

ADMIRALTY NOTICES TO MARINERS

Weekly Edition 44

2 November 2006

(Published on the UKHO Website 26 October 2006)

CONTENTS

- I Explanatory Notes. Publications List
- II Admiralty Notices to Mariners. Updates to Standard Nautical Charts
- III Reprints of Radio Navigational Warnings
- IV Amendments to Admiralty Sailing Directions
- V Amendments to Admiralty Lists of Lights and Fog Signals
- VI Amendments to Admiralty List of Radio Signals

Mariners are requested to inform the UK Hydrographic Office, Admiralty Way, Taunton, Somerset TA1 2DN immediately of the discovery of new dangers, or changes or defects in aids to navigation and of shortcomings in Admiralty charts or publications. Copies of form H 102, which is a convenient form on which to send in a report, may be obtained gratis from any Admiralty Distributor or the reproduction at the end of Section VI of the Weekly Edition of Notices to Mariners may be used. A copy of the form, which may be used as a pro forma, is also printed in the Mariner's Handbook (NP 100). Reports can also be made through the UKHO website.

In addition to postal methods, the following additional communication facilities are available:

Notices to Mariners Website	Web: www.ukho.gov.uk
Searchable Notices to Mariners	Web: www.nmwebsearch.com
Urgent navigational information:	Fax: +44(0)1823 322352 Telex: 46464 Phone: +44(0)1823 723315 e-mail: navwarnings@btconnect.com
Other navigational information:	e-mail: hdcfiles@ukho.gov.uk
General enquiries:	e-mail: helpdesk@ukho.gov.uk
General Website	Web: www.ukho.gov.uk
Other matters:	Fax: +44(0)1823 284077 Telex: 46274

© British Crown Copyright 2006. All rights Reserved. Permission is not required to make analogue copies of these Notices, but such copies may not be sold without the permission of the UKHO. Permission to sell copies of the Notices or to make digital copies can be obtained from the Senior Licensing Manager, Intellectual Property Branch, UK Hydrographic Office, Admiralty Way, Taunton, Somerset TA1 2DN, United Kingdom

GUIDANCE NOTES FOR THE USE OF ADMIRALTY NOTICES TO MARINERS ON THE UKHO WEBSITE

The Weekly Notices to Mariners (NM) updates for paper Charts and Publications can be accessed through the United Kingdom Hydrographic Office (UKHO) website www.ukho.gov.uk, or, the searchable NM website www.nmwebsearch.com. The latest digital NM Weekly update is available 7 days prior to the paper publication date; there are no subscription fees for access to the UKHO Notices to Mariners Website.

NB: The NM database includes historical NM data from 1 January 2000, for NMs prior to 2000 the Cumulative List of Notices to Mariners (NP234B-00) must be used.

Software required:

Adobe Acrobat Reader (Version 6.0 or later). Reader software can be obtained by clicking on the Adobe Icon on the NM page, or direct from the Adobe website (www.adobe.com).

SEARCHABLE NOTICES TO MARINERS

Enter the www.nmwebsearch.com website and select the search option that you require following the on screen instructions:

- Search NMs by - Chart Number only
- Search NMs by - Chart Number + Previous NM Number/Year
- Search NMs by - Chart Number + Between Previous and Present Dates
- Search for Single NM by NM Number/Year

To view the NM, NM Note or full-colour NM Blocks, click on the relevant link.

NOTICES TO MARINERS ON-LINE

Enter the www.ukho.gov.uk/amd website, and then select Notices to Mariners. This will give you access to the following range of Notice to Mariners services:

- *Admiralty NM Web Search*
- *Notices to Mariners*
- *Weekly NMs*
- *NM Blocks*
- *Annual NMs*
- *Cumulative NM List*

FURTHER GUIDANCE NOTES

For further details of the online NM facilities please see the NM Guidance Notes on the Website, additional detail includes:

- File content and description
- PC and printer specifications

HELPDESK

If you experience any difficulties, please contact the UKHO Helpdesk on:

Tel: +44 (0) 1823 337900 Ext.5030

Tel Direct: +44 (0) 1823 723366

Fax: +44 (0) 1823 251816

E-mail: helpdesk@ukho.gov.uk

ADMIRALTY NOTICES TO MARINERS

This Admiralty Notices to Mariners Bulletin (ANMB) is published by the UK Hydrographic Office (UKHO). The UK Maritime and Coastguard Agency accepts that both the paper and digital forms of the ANMB comply with carriage requirement for Notices to Mariners within Regulation 19.2.1.4 of the revised Chapter V of the Safety of Life at Sea Convention, and the Merchant Shipping (Safety of Navigation) Regulations, both of which came into force 1 July 2002.

While every effort is made to ensure that the data provided through the Notices to Mariners service is accurate, the user needs to be aware of the risks to corruption of data. It is important that the user should only use the data on suitable equipment and that other applications should not be running on the user's machine at the same time. Users should exercise their professional judgement in the use of data, and also consult the Mariners' Handbook (NP100) for further details.

The user needs to be aware that there is a possibility that data could be corrupted during transmission, or in the process of display or printing on the user's equipment, or if converted to other software formats, and is accordingly advised that the UKHO cannot accept responsibility for any such change, or any modifications or unauthorised changes, made by licensees, or other parties.

I

EXPLANATORY NOTES

Dating

Weekly Notices are dated for the Thursday appropriate to the week they are issued on the United Kingdom Hydrographic Office website.

Charts and Positions

The notices in Section II give instructions for the updating of standard nautical charts and selected thematic charts in the Admiralty series. Geographical **positions** refer to the horizontal **datum** of the current edition of each affected chart which is stated in the notice alongside the appropriate chart number. Positions are normally given in degrees, minutes and decimals of a minute, but may occasionally quote seconds for convenience when plotting from the graduation of some older-style charts. Where **Leisure Products** are referred to different horizontal datums than the standard nautical charts for that geographical area, positions in the notices cannot be plotted directly on these products. Bearings are true reckoned clockwise from 000° to 359°; those relating to lights are from seaward. Symbols referred to are those shown on chart 5011. Depths and heights are given in metres or fathoms and/or feet as appropriate for the chart being updated (abbreviated where necessary to m, fm and ft respectively). Blocks and notes accompanying notices in Section II are placed towards the end of the section.

Temporary and Preliminary Notices

These are indicated by (T) or (P) after the notice number and are placed at the end of Section II. They are printed on one side of the paper in order that they may be cut up and filed. To assist in filing, the year is indicated after the notice number and an in-force list is published monthly. **Information from these notices is not included on charts before issue;** charts should be updated in pencil on receipt.

Original Information

A star adjacent to the number of a notice indicates that the notice is based on original information.

Further guidance

The Mariner's Handbook (NP100) gives a fuller explanation of the limitations of charts. Annual Notice 9 gives the UKHO policy for the promulgation and selection of safety-critical information for charts. Details of chart updating methods can be found in NP294, "How to Keep Your Admiralty Charts Up-to-date". All users are advised to study these publications.

Lights

When a light is affected by a notice its Light List number is quoted. The detailed amendment to the List of Lights is given in Section V and may be published in an earlier edition than the chart-updating notice. The entire entry for each light amended will be printed (including minor changes) and an asterisk (*) will denote which column contains a significant amendment. In the case of a new light, an asterisk (*) will appear under **all** columns. New and extensively altered entries are intended to be pasted in. It is recommended that a manuscript entry is made for all shorter corrections. It is emphasised that the List of Lights is the primary source of information on lights and that many alterations, especially those of a **temporary but operational** nature, are promulgated **only** as corrections to the List of Lights. The range of a light is normally the nominal range, except when the responsible authority quotes luminous or geographical range.

Radio Signals

When a chart-updating notice is issued for information that is also included within Admiralty List of Radio Signals, the appropriate volume reference number is quoted, followed in parentheses by the number of the Weekly Edition containing (in Section VI) the corresponding amendment to the service details.

The amendments in Section VI should be cut out and pasted into the appropriate volumes.

Sailing Directions

Amendments to Sailing Directions are given in Section IV. Those in force at the end of the year are reprinted in the Annual Summary of Notices to Mariners. A list of amendments in force is published in Section IV of the Weekly Edition quarterly.

It is recommended that amendments are kept in a file with the latest list of amendments in force on top. The list should then be consulted when using the parent book to see if any amendments, affecting the area under consideration, are in force. It is not recommended that amendments be stuck in the parent book or current supplement, but, if this is done, when a new supplement is received care must be taken to retain those amendments issued after the date of the new supplement, which may be several months before its receipt on board.

Radio Navigational Warnings

See Note at the start of Section III.

I

CAUTIONARY NOTES

Updating

Updating information is published by Weekly Notices to Mariners supplemented by radio warnings for items of immediate importance. It should be borne in mind that they may be based on reports which cannot always be verified before promulgation, and that it is sometimes necessary to be selective and promulgate only the more important items to avoid overloading users; the remainder being included in revised editions of the charts and publications concerned.

Laws and Regulations

While, in the interests of the safety of shipping, the UK Hydrographic Office makes every endeavour to include in its publications details of the laws and regulations of all countries appertaining to navigation, it must be clearly understood:—

- (a) that no liability whatsoever can be accepted for failure to publish details of any particular law or regulation, and
- (b) that publication of the details of a law or regulation is solely for the safety and convenience of shipping and implies no recognition of the international validity of the law or regulation.

Reliance on Charts and Associated Publications

While every effort is made to ensure the accuracy of the information on Admiralty charts and other publications, it should be appreciated that it may not always be complete and up-to-date. The mariner must be the final judge of the reliance he can place on the information given, bearing in mind his particular circumstances, local pilotage guidance and the judicious use of available navigational aids.

Charts

Charts should be used with prudence: there are areas where the source data are old, incomplete or of poor quality. The mariner should use the largest scale appropriate for his particular purpose; apart from being the most detailed, the larger scales are usually corrected first. When extensive new information (such as a new hydrographic survey) is received, some months must elapse before it can be fully incorporated in published charts. On small scale charts of ocean areas where hydrographic information is, in many cases, still sparse, charted shoals may be in error as regards position, least depth and extent. Undiscovered dangers may exist, particularly away from well-established routes.

Satellite-derived Positions and Chart Accuracy

Mariners must not assume that charts which are referred to WGS84 Datum, or those for which shifts to WGS84 Datum are provided, have been surveyed to modern standards of accuracy. In many areas, positions obtained from Global Navigation Satellite Systems, such as GPS, may be more accurate than the charted detail, due to the age and quality of the source data. Mariners are therefore advised to exercise particular caution when navigating close to the shore or in the vicinity of dangers in such areas. For further details, see Annual Notice to Mariners No 19 and The Mariner's Handbook (NP100), Chapter 2. This applies to both paper and digital (ARCS and ENC) versions.

Admiralty Charts affected by the Publication List

Admiralty Chart

	83
	120
	713
	916
	1235
	1265
	2386
	2728
	3089
	4929
Aus	238
INT	1479
INT	7289
INT	7291
INT	7738
SC	5640

⊙ denotes chart available in the ARCS series.

I

ADMIRALTY CHARTS AND PUBLICATIONS NOW PUBLISHED AND AVAILABLE

NEW EDITIONS OF ADMIRALTY CHARTS AND PUBLICATIONS

Admiralty Charts published 2 November 2006

Chart	Title and other remarks	Scale	Folio	Catalogue page
⊙83	Ports on the South Coast of Portugal. Portimão.	1:20,000	18	52
	37°03'·90N. — 37°08'·50N., 8°29'·50W. — 8°35'·00W. Approaches to Faro and Olhão.	1:20,000		
	36°56'·40N. — 37°02'·50N., 7°48'·00W. — 7°57'·00W.			
	<i>Includes latest port developments and amendments to depths, buoys, lights, coastline and landmarks throughout. Plan limits and scale revised to provide improved coverage.</i>			
	<i>Note: On publication of this New Edition former Notice 588(P)/04 is cancelled.</i>			
⊙120 INT1479	International Chart Series, Netherlands and Belgium, Westerschelde, Vlissingen to Baalhoek and Terneuzen - Gent Canal.	1:40,000	9	28
	Ⓐ Breskens.	1:20,000		
	Ⓑ Braakmanhaven.	1:25,000		
	Ⓒ Terneuzen Anchorage.	1:20,000		
	Ⓓ Continuation to Gent.	1:40,000		
	Ⓔ Gent.	1:25,000		
	Ⓕ Approaches to Terneuzen.	1:25,000		
	Ⓖ Vlissingen Oost (Sloehaven).	1:25,000		
	Ⓗ Terneuzen.	1:25,000		
	Ⓘ Vlissingen.	1:25,000		
		<i>Depths updated throughout from the latest Netherlands surveys.</i>		
	<i>Note: This chart remains affected by Notice 3532(T)/06.</i>			
⊙713 INT7738	International Chart Series, Indian Ocean, Mauritius and Grande Rivière Noire Bay.		38	68
	Port Louis.	1:12,500		
	Approaches to Port Louis.	1:50,000		
	Grande Rivière Noire Bay.	1:20,000		
	<i>This partial new edition is limited to include amendments to landmarks, wrecks, buoyage, light, pilot boarding place and prohibited anchorage area.</i>			
⊙2728	United States – East Coast, Connecticut, Long Island Sound, Approaches to New Haven Harbor.	1:20,000	81	144
	New Haven Harbor.	1:10,000		
	<i>This partial new edition is limited to include changes to depths in the vicinity of the main channels and a new submarine cable.</i>			
	<i>Note: On publication of this New Edition former Notice 6066(P)/05 is cancelled.</i>			

⊙ denotes chart available in the ARCS series.

I

ADMIRALTY CHARTS AND PUBLICATIONS NOW PUBLISHED AND AVAILABLE

NEW EDITIONS OF ADMIRALTY CHARTS AND PUBLICATIONS

Admiralty Charts published 2 November 2006 (continued)

Chart	Title and other remarks	Scale	Folio	Catalogue page
⊙3089	South America – West Coast, Ports on the Coast of Peru.		98	126
	Ⓐ Talara.	1:15,000		
	4°33'·00S. — 4°35'·96S., 81°16'·35W. — 81°18'·98W.			
	Ⓑ Punta Parinãs to Punta Malacas.	1:75,000		
	4°30'·37S. — 4°45'·00S., 81°15'·00W. — 81°24'·50W.			
	Ⓒ Pimentel.	1:25,000		
	6°48'·00S. — 6°51'·73S., 79°55'·50W. — 79°58'·52W.			
	Ⓓ Cabo Blanco.	1:20,000		
	4°13'·89S. — 4°15'·30S., 81°13'·00W. — 81°14'·75W.			
	Ⓔ Pacasmayo.	1:75,000		
	Ⓕ Paita.	1:30,000		
	Ⓖ Caleta Lobitos.	1:50,000		
	4°23'·87S. — 4°30'·00S., 81°15'·00W. — 81°22'·91W.			
	Ⓗ Salaverry.	1:15,000		

Includes changes to depths, navigational aids, oilfield infrastructure and coastline throughout. The limits of plans Ⓐ, Ⓑ, Ⓒ, Ⓓ and Ⓔ have been revised to provide improved coverage. Plans Ⓐ, Ⓑ, Ⓒ and Ⓗ are now referred to WGS84 datum.

Note: On publication of this New Edition former Notice 4105(P)/04 is cancelled.

Reproductions of Australian Government Charts

(Publication dates of these charts reflect the dates shown on the Australian Government Charts)

Chart	Published	Title and other remarks	Scale	Folio	Catalogue page
⊙Aus238	18/08/06	Australia – East Coast, Queensland, Brisbane River, Lytton Reach to Victoria Bridge.	1:12,500	66	102
		Bulimba Reach.	1:7,500		
		South Brisbane Reach.	1:5,000		
		Town Reach and Shafston Reach.	1:5,000		
		Hamilton Reach.	1:7,500		

Includes changes to depths, navigational aids, port infrastructure and coastline throughout.

Note: On publication of this New Edition former Notice 4095(T)/04 is cancelled. This chart remains affected by Notices 3975(T)/05, 2718(T)/06, 3001(T)/06 and 3002(T)/06.

⊙ denotes chart available in the ARCS series.

I

ADMIRALTY CHARTS AND PUBLICATIONS NOW PUBLISHED AND AVAILABLE

NEW EDITIONS OF ADMIRALTY CHARTS AND PUBLICATIONS

Admiralty Publications

<i>NP No.</i>	<i>Title and other remarks</i>	<i>Date</i>	<i>Remarks</i>
80	Admiralty List of Lights and Fog Signals Volume G 2006/07 Western Side of South Atlantic Ocean and East Pacific Ocean from Cabo Orange to Point Barrow, and Hawaiian Islands.	02/11/05	Amended to Week 37/06 (14/09/05). First Amendments in Week 44/06. Volume G 2005/06 is thereby cancelled.

⊙ denotes chart available in the ARCS series.

I

ADMIRALTY CHARTS AND PUBLICATIONS TO BE PUBLISHED

ADMIRALTY CHARTS TO BE PUBLISHED 16 NOVEMBER 2006

New Editions of Admiralty Leisure Folios

<i>Chart</i>	<i>Title and other remarks</i>	<i>Scale</i>	<i>Charts to be WITHDRAWN</i>
SC5640 Edition 2	The Virgin Islands	Various	SC5640 Edition 1
5640.1	Saint Thomas to Tortola.	1:100,000	
5640.2	Saint John to Virgin Gorda.	1:100,000	
5640.3	Ⓐ Virgin Gorda to Anegada. Ⓑ Road Harbour to Hodges Creek.	1:100,000 1:12,500	
5640.4	Pillsbury Sound.	1:35,000	
5640.5	The Narrows.	1:35,000	
5640.6	Sir Francis Drake Channel (western part).	1:35,000	
5640.7	Sir Francis Drake Channel (eastern part).	1:35,000	
5640.8	Ⓐ Virgin Gorda. Ⓑ Road Harbour.	1:35,000 1:12,500	
5640.9	North Sound (Gorda Sound).	1:12,500	
5640.10	Saint Thomas Harbor.	1:12,500	
5640.11	Ⓐ Saint Croix (eastern part). Ⓑ Christiansted Harbor.	1:60,000 1:10,000	
5640.12	Saint Croix (western part).	1:60,000	
5640(S)	Source diagram.	1:282,600	
5640(i)	Virgin Islands Chart Index.	1:282,600	

2nd Edition of one of four Leisure Folios covering the Caribbean. This Folio has been updated for 2006, to include coloured light sectors and other minor improvements. The Folio is referred to WGS84 Datum.

Note: This folio has not been previously announced as a folio to be published on 16 November 2006.

ADMIRALTY CHARTS TO BE PUBLISHED 23 NOVEMBER 2006

New Admiralty Charts

<i>Chart</i>	<i>Title, limits and other remarks</i>	<i>Scale</i>	<i>Charts to be WITHDRAWN</i>
4929	Canada, British Columbia/Colombie-Britannique, Otter Passage to/à McKay Reach.	1:70,920	-

Provides improved coverage of Otter Passage to McKay Reach. (A modified reproduction of Canadian chart 3742). This chart is referred to North American Datum 1927, which is not WGS84 compatible.

Note: This new chart has not been previously announced as a chart to be published on 23 November 2006.

Ⓞ denotes chart available in the ARCS series.

