

	CIRCULAR 2013-007		
	DEPARTMENT OF MARINE SERVICES AND MERCHANT SHIPPING (ADOMS)		
	Cold Water Survival Guidance	Ref	MSC.1 Circ 1185 (Rev1)

**Companies operating ships registered in Antigua and Barbuda,
Seafarers in ships registered under the flag of Antigua and Barbuda,**

Introduction

The IMO has released a revised version of MSC.1/Circ.1185 on the “Guide to Cold Water Survival”. The revised circular takes into account medical progress and current accepted best practices developed since the last Guide was issued.

Use of the Guide

The Guide is intended primarily for seafarers, both those that might someday need to survive in cold water and those who might have to attempt the rescue of survivors from cold water conditions. It provides guidance in the following areas:

- cold water hazards and their effects;
- Actions to take prior to abandoning ship into cold water;
- Action to take during the survival phase – both in the water and in survival craft;
- The rescue phase;
- Treatment of people recovered from cold water or from survival craft; and
- Treatment of the ‘apparently dead’.

It is recommended that Companies with ships registered in Antigua and Barbuda include this current guidance in the ship’s “Training Manual” that is required by SOLAS Chapter III, Part B, Section V, Regulation 35 and all seafarers serving in Antigua and Barbuda ships are advised to read this guidance and become familiar with it.

The text of the IMO Circular is annexed to this Circular for ease of reference.

March 2013.

ANNEX

This annex contains the text of MSC.1/Circ.1185/Rev.1

GUIDE FOR COLD WATER SURVIVAL

1 Introduction

This guidance is intended primarily for seafarers. It provides information which will help you if you are unlucky enough to fall into cold water, or have to enter it in an emergency, or have to use survival craft in cold conditions. It also provides information which will help seafarers, trained as first-aid providers, to treat those rescued from cold conditions.

This guide briefly examines the hazards of exposure to the cold that may endanger life, and provides advice based on the latest medical and scientific opinion on how to prevent or minimize those dangers. It is a sad fact that people continue to die at sea through a lack of this knowledge. Knowing what is likely to happen if you are exposed to cold water is a survival aid in itself. A thorough understanding of the information contained in this booklet may some day save your life – or someone else's.

It is most important to realize that you are not helpless to affect your own survival in cold water. Understanding your body's response and simple self-help techniques can extend your survival time, particularly if you are wearing a lifejacket. *You* can make a difference; this guide is intended to show you how

The guidance is laid out as follows:

- an explanation of *cold water hazards and their effects*

followed by sections on:

- actions to be taken *prior to abandoning* your ship that will improve your chances of survival,
- actions to be taken during *the survival phase*, whether in survival craft or in the water,
- *the rescue phase*,
- *treatment of people recovered* from cold water or from survival craft in cold conditions,
- *treatment of the apparently dead*.

2 Cold water hazards and their effects: knowledge that can improve survival chances

An understanding of how your body reacts to cold air or water exposure, and knowing the steps you can take to help your body delay the damaging effects of cold stress, will help you stay alive.

If you need to abandon your ship you should, if possible, avoid going into cold water at all. Cold water represents a much greater risk than cold air, partly because water takes heat away from the body much faster than air. Human beings cool four to five times faster in water than in air at the same temperature – and the colder the water is the more likely it is that you will suffer the physical reactions and medical problems described below. Therefore, you should try to enter survival or rescue craft directly, without entering the water.

The major threats of cold water immersion are:

- drowning,
- hypothermia¹,
- collapse just before, during, or after rescue.

Four stages of immersion have been identified. Each is associated with particular risks, and it helps to understand these and so be better able to deal with them.

Initial responses to immersion in cold water may include:

- inability to hold your breath,
- an involuntary gasp, followed by uncontrollable breathing,
- increased stress placed on your heart.

These responses are caused by the sudden fall in skin temperature. *It is important to remember that they will last only about three minutes and will then ease.* Remember too that, at this stage:

- the fitter you are, the smaller the initial responses to cold water immersion and the smaller the chance of you experiencing heart problems,
- wearing an appropriate lifejacket, properly fitted, will decrease the risk by helping to keep your airway clear of the water and reducing the need for you to exercise during this critical period,
- wearing appropriate protective clothing will also decrease the risk by slowing the rate of skin cooling and thereby the size of the initial responses,
- if you experience initial responses you should stay still for the first few minutes of immersion, doing as little as possible until you have regained control of your breathing: a lifejacket or other source of buoyancy will help you do this,

¹ By medical convention clinical hypothermia is considered present when the "deep", or "core", body temperature falls below 35°C (95°F): that is, when about 2°C (3.5°F) has been lost. With continued cooling consciousness will be progressively impaired and then lost; eventually death will follow. However, in cold water death from hypothermia itself is relatively rare. More of a threat is the loss of heat from the muscles: incapacitation may then lead to the casualty being unable to keep their airway – the mouth and/or nose – clear of the water, so that they drown. Hence the importance of being well clothed and wearing a correctly fitted and adjusted lifejacket.

