
øy

Migrants and refugees travelling by sea are not a new phenomenon.
Desperate people in all parts of the world have long risked their lives
aboard unseaworthy ships and other craft. Some do so in search of
work, better living conditions or educational opportunities. Others are
seeking international protection against persecution, conflict or other
threats to their life, liberty or security. Often this means placing their
fate in the hands of unscrupulous, criminal smugglers. In addition to
the dangerous conditions in which they travel, many face exploitation,
abuse and violence during their journey.

Search-and-rescue (SAR) services throughout the world largely depend
on international shipping to assist anyone in distress at sea.

Nowadays, distress signals can be rapidly transmitted by satellite
and terrestrial communication techniques both to search-and-rescue
authorities ashore, and to ships in the immediate vicinity. The rescue
operation can be swift and coordinated.

Nonetheless, rescue and disembarkation to a place of safety are
complex operations involving a range of actors, each of which has
particular obligations under international maritime law, as well as other
bodies of international law such as refugee and human rights law.

Even when the rescue has been accomplished, problems can arise in
securing the agreement of States to the disembarkation of migrants
and refugees. Recognizing this problem, member States of the
International Maritime Organization (IMO) adopted amendments to two

INTRODUCTION

2

of the relevant maritime conventions in 2004.1 Just as Masters have an
obligation to render assistance, Member States have a complementary
obligation to coordinate and cooperate so that persons rescued at sea
are disembarked in a place of safety as soon as possible.

This leaflet has been prepared jointly by the International Maritime Organization (IMO), the
International Chamber of Shipping (ICS), and the Office of the United Nations High Commissioner
for Refugees (UNHCR). It is intended for Masters, ship owners, Government authorities,
insurance companies, and other interested parties involved in rescue-at-sea situations. It
provides guidance on relevant legal provisions, on practical procedures to ensure the prompt
disembarkation of rescued persons, and on measures to meet their specific needs, particularly
in the case of refugees and asylum-seekers.

1 1974 International Convention for the Safety of Life at Sea; and 1979 International Convention on
Maritime Search and Rescue. Amendments were adopted in May 2004. They entered into force
on 1 July 2006.

Ph
ot

o:
 ©

 U
NH

CR
 /

A.
 D

’Am
at

o

3

THE LEGAL
FRAMEWORK

 INTERNATIONAL MARITIME LAW

Obligations of the Master

The Master has an obligation to render assistance to those in distress
at sea without regard to their nationality, status or the circumstances
in which they are found. This is a longstanding maritime tradition
as well as an obligation enshrined in international law. Compliance
with this obligation is essential to preserve the integrity of maritime
search-and-rescue services. It is based, inter alia, on two essential texts:

RELEVANT
OBLIGATIONS AND
DEFINITIONS UNDER
INTERNATIONAL
LAW

The 1982 UNITED NATIONS CONVENTION ON THE LAW OF
THE SEA (UNCLOS) provides that
‘Every State shall require the master of a ship flying its flag, in so
far as he can do so without serious danger to the ship, the crew or
the passengers:
 (a) to render assistance to any person found at sea in danger

of being lost;
 (b) to proceed with all possible speed to the rescue of persons

in distress, if informed of their need of assistance, in so
far as such action may reasonably be expected of him’
(Article 98(1)).

4

The 1974 INTERNATIONAL CONVENTION FOR THE SAFETY
OF LIFE AT SEA (SOLAS CONVENTION) obliges the
‘master of a ship at sea which is in a position to be able to provide
assistance, on receiving information2 from any source that persons
are in distress at sea, … to proceed with all speed to their assistance,
if possible informing them or the search and rescue service that the
ship is doing so’ (SOLAS regulation V/33.1).

2 The word ‘signal’ was replaced by ‘information’ as part of the May 2004 Amendments.

Photo: © Christian Remøy

5

Obligations of Governments and Rescue
Coordination Centres (RCCs)

Several maritime conventions define the obligations of State Parties to
ensure arrangements for distress communication and coordination in
their area of responsibility and for the rescue of persons in distress at
sea around their coasts:

UNCLOS imposes an obligation on every coastal State Party to
‘… promote the establishment, operation and maintenance of an
adequate and effective search and rescue service regarding safety
on and over the sea and, where circumstances so require, by way
of mutual regional arrangements co-operate with neighbouring
States for this purpose’ (Article 98(2)).