I

ADMIRALTY CHARTS AND PUBLICATIONS TO BE PUBLISHED

ADMIRALTY CHARTS TO BE PUBLISHED 30 NOVEMBER 2006

New Editions of Admiralty Charts

Chart	Title and other remarks	Scale	Charts to be WITHDRAWN
916	Italy, Ports and Harbours in Golfo di Napoli. (A) Baia and Pozzuoli. (B) Miseno. (C) Bagnoli. (D) Torre del Greco. (E) Ischia. (F) Procida. (G) Castellammare di Stabia. (H) Torre Annunziata. (I) Approaches to Castellammare di Stabia and Torre Annunziata.	1:10,000 1:7,500 1:10,000 1:5,000 1:7,500 1:7,500 1:7,500 1:7,500 1:30,000	916
	<i>Includes new anchorage areas and routeing measures in the Approaches to Castellammare di Stabia and Torre Annunziata and general amendments throughout. Plans (G), (H) and (I) are now referred to WGS84 Datum.</i>		
1235 INT7289	International Chart Series, Iran, Iraq and Kuwait, Khawr ‘Abd Allāh and Approaches to Shaṭṭ Al ‘Arab or Arvand Rūd.	1:100,000	1235 INT7289
	<i>Includes changes to the dredged channel, depths, wrecks, buoyage and coastline. (The title has been changed).</i>		
1265 INT7291	International Chart Series, Approaches to Shaṭṭ Al ‘Arab or Arvand Rūd, Khawr Al Amaya and Khawr Al Kafka.	1:60,000	1265 INT7291
	<i>Includes changes to depths, wrecks and buoyage . (The title has been changed).</i>		
2386	Scotland – West Coast, Firth of Lorn, Southern Part.	1:25,000	2386
	<i>Includes changes to coastline and landmarks. The Horizontal Datum has been transferred to a WGS84 compatible datum.</i>		

⊙ denotes chart available in the ARCS series.

I

ADMIRALTY CHARTS AND PUBLICATIONS PERMANENTLY WITHDRAWN

Admiralty Charts

<i>Chart to be WITHDRAWN</i>	<i>Main Title</i>	<i>On publication of New Chart/New Edition</i>
83	Ports on the South Coast of Portugal.	⊙83
120 INT1479	International Chart Series, Netherlands and Belgium, Westerschelde, Vlissingen to Baalhoek and Terneuzen - Gent Canal.	⊙120 INT1479
713 INT7738	International Chart Series, Indian Ocean, Mauritius, Port Louis and Grande Rivière Noire Bay.	⊙713 INT7738
2728	United States – East Coast, Connecticut, Long Island Sound, Approaches to New Haven Harbor.	⊙2728
3089	South America – West Coast, Ports on the Coast of Peru.	⊙3089
Aus238	Australia – East Coast, Queensland, Brisbane River, Lytton Reach to Victoria Bridge.	⊙Aus238

ADMIRALTY RASTER CHART SERIES – LATEST ISSUE DATES OF REGIONAL DISCS

RC	Last issue date	Reissue Date
RC1	<i>26th October 2006</i>	
RC2	<i>9th March 2006</i>	
RC3	<i>28th September 2006</i>	
RC4	<i>23rd March 2006</i>	
RC5	<i>28th April 2005</i>	
RC6	<i>14th September 2006</i>	
RC7	<i>27th October 2005</i>	
RC8	<i>29th June 2006</i>	
RC9	<i>20th July 2006</i>	
RC10	<i>23rd June 2005</i>	
RC11	<i>30th October 2003</i>	

⊙ denotes chart available in the ARCS series.

IA
TEMPORARY AND PRELIMINARY NOTICES
In Force 28 October 2006

(Former In Force List dated 30 September 2006 is cancelled)

Cancelled Notices

<i>Area</i>	<i>Notice No.</i>
2	3117/04
3	2448/05, 4194/06
4	2375/03, 1615/05, 5400/05, 2543/06, 4061/06, 4447/06, 4747/06
5	5192/05, 4193/06
6	588/04
7	3935/06
8	4131/06
11	3970/05
12	2821/06, 3082/06
14	2799/05, 4959/05, 1745/06
15	1064/06, 1236/06, 2446/06, 2450/06, 3390/06, 3642/06, 3819/06, 4013/06, 4361/06
17	1239/05
18	363/04, 779/04, 959/04, 2534/04, 2536/04, 3024/04, 3783/04, 4095/04, 4225/04, 5335/04, 5337/04, 5552/04, 5560/04, 808/05, 2870/05, 2872/05, 3983/05, 4113/05, 4371/05, 4375/05, 33/06, 653/06, 934/06, 1168/06, 1178/06, 2035/06, 2036/06, 2243/06, 2248/06, 2719/06, 3015/06, 3217/06, 3220/06, 3405/06, 3408/06, 3409/06, 3410/06, 3798/06, 4138/06, 4139/06, 4406/06
19	963/04, 1297/04, 1746/04, 1077/05, 1285/05, 3368/05, 184/06, 3341/06, 4412/06
20	3653/03, 1689/05, 2056/06
22	4105/04, 5122/05
25	4551/06
26	6066/05

<i>No. of Notice</i>	<i>Charts affected</i>	<i>Locality & Subject</i>	<i>Folio(s)</i>
1. MISCELLANEOUS			
1117/05–	none	GENERAL INFORMATION, South-east and South-west Coasts of India, Sri Lanka, North and West Coasts of Sumatera, West Coast of Thailand, Maldives, Andaman and Nicobar Islands and Somalia: General information.....	None
3085/06–	none	GENERAL INFORMATION, IALA Emergency Wreck Marking Buoy: Buoyage.....	None
2. BRITISH ISLES			
2282/03–	4101, 4102, 4140	SCOTLAND, North Coast, Thurso to Otter Bank Northwards: Submarine cable	7,13,19
2967/03–	2007	SCOTLAND, Firth of Clyde, Clydebank to Glasgow: Works.....	3
3296/03–	1892	ENGLAND, South East Coast, Dover Strait, Goodwin Sands, North Head of South Calliper to South Sand Head: Depths; Drying heights	1
3535/03–	2770	SCOTLAND, Hebrides, Eriskay, Acairseid Mhór: Depths; Drying height.....	5
4646/03–	2210	SCOTLAND, West Coast, Loch Gairloch: Rocks; Obstruction	5
1975/04–	44, 1411, 1415, 1468	IRELAND, East Coast, Lambay Island to Breaches Shoal: Depths	3
2890/04–	2, 44, 1121, 1411, 2093	IRISH SEA, : Obstructions	3,6
3549/04–	2642, 2841	SCOTLAND, Hebrides, Sound of Harris: Depths	5
5414/04–	2693	ENGLAND, East Coast, River Deben: Buoyage.....	7
5662/04–	2482	ENGLAND, East Coast, River Medway - Borstal Reach to Clinkham Reach: Depths; Drying heights	8

IA

2. BRITISH ISLES - continued

1224/05–	2484	ENGLAND, East Coast, River Thames, Blackwall Reach to Lower Pool: Depths; Drying heights	8
1266/05–	2484	ENGLAND, East Coast, River Thames, Canvey Island to Tilbury: Depth information	8
2219/05–	1407	SCOTLAND, East Coast, Approaches to the Firth of Forth: Depths; Wrecks ..	6
2386/05–	3319	ENGLAND, East Coast, River Thames, Battersea Reach and Twickenham Bridge: Obstructions	8
2862/05–	1183, 1607, X 1183	ENGLAND, East Coast, : Buoyage; Measuring instruments	7,8
2863/05–	44	IRISH SEA, : Buoy; Measuring instruments	3
3106/05–	1951, 3490	ENGLAND, West Coast, Approaches to Liverpool, Formby Bank Southwards: Obstructions	3
3207/05–	3315	ENGLAND, South Coast, Lyme Bay, Lyme Regis Harbour: Works; Light	1
3267/05–	1185, 2482.....	ENGLAND, East Coast, River Medway, Saltpan Reach: Harbour developments; Depth; Restricted areas	8
3600/05–	1160.....	ENGLAND, Bristol Channel, River Taw, Barnstaple: Bridge.....	2
4782/05–	536	ENGLAND, South Coast, Eastbourne, Sovereign Harbour: Channel depths....	1
4894/05–	3274, 3275	WALES, South Coast, Milford Haven, Petroplus Terminal: Works	2
5521/05–	26	ENGLAND, South Coast, Tor Bay, Torquay Harbour : Works	1
5892/05–	1183, 1607, 2482, 2571, X 1183.....	ENGLAND, East Coast, Thames Estuary, Approaches to The Swale: Buoyage	7,8
39/06–	1606, 1975, X 1183	ENGLAND, Thames Estuary, Foulger’s Gat, Long Sand and Fisherman’s Gat: Depths; Drying heights	7,8
548/06–	3319	ENGLAND, East Coast, River Thames, Nine Elms Reach, Victoria Railway Bridge and Battersea Power Station Jetty: Works.....	8
664/06–	2171, 2617	SCOTLAND, West Coast, Island of Mull, Loch Scridain and Approaches: Depths	5
937/06–	Q 6402, Q 6407.....	ENGLAND, South West Coast, Approaches to the Bristol Channel, WALES, West Coast, Cardigan Bay and Saint George’s Channel, Aberporth Northwards: Danger areas.....	350
1016/06–	1934	ENGLAND, East Coast, River Tyne, Bill Point and Newcastle Bridges: Maintained channel; Light-beacon; Lights	7
1031/06–	18	ENGLAND, South Coast, Falmouth, Inner Harbour and Approaches: Depths.	1
1443/06–	1934	ENGLAND, East Coast, River Tyne, Long Reach, Tyne Dock: Works; Obstructions	7
1626/06–	3490	ENGLAND, West Coast, River Mersey, Approaches to Garston Channel: Depths	3
1681/06–	35, 2249	SCOTLAND, Orkney Islands, Hoy, Green Head North-eastwards: Mooring buoy.....	6
1748/06–	none	ENGLISH CHANNEL, NORTH SEA, IRISH SEA: Major offshore yacht races.....	None
2094/06–	222, 1462	SCOTLAND, East Coast, Banff Harbour: General information; Harbour developments.....	6
2208/06–	1889, 1890	SCOTLAND, East Coast, Invergordon: Depths	6
2277/06–	219, 1234, 1239, 1954, 2249, 2524	SCOTLAND, North Coast, Sule Skerry to the Orkney Islands: Depths	6
2395/06–	442, 777, 807, 808, 1123, 1178, 2345, 2565, 2649, 2655, 2656, 2668, 2669, 2675, 3654, 3669	ENGLISH CHANNEL, Western Part, Porthcurno in England to Guernsey and Guernsey to Lannion in France: Submarine cables.....	1,2,16
2619/06–	2249, 2250, 2562	SCOTLAND, Orkney Islands, Eday, Fall of Warness Northwards: Submarine cables; Buoyage	6
2803/06–	1951, 1978	ENGLAND, West Coast, Liverpool Bay, Great Burbo Flats, Great Burbo Bank Wind Farm: Works; Submarine power cable	3
2969/06–	2052, 2693, 2695	ENGLAND, East Coast, Felixstowe North-eastwards, Approaches to Woodbridge Haven and Orford Haven: Drying heights; Depths; Buoyage.....	7
2997/06–	none	ENGLISH CHANNEL, PORTUGAL, West Coast,, DOVER STRAIT, NORTH SEA, Southern part: Major offshore yacht races.....	None

IA

2. BRITISH ISLES - continued

3605/06–	2800	IRELAND, East Coast, Carlingford Lough, Greenore Point South-eastwards and North-westwards, Approaches to Warrenpoint and Warrenpoint Harbour: Dredged depths; Depths; Harbour developments	3
3609/06–	2482	ENGLAND, East Coast, The Swale, Ferry Reach: Bridge.....	8
3825/06–	1406, 1630, X 323, X 1183, X 1406, X 1610, X 1630, X 2449	ENGLAND, South East Coast, Dover Strait, South Falls North-eastwards, Deep Water Route: Separation zone; Recommended direction of traffic flow; Precautionary area.....	1,7,9
3934/06–	109, 1188, 3497...	ENGLAND, East Coast, River Humber, Foul Holme Channel: Buoyage.....	7
4017/06–	1778, 2171, 2475	SCOTLAND, West Coast, Coll, Approaches to Crossapol Bay and Feall Bay : Depths; Drying heights	5
4871/06–	109, 1188.....	ENGLAND, East Coast, River Humber, Grimsby Middle to Bull Sand: Depths	7

3. NORTH RUSSIA, NORWAY, THE FÆROE ISLANDS AND ICELAND

2281/03–	245, 4101	FØROYAR, Eysturoy, North Coast: Submarine cable.....	13,15
4645/03–	3557	FØROYAR, Klaks-Red, Kalsoy, Sydhradalur: Works; Buoy	15
3678/04–	3535, 3536	NORWAY, West Coast, Approaches to Flekkefjord: Harbour limit	13
3754/04–	3131	NORWAY, West Coast, Fensfjorden, Fedjefjorden, Lurefjorden, Fedjosen to Alvøy West Coast and Hjeltefjorden: Depths; Restricted area	13
3896/04–	4101	NORWEGIAN SEA, Halten Bank Westwards: Restricted area	13
5181/04–	2182C, 2672, 4140	NORWAY, West Coast, Karmøy, Sira Fjord to Norwegian Sector - Draupner and Sleipner Platforms. : Submarine cable	6,7,13
5197/04–	3557	FØROYAR, Streymoy (Strømø), Tórshavn (Thorshavn): Port developments ..	15
5326/04–	3160	NORWAY, South Coast, Kirkøy Eastwards, Tåkeskja: Depth.....	12
74/05–	2269, 3180	RUSSIA, Barents Sea Coast, Norton's Ground Westwards: Danger area	14
493/05–	3009, 3131	NORWAY, West Coast, Approaches to Bergen, Alvøy to Selbjørn: Depths; Rock	13
614/05–	3131	NORWAY, West Coast, Holmengrå Eastwards to Mongstad and Southwards to Norday: Depths	13
1253/05–	3539	NORWAY, West Coast, Randøy to Stavanger: Lights; Perches; Buoyage.....	13
2092/05–	3160	NORWAY, South Coast, Oslofjorden: Submarine pipelines; Anchorage areas ..	12
2981/05–	2962	ARCTIC OCEAN, Barents Sea: Depths.....	14
2982/05–	2987	NORWAY, South Coast, Approaches to Kristiansand: Depths; Pipe; Mooring buoys; Wreck.....	13
3006/05–	565, 2979	ICELAND, South Coast, Ingólfshöfði to Stokksnes: Depths	15
3583/05–	2182D, 2306, 2674	NORWAY, West Coast, Norwegian Sea, Storegga Northwards: Offshore installations	13
3584/05–	2182D, 2306, 2674	NORWAY, West Coast, Norwegian Sea, Gossa North-westwards: Submarine pipeline.....	13
5021/05–	3553	NORWAY, West Coast, Huftarøy to Hundvåko: Works.....	13
5124/05–	2305, 2306	NORWAY, West Coast, Ålesund: Harbour limits	13
5183/05–	2270	RUSSIA, White Sea Coast, Kaninskiy Bereg, M. Ludovaty Westwards: Depths	14
5193/05–	2330	NORWAY, North Coast, Laksefjorden, Landersfjord: Depth	14
5223/05–	2966	RUSSIA, Arctic Coast, Kol'skiy Zaliv: Jetties; Breakwaters; Recommended anchorages; Mooring buoys; Wrecks.....	14
5224/05–	2967	RUSSIA, Barents Sea Coast, Proliv Karskiye Vorota: Depths	14
5225/05–	301	NORWAY, West Coast, Lyngsøy Westwards to Kårstø: Depths.....	13
5226/05–	2273, 2280	RUSSIA, Arctic Coast, Arkhangel'sk: Lights; Depths; Anchorage areas; Coast radar station	14
5227/05–	2280	RUSSIA, White Sea Coast, Approaches to Arkhangel'sk, O.Glukhovskoy North-westwards: Buoy; Obstruction	14
5251/05–	2315, 2368	NORWAY, North Coast, Rolvsøya Westwards to Vannøya: Depths.....	14
6046/05–	2306	NORWAY, West Coast, Norwegian Sea, Buagrunnen South-westwards: Data buoy	13
98/06–	3499	NORWAY, South Coast, Tønsbergfjorden and Rossesundet: Submarine cables	12
918/06–	1402	NORWAY, South Coast, Skagerrak: Territorial sea limit.....	9
1074/06–	2228, 2368	NORWAY, North Coast, Nordvest - Banken: Data buoy	14,15

IA

3. NORTH RUSSIA, NORWAY, THE FÆROE ISLANDS AND ICELAND - continued

1234/06–	2305, 2306	NORWAY, West Coast, Midøya to Kvitholmen: Harbour limit.....	13
1677/06–	3546	NORWAY, West Coast, Karmøy: Data buoy.....	13
1747/06–	2, 274, 286, 288, 291, 292, 294, 299, 2182C, 2182D, 2305, 2306, 2672, 2673, 4140	NORWAY, West Coast, Norwegian Sea - North Sea - Gossa - Sleipner : Submarine pipeline.....	6,7,13
2209/06–	3501	NORWAY, South Coast, Svelvik, Svelvikstrømmen to Flyndregrunnen: Works	12
2241/06–	3712	NORWAY, South Coast, Oslo Havn, Malmøykalven Westwards: Restricted area; Spoil ground	12
2620/06–	301	NORWAY, West Coast, Haugesund, Vibbrandsøysundet: Submarine power cable; Submarine pipeline	13
2958/06–	2310, 2321	NORWAY, West Coast, Outer Approaches to Mo I Rana, Otervær fjorden South-westwards to Nordvær: Depths	14
2960/06–	2310, 2321, 2327	NORWAY, West Coast, Engelvær South-westwards to Otervær fjorden: Depths	14
3198/06–	879, 3160, 3499 ..	NORWAY, South Coast, Oslofjorden, Hvaler: Harbour limit.....	12
4057/06–	2182D, 2306, 2674	NORWAY, West Coast, Norwegian Sea, Gossa North-westwards: Submarine pipelines	13
4552/06–	2274, 3180	RUSSIA, White Sea Coast, Kandalakshskiy Zaliv: Mooring buoys; Buoyage.	14