- the period of possible self-rescue starts immediately after the initial responses (if experienced), and before hypothermia sets in.

Short term immersion effects follow the initial responses. During this phase cooling of the muscles and nerves close to the surface of the skin – particularly in the limbs – can lead to inability to perform physical tasks. Swimming ability will be significantly impaired. (Swimming accelerates the rate of cooling in any event.) It follows that:

- essential survival action that requires grip strength and/or manual dexterity – such as adjusting clothing or your lifejacket, or locating a lifejacket whistle or turning on a light, for example – should be taken as soon as possible after the initial responses to cold water immersion have passed,
- you should not attempt to swim unless it is to reach a fellow survivor or a nearby shore, craft, or other floating object onto which you can hold or climb.

Stay calm. Evaluate your options. Can you reach a shore or floating object – knowing that your swimming ability will be less than normal? If not, stay where you are, conserve body heat (see below), and await rescue.

Long-term immersion effects include a fall in deep body temperature (a cooling of your vital organs such as your heart, lungs and brain) to hypothermic levels. However, the rate at which your deep body temperature falls depends on many factors, including the clothing you are wearing, your physique, and whether or not you exercise in the water – by swimming, for example. Your temperature will fall more slowly if you:

- wear several layers of clothing, including head covering – especially under a waterproof outer layer such as an immersion suit,
- keep still – this is greatly facilitated by wearing a lifejacket.

The rescue phase is the fourth stage of immersion you should focus on. A significant percentage of people die just before they are rescued; during their rescue; or just after it. This may be because of:

- the way in which they are rescued,
- relaxing too soon,
- loss of buoyancy – actions such as waving, etc. may release air trapped in clothing. Again, wearing a lifejacket removes this threat.

It follows that:

- you should stay still in the water: blow a whistle or shout to attract attention – but do not wave unless you are wearing a lifejacket or have some other aid to flotation,
- the rescue itself should be carried out appropriately (see *the rescue phase*, below),
- you should maintain your determination to survive throughout: do not relax too soon.

3 Actions prior to abandoning the ship

Avoid abandoning for as long as safely possible: "*the ship is the best survival craft*".

When abandonment is necessary there may be little time to formulate a plan, so careful planning beforehand is essential. Here are some things to remember should you ever have to abandon a ship:

- Ensure distress alerts have been sent. If you have emergency location beacons – including personal beacons – switch them on, and leave them on.
- If possible keep the emergency location beacon with you. Rescue units are most likely to find the emergency location beacon first.
- Put on as many layers of warm clothing as possible, including your feet. Make sure to cover your head, neck, and hands. The outer layer should be as watertight as possible. Fasten clothing to improve insulation and to minimize cold water flushing in and out beneath the clothing.
- If an immersion suit is available put it on over the warm clothing.
- Put on a suitable lifejacket and secure it correctly. If in cold water you will quickly lose full use of your fingers. If the lifejacket is fitted with crotch and/or other retaining straps, make sure that they are pulled tight. They will hold the lifejacket in the right position, increasing buoyancy – you may not be able to tighten them once in the water. If the lifejacket is of the automatic inflation type, inflate it manually *after* leaving the interior of the ship but *before* entering the water.
- If time permits drink a lot before leaving the ship: warm sweet drinks are best – but no alcohol: it can reduce the chances of survival in cold water. Take extra water with you if possible.
- Before leaving the ship, or immediately after boarding the survival craft, take anti-seasickness medicine.