6

In addition, the 1979 INTERNATIONAL CONVENTION ON
MARITIME SEARCH AND RESCUE (SAR CONVENTION) obliges
State Parties to
‘… ensure that assistance [is] provided to any person in distress at
sea … regardless of the nationality or status of such a person or the
circumstances in which that person is found’ (Chapter 2.1.10) and
to ‘… provide for their initial medical or other needs, and deliver
them to a place of safety’ (Chapter 1.3.2).

The SOLAS CONVENTION requires each State Party to
‘… ensure that necessary arrangements are made for distress
communication and co-ordination in their area of responsibility
and for the rescue of persons in distress at sea around its coasts.
These arrangements shall include the establishment, operation and
maintenance of such search and rescue facilities as are deemed
practicable and necessary …’ (SOLAS regulation V/7).

Ph
ot

o:
 ©

 U
NH

CR
 /

F.
No

y
/ M

ay
 2

01
1

7

 INTERNATIONAL REFUGEE LAW

If people rescued at sea claim to be refugees or asylum-seekers,
or indicate in any way that they fear persecution or ill-treatment
if disembarked at a particular place, key principles prescribed by
international refugee law need to be upheld. The Master is not
responsible for determining the status of rescued persons. Some basic
definitions and core obligations of Governments and RCCs are set out
below.

An asylum-seeker is a person who is seeking international protection
and whose claim has not yet been finally decided. Not every
asylum-seeker will ultimately be recognized as a refugee. Refugee
status is ‘declaratory’—that is, determining refugee status does not
make a person a refugee, but rather recognizes that a person is a
refugee.

The 1951 CONVENTION RELATING TO THE STATUS OF
REFUGEES defines a REFUGEE as a person who
‘owing to [a] well-founded fear of being persecuted for reasons of
race, religion, nationality, membership of a particular social group
or political opinion, is outside the country of his [or her] nationality3
and is unable or, owing to such fear, is unwilling to avail himself [or
herself] of the protection of that country’ (Article 1A(2)).

3 Or, for stateless persons, the country of former habitual residence.

8

This refers not only to the country from which a person has fled, but
also includes any other territory where he or she would face such a
threat.

Rescued persons who do not meet the criteria of the 1951 Refugee
Convention definition of a ‘refugee’, but who fear torture or other
serious human rights abuses or who are fleeing armed conflict may also
be protected from return to a particular place (‘refoulement’) by other
international or regional human rights or refugee law instruments.4

The 1951 REFUGEE CONVENTION prohibits refugees and
asylum-seekers from being expelled or returned in any manner
whatsoever
‘to the frontiers of territories where [their] life or freedom would
be threatened on account of [their] race, religion, nationality,
membership of a particular social group or political opinion’
(Article 33(1)).

4 For instance, an obligation not to return a person where there are substantial grounds for
believing that there is a real risk of irreparable harm derives from international human rights
law (e.g. Articles 6 and 7 of the 1966 International Covenant on Civil and Political Rights).
The 1984 Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or
Punishment explicitly prohibits return where there are substantial grounds for believing that
a person would be in danger of being subject to torture. The 1969 Organization of African Unity
(OAU) Convention Governing the Specific Aspects of Refugee Problems in Africa prohibits return
to a territory where a person’s life, physical integrity or liberty would be threatened because of
persecution, external aggression, occupation, foreign domination or events seriously disturbing
public order.

9

 ACTION BY THE MASTER

When requested to provide assistance to the rescue of persons in
distress at sea and diverting to the location, the Master of the ship
should, if possible:

 è identify the ship’s equipment and life-saving appliances that may
be appropriate for the rescue operation;

 è determine if any special arrangements, additional equipment or
assistance may be required for the rescue operation;

 è implement any plans and procedures to safeguard the safety and
security of the crew and the ship; and

 è inform the ship’s owner/operator and agent at the next intended
port of call of the rescue operation.