4. BALTIC SEA AND APPROACHES

4755/03–	2300, 2303, 2340	FINLAND, West Coast, Vaasa to Ritgrund: Recommended track	11
2091/04–	2302, 3062	FINLAND, West Coast, Outer Approaches to Oulu, Hailuoto North- westwards: Maximum authorised draught	11
3119/04–	2302, 2303	FINLAND, West Coast, Approaches to Kemi: Maximum authorised draught .	11
3441/04–	2369, 2688	POLAND, Zatoka Gdańska, Gdynia Northwards to Hel Westwards: Measuring instruments; Buoyage.....	10
5524/04–	853, 869	SWEDEN, West Coast, Approaches to Brofjorden, Malmö Fjord: Current meter; Buoyage	12
278/05–	919	GERMANY, Baltic Coast, Approaches to Flensburg, Sandwig Eastwards: Buoy	10
816/05–	2113, 2117, 2365, 2601	GERMANY, Baltic Coast, Kieler Bucht, Fehmarnbelt, Mecklenburger Bucht: Buoyage.....	10
1599/05–	2369, 2688	POLAND, Approaches to Gdynia, Roads of Gdynia Harbour: Obstruction	10
1614/05–	2150, 2365	GERMANY, Baltic Coast, Rügen, Tromper Wiek , Königshörn North- eastwards: Obstruction	10
1647/05–	3439	FINLAND, Saaristomeri, Nurmonaukko to Länsiaukko: Recommended track; Buoyage.....	11
1690/05–	2365	GERMANY, Baltic Coast, Mecklenburger Bucht: Buoyage; Restricted area ...	10
3699/05–	2301	FINLAND, West Coast, Approaches to Himanka : Maximum authorised draught.....	11
3871/05–	1090, 2264	RUSSIA, Baltic Sea Coast, Gulf of Finland, Approaches to Vyborg: Anchorage area	11
4160/05–	3217	SWEDEN, East Coast, Approaches to Norrköping, Stora Juten: Light.....	10
4163/05–	1083, 2248, 2298, 2300, 2301, 2303, 3415, 3437, 3438, X 2248	FINLAND, West Coast, : Maximum authorised draughts.....	11
4384/05–	2395	RUSSIA, Baltic Sea Coast, Sankt Peterburg: Port development; Reclamation areas; Depths; Buoyage.....	11
5022/05–	2288, 2369	POLAND, Rozewie Northwards: Offshore installations; Mooring buoy; Maritime limit	10
5493/05–	2150, 2679	POLAND, Zatoka Pomorska, No2A Anchorage Eastwards: Obstruction; Buoy	10
5522/05–	894, 2107	DENMARK, East Coast, Ålborg Bugt, Svitringen Rende: Buoyage; Light- beacon; Obstructions	10
6068/05–	2288, 2369, 2688	POLAND, Zatoka Gdańska, Władysławowo North-north-eastwards: Buoy.....	10
6069/05–	2362, 2817, 3191	SWEDEN, East Coast, Gunnarstenarna Northwards and Huvudskär South- eastwards: Restricted areas	10

IA

4. BALTIC SEA AND APPROACHES - continued

6115/05–	259, 2288, 2369, 2816	POLAND, Baltic Sea, Oilfield B-3 North-eastwards: Danger area.....	10
493/06–	2591	DENMARK, East Coast, Lillebælt, Bjørnsknude Rev Southwards: Wreck; Buoyage.....	10
549/06–	853, 858, 869, 870, 873, 874, 875, 879, 1402	SWEDEN, West Coast, : Vessel traffic services	9,10,12
614/06–	3439, 3441	FINLAND, Saaristomeri, Houtskari to Korppoo: Maximum authorised draught.....	11
755/06–	3155	SWEDEN, East Coast, Stockholms Skärgård, Lidingön Eastwards: Buoyage; Depths; Light; Maximum authorised draughts; Recommended tracks; Swept area; Works.....	10
1337/06–	1090	FINLAND, South Coast, Hamina, Palokangas: Depth	11
1559/06–	2106, 2113, 2117.	GERMANY, Baltic Coast, Mecklenburger Bucht: Restricted area; Buoyage ...	10
1847/06–	900	DENMARK, Islands, Middlefart North-westwards, Lyngsodde Flak, Lillebælt West Bridge Passage Spans: Bridge; Vertical clearance	9
2012/06–	853, 879, 1402, 2107, 2223, 2251, 2360, 2361, 2362, 2856, 2857, 3143, 3191	SWEDEN, East Coast, South Coast, West Coast: Danger areas.....	9,10,12
2207/06–	938, 2106, 2596 ..	DENMARK, East Coast, Storebælt, Vesterrenden, Knudshoved to Sprogø, West Bridge: Vertical clearance	10
2482/06–	931, 2591, 2596 ..	DENMARK, Islands, Odense Fjord: Dredging areas	10
2510/06–	3143	SWEDEN, East Coast, Stockholms Skärgård, Björkö Westwards: Buoy; Scientific instruments.....	10
2520/06–	71, 72, 877, 911, 2223, 2302, 2857	BALTIC SEA, Sweden: Maximum authorised draughts	10,11
2968/06–	2676	POLAND, Świnoujście, Wolin, Basen Bałtycki: Buoy; Wreck.....	10
3216/06–	2264	RUSSIA, Baltic Sea Coast, Koporskaya Guba to Luzhskaya Guba: Dredging area	11
3511/06–	2117, 2150, 2365.	GERMANY, Baltic Coast, : Buoyage; Measuring instruments	10
3533/06–	2108	DENMARK, Islands, Kattegat, Southern Part, Store Middelgrund South- westwards, Route D: Wreck	10
3617/06–	2680	POLAND, Gdynia and Gdańsk: Depths; Buoyage; Reclamation areas	10
3731/06–	3142	SWEDEN, East Coast, Lake Mälaren, Strängnäs: Bridge	10
3734/06–	3439	FINLAND, Saaristomeri, Turku, Westwards, Kotkanaukko: Recommended track; Works	11
3757/06–	2677, 2678	POLAND, Zalew Szczeciński: Depths; Wreck; Rock; Lights; Buoy	10
4056/06–	944	DENMARK, Islands, Guldborg Sund: Beacons	10
4167/06–	259, 1080, 2248, 2817, X 2248	BALTIC SEA, Gulf of Finland, Off Porkkala Lighthouse Traffic Separation Scheme: Traffic separation scheme; Precautionary area.....	10,11
4238/06–	2369, 2688	POLAND, Zatoka Pucka, Hel: Obstruction	10
4295/06–	2106, 2113.....	GERMANY, Baltic Coast, Kieler Bucht, Howachter Bucht North-westwards: Obstruction	10
4371/06–	1080, 1083, 2248, X 2248	FINLAND, South Coast, Gulf of Finland, Approaches to Helsinki , Vuosaari: Buoyage; Beacons; Lights.....	11
4446/06–	3415	FINLAND, West Coast, Tahkoluoto, Kissahauta: Depth.....	11
4481/06–	2344	GERMANY, Baltic Coast, Kieler Förde, Mönkeberg South-westwards: Restricted area; Buoyage.....	10
4554/06–	2395	RUSSIA, Baltic Sea Coast, Sankt Peterburg, Mel Galernoy Kosy: Piles	11
4744/06–	903, 2115, 2595...	SWEDEN, West Coast, Klagshamn Westwards: Buoyage; Works.....	10
4748/06–	2365	GERMANY, Baltic Coast, Rostock North-north-eastwards: Buoy	10
4850/06–	3114.....	SWEDEN, East Coast, Stockholms Hamn, Riddarfjärden: Works; Submarine pipelines	10
4872/06–	2592	DENMARK, East Coast, Lillebælt, Southern Approaches to Årø Sund, Halk Hoved South-westwards: Obstruction.....	10
4903/06–	877	SWEDEN, West Coast, Helsingborg, Sydhamnen, Basin 5: Maximum authorised draught; Depth	10

IA

5. NORTH SEA AND NORTH AND WEST COASTS OF DENMARK, GERMANY, NETHERLANDS AND BELGIUM

2086/03–	2, 2182C, 2182D, 2673, 3009, 4140	NORTH SEA, Norwegian Sector, Gullfaks Oil Field Southeastwards: Platform; Submarine pipelines.....	6,7,13
2304/03–	3632, 3761	NORTH SEA, Netherlands Sector, German Sector, Danish Sector, Wadden Sea: Restricted area	9
3198/03–	294, 2182C, 2182D, 2673	NORTH SEA, Norwegian Sector, Troll Gas Oil Field : Offshore installations.	6,13
5349/03–	2182A, 2182B.....	NORTH SEA, United Kingdom Sector, Dogger Bank Northwestwards: Depths	7
965/04–	1402	DENMARK, North Sea Coast, Jylland, Hanstholm North-eastwards: Restricted area	9
2683/04–	1405, 2182B.....	NORTH SEA, German Sector, Weiss Bank South-westwards: Obstruction	7,9
4768/04–	1872, 1873, 2449, X 2449	BELGIUM, Approaches to Nieuwpoort, Kwinte Bank Southwards: Marine farms; Buoyage	7,9
1793/05–	1402, 2182B, 2182C.....	DENMARK, North Sea Coast, Skagerrak, Hanstholm North-westwards: Wreck	6,7,9
3830/05–	2, 1408, 2182A, 4140	NORTH SEA, United Kingdom Sector, Indefatigable Gas Field: Platform; Buoyage.....	6,7
4047/05–	295, 2182C, 2182D, 2673	NORTH SEA, United Kingdom Sector, Brent Oil Field: Offshore installations; Works	6,13
4927/05–	1633, 3761	GERMANY, North Sea Coast, Juister Riff Northwards: Obstruction	9
5519/05–	3267, 3625	GERMANY, North Sea Coast, The Elbe, Krautsand: Restricted area; Buoyage	9
5983/05–	107, 121, 129, 266, 268, 273, 274, 278, 291, 1188, 1190, 1191, 1192, 2182A, 2182B, 2182C.....	NORTH SEA, Norwegian Sector, United Kingdom Sector , Sleipner to Easington: Submarine pipeline	6,7
6067/05–	1404, 3766	DENMARK, North Sea Coast, : Buoyage; Measuring instruments	9
138/06–	1408, 1631	NETHERLANDS, Off Texel TSS Westwards: Buoy	7,9
784/06–	110, 1406, 1630, 1872, 1873, 1874, 2449, X 1406, X 1630, X 2449.....	BELGIUM, West Vlaanderen Northwards, Wandelaar South-eastwards, Westhinder Westwards and Thorntonbank Westwards: Buoyage; Measuring instruments	7,9
1033/06–	3617	GERMANY, North Sea Coast, The Weser, Hohewegrinne: Buoy; Measuring instruments	9
1075/06–	1405, 1632, 2182A, 2182B.....	NORTH SEA, Netherlands Sector, Western Mud Hole Eastwards: Wreck; Buoyage.....	7,9
1281/06–	3268	GERMANY, North Sea Coast, The Elbe, Hamburg: Dredging areas; Reclamation areas	9
1684/06–	2, 267, 272, 2182B, 4140	NORTH SEA, United Kingdom Sector, Ardmore Oil Field: Well; Obstructions	6,7
1884/06–	122, 1406, 1408, 1630, X 1406, X 1630	NORTH SEA, Netherlands Sector, Approach to Europoort, Maas West inner TSS, Europlatform Goeree North-north-westwards, Middeldiep North- eastwards: Obstructions	7,9
1937/06–	1872, 1873, 1874	BELGIUM, Approaches to Westerschelde, Trapegeer to Droogte van Schooneveld: Bird sanctuaries; Nature reserves	9
2205/06–	1405, 1408, 1631, 1632, 1633	NETHERLANDS, Texel Northwards and Ameland Northwards: Obstructions	7,9
2509/06–	1875, 3619, 3766, 3767	GERMANY, North Sea Coast, Helgoland Eastwards and Northwards: Nature reserve	9
2809/06–	278, 291, 2182B, 2182C.....	NORTH SEA, United Kingdom Sector, Britannia Gas Field: Development area	6,7
2967/06–	3632	NETHERLANDS, : Buoyage; Measuring instruments	9
3000/06–	267, 1404, 2182B	NORTH SEA, Danish Sector, Valdemar Oil Field South-eastwards: Submarine cable; Submarine pipeline	7,9
3084/06–	2, 1187, 1503, 2182A, 2182B, 4140	NORTH SEA, United Kingdom Sector, Ann Gas Field Westwards and Southwards: Platforms; Submarine pipelines	6,7
3296/06–	292, 294, 2673	NORTH SEA, United Kingdom Sector, Norwegian Sector, Frigg Gas Field: Platforms; Lights; Radar beacons	6,13

IA

5. NORTH SEA AND NORTH AND WEST COASTS OF DENMARK, GERMANY, NETHERLANDS AND BELGIUM - continued

3314/06–	275, 281, 1402, 1404, 1405, 1633, 2182A, 2182B, 2182C, 2672, 3535, 3536, 3631, 3632, 4140	NORTH SEA, Norwegian Sector, Danish Sector, German Sector, Netherlands Sector: Submarine cable.....	6,7,9,13
3509/06–	1408, 1631, 2182A	NETHERLANDS, Egmond aan Zee Westwards: Works; Wind turbines; Buoyage; Aero lights; Lights; Submarine power cables; Fog signals	7,9
3532/06–	120, 1872, 1874 ..	NETHERLANDS, Westerschelde: Tidal gauges; Buoyage.....	9
3537/06–	267, 1404, 2182B, 4140	NORTH SEA, Danish Sector, Valdemar Oil Field Southwards: Platform.....	7,9
3644/06–	2, 291, 2182C, 4140	NORTH SEA, United Kingdom Sector, MacCulloch Oil Field: Offshore installations; Submarine pipelines.....	6,7
3675/06–	2, 106, 1408, 1503, 1504, 1543, 1546, 1631, 2182A, 4140	NORTH SEA, Netherlands Sector, United Kingdom Sector, Balgzand to Bacton: Submarine pipeline	6,7,9
3795/06–	1546	NETHERLANDS, Approaches to Den Helder, Westgat Westwards: Wreck; Buoyage; Radar beacon.....	9
3810/06–	1405, 3631, 3761	NETHERLANDS, North Sea Coast: Measuring instruments; Buoyage	9
3842/06–	274, 291	NORTH SEA, Norwegian Sector, Loke Gas Field: Restricted areas.....	6,7
4058/06–	132	NETHERLANDS, Europort, Nieuwe Maas, km 1012 westwards: Quay; Danger area; Buoyage	9
4060/06–	2, 291, 1239, 1942, 2182C, 4140.....	NORTH SEA, United Kingdom Sector, Claymore Oil Field Northwards: Platform; Radar beacon.....	6,7
4062/06–	1546	NETHERLANDS, Noord - Holland, Western Approaches to Schulpengat: Buoy	9
4063/06–	3631	NETHERLANDS, Alte Ems, Approaches to Eemshaven, Doekegat: Buoy	9
4482/06–	1405, 3631, 3761, 3766, 3767	GERMANY, North Sea Coast, : Measuring instruments; Buoyage.....	9
4553/06–	1405, 3767	GERMANY, North Sea Coast, Süderoogsand Eastwards: Wreck; Buoy	9
4745/06–	3632	NETHERLANDS, The Ems, Gatjebogen: Measuring instruments; Buoyage... ..	9
4746/06–	132	NETHERLANDS, Europort, 7e Petroleumhaven: Buoy.....	9
4991/06–	3619	GERMANY, North Sea Coast, The Elbe, Cuxhaven: Buoy	9

6. FRANCE AND SPAIN, NORTH AND WEST COASTS, AND PORTUGAL

4387/04–	2646, 2986	FRANCE, West Coast, Approaches to La Loire, Chenel du Nord, Pointe de Penchâteau Westwards: Restricted area	17
5740/04–	1174.....	SPAIN, North Coast, Bilbao: Quays; Works; Berth; Light.....	17
1261/05–	93	PORTUGAL, South Coast, Fuzeta Southwards: Marine farm; Buoyage	18
3239/05–	142, 144	SPAIN, South West Coast, Algeciras: Anchorage area; Dredged areas; Coastline; Buoyage; Works; Breakwater; Marine farm	18
3864/05–	3222	PORTUGAL, West Coast, Lisboa Southwards, Canal do Barreiro South-eastwards and Alfeite: Buoyage; Depths	18
4672/05–	1349	FRANCE, North Coast, Trouville-Deauville, Le Vieux Port: Harbour developments.....	16
5181/05–	1150.....	SPAIN, North Coast, Approaches to Puerto de Luanco and Puerto de Lastres: Depths	17
550/06–	1153, 1154.....	SPAIN, North Coast, Gijon: Buoyage.....	17
1239/06–	2349	FRANCE, West Coast, Baie de Douarnenez, Port de Morgat , Port de Douarnenez: Port developments; Harbour limit; Anchorage areas.....	16
1283/06–	3259, 3260	PORTUGAL, West Coast, Setúbal, Rio Sado, Canal Norte: Works	18
1314/06–	3429	FRANCE, West Coast, Rade de Brest, Pointe de Doubidyou de Rozégat Southwards: Obstructions	16
1940/06–	144, 1448, 1455 ..	SPAIN, South West Coast, Gibraltar Bay, Approaches to La Linea de la Concepcion, Crinavis: Works; Buoyage; Light.....	18
2372/06–	2146, 2879	FRANCE, North Coast, Le Havre Southwards: Port developments.....	16
3399/06–	2663, 2998, 3638	FRANCE, West Coast, Approaches to Les Sables-d’Olonne: Restricted area ..	17

IA

6. FRANCE AND SPAIN, NORTH AND WEST COASTS, AND PORTUGAL - continued

3658/06–	3635	PORTUGAL, West Coast, Cabo Carvoeiro North-westwards and North-eastwards: Current meters	18
----------	------------	--	----

7. NORTH ATLANTIC OCEAN

5410/04–	1856	NORTH ATLANTIC OCEAN, Islas Canarias, Gran Canaria-Puerto de La Luz: Pontoon; Buoyage; Restricted area	20
1765/05–	1950, 1956	NORTH ATLANTIC OCEAN, Arquipélago dos Açores, Terceira Eastwards: Buoy	19
2245/05–	1957	NORTH ATLANTIC OCEAN, Arquipélago dos Açores, Praia da Vitória: Harbour developments; Light	19
2891/05–	1847, 1858	NORTH ATLANTIC OCEAN, Islas Canarias, Isla de Tenerife, Santa Cruz de Tenerife, San Andrés South-eastwards: Buoy	20
3482/05–	1870	NORTH ATLANTIC OCEAN, Islas Canarias, Fuerteventura, Puerto del Rosario: Works; Obstruction	20
1885/06–	1869, 3133, 3134	NORTH ATLANTIC OCEAN, Islas Canarias, Gran Canaria South-westwards: Scientific instruments	20
2011/06–	1856	NORTH ATLANTIC OCEAN, Islas Canarias, Gran Canaria, Puerto de Las Palmas, Punta El Nido: Works	20
2278/06–	528, 529, 4012, 4013, 4014, 4020, 4021, 4022, 4115, 4201, 4202, 4203, 4209, 4215, 4216	NORTH ATLANTIC OCEAN, SOUTH ATLANTIC OCEAN: Data buoys	19,20,34, 35,82,87, 95