- Avoid entering the water at all if possible. If you must go into the water, avoid jumping in. If davit-launched survival craft, a marine escape system or other means of dry-shod embarkation are not available use over-side ladders if you can, or lower yourself slowly, by means of a rope or fire hose, for example.
- If jumping into the water is unavoidable, you should try to keep your elbows to your side and cover your nose and mouth with one hand while holding the wrist or elbow firmly with the other hand. Just before you jump look down to ensure the area beneath is clear of obstruction, and then jump with eyes fixed on the horizon to ensure you stay in a vertical position as you fall. Avoid jumping onto a liferaft canopy (you may injure yourself or people inside) and avoid jumping into the water astern of a liferaft still secured to the ship, in case the ship has some remaining headway.

4 The survival phase: in a survival craft

You should try to enter the survival craft "dry". But this may not be possible, and the craft is unlikely to be dry itself. You can still cool to dangerous levels – especially if wet to begin with, partly because of the evaporation of water in your clothing. Even if wearing an immersion suit, or a so-called "dry" suit, you may still be wet. But stay calm: there are things you can do to improve your situation:

- In survival craft without covers, try to give yourself a waterproof and windproof covering – plastic sheeting or bags, for example, if suitable clothing is not available.
- Enclosed survival craft give you better protection from the elements, but may still become wet inside. Having checked that there are no other survivors able to reach the raft, close the covers as soon as you can, before your hands get too cold.
- Try to avoid sitting in water: sit on your lifejacket if there is nothing else available.
- Squeeze as much water as you can out of sodden clothing before replacing it, to reduce body heat loss through evaporation.
- Huddling close to the other occupants of the survival craft will also conserve body heat – but ensure craft stability is not compromised.
- Follow your survival craft training (water and food rationing, etc.).
- Keep a positive attitude of mind about your survival and rescue: your will to live *does* make a difference! While you wait "*Stay warm; stay alive*" should be your motto.

5 The survival phase: in the water

Because of the greater body heat loss in water, you are always better off out of the water than in it – despite how this may feel at first – and you are better off partially out of the water if you cannot get out of it entirely.

After the initial responses have passed and you have regained control of your breathing, you should:

- Orientate yourself and try to locate the ship, survival craft, other survivors, or other floating objects. If you were unable to prepare yourself before entering the water, button up clothing now. In cold water you may experience violent and distressing shivering and numbness. These are natural body responses that are not dangerous. You do, however, need to take action as quickly as possible before you lose full use of your hands.
- Do not attempt to swim unless it is to reach a fellow survivor or a nearby shore, craft, or other floating object onto which you can hold or climb. Staying calm and still conserves heat.
- If swimming, swim on your back, using only your legs if possible. The arms are critical to heat loss. Not using your arms to swim means that you can keep them folded over your torso to assist in insulation.
- Swim downwind of a floating object if you are trying to reach it, rather than straight towards it. The wind will bring it in your direction. Once upwind of a liferaft, for example, you are unlikely to be able to reach it. Keep checking the object's location and your progress towards it. If you decide that you cannot reach it, stop swimming, stay calm and stay still.
- The body position you assume in the water is very important in conserving heat. Try to float as still as possible, with your legs together, elbows close to your side, and arms folded across your chest. This position – which may only be fully achievable if you are wearing a lifejacket or dry suit – minimizes the exposure of the body surface to the cold water.
- If the lifejacket is fitted with a spray hood, put it on. The hood protects the airways against spray while drifting in the water.
- The floating body tends to turn towards on-coming waves, with the legs acting like a sea anchor. If you have to, paddle gently to maintain a back-to-wave position. Although this may increase heat loss, you need to protect your airway from wave splash.
- Link up with other survivors if you can: it helps location and rescue.
- Keep a positive attitude of mind about your survival and rescue. This will extend your survival time. Your will to live *does* make a difference!

6 The rescue phase: guidance for those engaged in search and rescue

Search may have to come before rescue.

Remember to:

- Search long enough! Survival is possible, even after many hours in cold water.
- Ask the Rescue Coordination Centre for advice; including on how long to keep searching.
- Plan and prepare recovery methods for a variety of possible scenarios while searching. See the IMO's guidance on recovery, *A Pocket Guide to Recovery Techniques*.