When rescuing persons at sea, the Master of the ship providing
assistance should, following a request, provide the Rescue Coordination
Centre (RCC) responsible for the search-and-rescue region with the
following specific information, if possible:

 è details of the assisting ship, including: name, flag and port of
registry; name and address of the ship’s owner/operator and agent
at the next port; position of the vessel, maximum speed, and
next intended port of call; current safety and security status, and
endurance with additional persons on board;

GUIDANCE ON
PROCEDURES

BASIC GUIDANCE ON
THE ACTIONS TO BE
TAKEN BY VARIOUS
PARTIES INVOLVED
IN A RESCUE OF
PERSONS AT SEA

10

 è details of the rescued persons, including: total number; name,
gender, and age; apparent health and medical condition (including
any special medical needs);

 è actions completed or intended to be taken by the Master;

 è the Master’s preferred arrangement and location for disembarking
or transferring the rescued persons, mindful that rescued persons
should not be disembarked or transferred to a place where their
life or safety would be at risk;

 è any help needed by the assisting ship (i.e. due to limitations and
characteristics of the ship’s equipment, available manpower, stocks
of supplies, etc); and

 è any special factors (e.g. safety of navigation, prevailing weather
conditions, time-sensitive cargo).

Masters who have embarked persons in distress at sea should treat
them with humanity, within the capabilities of the ship.

If rescued persons appear to indicate that they are asylum-seekers or
refugees or that they fear persecution or ill-treatment if disembarked
at a particular place, the Master5 should inform the rescued persons
concerned that the Master has no authority to hear, consider or
determine an asylum request.

5 Note that Masters of State-controlled vessels have additional obligations flowing from
international refugee law which are not considered here.

Ph
ot

o:
 ©

 U
NH

CR
 /

A.
 D

’Am
at

o

11

 ACTION BY GOVERNMENTS AND RESCUE
 COORDINATION CENTRES (RCCS)

Governments have to coordinate and cooperate to ensure that Masters
of ships providing assistance by embarking persons in distress at sea
are released from their obligations with minimum further deviation
from the ship’s intended voyage, and have to arrange disembarkation
as soon as reasonably practicable.

 è As recognized in the Guidelines on the Treatment of Persons
Rescued at Sea,6 the Government responsible for the SAR region in
which the rescued persons were recovered is primarily responsible
for providing a place of safety or ensuring that such a place of
safety is provided.

 è The first RCC contacted should immediately begin efforts to
transfer the case to the RCC responsible for the region in which
the assistance is being rendered. When the RCC responsible for

6 Resolution MSC.167(78).

Ph
ot

o:
 ©

 M
as

sim
o

Se
st

in
i f

or
 th

e
Ita

lia
n

Na
vy

12

the SAR region in which assistance is needed is informed about
the situation, that RCC should immediately accept responsibility
for coordinating the rescue efforts, since related responsibilities,
including arrangements for a place of safety for rescued persons,
fall primarily on the Government responsible for that region.
The first RCC, however, is responsible for coordinating the case
until the responsible RCC or other competent authority assumes
responsibility.

 è A place of safety is a location where rescue operations are
considered to terminate, and where: the rescued persons’ safety
of life is no longer threatened; basic human needs (such as
food, shelter and medical needs) can be met; and transportation
arrangements can be made for the rescued persons’ next or final
destination.

 è While an assisting ship may serve as a temporary place of safety,
it should be relieved of this responsibility as soon as alternative
arrangements can be made.

 è Disembarkation of rescued asylum-seekers and refugees in
territories where their lives or freedoms would be threatened must
be avoided.

13

 è Any operations and procedures such as screening and status
assessment of rescued persons that go beyond rendering assistance
to persons in distress should not be allowed to hinder the provision
of such assistance or unduly delay disembarkation.7

 è RCCs have to maintain effective plans of operation and coordinating
arrangements (interagency or international plans and agreements
if appropriate) in order to respond to all types of search-and-rescue
situations, notably: recovery operations; disembarkation of rescued
persons from a ship; delivery of rescued persons to a place of safety;
arrangements with other entities (such as customs, border-control
and immigration authorities; the ship owner; or the flag State), while
rescued persons are still aboard the assisting ship—with regard
to nationalities, status or circumstances of the rescued persons,
including temporary provisions for hosting rescued persons while
such issues are being resolved; and measures to relieve the ship
as soon as practicable, avoiding undue delay, financial burden or
other difficulties incurred by assisting persons at sea.