8. MEDITERRANEAN AND BLACK SEAS

2946/03–	1591	ISRAEL, Mediterranean Sea Coast, Ashqelon and Approaches: Depths; Anchor berths; Pilot boarding places; Submarine pipeline; Submarine cables; Wreck; Buoyage; Harbour developments	30
3988/03–	1591	ISRAEL, Mediterranean Sea Coast, Approaches to Ashdod: Current meter	30
1546/04–	2123, 2124	MEDITERRANEAN SEA, Malta Channel Western Approaches: Buoyage	24
5737/04–	302, 2681, 3325 ..	EGYPT, North Coast, El Iskandariya South-westwards and North-eastwards: Rocks; Depths	24
420/05–	142	MOROCCO, North Coast, Pointe Ciris South-westwards: Port development ..	18
815/05–	302, 3119	EGYPT, North Coast, Minâ' el Iskandariya: Port developments	24
1073/05–	151, 153, 2164	FRANCE, South Coast, Port of Marseille, North Lookout Station South-westwards: Buoy; Data buoy	25
1857/05–	1591	ISRAEL, Mediterranean Sea Coast, Ashdod: Port developments; Buoyage; Traffic separation scheme	30
3125/05–	2214, 2216, 2217, 2232, 2233, 2242	BLACK SEA, Ukraine: Restricted areas; Military practice areas	31
3238/05–	2606	FRANCE, South Coast, Port de Sète: Port developments	25
3934/05–	1180, 1196	SPAIN, Mediterranean Sea Coast, Barcelona: Light	25
4046/05–	172	ITALY, Sicilia, North Coast, Golfo di Patti, Baia di Oliveri: Works	26
4386/05–	1531	GREECE, Dhodhekánisos, Nísos Kálimnos, Órmos Kálimnou: Positions; Submarine cables; Works; Depths	29
5191/05–	2216, 2233	RUSSIA, Black Sea Coast, Anapa Westwards and South-westwards: Danger areas; Mooring buoys	31
5243/05–	1710, 1910	ALGERIA, Zemmouri, Dellys and Tiggzirt: Restricted areas	24
5248/05–	2399	BLACK SEA, Bulgaria, Burgas: Restricted areas; Buoyage	31
5250/05–	1985, 1990	MEDITERRANEAN SEA, Italy, Sardegna, South Coast and West Coast, Golfo di Cagliari and Golfo di Oristano: Nature reserves; Restricted area; Routing measures; Anchorage areas; Pilot boarding places	25
5273/05–	1985, 1990	MEDITERRANEAN SEA, Italy, Sardegna, West Coast, Golfo di Oristano, Capo Frasca: Restricted areas	25
5274/05–	908, 916	MEDITERRANEAN SEA, Italy, Tyrrhenian Sea, Golfo di Napoli, Torre Annunziata and Castellamare di Stabia: Waiting areas; Routing measures; Restricted areas; Seaplane landing area	26
5276/05–	1585, 1591, 2634	MEDITERRANEAN SEA, Israel: Buoyage	30
5593/05–	1418	ITALY, East Coast, Brindisi: Dredged areas; Depths; Fouls; Works; Marina ...	27

IA

8. MEDITERRANEAN AND BLACK SEAS - continued

5884/05–	1974, 2165, 2170	FRANCE, South Coast, Approaches to Toulon and Golfe de Giens: Channel; Restricted areas; Submarine cable	25
6116/05–	2407	GREECE, West Coast, Kérkyra Harbour: Depth	27
27/06–	2399	BULGARIA, Burgas: Port developments	31
227/06–	356	ITALY, West Coast, Approaches to Genova: Current meters; Buoy	26
522/06–	1473, 1483	ITALY, East Coast, Chioggia, Canale Esterno: Works; Light-beacons; Dredged depth	27
1017/06–	518, 1460, 1701 ..	SPAIN, Mediterranean Sea Coast, Sagunto Eastwards and South-eastwards: Anchorage areas	25
1465/06–	1274	TURKEY, Black Sea Coast, Fatsa: Positions; Depths	31
1746/06–	200, 1443	ITALY, East Coast, Pescara: Lights; Works	27
1831/06–	204, 1471	ITALY, East Coast, Porto di Monfalcone: Buoyant beacons	27
1860/06–	1449, 1483	ITALY, East Coast, Porto di Malamocco: Works; Restricted areas	27
2009/06–	1180, 1196	SPAIN, Mediterranean Sea Coast, Barcelona, Dique del Este: Light-beacon ...	25
2025/06–	2286	TURKEY, Marmara Denizi, Maltepe to Büyükada, Heybeliada, Burgaz Ad., and Kinaliada: Submarine pipelines	29
2096/06–	906	ITALY, West Coast, Rada di Gaeta: Marine farm	26
2323/06–	45, 144, 1448	GIBRALTAR, Gibraltar Harbour: Marinas	18
2998/06–	201, 204	CROATIA, Istra, West Coast, Brijuni Otoci North-westwards and Westwards: Current meters; Restricted areas	27
3061/06–	1442, 1483	ITALY, East Coast, Venezia, Porto di Lido: Works	27
3185/06–	354, 355, 356	ITALY, West Coast, Approaches to Genova: Routeing measures; Restricted areas; Radio reporting points; Port developments; Anchorage areas	26,80
3510/06–	1275, 2230, 2238	TURKEY, Black Sea Coast, Kefken to Ereğli: Depths; Coastline	31
3604/06–	155, 2164	FRANCE, South Coast, Golfe de Fos, Pointe de Saint-Gevais, South-westwards: Measuring instruments; Buoy	25
3828/06–	1999	ITALY, East Coast, Isola d'Elba North-eastwards, Golfo di Follonica, Follonica: Works	25
4018/06–	1591, 2634	ISRAEL, Mediterranean Sea Coast, Ashdod to Hadera: Submarine pipeline; Restricted area	30
4059/06–	1514	SPAIN, Mediterranean Sea Coast, Approaches to Castellón: Buoyage	25
4185/06–	774, 2437, X 774 ..	SPAIN, Mediterranean Sea Coast, Off Cabo de Gata Traffic Separation Scheme: Traffic separation scheme; Inshore traffic zone; Precautionary area ..	24
4195/06–	518, 562, 1701	SPAIN, Mediterranean Sea Coast, Valencia Eastwards: Buoyage; Measuring instruments; Radar beacon	25
4237/06–	518, 562	SPAIN, Mediterranean Sea Coast, Valencia, Nuevo Dique del Este: Works; Buoyage; Leading light	25
4294/06–	518, 562	SPAIN, Mediterranean Sea Coast, Valencia, Entrance to Río Turia South-eastwards: Works	25
4483/06–	822, 838	ALGERIA, Port of Arzew: Anchorage area; Buoy; Restricted areas	24
4700/06–	131, 1999	ITALY, West Coast, Piombino: Traffic separation scheme; Anchorage areas; Precautionary area; Historic wrecks	25,26
4849/06–	1180, 1196	SPAIN, Mediterranean Sea Coast, Port of Barcelona: Anchorage areas; Buoyage; Pilot boarding place	25

9. AFRICA, WEST COAST AND SOUTH ATLANTIC

5201/04–	856	MOROCCO, West Coast, Skhirat-Plage: Restricted area	20
5202/04–	856, 3132	MOROCCO, West Coast, Rabat to Mohammedia: Restricted area	18,20
73/05–	1380	TOGO, Port de Lomé: Depths	34
3645/05–	595, 1380, 1383, 1384, 1385, 3113, 3432	GHANA, TOGO, BÉNIN, NIGERIA: Submarine pipelines	34
4073/05–	none	NAMIBIA, SOUTH AFRICA: Obstructions	None
2347/06–	1662, 3135	MAURITANIA, Port de Nouakchott South-westwards: Restricted areas; Offshore installation; Mooring buoy	20
2999/06–	1860	CAMEROON, Rio del Rey, Soden Island Southwards: Coastline; Drying patch; Depths	34

IA

9. AFRICA, WEST COAST AND SOUTH ATLANTIC - continued

3717/06–	1322	GABON, Baie du Cap Lopez, Port Gentil Eastwards and North-eastwards: Depth; Restricted areas; Recommended anchorage; Dredged areas	34
----------	------------	--	----

10. AFRICA, SOUTH AND EAST COASTS, AND MADAGASCAR

1766/03–	671, 2968	SOMALIA, Muqdisho(Mogadishu): Port developments; Pilot boarding place	36
4421/03–	1032, 2929	TANZANIA, Songo Songo Island: Offshore installations.....	36
1084/04–	3530	SOMALIA, Berbera: Buoyage; Leading lights; Light.....	32
2409/04–	2950	SOMALIA, Bosasso (Bandar Cassim): Leading lights; Light; Breakwater; Jetties; Depths	32
2343/05–	1032, 2929, 3310	TANZANIA, Territorial Waters: Fish havens	36
5318/05–	2087, 2095, 3794, 4156	SOUTH AFRICA, South Coast, Port Alfred and Port Edward: Current meters	35
3060/06–	644	MOZAMBIQUE, Porto de Maputo and Approaches: Depths	36
4370/06–	1846, 4146, 4148, 4150, 4151, 4152	SOUTH AFRICA, West Coast, Approaches to Table Bay: Depths.....	35

11. RED SEA, ARABIA, IRAQ AND IRAN

4727/04–	1214	KUWAIT, Minā‘ ad Dawḥah: Light.....	40
4761/04–	2886	ARABIA, Bahrain Southwards, Dawḥat Salwá: Beacons; Buoyage; Depths; Lights.....	40
5077/04–	3043	EGYPT, Red Sea Coast, Hurghada North-north-eastwards: Depths.....	32
5302/04–	3599	IRAN, Khūrān (Clarence Strait): Jetty; Buoyage; Depths; Drying heights; Pilot boarding place; Lights; Mooring buoys	40
3489/05–	11, 2882.....	IRAN, Jazīreh-ye Khârk: Anchorage areas.....	40
4075/05–	2442, 2443, 2444, 2523, 2837, 2847, 2858, 2886, 2887, 2889, 3176, 3177, 3791, 3950	QATAR, United Arab Emirates: Submarine pipelines.....	40
4080/05–	3737, 3738, 3790	BAHRAIN, Mina‘ Salman and Approaches, Al Muharraq Westwards: Depths; Anchorage area; Breakwater; Obstruction; Wreck; Reclamation areas; Light ..	40
4490/05–	2375, 3043	EGYPT, Red Sea Coast, Safāga: Leading line; Lights; Buoyage; Light-beacons ..	32
4851/05–	11.....	IRAN, Jazīreh-ye Khârk and Jazīreh-ye Khârkū: Depths.....	40
5721/05–	15, 16	SAUDI ARABIA, Red Sea Coast, Jizān: Dredged areas; Channel; Reclamation areas; Harbour developments	32
5866/05–	3782, 3787, 3950	QATAR, Approaches to Doha (Ad Dawḥah), Approaches to Mesaieed (Musay‘id or Umm Said): Dredging areas; Buoyage	40
552/06–	2882, 2883, 2886, 3719, 3776, 3777, 3788, 3790, 3812	SAUDI ARABIA, East Coast, : Buoyage.....	40
600/06–	1235	ARABIA, Approaches to Umm Qaşr and Az Zubayr : Depths; Wrecks; Obstructions; Dredged depths; Buoyage; Pilot boarding place	40
899/06–	2442, 2443, 2858, 2886, 2888, 2889, 3174, 3950	UNITED ARAB EMIRATES, QATAR: Submarine cables.....	40
1481/06–	2523, 2858, 2886, 3735, 3737, 3738, 3788, 3790, 3791, 3950	QATAR, Az Za‘āyin to BAHRAIN, Al Manama: Submarine cable	40
1483/06–	2858, 2882, 2883, 2886, 3773, 3777, 3788, 3790, 3812	SAUDI ARABIA, East Coast, Al Khubar to Al Kuwayt, KUWAIT: Submarine cable	40
1484/06–	1214, 2441, 2442, 2443, 2523, 2851, 2858, 2882, 2883, 2886, 2888, 2889, 3172, 3173, 3599, 3773	KUWAIT, Al Kuwayt to Bandar ‘Abbās, IRAN: Submarine cable.....	40

IA

11. RED SEA, ARABIA, IRAQ AND IRAN - continued

1629/06–	12	SAUDI ARABIA, Red Sea Coast, Port of Dubā: Dredging area; Works	32
1891/06–	3713, 3715	UNITED ARAB EMIRATES, Abu Dhabi (Abū Zaby), Khawr al Bighāl, Approaches to Umm an Nār, Khawr al Baṭīn: Buoyage; Lights; Leading line; Depth information	40
2210/06–	3782, 3787	QATAR, Approaches to Doha (Ad Dawḥah): Depths.....	40
2234/06–	2444, 3179, 3413	UNITED ARAB EMIRATES, Jazīrat Dās South and Eastwards: Tanker mooring buoy; Restricted area; Submarine pipeline; Submarine cables; Reef; Pilot boarding place; Buoy; Fouls.....	40
2343/06–	3043	EGYPT, Red Sea Coast, Approaches to Berenice: Jetty; Depths; Rocks; Buoyage.....	32
2507/06–	2523, 3789, 3791, 3950	QATAR, Ra's Laffān: Works; Berths; Buoyage; Dredging areas; Reclamation areas.....	40
2633/06–	2887, 2888, 2889, 3175, 3176, 3411, 3412, 3739	UNITED ARAB EMIRATES, Approaches to Dubai (Dubayy), Approaches to Jebel Ali (Mtnā' Jabal 'Ālī): Reclamation areas; Buoyage; Works; Restricted areas; Anchorage areas; Submarine cables; Breakwaters; Mole.....	40
3080/06–	2895, 2896	OMAN, South East Coast, Port Salalah (Mīnā Raysūt): Breakwaters	32
3174/06–	1235, 1265, 3773	ARABIA, Approaches to Shaṭṭ al 'Arab, Khawr Al Amaya and Khawr Al Kafka: Depths.....	40
3213/06–	81, 82	SUDAN, Sawākin: Light-beacons; Berths.....	32
3732/06–	6, 12, 15, 38, 81, 82, 143, 157, 158, 159, 164, 333, 452, 453, 542, 707, 1925, 1926, 2133, 2373, 2374, 2375, 2599, 2658, 2659, 2851, 2858, 2970, 3522, 3661, 3784, 3785, 4703, 4705	ARABIAN SEA, RED SEA: Submarine cables	32,40,41, 42
3733/06–	38, 707, 708, 1487, 2621, 2736, 2851, 2858, 3522, 4705, 4706	ARABIAN SEA, Seeb to Mumbai (Bombay): Submarine cable	32,40,41, 42
3936/06–	2858, 2882, 2883, 2886, 3735, 3737, 3738, 3777, 3788, 3790, 3812	BAHRAIN, Al Manama to SAUDI ARABIA, Al Khubar: Submarine cable ...	40
4628/06–	3520, 3526	GULF OF OMAN, United Arab Emirates, Khawr Fakkān: Works; Breakwater; Buoyage; Anchorage areas.....	40
4972/06–	1214, 1223, 1235, 2882, 2884, 3773	KUWAIT, : Measuring instruments; Buoyage	40
4973/06–	2444, 2889, 3171, 3174, 3411, 3713.	UNITED ARAB EMIRATES, North and East Coasts: Data buoys	40

12. INDIAN OCEAN, PAKISTAN, INDIA, SRI LANKA, BANGLADESH AND BURMA

2305/03–	43, 673	INDIA, West Coast, Gulf of Kachchh, Approaches to Okha: Depths; Drying patch; Buoyage; Anchorage area; Recommended anchorage	41
2498/03–	1487	INDIA, West Coast, Approaches to Bombay, Offshore Oilfields: Submarine pipelines; Platforms.....	41
163/04–	705	INDIA, Lakshadweep, Cannanore Islands, Androth Island: Breakwater; Light-beacon	42
961/04–	842	INDIAN OCEAN, Nicobar Islands, Great Nicobar Island, East Coast , Campbell Bay: Wreck	45
1294/04–	708	INDIA, Lakshadweep, Minicoy Island Northward: Buoy.....	42
1429/04–	3700	SRI LANKA, West Coast, Colombo, Weligama Bay and Beruwala Point Westwards: Depths; Wreck; Rocks; Harbour limit; Port development.....	42
2642/04–	724	INDIAN OCEAN, Seychelles, La Digue, La Passe: Breakwater	36

IA

12. INDIAN OCEAN, PAKISTAN, INDIA, SRI LANKA, BANGLADESH AND BURMA - continued

2967/04-	69, 1586	INDIA, East Coast, Gulf of Mannâr, Mandapam South-westwards: Wreck	42
3228/04-	43, 699	INDIA, West Coast, Gulf of Kachchh - Sikka Creek: Anchorage areas.....	41
4746/04-	1495, 1497	INDIAN OCEAN, La Réunion, Approaches to La Réunion: Fish havens.....	38
5522/04-	1487, 2621	INDIA, West Coast, Approaches to Bombay: Area to be avoided	41
55/05-	69, 1584, 2197	INDIA, East Coast, Palk Strait: Wrecks.....	42
57/05-	1487, 2736	INDIA, West Coast, Approaches to Bombay: Wreck.....	41
746/05-	709, 813, 827, 828, 1583, 3265	SRI LANKA, South Coast, Great Basses Reef and Little Basses Reef: Lights.	42
951/05-	2062	INDIA, East Coast, Approaches to Nilarevu River: Depth	43
1165/05-	1486	INDIA, West Coast, Approaches to the Gulf of Khambhât, Malacca Banks, Sutherland Channel: Wave recorder.....	41
2714/05-	3581	INDIA, East Coast, Gulf of Mannâr, Tuticorin: Reclamation areas; Works; Buoyage; Lights; Beacons.....	42
3158/05-	833	MYANMÂR, Rangoon River: Wreck; Depths; Port developments; Lights; Coastline; Bridge; Drying contour	43
3862/05-	69, 1584	INDIA, East Coast, Palk Bay - Pâmban Island Eastwards: Wreck.....	42
4646/05-	Aus 607	INDIAN OCEAN, Cocos Islands: Light-beacon	46
4766/05-	722	INDIAN OCEAN, Seychelles, Mahé, Victoria and approaches: Dredging areas; Works	36
4767/05-	1487, 2736	INDIA, West Coast, Southwestern Approaches to Bombay: Obstructions	41
4850/05-	829, 2058, 2062, 2063	INDIA, East Coast, The Pilots Ridge to Nizâmpatnam Bay: Depths	43
5868/05-	3	INDIAN OCEAN, British Indian Ocean Territory, Chagos Archipelago: Depths	38
356/06-	239	INDIA, East Coast, Vishâkhatnam Harbour, North-Western Arm: Wreck	43
357/06-	123, 135, 136	INDIA, East Coast, Hugli River: Depth information; Buoyage	43
2054/06-	69, 3581	INDIA, East Coast, Approaches to Pâmban Pass: Depths; Beacons; Buoyage; Reef; Pilot boarding place; Coastline.....	42
2204/06-	4707	INDIAN OCEAN, Ninety East Ridge: Data buoy.....	42
2320/06-	819, 3700	SRI LANKA, South Coast, Galle Harbour and Approaches: Maintained channels; Depths; Buoyage; Leading lights	42
3142/06-	492, 707, 708, 709, 1486, 2738, 3461, 4703	INDIA, West Coast, Arabian Sea: Data buoys.....	41,42
3412/06-	817	BURMA, Sittwe South-westwards: Survey stations.....	43
3603/06-	563, 2741, 2756, 2757	INDIAN OCEAN, Comores, Ile de Mayotte: Fish havens.....	36
3706/06-	43, 699	INDIA, West Coast, Gulf of Kachchh, Approaches to Mundra Port, Narâra Bet North-westwards: Depths; Drying patch; Buoyage; Works; Anchorage area; Pilot boarding place; Submarine pipeline	41
3933/06-	2063	INDIA, East Coast, Madras, Eastwards: Data buoy	43
4851/06-	574, 825, 827, 828, 829, 830, 840, 1586, 1587, 2063	INDIA, East Coast, Bay of Bengal, Gulf of Mannâr and Andaman Sea: Data buoys	42,43,45