Rescue

Recovery from the water:

- Be aware of the dangers to people in the water of vessel drift, including side-splash – waves generated or reflected by the hull.
- Try to ensure that the survivor does not attempt to assist: full and coordinated use of their fingers and arms may not be possible, and lifting an arm to take hold of a rope can induce sinking and drowning unless they are wearing a lifejacket.
- Encourage the survivor to keep "fighting for survival". Do not let them relax too soon.
- Ideally, the survivor should be recovered in a horizontal or near-horizontal body position. Lifting a hypothermic person vertically can induce cardiac arrest. In a relatively high lift – up to the deck of a ship or into a helicopter, for example – use two strops or loops (one under the arms, the other under the knees) or other means of near-horizontal recovery: see the *Pocket Guide to Recovery Techniques*.
- However, if the survivor's airway is under threat – as it may be if alongside a vessel of any size, even in calm conditions, because of side-splash – recover by the quickest method possible.
- Keep the survivor slightly head-down during transport to a place of safety. In a fast rescue craft, for example, this will mean laying the survivor with his feet towards the bows.
- If a rescue craft has been deployed, survivors recovered should if possible remain in the craft during its recovery.

Recovery from survival craft:

- In high seas beware of swamping of enclosed craft on opening the hatch.
- Beware of the possibility of rescue collapse on recovery. This is especially likely in survivors who have been adrift for a long time.
- To avoid collapse employ the horizontal rescue procedures outlined above.

7 Treatment of people recovered from cold water

Check for vital signs. Is the casualty breathing? Are they unconscious (unresponsive) or conscious?

Begin appropriate First Aid as described below. See also the flow diagram in the appendix.

A/ways obtain medical advice as soon as possible, even if the casualty has not been in cold water for long, and is conscious. Free advice may be obtained from a Telemedical Assistance Service (TMAS), which can be contacted via a Rescue Coordination Centre (RCC).

Unconscious casualty

Adopt standard First Aid procedures.

If not breathing:

- Check/clear airway; if still not breathing give two full rescue breaths.
- Commence cardiopulmonary resuscitation (CPR) in accordance with First Aid training.
- While awaiting medical advice continue CPR at a compression rate of 100 per minute, with two rescue breaths every 30 compressions.
- Continue until exhausted if acting alone. If assistance is available, interchange every two minutes to avoid exhaustion.
- If the cardiac arrest was not witnessed; if medical advice is still not available and none is imminent; and if there are still no signs of life after 30 minutes, stop CPR but treat the casualty in accordance with the advice in section 9 below.
- If the cardiac arrest was witnessed, maintain CPR until you are either exhausted or receive medical advice.

If breathing but unconscious:

- Transfer to a sheltered location,
- Check for other injuries.
- Place in the recovery position.
- Beware of vomiting which is very common in seawater drowning.
- Seek medical advice.
- Monitor and record breathing and heart rate (neck/carotid pulse). An increasing breathing and/or heart rate may indicate the onset of drowning complications – and in a severely hypothermic person cardiac arrest can occur at any time.
- Provide oxygen by mask, if available.
- Provide additional insulation to prevent continued cooling. To provide protection against evaporative heat loss enclose in a large waterproof bag or sheeting.

Conscious casualty

Short exposure (less than about 30 minutes): survivor is shivering,

- Survivors who are fully alert, rational and capable of recounting their experiences, although shivering dramatically, will recover fully if they remove their wet clothing and are insulated with blankets, etc. If their exposure has been relatively short, 30 minutes or so, they can be re-warmed in a hot bath, or seated in a shower² – but only if shivering and while being supervised for early signs of dizziness or collapse associated with overheating.
- Alternatively, for survivors who are shivering and alert, physical exercise will speed up re-warming.
- Seek medical advice.

Long exposure (more than 30 minutes) and/or survivor is not shivering,

- Insulate to prevent further heat loss through evaporation and exposure to wind.
- Avoid unnecessary manhandling – enclose in blankets and/or plastic, including head (but not face), neck, hands and feet.

² The bath or shower should be at a temperature of 39-41°C (102-106°F). Much less than this and the survivor's body will continue cooling, even if the water feels "warm". If you do not have a thermometer, dip your bare elbow in the water: the heat will be tolerable at about the correct temperature, but not above it.

- Move to a warm, sheltered location.
- Lay down in a semi-horizontal or half-sitting position (unless dizziness develops, when a horizontal attitude would be best).
- Oxygen should be given if available.
- If water was inhaled, encourage deep breathing and coughing.
- Monitor and record breathing and heart rate (neck/carotid pulse) at 5-minute intervals for the first 15 minutes and then, if no change, at 15-minute intervals. (An increasing breathing and/or heart rate may indicate the onset of drowning complications – and remember that in a severely hypothermic person cardiac arrest can occur at any time.),
- Seek medical advice.
- When alert and warm it is no longer necessary to maintain a semi-horizontal or horizontal position.
- Give warm sweet drinks – but no alcohol.