As well as RCCs and other State agencies and services, State-controlled
vessels (such as coastguard vessels and warships) have direct
obligations under international refugee law (notably, the obligation not
to engage in or allow refoulement) which bear upon their obligations
under international maritime law.

7 Note that screening or status-determination procedures to assess whether or not a person is a
refugee should at any rate not take place at sea.

14

 ADDITIONAL CONSIDERATIONS

Rescued persons may include asylum-seekers or refugees. Care should
therefore be taken to ensure that:

 è arrangements for the disembarkation of rescued persons do not
result in their return to a place where they risk persecution or
ill-treatment; and

 è personal information regarding possible asylum-seekers or refugees
is not shared with the authorities of their country of origin or any
country from which they have fled and in which they claim a risk
of harm, or with persons who may convey this information to the
authorities of those countries.

International data-protection principles are to guide any sharing of
personal information.8

UNHCR should be contacted if there are difficulties reaching agreement
regarding arrangements for the treatment or disembarkation of rescued
people who may be asylum-seekers or refugees.

Asylum-seekers and refugees have a right to contact UNHCR. This would
usually take place as soon as possible after disembarkation.

8 See e.g. Guidelines for the Regulation of Computerized Personal Data Files, UN General Assembly
Resolution A/RES/45/95 of 14 December 1990.

Ph
ot

o:
 ©

 M
as

sim
o

Se
st

in
i f

or
 th

e
Ita

lia
n

Na
vy

15

 INTERNATIONAL ORGANIZATIONS
 AND USEFUL CONTACT INFORMATION

The International Maritime Organization (IMO)
is the United Nations agency responsible for
safe, secure and efficient shipping and the
prevention of pollution from ships.

) +44 207 735 7611

: www.imo.org

* info@imo.org

Details of RCCs are available via GISIS at
https:gisis.imo.org. GISIS provides public
access to selected data collected by the IMO
Secretariat.

The Office of the United Nations High
Commissioner for Refugees (UNHCR) is the
United Nations agency entrusted with the global
mandate to provide international protection and
assistance to asylum-seekers, refugees, stateless
persons and others of concern to the Office, and
to find, together with Governments, solutions to
their predicament. UNHCR is also responsible for
supervising the implementation by Governments
of their obligations under international refugee
law. State Parties to the 1951 Refugee Convention
are obliged to cooperate with the High
Commissioner.

) +41 22 739 8111

: www.unhcr.org

Contact details for UNHCR field offices are
available by selecting the relevant country at
www.unhcr.org/contact.

The International Chamber of Shipping (ICS) is
the principal international trade association for
the shipping industry, representing ship owners
and operators in all sectors and trades. ICS is
concerned with all technical, legal, employment
affairs and policy issues that may affect
international shipping.

) +44 20 7090 1460

: www.ics-shipping.org

The Office of the High Commissioner for Human
Rights (OHCHR) is mandated to promote and
protect the enjoyment and full realization of all
human rights by all people, and works to ensure
the enforcement of universally recognized
human rights norms.

: www.ohchr.org

The International Organization for Migration
(IOM) is committed to the principle that humane
and orderly migration benefits migrants
and society. It acts with its partners in the
international community to assist in managing
migration, advance understanding of migration
issues and uphold the human dignity and
well-being of migrants.

: www.iom.int

The Office of Legal Affairs (OLA), Division for
Ocean Affairs and the Law of the Sea promotes
the wider acceptance of UNCLOS and assists
States in the uniform and consistent application
and effective implementation of its provisions.

: www.un.org/depts/los

* doalos@un.org

January 2015

This guide updates and replaces
a previous version published in 2006.

This publication was made possible
by a grant from The Kovler Fund.

Layout&design: BakOS DESIGN