13. MALACCA STRAIT, SINGAPORE STRAIT AND SUMATERA

4168/03-	400, 827, 830, 1353, 2760, 2777, 2917, 3574, 3919, 3920	INDONESIA, Sumatera, North and North-West Coasts: Restricted area.....	42,45,46
1545/04-	1358, 3947	SINGAPORE STRAIT, MALACCA STRAIT, Indonesia, Pulau Batam, North Coast to Sumatra, East Coast, Dumai: Submarine cable	45
2533/04-	3833	SINGAPORE STRAIT, Singapore, Raffles Shoal: Depths; Works.....	45
34/05-	3831, 3833	SINGAPORE STRAIT, Singapore, Bedok Lighthouse South-eastwards: Dredging area	45
3817/05-	2965	INDONESIA, Sumatera, West Coast, U. Jungutbatupati to U. Nibung: Depths; Jetty; Lights; Piers; Reclamation area; Beacons; Restricted area	46

IA

13. MALACCA STRAIT, SINGAPORE STRAIT AND SUMATERA - continued

5402/05–	3949	INDONESIA, Sumatera, Selat Riau Southwards: Submarine cable.....	46
915/06–	830, 1353, 1358, 2777, 3920, 3947	MALACCA STRAIT, SINGAPORE STRAIT, Peninsular Malaysia, West Coast to Singapore: Submarine cables	45
1163/06–	4044	JOHOR STRAIT, Johor Port: Dredged areas; Coastline; Jetties	45
1196/06–	1141, 3946, 3947.	MALAYSIA, Peninsular Malaysia, West Coast, Pelabuhan Sungai Udang and Approaches: Maintained channel; Anchorage areas; Berths	45

14. CHINA SEA WITH ITS WEST SHORE AND CHINA

2716/03–	1767	CHINA, East Coast, Xiamen Gang: Anchorage areas; Quarantine anchorages; 50 Pilot boarding places	
3247/03–	1126, 1199, 1759.	CHINA, East Coast, Zhoushan Qundao - Putuoshan Eastwards: Wreck.....	50
3772/03–	1311, 1312, 2403, 2414, 3543	MALAYSIA, Peninsular East Coast, Singapore Strait, Eastern Approaches, North Channel, Ramunia Shoals: Dredging area	45,46,47
5110/03–	41	CHINA, South Coast, Approaches to Beihai	47
5432/03–	343, 3026	CHINA, South Coast, Zhujiang Kou, Lingding Shuidao: Wreck	47,50
162/04–	769, 770, 771, 1311, 1312, 3482, 3961, 4043	SOUTH CHINA SEA, Singapore Strait to Songkhla: Submarine cables	45,46,47
164/04–	343, 344	CHINA, South Coast, Zhu Jiang, Chuanbi Shuidao: Wreck.....	47
979/04–	343	CHINA, South Coast, Zhu Jiang: Depths; Precautionary areas; Fairways; Anchorage areas	47
1292/04–	1126, 1759.....	CHINA, East Coast, Zhujiajian Dao, Shangpan Jiao Eastwards: Wreck.....	50
1393/04–	1250, 1255	CHINA, Bo Hai, Miaodao Qundao, Gaoshan Dao North-eastwards: Wreck	52
3227/04–	769, 1311, 1348, 1371, 2140, 3482	SOUTH CHINA SEA, Peninsular Malaysia, East Coast to Sarawak: Submarine cable	47,48
5661/04–	2654	CHINA, Bo Hai, Tianjin Xingang Gangchi, Chuanzha Hangdao: Depths; Buoyage.....	52
80/05–	343	CHINA, South Coast, Zhu Jiang: Buoyage	47
1096/05–	1199.....	CHINA, East Coast, Maan Liedao, Luhudao Anchorage Eastwards and Gouqi Dao North-westwards: Fish havens	50
1236/05–	1767	CHINA, East Coast, Approaches to Xiamen Gang: Buoyage	50
1278/05–	1379	MALAYSIA, Peninsular Malaysia, East Coast, Kuantan Port: Harbour developments; Reclamation areas	47
2780/05–	1199.....	CHINA, East Coast, Zhoushan Qundao, Dahuanglong Dao Southwards: Wreck 50	
3965/05–	1250, 2653, 2654	CHINA, Bo Hai, Approaches to Tianjin Xingang, Dengta Beihangdao, Xingang Main Channel and East Pier Northwards and Eastwards: Beacons; Buoyage; Dredging area.....	52
5098/05–	1046, 3965	THAILAND, Gulf of Thailand Coast, Ko Lan North-eastwards: Buoyage	47
5099/05–	986, 1046	THAILAND, Gulf of Thailand Coast, Ko Si Chang to Si Racha and Laem Chabang : Traffic separation scheme; Depths; Jetties; Leading lights	47
5255/05–	2119.....	CHINA, Bo Hai, Longkou Gang: Works; Buoyage	52
5302/05–	937, 3026, 4127, 4129	CHINA, South Coast, Zhujiang Kou, Dangan Shuidao (Lema Channel) and Dahao Shuidao (Lantau Channel): Traffic separation schemes; Precautionary areas.....	47,50
5403/05–	769, 770, 1371, 3949	SOUTH CHINA SEA, Singapore to Malaysia, Batam Northwards to Kuantan New Port Northwards: Submarine cable.....	46,47
5602/05–	1767	CHINA, East Coast, Taiwan Strait, Yuanzhui Jiǎo to Zhenhai Jiǎo: Depths; Wrecks; Obstructions; Fish traps; Lights	50
5603/05–	1760, 1767	CHINA, East Coast, Jinmen Dao: Routeing measures; Restricted area	50
5611/05–	876	CHINA, Yellow Sea Coast, Approaches to Qingdao Gang, Jiaozhou Wan: Light-beacon	52
5612/05–	1262	CHINA, Bo Hai, Liaodong Wan, Approaches to Bayuquan: Buoy	52
5719/05–	854, 1760, 1962 ..	CHINA, South Coast, Nan'ao Dao Southwards, Lemen Liedao: Wreck.....	50
5723/05–	1721, 1754, 1761	CHINA, East Coast, Dong Hai, Mazu Liedao to Beijishan Liedao: Depths; Wrecks; Lights; Radar beacons; Fishing stakes.....	50
5874/05–	4121, 4127, 4129	CHINA, South Coast, Hong Kong, Hong Kong Island to Lamma Island: Works 47	
5915/05–	3875	VIETNAM, North-East Coast, Approaches to Haiphong: Wrecks.....	47
5916/05–	3988	VIETNAM, East Coast, Qui-Nhon: Harbour developments	47

IA

14. CHINA SEA WITH ITS WEST SHORE AND CHINA - continued

5981/05–	1555, 1962, 1968, 3026, 3488, 3489	CHINA, South Coast, Hong Kong, Chung Hom Kok, Chek Chue Wan (Stanley Bay) Southeastwards and Eastwards: Submarine cables	47,48,50
66/06–	4123	CHINA, South Coast, Hong Kong, Urmston Road, Tap Shek Kok Southwards: Works	47
609/06–	2619	CHINA SEA, T'ai-wan, North Coast, Approaches to Chi-lung: Depths; Works; Fish haven	50
753/06–	1761, 3235, 3658	CHINA SEA, T'ai-wan, Su-ao Northwards, Kuei-shan Tao Northwards, Hsueh Eastwards: Wreck	50
783/06–	1249, 1250, 1256	CHINA, Bo Hai, Liaodong Wan Southwards: Works	52
919/06–	3231, 3658	CHINA SEA, T'ai-wan, Pai-sha Chia South-westwards: Wreck; Buoyage	50
1037/06–	1199.....	CHINA, East Coast, Hangzhou Wan, Wangpan Yang and Qiqu Liedao Eastwards and North-eastwards: Buoyage; Radar beacons	50
1507/06–	878	CHINA, Yellow Sea Coast, Approaches to Lianyun Gang: Buoyage; Depths ..	52
1691/06–	2419	CHINA, East Coast, Dong Hai, Songxia Gang, Gu Yu Southwards: Islet; Depths	50
1693/06–	2419	CHINA, East Coast, Dong Hai, Beijiao Bandao, Mazu Liedao South-eastwards, Baiquan Liedao South-eastwards and Zhanggang Wan North-eastwards: Depths; Fishing stakes.....	50
2057/06–	341, 342, 876, 1126, 1251, 1253, 1254, 1255, 1372, 1619, 1641, 2419, 2653, 2654, 3378	CHINA, : Satellite derived positions	47,50,52
2822/06–	1255, 1256	CHINA, Yellow Sea Coast, Approaches to Dalian, Dayaowan Anchorage: Depths	52
2855/06–	1251	CHINA, Yellow Sea Coast, Approaches to Dadong Shuidao: Restricted area ..	52
3086/06–	2410	CHINA, East Coast, Dong Hai, Min Jiang, Jinpai Shoal South-westwards: Wreck	50
3559/06–	876, 1253	CHINA, Yellow Sea Coast, Qingdao Gang: Wreck; Routeing measures	52
4503/06–	1619	CHINA, East Coast, Chang Jiang, Wusong to Zhangjia Gang: Jetties; Reclamation area; Bridge; Buoyage.....	50
4740/06–	1124, 1126, 1199, 1759	CHINA, East Coast, Ningbo Waigang, Yongjiang Kou to Daxie Dao: Port developments; Depths	50
4741/06–	937, 1372, 1555, 3026	CHINA, South Coast, Approaches to Zhujiang Kou, Dagan Shuidao North-eastwards and Eastwards and Shangchuan Dao Southwards: Buoyage.....	47,50

15. JAPAN

3530/03–	806, 2959, 3372 ..	JAPAN, Honshū, East Coast, Shiogama Ku: Depth information.....	55
160/04–	359, 1527, 3514 ..	JAPAN, Kyūshū, North Coast, Iki Suidō, Muku Shima Northwards and Madara Shima Southwards: Depths	53
3894/04–	1527, 3514	JAPAN, Kyūshū, North Coast, Azuchi Ō Shima North-eastwards: Depth.....	53
5584/04–	640, 951, 2875	JAPAN, Seto Naikai, Approaches to Muyano Seto: Depths	53,54
747/05–	1815	JAPAN, Hokkaidō, South Coast, Kushiro Kō: Depths	55
2498/05–	3602, 3603	JAPAN, Seto Naikai, Iyo Nada, Yuri Shima to Heyano Seto: Depths.....	54
2581/05–	2957, 3650	JAPAN, Honshū, South Coast, Suga Shima Northwards and South-westwards and Bishago Se: Depths	53
3228/05–	1342	JAPAN, Honshū, North West Coast, Nanao-nan Wan, Koguchi Southwards: Depth	55
3939/05–	359, 1527, 3514 ..	JAPAN, Kyūshū, West Coast, Azuchi Ō Shima Eastwards: Depths.....	53
4549/05–	2874, 3602	JAPAN, Seto Naikai, Iyo Nada, Heigun Tō Southwards: Wreck.....	54
4617/05–	2401, 3112.....	JAPAN, Kyūshū, West Coast, Yatsushiro Kai, Gannoshiri Seto: Depth.....	53
5282/05–	2279	JAPAN, Seto Naikai, Ōsaka, North Harbour Northwards: Depths	54
209/06–	2874	JAPAN, Seto Naikai, Iyo Nada, Hime Shima South-eastwards: Wreck	54
210/06–	695, 3605	JAPAN, Seto Naikai, Mizushima Kō , Shimo Mizu Shima Eastwards: Wreck ..	54
2058/06–	2265, 2279	JAPAN, Seto Naikai, Ōsaka Ku, Approaches to Inner Harbour Fairway, Areas No 5 & 6: Restricted area.....	54

IA

15. JAPAN - continued

2444/06-	1388, 1390	JAPAN, Honshū, North Coast, Niigata, No 2 West Breakwater: Restricted area; Works	55
2445/06-	1388, 1390	JAPAN, Honshū, North Coast, Akita Ku, No 2 Area: Restricted area; Works ..	55
2447/06-	2959	JAPAN, Honshū, East Coast, Hachinohe, No 3 Area: Works.....	55
2448/06-	806	JAPAN, Honshū, East Coast, Ishinomaki Kō: Works.....	55
2449/06-	695	JAPAN, Seto Naikai, Mizushima Kō, Sanoyasu Shipyard: Works.....	54
2626/06-	1871	JAPAN, Hokkaidō, South Coast, Hakodate Wan: Fish havens; Buoyage; Depths	55
2711/06-	1388	JAPAN, Honshū, North Coast, Sakata, Breakwater No 2 South-westwards: Restricted area; Works	55
2750/06-	3115.....	JAPAN, Kyūshū, North Coast, Hakata, Hakata Kō, Approaches to Kasii Park Port and Central Wharf: Depths.....	53
2799/06-	2874, 3603	JAPAN, Seto Naikai, Aki Nada, Kami Kamagari Shima to Toyo Shima: Works	54
3389/06-	1815	JAPAN, Hokkaidō, South Coast, Kushiro Kō, Outer Harbour: Works.....	55
3392/06-	1813	JAPAN, Hokkaidō, South East Coast, Hanasaki , South Breakwater Southwards: Works	55
3505/06-	698	JAPAN, Seto Naikai, Himeji, Shikama Quay: Depths.....	54
3506/06-	695, 3605	JAPAN, Honshū, South Coast, Approaches to Fukuyama, Hyakken Zowai North-westwards: Depth	54
3630/06-	JP 1061, JP 1065....	JAPAN, Honshū, Tokyo Wan, Keihin Ko, Tokyo Ku, Section No 4, Tokyo-tohyo Signal Station Southeastwards: Obstruction	53
3631/06-	JP 1086.....	JAPAN, Honshū, Tokyo Wan, Chiba Ko, Chiba Ku, Section No 2, Murata Kawa Westwards: Depth information	53
3633/06-	JP 1088.....	JAPAN, Honshū, Tokyo Wan, Chiba Ko, Katsunan Ku, Ichikawa Fairway: Buoyage.....	53
3634/06-	JP 1061, JP 1065....	JAPAN, Honshū, Tokyo Wan, Keihin Ko, Tokyo Ku, Section No 4, Tokyo East Passage: Lights.....	53
3635/06-	JP 1061, JP 1065....	JAPAN, Honshū, Tokyo Wan, Keihin Ko, Tokyo Ku, Section No 4, Tokyo East Passage: Lights.....	53
3636/06-	JP 66.....	JAPAN, Honshū, Tokyo Wan, Keihin Ko, Yokohama Ku, Section No 2, Yamashita Wharf No 7 berth: Depth.....	53
3637/06-	JP 1065.....	JAPAN, Honshū, Tokyo Wan, Keihin Ko, Tokyo Ku, Section No 4, Tokyo West Passage Eastwards: Restricted area.....	53
3638/06-	JP 1065.....	JAPAN, Honshū, South Coast, Tokyo, No 10 Wharf Eastwards, Section No 3: Depths	53
3641/06-	2959	JAPAN, Honshū, East Coast, Hachinohe , No3 Area, Middle Breakwater: Works	55
3729/06-	1815	JAPAN, Hokkaidō, South Coast, Kushiro Kō, Higashi Ku, No 2 & No 3 Areas: Depths	55
3730/06-	3649	JAPAN, Honshū, South Coast, Kinuura Kō, Yokohama, Asia Glass Jetty North-westwards: Depths.....	53
3820/06-	2874, 3602, 3603	JAPAN, Seto Naikai, Iyo Nada, Ao Shima North-westwards: Wreck	54
3821/06-	3229	JAPAN, Nansei Shotō, Amami-ō Shima, Naze, Naze Kō: Works.....	53
3922/06-	1342	JAPAN, Honshū, North West Coast, Naoetsu, East Breakwater South-eastwards: Restricted area; Works.....	55
3923/06-	3615	JAPAN, Honshū, South Coast, Kii Suidō, Wakayama, Kitaku Fairway Westwards: Works.....	54
3924/06-	2874, 3225	JAPAN, Seto Naikai, Suō Nada, Ube Kō South-westwards: Works.....	54
4010/06-	1328, 1329, 2293	JAPAN, Honshū, West Coast, Tobi Shima Northwards: Depth.....	55
4011/06-	JP 90, JP 1061, JP 1065.....	JAPAN, Honshū, South Coast, Tokyo Wan, Keihin Ko, Tokyo Ku, Section No 4, Tokyo West Passage: Light	53
4012/06-	JP 1067.....	JAPAN, Honshū, South Coast, Tokyo Wan, Kisarazu Ko, Kisarazu Passage: Depths	53

IA

15. JAPAN - continued

4362/06–	990	JAPAN, Nansei Shotō, Okinawa Shima, Naha Kō, Yamato Kuchi Eastwards: Works	53
4460/06–	951, 996, 1648	JAPAN, Honshū, South Coast, Shiono Misaki North-westwards: Wreck	53
4461/06–	676	JAPAN, Kyūshū, East Coast, Hososhima Kō, Hira Se: Restricted area; Works	53
4831/06–	2959	JAPAN, Honshū, East Coast, Onahama , Offing Breakwater: Restricted area; Works	55
4832/06–	3605	JAPAN, Seto Naikai, Bingo Nada, Kitagi Shima Southwestwards: Obstructions	54
4950/06–	JP 1067.....	JAPAN, Honshū, South Coast, Tokyo Wan, Kisarazu Ko, Public Wharf Northwards: Depths	53

16. KOREA AND THE PACIFIC COASTS OF RUSSIA

5640/04–	3928	KOREA, West Coast, Northern Approaches to Mokp'o, Mokp'o Gu North-westwards: Wreck	52
1074/05–	4512	RUSSIA, Pacific Ocean Coast, Poluostrov Kamchatka, East Coast, Approaches to Petropavlovsk-Kamchatskiy: Obstruction; Area to be avoided.	56
1078/05–	3044	RUSSIA, Pacific Ocean Coast, Vladivostok, Inner Roads, Mys Tigrovyy South-eastwards: Obstruction	56
1079/05–	3044, 3045	RUSSIA, Pacific Ocean Coast, Zaliv Ussuriyskiy, Bukhta Ketovaya South-eastwards: Obstruction	56
1080/05–	2432	RUSSIA, Pacific Ocean Coast, Zaliv Petra Velikogo, Approaches to Vladivostok: Obstruction	56
2567/05–	3045	RUSSIA, Pacific Ocean Coast, Zaliv Amurskiy, Ostrov Russkiy Westwards: Marine farms	56
2724/05–	127, 3480	KOREA, East Coast, Outer Approaches to Kwangyang Hang, Ko Am Southwards: Dredging area	52,53
3208/05–	127, 3666	KOREA, East Coast, Ulsan Eastwards: Spoil ground	52,53
4893/05–	127, 359, 3480	KOREA, East Coast, Outer Approaches to Kwangyang Hang, Kōje Do Southwards: Dredging area	52,53
6057/05–	3390	KOREA, South Coast, Kwangyang Hang, Kwangyang Man: Depths; Port developments.....	52
181/06–	4512	RUSSIA, Pacific Ocean Coast, Sea of Okhotsk, Ostrov Sakhalin North-eastwards: Scientific instruments	56
1237/06–	2432, 3046	RUSSIA, Pacific Ocean Coast, Zaliv Petra Velikogo, Ostrov Askol'd Southwards: Obstruction	56
3087/06–	3047, 3050	RUSSIA, Pacific Ocean Coast, Zaliv Pos'yeta, Poluostrov Gamova, Bukhta Vityaz: Restricted area	56
3088/06–	3050	RUSSIA, Pacific Ocean Coast, Zaliv Pos'yeta, Bukhta Reyd Pallada, Mys Nizmenny Southwards: Marine farm	56
4555/06–	1065	KOREA, South Coast, Approaches to Pusan New Port & Haengam Man: Lights; Light-beacons; Buoyage; Bridge; Works.....	52
4743/06–	1259	KOREA, South Coast, Pusan and Approaches, North Inner Harbour and North Outer Harbour, No 1 Area, No 2 Area: Works; Light; Depths; Wreck; Buoyage	52