If the survivor's condition deteriorates, refer to the treatment procedure for the unconscious patient, above.

8 Treatment of people recovered from survival craft

Occupants who were exposed and dry for short durations (2 to 3 days), and are fully alert, may require treatment for mild hypothermia as described above for conscious immersion survivors.

Occupants who are wet and cold and less alert will require to be recovered in a semi-horizontal position and should be treated in the same way as immersion casualties at the same level of alertness.

Warm sweet drinks should be provided.

Obtain medical advice. Free advice may be obtained from a Telemedical Assistance Service (TMAS), which can be contacted via a Rescue Coordination Centre.

9 The apparently dead

What to do with people recovered apparently dead, showing no signs of life and extremely cold to the touch, is a very difficult question.

In all probability they will indeed be dead, especially if there are witness reports from other survivors that they have been in that state for many hours.

If, however, there are no such witness reports, the assumption must be that they may be alive but suffering from extreme hypothermia; that is, the heart may still be working but at a very reduced level of activity such that the pulse cannot be felt and the eye pupils are widely dilated.

Always obtain medical advice as soon as possible. Free advice may be obtained from a Telemedical Assistance Service (TMAS), which can be contacted via a Rescue Coordination Centre.

The apparently dead should be:

- Recovered horizontally if possible and handled as if seriously ill.
- The body should be gently placed in the recovery position in a warm sheltered compartment, and well insulated.
- If still alive, the body can rewarm very slowly at an optimal rate to allow it to compensate, by itself, for the major internal fluid changes that occurred during the slow protracted cooling it endured.
- Monitor and record pupil size and rectal temperature at hourly intervals for 12 hours. If there is no change and there are still no other signs of life, then it can be assumed that the casualty is dead.
- If, however, pupil size decreases then, possibly, the casualty is alive: commence monitoring and recording at 15-minute intervals, including checking for pulse and breathing.
- If any sign of life is detected treat as for the unconscious immersion casualty. See section 7 above.

10 Summing up

This guide has briefly explained how your body responds to cold, what you can do to help ward off its harmful effects and, finally, how to aid people recovered from the water or from survival craft.

Let's sum up with some important reminders about survival. Follow them, for your life may one day depend on them.

- **Plan your emergency moves in advance.** Ask yourself what you would do if an emergency arose. Where is your nearest exit to the deck for escape? Where is the nearest available immersion suit, lifejacket, SART, emergency location beacon and survival craft? How would you quickly get to your foul weather gear, insulated clothing, gloves, etc.?
- **Know how your survival equipment works.** The time of the emergency is not the time to learn.

- Even in the tropics, before abandoning ship **put on many layers of clothing** to offset the effects of cold. **Wear an immersion suit** if available.
- **Put on a lifejacket** as soon as possible in an emergency situation – and adjust it correctly.
- When abandoning ship, **try to board the survival craft dry** without entering the water.
- **Take anti-seasickness medicine** as soon as possible.
- If immersion in water is necessary, **try to enter the water gradually**.
- The **initial response** to immersion in cold water **will only last a few minutes**: rest until you regain control of your breathing. (This initial response will not always occur, but is more likely with lower water temperatures/less protection.),
- **Try to get as much of your body as you can out of the water**.
- Swimming increases body heat loss. **Only swim to a safe refuge nearby** if the likelihood of early rescue is low and you are confident that you can reach it. **Swim on your back, using only your legs** if you can.
- **If trying to reach a floating object swim downwind of it**, letting the wind bring the object to you.
- If not swimming to a refuge, try to reduce your body heat loss: **float in the water with your legs together, elbows to your side, and arms across your chest**.
- **If you are not wearing a lifejacket, do not wave to attract attention**. You will lose buoyancy if you have no lifejacket.
- **Force yourself to have the will to survive**. This can make the difference between life and death. Keep your mind occupied and focus on short-term objectives.
- **Do not over-exert yourself during the rescue process**: let the rescuers do the work – they are in a better condition than you.
- Even while being rescued, **do not relax too soon**.

Advance knowledge, planning, preparation and thought on your part can be the most significant factors in your survival – or in treating others who have been exposed to the cold. Familiarize yourself with the contents of this guide.

Treatment of people recovered from cold water

Always obtain medical advice as soon as possible. Free advice may be obtained from a Telemedical Maritime Assistance Service (TMAS), which can be contacted via a Rescue Coordination Centre.