17. PHILIPPINE ISLANDS, BORNEO AND INDONESIA EXCEPT SUMATERA

1769/03–	1338, 2109, 3483, 3838	BRUNEI, Fairley Oilfield to Southwest Ampa Oilfield: Platform; Submarine pipeline; Submarine cable	48
5569/03–	3525, 3626	MALAYSIA, Sabah, Teluk Sapangar , Tanjung Melanim Eastwards: Restricted area; Submarine pipeline	48
1764/04–	3731	INDONESIA, Jawa, North Coast, North-western approaches to Surabaya: Coastline; Depths	60
4237/04–	1338, 2109, 3838	BRUNEI, Fairley Oil Field: Submarine power cable; Submarine pipeline	48
4238/04–	2109, 2111	BRUNEI, Champion Oil Field: Submarine power cable; Submarine pipeline ..	48
937/05–	1943, 1945, 1948, 3835, 3836	MALAYSIA, Sarawak, Kuala Paloh and Kuala Rajang to Sibul: Depths; Lights; Beacons; Buoyage; Wrecks; Submarine pipelines; Submarine power cables ...	48
3581/05–	1748, 2100, 3837	MALAYSIA, Sarawak, Pelabuhan Bintulu: Harbour developments; Jetties; Channels; Depths; Leading lights; Reclamation area; Buoyage; Berths; Light-beacon	48

IA

17. PHILIPPINE ISLANDS, BORNEO AND INDONESIA EXCEPT SUMATERA - continued

3803/05–	2640	INDONESIA, Sulawesi, Teluk Bone: Depths; Coastline; Drying patches; Reefs; Lights; Buoyage; Anchorage areas	60
4002/05–	932, 933	INDONESIA, Jawa, Tanjungpriok and Approaches: Coastline; Depths; Light-beacon; Buoyage; Platform; Wrecks; Maritime limit	46
4377/05–	Aus 901	EAST TIMOR, Dili: Beacon.....	60
4425/05–	1336, 3834, 3835	MALAYSIA, Sarawak, Tanjung Po to Tanjung Serabang: Depths; Drying height; Wrecks; Leading lights; Lights; Fish havens; Light-beacon; Buoyage; Note	47,48
4609/05–	980	PHILIPPINE ISLANDS, Luzon, Subic Bay: Depths; Buoyage; Dolphin; Wreck	48
5144/05–	1293, 2638	INDONESIA, Sulawesi, Makassar / Ujungpandang: Coastline; Jetties; Drying patches; Depths; Buoyage; Beacons; Port development.....	58,59
5401/05–	3015	INDONESIA, Kalimantan, South-East Coast, Laut, T. Pemancingan: Development area; Jetty; Depths; Platforms.....	59
5408/05–	967	PHILIPPINE ISLANDS, Palawan, Cadlao Oilfield to Busuanga Southwards: Submarine pipeline.....	48
397/06–	3487	PHILIPPINE ISLANDS, Luzon, West Coast, Manila and Cavite Harbours and Approaches: Harbour developments	48
870/06–	13, 14	PHILIPPINE ISLANDS, Cebu, East coast, Cebu Harbour and Approaches: Port developments; Lights; Depths; Submarine pipeline; Platform; Wrecks; Buoyage.....	58
1460/06–	415	PHILIPPINE ISLANDS, Mindanao, Pakiputan Strait: Coastline; Jetties	58
1862/06–	942B, 3242, 3743	INDONESIA, Papua, Teluk Berau: Works	58,60
2187/06–	3040	INDONESIA, Kalimantan, East Coast, Approaches to Pelabuhan Lhotuan, Pelabuhan Bontang and Bontang Coal Terminal: Buoyage; Beacons; Lights; Depths; Rocks; Dolphins; Jetty.....	59
2728/06–	Aus 312.....	EAST TIMOR, Timor Sea, Sahul Banks, Bayu-Undan: Scientific instruments; Buoyage.....	60
3315/06–	2639, 3013, 3014, 3022	INDONESIA, Kalimantan, East Coast, Senipah Oil Terminal to T. Pamarung: Wreck; Lights; Beacons; Buoyage; Leading lights; Wells; Platforms; Depths..	59
3316/06–	2639, 3013, 3014, 3022	INDONESIA, Kalimantan, East Coast, Senipah Oil Terminal to T. Pamarung: Anchorage area; Buoyage; Restricted areas; Light-beacon	59
4833/06–	1822, 1823	MALAYSIA, Sarawak, Sungai Sarawak, Tanjung Po to Pending: Depths; Drying height; Buoyage; Pilotage; Jetty; Light-beacons; Leading lights	48
4863/06–	946	INDONESIA, Nusatenggara, Bali, Bena: Depths; Coral; Beacons; Light-beacon; Buoy.....	60

18. AUSTRALIA AND PAPUA NEW GUINEA

4642/03–	Aus 151, Aus 801 ..	AUSTRALIA, Victoria, Western Port: Radar beacon.....	65
170/04–	Aus 81	AUSTRALIA, Western Australia, Geraldton: Precautionary areas; Restricted area	64
361/04–	Aus 294	AUSTRALIA, Queensland, Red Island Point: Depth information.....	66
609/04–	Aus 328, Aus 742 ..	AUSTRALIA, Western Australia, Barrow Island Northwestwards: Scientific instruments	63
1748/04–	4621, Aus 426	AUSTRALIA, Queensland, Swain Reefs: Wreck.....	66
2189/04–	Aus 197, Aus 359, Aus 360, Aus 362, Aus 363, Aus 364 ..	AUSTRALIA, New South Wales, Montague Island to Byron Bay: Buoyage...	65,66
3020/04–	Aus 256, Aus 257 ..	AUSTRALIA, Queensland, Townsville, Ross River: Buoyage; Light.....	66
3244/04–	Aus 299	AUSTRALIA, Northern Territory, Torres Strait, Hovell Bar: Buoy.....	66
3556/04–	Aus 308	AUSTRALIA, Northern Territory, Cape Cockburn to Valentia Island: Tidal gauges.....	63
3557/04–	Aus 26	AUSTRALIA, Northern Territory, Darwin: Wreck	63
3558/04–	Aus 327, Aus 415 ..	AUSTRALIA, Western Australia, Dampier Archipelago North-westwards: Scientific instruments.....	63
4092/04–	Aus 360	AUSTRALIA, New South Wales, Jervis Bay: Obstructions	65
4099/04–	Aus 143	AUSTRALIA, Victoria, Port Phillip, Patterson River: Depth	65
4224/04–	Aus 113	AUSTRALIA, Western Australia, Fremantle: Depth information	64

IA

18. AUSTRALIA AND PAPUA NEW GUINEA - continued

4656/04-	Aus 374, Aus 833, Aus 834	AUSTRALIA, Queensland, Noddy Reef: Wreck	66
5120/04-	Aus 119	AUSTRALIA, Western Australia, Esperance, Bandy Creek Boat Harbour: Buoy	64
5334/04-	Aus 292, Aus 293 ..	AUSTRALIA, Queensland, Pullar Rock: Buoy	66
5342/04-	Aus 173	AUSTRALIA, Tasmania, D'Entrecasteaux Channel, Missionary Bay: Buoyage.....	65
5343/04-	Aus 171	AUSTRALIA, Tasmania, Norfolk Bay: Buoyage	65
5551/04-	Aus 309, Aus 311, Aus 315	AUSTRALIA, Northern Territory, Troubadour Shoals: Scientific instruments	60,63
5557/04-	Aus 143, Aus 144, Aus 158	AUSTRALIA, Victoria, Port Phillip, Nepean Bank: Depth	65
5561/04-	Aus 143, Aus 158 ..	AUSTRALIA, Victoria, Port Phillip, Pinnacle Channel, Buoy: Restricted area	65
5563/04-	Aus 144, Aus 158 ..	AUSTRALIA, Victoria, Port Phillip, Sorrento Channel: Beacon; Buoy	65
5747/04-	Aus 171, Aus 173, Aus 174	AUSTRALIA, Tasmania, North West Bay: Harbour developments; Mooring buoys	65
362/05-	Aus 26, Aus 28	AUSTRALIA, Northern Territory, Darwin, Middle Arm: Buoyage; Obstruction	63
525/05-	Aus 207, Aus 208 ..	AUSTRALIA, New South Wales, Newcastle: Depth information	66
1387/05-	Aus 4	AUSTRALIA, Queensland, Weipa: Light-beacon; Buoy	63
1603/05-	Aus 236	AUSTRALIA, Queensland, Moreton Bay, Green Island: Light-beacon; Buoy.	66
1604/05-	Aus 236	AUSTRALIA, Queensland, Moreton Bay, North Stradbroke Island: Harbour developments.....	66
1611/05-	Aus 151	AUSTRALIA, Victoria, Western Port, Shoreham: Beacon	65
1612/05-	Aus 151	AUSTRALIA, Victoria, Western Port, Watsons Inlet: Beacon.....	65
1868/05-	Aus 157	AUSTRALIA, Victoria, Port Phillip, Geelong: Depth information.....	65
2008/05-	Aus 361, Aus 423, Aus 424	AUSTRALIA, New South Wales, Boken Bay Westwards: Fish traps; Buoyage	65,66
2010/05-	Aus 236	AUSTRALIA, Queensland, Moreton Bay: Obstruction	66
2018/05-	Aus 81	AUSTRALIA, Western Australia, Geraldton: Marine farm	64
2389/05-	Aus 247	AUSTRALIA, Queensland, Port Alma: Depth information	66
2396/05-	Aus 143, Aus 144, Aus 158	AUSTRALIA, Victoria, Port Phillip, South Channel: Depth information	65
2634/05-	Aus 236	AUSTRALIA, Queensland, Moreton Bay, Manly: Buoy	66
2647/05-	Aus 155	AUSTRALIA, Victoria, Port Phillip, Altona: Depth information	65
2868/05-	Aus 242, Aus 243 ..	AUSTRALIA, Queensland, Bundaberg: Depth information	66
3013/05-	Aus 112, Aus 113 ...	AUSTRALIA, Western Australia, Fremantle, Rous Head: Scientific instruments; Light; Submarine cables; Buoyage.....	64
3444/05-	Aus 236	AUSTRALIA, Queensland, Moreton Bay: Obstruction	66
3627/05-	Aus 143, Aus 158 ..	AUSTRALIA, Victoria, Port Phillip, Dromana Bay, Safety Beach: Harbour developments.....	65
3974/05-	Aus 236	AUSTRALIA, Queensland, Moreton Bay, Naval Reserve Bank: Light-beacon; Buoy	66
3975/05-	Aus 238	AUSTRALIA, Queensland, Brisbane River, Hamilton Reach: Harbour developments.....	66
3980/05-	Aus 270	AUSTRALIA, Queensland, Port Douglas: Depth information	66
3981/05-	Aus 270	AUSTRALIA, Queensland, Cooktown: Depth information.....	66
3982/05-	Aus 28	AUSTRALIA, Northern Territory, Darwin: Depth information	63
4372/05-	Aus 195	AUSTRALIA, New South Wales, Port Kembla: Depth information	65
4373/05-	Aus 197	AUSTRALIA, New South Wales, Broken Bay, Barrenjoey Head Northwards: Scientific instruments.....	65
4374/05-	Aus 237	AUSTRALIA, Queensland, Moreton Bay: Buoy; Light-beacon.....	66
4379/05-	Aus 114, Aus 117 ...	AUSTRALIA, Western Australia, Kwinanna: Harbour developments; Buoyage; Submarine pipeline; Restricted area	64
4903/05-	Aus 168	AUSTRALIA, Tasmania, Tamar River, Bateman Bridge: Vertical clearance ...	65
5047/05-	Aus 293, Aus 299 ..	AUSTRALIA, Queensland, Thursday Island: Depth information.....	66
5048/05-	Aus 125, Aus 781 ..	AUSTRALIA, South Australia, Glenelg: Restricted areas; Buoyage.....	65
5051/05-	Aus 163	AUSTRALIA, Tasmania, Burnie: Depth	65

IA

18. AUSTRALIA AND PAPUA NEW GUINEA - continued

5052/05-	Aus 173	AUSTRALIA, Tasmania, Huon River, Charlotte Cove: Wreck; Buoy.....	65
5549/05-	Aus 236	AUSTRALIA, Queensland, Moreton Bay, Karragarra Island: Obstruction; Buoy	66
5555/05-	Aus 646	PAPUA NEW GUINEA, Madang: General information	67
5560/05-	Aus 151	AUSTRALIA, Victoria, Western Port, Evans Inlet: Harbour developments	65
5789/05-	Aus 262, Aus 263, Aus 830	AUSTRALIA, Queensland, Cairns: Depth information	66
5792/05-	Aus 780, Aus 781 ..	AUSTRALIA, South Australia, Stansbury, South Spit: Beacon.....	65
6019/05-	Aus 202	AUSTRALIA, New South Wales, Port Jackson, White Bay: Buoyage; Works; Foul	65
6022/05-	Aus 327, Aus 741 ..	AUSTRALIA, Western Australia, Glomar Shoal Northwards and Eastwards: Scientific instruments.....	63
32/06-	Aus 143, Aus 157 ..	AUSTRALIA, Victoria, Port Phillip, Corio Bay: Light-beacon; Buoy	65
153/06-	Aus 247	AUSTRALIA, Queensland, Rosslyn Bay, Boat Harbour: Depth information...	66
157/06-	Aus 172	AUSTRALIA, Tasmania, Hobart: Depth information	65
353/06-	Aus 170	AUSTRALIA, Tasmania, Spring Bay: Depth information	65
540/06-	Aus 197, Aus 359, Aus 360, Aus 362, Aus 363, Aus 364, Aus 808	AUSTRALIA, New South Wales, Green Cape to Lennox Head: Scientific instruments	65,66
920/06-	Aus 197, Aus 359, Aus 361, Aus 364, Aus 808	AUSTRALIA, New South Wales, Eden to Ballina: Fish traps; Buoyage.....	65,66
930/06-	Aus 250	AUSTRALIA, Queensland, Mackay: Depth information.....	66
1169/06-	Aus 244, Aus 245 ..	AUSTRALIA, Queensland, Gladstone: Works.....	66
1174/06-	Aus 293, Aus 299 ..	AUSTRALIA, Queensland, Thursday Island: Buoy.....	66
1447/06-	Aus 263	AUSTRALIA, Queensland, Cairns, Trinity Inlet: Wreck; Buoy	66
1449/06-	Aus 137	AUSTRALIA, South Australia, Port Adelaide: Depth information	65
1450/06-	Aus 137	AUSTRALIA, South Australia, Port Adelaide: Channel depths; Channel limits	65
1451/06-	Aus 154	AUSTRALIA, Victoria, Port Melbourne, Victoria Dock: Harbour developments.....	65
1453/06-	Aus 151	AUSTRALIA, Victoria, Western Port, Tea Tree Point: Depth information	65
1737/06-	Aus 246	AUSTRALIA, Queensland, Gladstone, Wild Cattle Cutting: Light-beacon; Buoy	66
1738/06-	Aus 246	AUSTRALIA, Queensland, Gladstone: Depth information	66
1742/06-	Aus 256, Aus 257 ..	AUSTRALIA, Queensland, Townsville: Wreck.....	66
2030/06-	Aus 242	AUSTRALIA, Queensland, Bundaberg, Burnett River, Middle Reach: Dredging area	66
2038/06-	Aus 64, Aus 743	AUSTRALIA, Western Australia, Onslow Westwards: Scientific instruments	63
2242/06-	Aus 244, Aus 245 ..	AUSTRALIA, Queensland, Gladstone: Light-beacon; Buoy	66
2249/06-	Aus 155	AUSTRALIA, Victoria, Port Phillip, Port Melbourne Channel: Obstruction ...	65
2513/06-	Aus 249, Aus 823 ..	AUSTRALIA, Queensland, Victor Island to Round Top Island: Scientific instruments; Buoyage.....	66
2514/06-	Aus 371	AUSTRALIA, Queensland, Gould Reef: Wreck	66
2518/06-	Aus 154	AUSTRALIA, Victoria, Port Phillip, Port Melbourne Channel, Station Pier: Depth information	65
2715/06-	Aus 202	AUSTRALIA, New South Wales, Port Jackson, Gore Cove: Depth information	65
2718/06-	Aus 238	AUSTRALIA, Queensland, Brisbane River, Eagle Farm Flats Reach: Works; Buoyage.....	66
2720/06-	Aus 366, Aus 426, Aus 819	AUSTRALIA, Queensland, Heron Island: Scientific instruments	66
2722/06-	Aus 249, Aus 250 ..	AUSTRALIA, Queensland, Hay Point: Pilot boarding place.....	66
2723/06-	Aus 251	AUSTRALIA, Queensland, Green Island to Keswick Island: Scientific instruments; Buoyage.....	66
2724/06-	Aus 826	AUSTRALIA, Queensland, Upstart Bay: Buoy	66
2725/06-	Aus 830	AUSTRALIA, Queensland, Arlington Reef Westwards: Buoy	66
2726/06-	Aus 523	PAPUA NEW GUINEA, Lae: Wreck	67
2729/06-	Aus 58, Aus 59	AUSTRALIA, Western Australia, Dampier: Depth information.....	63

IA

18. AUSTRALIA AND PAPUA NEW GUINEA - continued

2731/06-	Aus 777	AUSTRALIA, South Australia, Franklin Harbour: Beacon	65
2732/06-	Aus 780, Aus 781 ..	AUSTRALIA, South Australia, Barker Inlet: Depth information	65
2733/06-	Aus 154, Aus 155 ..	AUSTRALIA, Victoria, Port Phillip, Port of Melbourne, Station Pier: Harbour developments.....	65
3001/06-	Aus 235, Aus 236, Aus 237, Aus 238 ..	AUSTRALIA, Queensland, Moreton Bay and Brisbane River: Depth information	66
3002/06-	Aus 237, Aus 238 ..	AUSTRALIA, Queensland, Brisbane River: Depth information	66
3006/06-	Aus 249, Aus 250, Aus 823	AUSTRALIA, Queensland, Hay Point: Scientific instruments; Buoyage.....	66
3007/06-	Aus 249, Aus 250, Aus 823	AUSTRALIA, Queensland, Hay Point: Dredging area; Spoil ground	66
3009/06-	Aus 249, Aus 250, Aus 823	AUSTRALIA, Queensland, Slade Island: Scientific instruments; Buoy.....	66
3011/06-	Aus 293, Aus 299 ..	AUSTRALIA, Queensland, Prince of Wales Island, Boat Channel: Buoy.....	66
3012/06-	Aus 294, Aus 839 ..	AUSTRALIA, Queensland, Red Island: Wreck	66
3013/06-	Aus 40	AUSTRALIA, Western Australia, Koolan Island, The Canal: Mooring buoy; Barge	63
3221/06-	Aus 376	AUSTRALIA, Queensland, Torres Strait, Turnagain Island Westwards: Scientific instruments.....	66
3222/06-	Aus 301, Aus 376, Aus 700	AUSTRALIA, Queensland, Carpentaria Shoal: Buoy.....	63,66
3225/06-	Aus 143, Aus 144, Aus 158	AUSTRALIA, Victoria, Port Phillip Entrance: Scientific instruments.....	65
3400/06-	Aus 4, Aus 236, Aus 249, Aus 250, Aus 251, Aus 256, Aus 364, Aus 365, Aus 830	AUSTRALIA, Queensland, Point Danger to Weipa: Scientific instruments; Buoyage.....	63,66
3401/06-	Aus 244, Aus 245, Aus 246	AUSTRALIA, Queensland, Gladstone : Depth information	66
3402/06-	Aus 827, Aus 828 ..	AUSTRALIA, Queensland, Orpheus Island: Landmark	66
3403/06-	Aus 372, Aus 828 ..	AUSTRALIA, Queensland, Chicken Reef and Pith Reef: Scientific instruments	66
3404/06-	Aus 259	AUSTRALIA, Queensland, Hinchinbrook Channel: Buoy	66
3406/06-	4620, Aus 379, Aus 380	PAPUA NEW GUINEA, Port Moresby Southwards: Fish trap; Buoy.....	66,67
3407/06-	4720	AUSTRALIA, Northern Territory, Groote Eylandt Eastwards: Scientific instruments; Buoy	63
3411/06-	Aus 154	AUSTRALIA, Victoria, Port Phillip, Port Melbourne: Depth information	65
3660/06-	Aus 236	AUSTRALIA, Queensland, Moreton Bay, Deception Bay: Scientific instruments; Buoyage.....	66
3661/06-	Aus 751	AUSTRALIA, Western Australia, Oakagee River Westwards: Scientific instruments	64
3662/06-	Aus 109	AUSTRALIA, Western Australia, Albany: Light-beacon; Buoy	64
3663/06-	Aus 137	AUSTRALIA, South Australia, Adelaide: Works; Restricted areas; Buoyage; Channel	65
3796/06-	Aus 207, Aus 208 ..	AUSTRALIA, New South Wales, Newcastle: Scientific instruments.....	66
3797/06-	Aus 207, Aus 208 ..	AUSTRALIA, New South Wales, Newcastle: Depth information	66
3799/06-	Aus 244, Aus 245 ..	AUSTRALIA, Queensland, Gladstone: Harbour developments; Buoyage	66
3800/06-	Aus 247	AUSTRALIA, Queensland, Keppel Bay: Wreck.....	66
3801/06-	Aus 247	AUSTRALIA, Queensland, Port Alma: Light; Buoyage.....	66
3802/06-	Aus 256, Aus 257 ..	AUSTRALIA, Queensland, Townsville: Depth information.....	66
3803/06-	Aus 281, Aus 834 ..	AUSTRALIA, Queensland, Lads Passage: Buoy	66
3805/06-	Aus 119	AUSTRALIA, Western Australia, Esperance: Buoy	64
3806/06-	Aus 163	AUSTRALIA, Tasmania, Burnie: Depth information	65
3807/06-	Aus 143, Aus 144, Aus 158	AUSTRALIA, Victoria, Port Phillip, Queenscliff to Sorrento: Scientific instruments	65

IA

18. AUSTRALIA AND PAPUA NEW GUINEA - continued

3808/06-	Aus 143, Aus 154, Aus 158	AUSTRALIA, Victoria, Port Phillip, Pinnacle Channel to Williamstown Channel: Scientific instruments; Buoyage	65
4019/06-	Aus 235, Aus 236, Aus 237	AUSTRALIA, Queensland, Spitfire Channel to Fisherman Islands: Dredging area	66
4020/06-	Aus 236, Aus 237 ..	AUSTRALIA, Queensland, Brisbane River, Fisherman Islands: Harbour developments.....	66
4021/06-	Aus 366, Aus 367, Aus 820	AUSTRALIA, Queensland, Keppel Isles Eastwards: Wreck	66
4022/06-	Aus 367, Aus 822 ..	AUSTRALIA, Queensland, Shoalwater Bay, Raynham Island Eastwards: Danger area	66
4023/06-	Aus 328	AUSTRALIA, Western Australia, Montebello Islands North-westwards: Scientific instruments.....	63
4024/06-	Aus 54	AUSTRALIA, Western Australia, Port Hedland: Harbour developments; Restricted areas	63
4137/06-	Aus 235, Aus 236 ..	AUSTRALIA, Queensland, Spitfire Channel: Buoyage.....	66
4140/06-	Aus 244, Aus 245, Aus 246	AUSTRALIA, Queensland, Gladstone: General information	66
4142/06-	Aus 270	AUSTRALIA, Queensland, Port Douglas: Dredging area	66
4143/06-	Aus 270	AUSTRALIA, Queensland, Cooktown: Depth information.....	66
4144/06-	Aus 20, Aus 309	AUSTRALIA, Northern Territory, Melville Island, Cape Gambier: Reef.....	63
4145/06-	Aus 58, Aus 59	AUSTRALIA, Western Australia, Dampier: Dredging area; Harbour developments.....	63
4146/06-	Aus 327, Aus 328, Aus 415	AUSTRALIA, Western Australia, Rankin Bank: Wells; Submarine pipeline ...	63
4147/06-	Aus 795	AUSTRALIA, Tasmania, The Lanterns to Deep Glen Bay: Scientific instruments	65
4148/06-	Aus 143, Aus 154, Aus 155, Aus 158 ..	AUSTRALIA, Victoria, Port Phillip: General information	65
4149/06-	Aus 143	AUSTRALIA, Victoria, Port Phillip, Daveys Bay: Harbour developments.....	65
4404/06-	Aus 236	AUSTRALIA, Queensland, Moreton Bay, Lamb Island: Obstruction; Buoy ...	66
4405/06-	Aus 237	AUSTRALIA, Queensland, Brisbane River, Fisherman Islands: Harbour developments.....	66
4407/06-	Aus 4	AUSTRALIA, Queensland, Weipa: Depth information	63
4408/06-	Aus 320	AUSTRALIA, Western Australia, Maret Islands: Scientific instruments; Buoyage.....	63
4409/06-	Aus 320	AUSTRALIA, Western Australia, Champagne Island: Scientific instruments; Buoyage.....	63
4410/06-	Aus 168	AUSTRALIA, Tasmania, Tamar River: Light-beacons.....	65
4411/06-	Aus 157	AUSTRALIA, Victoria, Port Phillip, Hopetoun Channel: Light-beacon; Buoy	65
4484/06-	Aus 235, Aus 236 ..	AUSTRALIA, Queensland, Flinders Reef: Buoy.....	66
4485/06-	Aus 246, Aus 819 ..	AUSTRALIA, Queensland, Gladstone: Scientific instruments; Buoy	66
4486/06-	Aus 247	AUSTRALIA, Queensland, Rosslyn Bay: Dredging area	66
4487/06-	Aus 249, Aus 250 ..	AUSTRALIA, Queensland, Hay Point: Depth information	66
4488/06-	Aus 249, Aus 250 ..	AUSTRALIA, Queensland, Mackay: Harbour developments; Buoyage; Restricted area	66
4489/06-	Aus 4	AUSTRALIA, Queensland, Weipa: Depth information	63
4490/06-	Aus 58, Aus 59	AUSTRALIA, Western Australia, Dampier: Works	63
4491/06-	Aus 62, Aus 742	AUSTRALIA, Western Australia, Barrow Island Eastwards: Scientific instruments	63
4492/06-	Aus 143, Aus 144, Aus 158	AUSTRALIA, Victoria, Port Phillip, Sorrento Channel: Light-beacon; Buoy..	65
4992/06-	Aus 237	AUSTRALIA, Queensland, Brisbane River, Inner Bar Reach: Dredging area .	66
4993/06-	Aus 238	AUSTRALIA, Queensland, Brisbane River, Hamilton Reach: Depth information	66
4994/06-	Aus 236	AUSTRALIA, Queensland, Moreton Bay, Scarborough: Depth information ...	66
4995/06-	Aus 246	AUSTRALIA, Queensland, Gladstone: Light-beacon; Buoy.....	66
4996/06-	Aus 252	AUSTRALIA, Queensland, Laguna Quays: Depth information	66

IA

18. AUSTRALIA AND PAPUA NEW GUINEA - continued

4997/06–	Aus 270	AUSTRALIA, Queensland, Port Douglas, Dickson Inlet: Depth information; Buoyage.....	66
4998/06–	Aus 831	AUSTRALIA, Queensland, Daintree River: Buoy.....	66
4999/06–	Aus 289, Aus 296, Aus 700	AUSTRALIA, Queensland, Torres Strait, Varzin Passage: Buoyage; Radar beacon	66
5000/06–	Aus 26, Aus 28	AUSTRALIA, Northern Territory, Darwin, Cullen Bay: Depth information; Buoyage.....	63
5001/06–	Aus 54	AUSTRALIA, Western Australia, Port Hedland: Buoyage.....	63
5002/06–	Aus 58, Aus 59	AUSTRALIA, Western Australia, Dampier: Works	63
5003/06–	Aus 143, Aus 154, Aus 155, Aus 158 ..	AUSTRALIA, Victoria, Port Phillip: Routeing measures; Beacons; Buoyage ..	65
5004/06–	Aus 154, Aus 155 ..	AUSTRALIA, Victoria, Port Phillip: Light-beacons; Buoyage.....	65

19. NEW ZEALAND

5500/03–	NZ 57	NEW ZEALAND, North Island, East Coast, Hawke Bay: Buoy	71
357/04–	NZ 61	NEW ZEALAND, South Island, North Coast, Tasman and Golden Bays: Fish traps; Buoyage.....	71
5008/04–	NZ 46, NZ 61, NZ 463, NZ 6153...	NEW ZEALAND, South Island, North Coast, Marlborough Sounds: General information.....	71
92/05–	NZ 54	NEW ZEALAND, North Island, East Coast, Bay of Plenty, Opotiki: Scientific instruments; Buoy	71
1075/05–	NZ 52, NZ 53, NZ 522, NZ 531	NEW ZEALAND, North Island, East Coast, Great Barrier Island: Buoy.....	71
1494/05–	NZ 5322	NEW ZEALAND, North Island, East Coast: Dredging area; Works	71
2223/05–	NZ 5322	NEW ZEALAND, North Island, East Coast, Auckland Harbour: Works	71
4051/05–	NZ 56	NEW ZEALAND, North Island, East Coast, Hawke Bay: Marine farm.....	71
4220/05–	NZ 5322	NEW ZEALAND, North Island, East Coast, Auckland Harbour Bridge: Precautionary area.....	71
4503/05–	NZ 53, NZ 54, NZ 531	NEW ZEALAND, North Island, East Coast, Mercury Bay, Approaches to Whitianga: Depth information	71
5495/05–	NZ 52, NZ 53, NZ 531, NZ 532.....	NEW ZEALAND, North Island, East Coast: Moorings; Scientific instruments	71
5496/05–	NZ 53, NZ 522, NZ 5321	NEW ZEALAND, North Island, East Coast, Hauraki Gulf, Mahurangi Harbour: Scientific instruments; Buoy.....	71
5497/05–	NZ 58	NEW ZEALAND, North Island, East Coast, Wairarapa, Flat Point Eastwards: Scientific instruments; Mooring; Buoy; Depth information	71
5499/05–	NZ 61	NEW ZEALAND, South Island, North Coast, Tasman Bay: Shellfish beds; Buoyage.....	71
6159/05–	NZ 5214, NZ 5215.	NEW ZEALAND, North Island, East Coast, Whangarei Harbour, Marsden Point: Light; Works	71
6162/05–	NZ 6821	NEW ZEALAND, South Island, South Coast, Bluff Harbour: Depths	72
183/06–	NZ 52, NZ 521, NZ 5214, NZ 5215.	NEW ZEALAND, North Island, East Coast, Whangarei Harbour, Marsden Point: Harbour developments.....	71
185/06–	NZ 43	NEW ZEALAND, North Island, West Coast, North Taranaki Bight, Waitara Northwards: Works	71
186/06–	NZ 4432	NEW ZEALAND, North Island, West Coast, Port Taranaki: Dredging area	71
354/06–	NZ 6612	NEW ZEALAND, South Island, East Coast, Otago Harbour: Depth information.....	72
355/06–	NZ 52, NZ 53, NZ 522	NEW ZEALAND, North Island, East Coast, Hauraki Gulf, Jellicoe Channel: Dredging area	71
780/06–	NZ 5215	NEW ZEALAND, North Island, East Coast, Whangarei Harbour, Hatea Channel: Depth information.....	71
782/06–	NZ 5712	NEW ZEALAND, North Island, East Coast, Hawke Bay, Napier Roads, Napier Harbour: Lights; Buoyage; Dredged areas.....	71
1077/06–	NZ 43	NEW ZEALAND, North Island, West Coast, North Taranaki Bight, Waitara Northwards: Works	71
1678/06–	NZ 64	NEW ZEALAND, South Island, East Coast, Canterbury Bight, Temuka Eastwards: Works; Light	72

IA

19. NEW ZEALAND - continued

1848/06–	NZ 43	NEW ZEALAND, North Island, West Coast, Taranaki Bight, Pohokura B Platform: Scientific instruments; Buoy; Mooring buoy.....	71
2097/06–	NZ 5214, NZ 5215.	NEW ZEALAND, North Island, East Coast, Whangarei Harbour, Motukaroro Island North-westwards: Buoyage	71
2098/06–	NZ 5322	NEW ZEALAND, North Island, East Coast, Waitemata Harbour, Westhaven Marina: Dredging area	71
2099/06–	NZ 43	NEW ZEALAND, North Island, West Coast, North Taranaki Bight, Waitara Northwards: Submarine pipeline.....	71
2348/06–	NZ 4314	NEW ZEALAND, North Island, West Coast, Manukau Harbour Entrance, South West Channel: Depth information	71
2641/06–	NZ 4314	NEW ZEALAND, North Island, West Coast, Manukau Harbour, Wairopa Channel: Light-beacon; Buoy	71
2970/06–	NZ 532, NZ 5324...	NEW ZEALAND, North Island, East Coast, Waitemata Harbour: Buoy.....	71
2973/06–	NZ 5214, NZ 5215.	NEW ZEALAND, North Island, East Coast, Whangarei Harbour, Marsden Bay: Dredging area	71
3342/06–	NZ 42	NEW ZEALAND, North Island, West Coast, Hokianga Harbour Entrance Westwards: Wave recorder; Buoy	71
4130/06–	NZ 5322	NEW ZEALAND, North Island, East Coast, Waitemata Harbour, Devonport Naval Base: Works	71
4611/06–	NZ 4633, NZ 4634.	NEW ZEALAND, North Island, South Coast, Wellington Harbour: Buoyage.	71
4612/06–	NZ 661	NEW ZEALAND, South Island, East Coast, Approaches to Otago Harbour: Works; Light; Buoy	72
4738/06–	4060, 4600, 4640, NZ 56	NEW ZEALAND, North Island, East Coast, Cape Kidnappers Eastwards: Scientific instruments; Buoyage	63,71
5005/06–	NZ 43	NEW ZEALAND, North Island, West Coast, Kawhia Harbour Southwards, Taharoa Offshore Terminal: Buoy.....	71
5006/06–	NZ 64	NEW ZEALAND, South Island, East Coast, Canterbury Bight, Cape Wanbrow Eastwards: Works.....	72
5007/06–	NZ 6821	NEW ZEALAND, South Island, South Coast, Bluff Harbour: Buoy.....	72

20. PACIFIC OCEAN

2186/04–	3994, 3995, 3996, 3997, 3998, 4621, 4623, 4634	SOUTH PACIFIC OCEAN, Solomon Islands: Fish havens.....	66,68
3679/04–	441, 488, 1673	SOUTH PACIFIC OCEAN, Fiji Islands, Viti Levu, Naigani, Oneata: Fish havens.....	70
1382/05–	1101.....	NORTH PACIFIC OCEAN, Mariana Islands, Saipan, Saipan Harbour: Dredged depths; Depth; Buoyage	57
5229/05–	979, 4624	SOUTH PACIFIC OCEAN, Melanesian Basin, Nauru: Fish traps	70,73
109/06–	935, 936	SOUTH PACIFIC OCEAN, Nouvelle-Calédonie, : Fish havens	68
351/06–	1494, 1570, 1575, 1576	SOUTH PACIFIC OCEAN, Vanuatu, Espiritu Santo to Tanna: Fish havens....	68
1332/06–	1103.....	SOUTH PACIFIC OCEAN, Îles de la Société, Tahaa and Raiatea Northwards: Light-beacons; Buoyage; Lights	73
1743/06–	4506, 4507, 4604, 4622, Aus 399, Aus 462.....	SOUTH PACIFIC OCEAN, Admiralty Islands Northwards and Solomon Islands Northwards: Scientific instruments	57,59,67, 68
1883/06–	762, 763, 4507, 4622	NORTH PACIFIC OCEAN, Caroline Islands, SOUTH PACIFIC OCEAN, Solomon Islands: Data buoys.....	57,59,67
2727/06–	Aus 399, Aus 462 ..	SOUTH PACIFIC OCEAN, Bougainville Island North-eastwards and Admiralty Islands Northwards: Scientific instruments	67,68
3297/06–	998, 1060, 1103, 1382	SOUTH PACIFIC OCEAN, Polynésie Française, Îles de la Société et Archipel des Tuamotu: Fish havens	73
3535/06–	NZ 827, NZ 8275...	SOUTH PACIFIC OCEAN, Tonga Islands, Nuku'alofa Harbour: Restricted areas.....	70

IA

20. PACIFIC OCEAN - continued

4971/06–	587, 761, 766, 4012, 4051, 4052, 4060, 4061, 4062, 4400, 4506, 4604, 4605, 4606, 4615, 4617, 4618, 4619, 4623, 4624, 4625, 4629, 4632, 4653, 4802, 4808, 4811.	NORTH PACIFIC OCEAN, SOUTH PACIFIC OCEAN, Autonomous Temperature Line Acquisition System (ATLAS): Buoyage	19,57,63, 68,70,73, 74,86,88, 89
----------	--	--	---

21. ALEUTIAN ISLANDS, ALASKA AND WEST COAST OF NORTH AMERICA INCLUDING MEXICO

1558/06–	4981, 4982	UNITED STATES OF AMERICA, Alaska, South Coast, Prince William Sound, Valdez and Valdez Marine Terminal: Lights; Mooring buoys	92
3950/06–	1717	UNITED STATES OF AMERICA, West Coast, Juan de Fuca Strait, Port Angeles: Depths; Port developments	90
4494/06–	4945, 4947, 4950, 4953	CANADA, British Columbia, UNITED STATES, Washington, In the Strait of Juan de Fuca and its Approaches: Routeing measures; Traffic separation schemes; Precautionary areas	90

22. WEST COASTS OF CENTRAL AND SOUTH AMERICA

1973/04–	1931	COSTA RICA, Pacific Ocean Coast, Golfo de Nicoya, Puerto Caldera: Data buoy; Restricted area; Submarine cable	89
4319/04–	3072	CHILE, Northern Coasts, Caleta Cruz Grande: Coastline; Depths	98
849/05–	560, 586	ECUADOR, Río Guayas, Estero Salado, Roca Seiba South-eastwards, Puna (Punta Mandinga) to Guayaquil: Recommended track; Buoyage; Channel depth	98
2801/05–	1282, 1286, 1287, 1288, 1289	CHILE, Patagonian Channels, Boca del Guafo to Estrecho de Magallanes: General information	97,98
662/06–	660	NICARAGUA, Pacific Ocean Coast, Corinto: Leading light; Buoy	89
1046/06–	3061	MEXICO, Pacific Ocean Coast, Golfo De California, La Paz Harbour and Approaches: Depths; Lights	89
1594/06–	1938	MEXICO, Pacific Ocean Coast, Ensenada and Approaches: Breakwater; Reclamation area; Depths	89
1852/06–	1853	PERU, Bahía del Callao: Channel	98
4369/06–	3056	MEXICO, Pacific Ocean Coast, Islas de Todos Santos Northwards: Port development	89
4493/06–	586	ECUADOR, Río Guayas - Port of Guayaquil: Depths; Lights; Buoyage; Anchorage areas	98

23. ANTARCTICA

5228/05–	3202	ANTARCTICA, South Shetland Islands, Deception Island, Port Foster: Scientific instruments	97
----------	------------	--	----

24. EAST COAST OF SOUTH AMERICA AND THE FALKLAND ISLANDS

4003/04–	530	BRAZIL, South Coast, Paranaguá South-eastwards: Fish havens	95
351/05–	1614	SOUTH ATLANTIC OCEAN, Falkland Islands, Stanley Harbour and Port William, Navy Point and FIPASS: Depths; Foul	96
440/05–	969	BRAZIL, East Coast, Approaches to Recife: Channel	95
5123/05–	556, 3064	ARGENTINA, Approaches to Río de la Plata, Banco Rouen Eastwards: Obstructions	95
5152/05–	3955, 3957	BRAZIL, North Coast, Fortaleza North-eastwards: Submarine cables	95
5155/05–	2189	BRAZIL, Rivers, Río Amazonas, Baía de Macapá, Ilha do Cará Westwards: Less water; Depth information	95
5317/05–	3549	ARGENTINA, Río Uruguay: Buoyage	95
5914/05–	2002	BRAZIL, South Coast, Río Grande: Channel depths	95
352/06–	3067	ARGENTINA, Puerto Madryn: Jetty	96
1828/06–	3971	BRAZIL, South Coast, Cabo de São Tomé, Pampo Oilfield South-westwards: Buoyage; Restricted area	95
1886/06–	432	BRAZIL, South Coast, Approaches to Terminal da Ilha Guaíba: Depths	95
2095/06–	2001	URUGUAY, Approaches to Montevideo: Buoyage	95

IA

24. EAST COAST OF SOUTH AMERICA AND THE FALKLAND ISLANDS - continued

2346/06–	231	BRAZIL, South Coast, Approaches to Porto de Paranaguá, Porto d' Agua Northwards: Depth	95
2483/06–	1302, 3106	ARGENTINA, Puerto Deseado South-eastwards: Data buoy	96
3534/06–	19	BRAZIL, South Coast, Baía de Santos, Approaches to Porto de Santos, Dredged Channel, Vicinity of No 4 Buoy: Depth	95

25. CARIBBEAN SEA, WEST INDIES AND THE GULF OF MEXICO

3009/04–	1225, 2626	MEXICO, Caribbean Sea Coast, Bay of Campeche: Restricted areas	83
3438/04–	2600, 3408, 4400, 4402, 4403	WEST INDIES, Puerto Rico, San Juan North-eastwards: Submarine cable	82,86
3658/04–	130, 583, 1025, 2600, 4400, 4402, 4403, 4407	WEST INDIES, Leeward Islands, Sint Maarten - Groot Baai South-westwards: Submarine cable	82,86
3659/04–	130, 583, 1025, 2600, 4400, 4402, 4403, 4407	WEST INDIES, Leeward Islands, Sint Maarten - Pointe du Canonier South-westwards: Submarine cable	82,86
4204/04–	2434	COLOMBIA, Caribbean Sea Coast, Bahia de Cartagena - Nestor Pineda Terminal: Berth	88
5193/04–	371, 494, 594, 596, 956	WEST INDIES, Windward Islands, Martinique: Fish havens	87
1257/05–	390, 398	WEST INDIES, Bahamas, Grand Bahama Island, Freeport Harbour: Port developments; Lights; Buoyage	83
5121/05–	522	CARIBBEAN SEA, Belize, Belize Harbour: Dredged area; Buoyage	85
5151/05–	1629, 2192	CARIBBEAN SEA, Venezuela, North Coast, La Guaira Westwards: Submarine cables	87
5153/05–	1525	CARIBBEAN SEA, Venezuela, Lago de Maracaibo, Cabimas and La Salina: Dredged areas; Depths; Submarine pipelines; Buoyage; Lights	87
5154/05–	3322	VENEZUELA, Boca Grande, Rio Orinoco: Buoyage; Beacons; Channel depths	87
5190/05–	799	WEST INDIES, Windward Islands, Saint Vincent, South West Coast, Kingstown Bay: Jetty; Light; Wrecks; Dolphins; Piles; Landmark	87
5871/05–	373, 1220, 1225 ..	MEXICO, Caribbean Sea Coast, Progreso, Terminal Remota and approaches: Channels; Development area; Anchorage areas	83
139/06–	481, 483	WEST INDIES, Trinidad and Tobago, Gulf of Paria, Boca Grande and Serpent's Mouth: Buoyage	87
1235/06–	522	BELIZE, Belize Harbour and Approaches: Depths; Anchorage areas; Marine Reserve	85
3083/06–	3322	VENEZUELA, Approaches to Boca Grande: Spoil ground	87
4008/06–	487	WEST INDIES, Leeward Islands, Saint Christopher (Saint Kitts), Basseterre Bay : Lights	86
4742/06–	517	VENEZUELA, Boca Grande Northwards: Development area	87
4852/06–	1966, 2194	VENEZUELA, Golfo de Venezuela, Península de Paraguaná South-westwards: Wreck	87

26. EAST COAST OF NORTH AMERICA AND GREENLAND

2868/04–	1217, 3853	UNITED STATES OF AMERICA, East Coast, Florida Keys: Restricted areas	83
184/05–	235, 4112	GREENLAND, East Coast, Cap Farvel Eastwards: Measuring instruments; Buoy	15

Source: UK Hydrographic Office

II

GEOGRAPHICAL INDEX

(1)	Miscellaneous	2.6 – 2.7
(2)	British Isles	2.8 – 2.12
(3)	North Russia, Norway, The Færoe Islands and Iceland	2.12
(4)	Baltic Sea and Approaches	2.13 – 2.16
(5)	North Sea and North and West Coasts of Denmark, Germany, Netherlands and Belgium	2.16
(6)	France and Spain, North and West Coasts, and Portugal	2.17 – 2.18
(7)	North Atlantic Ocean	2.18
(8)	Mediterranean and Black Seas	2.19 – 2.22
(9)	Africa, West Coast and South Atlantic	
(10)	Africa, South and East Coasts, and Madagascar	
(11)	Red Sea, Arabia, Iraq and Iran	2.22 – 2.23
(12)	Indian Ocean, Pakistan, India, Sri Lanka, Bangladesh and Burma	2.23 – 2.24
(13)	Malacca Strait, Singapore Strait and Sumatera	2.24
(14)	China Sea with its West Shore and China	2.25
(15)	Japan	2.25
(16)	Korea and the Pacific Coasts of Russia	2.26 – 2.27
(17)	Philippine Islands, Borneo and Indonesia except Sumatera	2.27
(18)	Australia and Papua New Guinea	2.27 – 2.36
(19)	New Zealand	2.37 – 2.38
(20)	Pacific Ocean	2.39
(21)	Aleutian Islands, Alaska and West Coast of North America including Mexico	2.39 – 2.40
(22)	West Coasts of Central and South America	2.40
(23)	Antarctica	
(24)	East Coast of South America and The Falkland Islands	2.41
(25)	Caribbean Sea, West Indies and the Gulf of Mexico	2.42 – 2.43
(26)	East Coast of North America and Greenland	2.43 – 2.44
(27)	T & P Notices	2.45 – 2.51

II

INDEX OF NOTICES AND CHART FOLIOS

Notice No.	Page	Admiralty Chart Folio	Notice No.	Page	Admiralty Chart Folio
4949	2.25	55	5005(T)/06	2.50	71
4950(T)/06	2.45	53	5006(T)/06	2.50	72
4951	2.27	66	5007(T)/06	2.50	72
4952	2.28	66	5008	2.24	45
4953	2.28	63	5009	2.20	26
4954	2.29	65	5010*	2.23	40
4955	2.30	65	5011	2.20	31
4956*	2.8	3	5012	2.24	41
4957	2.30	66	5013	2.15	10
4958	2.30	66	5014	2.21	26
4959	2.31	66	5015	2.15	10
4960	2.31	66	5016	2.41	95
4961	2.31	63	5017	2.18	18, 19
4962	2.31	63	5018	2.36	66
4963	2.33	63	5019	2.42	83
4964	2.33	64	5020	2.42	83
4965	2.34	64	5021	2.42	83
4966	2.35	64, 65	5022	2.42	83
4967	2.35	65	5023	2.42	83
4968	2.36	65	5024	2.43	83
4969	2.36	65	5025	2.41	95
4970*	2.8	8	5026	2.43	87
4971(T)/06	2.51	19, 57, 63, 68, 70, 73, 74, 86, 88, 89	5027	2.21	26
4972(T)/06	2.45	40	5028	2.39	89
4973(T)/06	2.45	40	5029*	2.11	2, 3, 6
4974	2.13	10	5030*	2.12	3
4975*	2.8	7, 8	5031	2.40	98
4976	2.27	48	5032*	2.16	13
4977	2.25	43	5033	2.26	52
4978	2.19	25	5034	2.26	52
4979	2.23	41	5035	2.43	87
4980	2.25	47	5036	2.37	71
4981	2.16	9	5037	2.38	71
4982	2.17	16	5038	2.38	71
4983	2.12	14	5039*	2.12	6
4984	2.22	32	5040	2.27	52
4985*	2.10	8	5041	2.39	73
4986*	2.11	5	5042	2.43	81
4987	2.13	11	5043	2.27	48
4988	2.14	10	5044	2.15	10
4989	2.14	10	5045	2.39	90
4990	2.23	38	5046	2.40	90
4991(T)/06	2.45	9	5047	2.40	90
4992(T)/06	2.46	66	5048	2.15	11
4993(T)/06	2.46	66	5049	2.17	17
4994(T)/06	2.46	66	5050	2.17	17
4995(T)/06	2.46	66	5051	2.21	24
4996(T)/06	2.46	66	5052	2.43	83
4997(T)/06	2.47	66	5053	2.22	25
4998(T)/06	2.47	66	5054	2.16	11
4999(P)/06	2.47	66	5055	2.18	16
5000(T)/06	2.48	63	5056	2.16	10
5001(T)/06	2.48	63	5057	2.44	81
5002(T)/06	2.48	63	5058	2.6–2.7	18, 83, 85, 86, 87, 98
5003(P)/06	2.48	65			
5004(P)/06	2.49	65			

II

INDEX OF CHARTS AFFECTED

Admiralty Chart No.	Notices	Admiralty Chart No.	Notices
	5029	1607	4975
2	4979	1701	5053
39	4979	1704	5053
43	5012	1787	5030
58	5012	1834	4985
59	5054	1966	5058
72	5058	1975	4975
89	5058	1998	5014
93	4975	2106	4988, 4989
106	4975	2111	5043
107	4975	2113	4989
108	5058	2115	5013
130	4981	2117	4989
132	4984	2145	5058
143	5051	2146	4982
194	4977	2189	5025
216	5032	2238	5011
288	5014	2239	5056
356	5035	2248	4987
371	5016	2249	5039
540	4984	2250	5039
542	5016	2321	4983
545	4984	2327	4983
548	4971T	2328	4983
587	5028	2359	5015
588	5035	2360	5013
594	5035	2362	5044
596	4990	2425	5058
711	4990	2444	4973T
712	4971T	2482	4985
761	4971T	2538	5051
766	5026	2562	5039
804	5009	2595	4974
805	5008	2596	4988
830	5027	2600	5058
906	5033, 5034	2664	5049
913	4988	2693	4975
938	5041	2777	5008
998	4950T	2814	5057
JP 1067	4987	2825	4986
1083	5050	2839	5045
1102	5029, 5030	2841	4986
1121	5029	2849	5046
1123	5029	2879	4982
1152	5029	2882	4972T
1165	5029	2884	4972T
1179	4975	2889	4973T
1183	4985	2990	4982
1185	4975	3052	4977
1188	4975	3081	5031
1190	4978	3091	5058
1196	4975	3092	5058
1200	4972T	3095	5047
1214	4972T	3169	5048
1223	5058	3171	4973T
1225	4972T	3174	4973T
1235	5040	3184	5022
1259	5058	3186	5052
1266	4949	3190	5024
1326	5043	3192	5023
1338	5008	3218	5044
1353	5041	3319	4970
1382	5030	3365	5033, 5034
1410	5030	3408	5058
1411	5030	3411	4973T
1468	5058	3427	5055
1480	4975	3428	5055
1504	4975	3429	5055
1543	4956	3480	5033
1552			

II

INDEX OF CHARTS AFFECTED

Admiralty Chart No.	Notices	Australian Chart No.	Notices
3559	4976	Aus 58	5002T
3574	5008	Aus 59	5002T
3584	5008	Aus 112	4964, 4965
3619	4991T	Aus 137	4954
3636	5058	Aus 143	5003P
3683	4985	Aus 154	5003P, 5004P
3686	5042	Aus 155	5003P, 5004P
3689	5058	Aus 158	5003P
3713	4973T	Aus 173	4968
3736	5010	Aus 200	4955
3737	5010	Aus 202	4955
3738	5010	Aus 236	4994T
3741	4975	Aus 237	4992T
3773	4972T	Aus 238	4993T
3850	5019	Aus 246	4995T
3851	5019	Aus 252	4996T
3856	5020	Aus 262	4957
3857	5020	Aus 270	4997T
3858	5021	Aus 289	4999P
3919	5008	Aus 296	4999P
3920	5008	Aus 314	4953
3921	5008	Aus 326	4962
3928	5033, 5034	Aus 334	4965
3961	4980	Aus 355	4969
4011	5017	Aus 415	4962
4012	4971T, 5017	Aus 417	4966
4014	5017	Aus 444	4967
4051	4971T	Aus 700	4999P
4052	4971T	Aus 739	4962
4060	4971T	Aus 740	4962
4061	4971T	Aus 743	4963
4062	4971T	Aus 754	4964, 4965
4103	5017	Aus 780	4967
4114	5017	Aus 781	4967
4400	4971T	Aus 821	4958, 4959
4491	4976	Aus 824	4952
4506	4971T	Aus 825	4960
4604	4971T	Aus 827	5018
4605	4971T	Aus 831	4998T
4606	4971T	Aus 840	4951
4615	4971T		
4617	4971T		
4618	4971T		
4619	4971T		
4623	4971T		
4624	4971T		
4625	4971T		
4629	4971T		
4632	4971T		
4653	4971T		
4654	5041		
4657	5041		
4708	4966		
4709	4966		
4726	4966		
4802	4971T		
4808	4971T		
4811	4971T		
		New Zealand Chart No.	Notices
		NZ 43	5005T
		NZ 64	5006T
		NZ 5214	5036
		NZ 5215	5036, 5038
		NZ 5322	5037
		NZ 5324	5037
		NZ 6821	5007T
		International Chart No.	Notices
		INT 11	5017
		INT 12	4971T, 5017
		INT 14	5017
		INT 51	4971T
		INT 52	4971T
		INT 60	4971T
		INT 61	4971T
		INT 62	4971T
		INT 103	5017
		INT 160	5029
		INT 400	4971T
		INT 506	4971T
Australian Chart No.	Notices		
Aus 4	4961		
Aus 26	5000T		
Aus 28	5000T		
Aus 52	4962		
Aus 53	4962		
Aus 54	5001T		

II

INDEX OF CHARTS AFFECTED

International Chart No.	Notices	Admiralty Chart No.	Notices
INT 604	4971T		
INT 605	4971T		
INT 606	4971T		
INT 617	4971T		
INT 623	4971T		
INT 624	4971T		
INT 625	4971T		
INT 629	4971T		
INT 632	4971T		
INT 653	4971T		
INT 654	5041		
INT 657	5041		
INT 708	4966		
INT 709	4966		
INT 726	4966		
INT 802	4971T		
INT 811	4971T		
INT 1062	5029, 5030		
INT 1303	4988, 4989		
INT 1332	4974		
INT 1361	5015		
INT 1369	4988		
INT 1370	4988		
INT 1452	4991T		
INT 1475	4981		
INT 1508	4975		
INT 1510	4975		
INT 1553	4975		
INT 1556	4975		
INT 1561	4975		
INT 1562	4975		
INT 1570	4975		
INT 1571	4975		
INT 1572	4985		
INT 1573	4985		
INT 1608	5030		
INT 1609	5030		
INT 1610	5029		
INT 1641	4956		
INT 1750	4982		
INT 1751	4982		
INT 1752	4982		
INT 1832	5055		
INT 1833	5055		
INT 3184	4978		
INT 3360	5014		
INT 5252	5033, 5034		
INT 5254	5033, 5034		
INT 7005	4984		
INT 7211	4973T		
INT 7218	4973T		
INT 7254	5010		
INT 7255	5010		
INT 7258	5010		
INT 7264	4972T		
INT 7278	4972T		
INT 7289	4972T		
INT 7314	5012		
INT 7316	5012		
INT 7730	4990		
INT 7737	4990		

II

5058 MISCELLANEOUS UPDATES TO CHARTS

Source: UK Hydrographic Office.

<i>Chart</i>	<i>Previous Update</i>	<i>Details</i>
89	4885/05	<p>Insert magenta limit and chart number, 83, as follows:</p> <p>North:37° 02′.50N. East: - South:36° 56′.40N. West:7° 57′.00W.</p> <p>Delete former magenta limit and chart number,83, in position 36° 56′.30N., 7° 55′.75W.</p> <p>Insert magenta limit and chart number, 83, as follows:</p> <p>North:37° 08′.50N. East:8° 29′.50W. South:37° 03′.90N. West:8° 35′.00W.</p> <p>Delete former magenta limit and chart number, 83, in position 37° 03′.60N., 8° 33′.60W.</p>
93	4425/06	<p>Insert magenta limit and chart number, 83, as follows:</p> <p>North:37° 02′.50N. East:7° 48′.00W. South:36° 56′.40N. West:7° 57′.00W.</p> <p>Delete former magenta limit and chart number, 83, in position 36° 56′.40N., 7° 50′.20W.</p>
130	5074/05	<p>Insert accompanying note, CAUTION: SATELLITE - DERIVED POSITIONS, centred on 19° 3′.3N., 65° 5′.2W.</p>
1225	939/06	<p>Insert accompanying note, CAUTION: SATELLITE - DERIVED POSITIONS, centred on 18° 15′.0N., 96° 6′.0W.</p>
1266	5388/05	<p>Insert accompanying note, CAUTION: SATELLITE - DERIVED POSITIONS, centred on 21° 23′.2N., 69° 24′.0W.</p>
1480	4921/06	<p>Insert accompanying note, CAUTION: SATELLITE - DERIVED POSITIONS, centred on 9° 6′.5N., 64° 25′.0W.</p>
1966	4921/06	<p>Insert accompanying note, CAUTION: SATELLITE - DERIVED POSITIONS, centred on 9° 11′.0N., 66° 22′.0W.</p>
2145	487/03	<p>Insert accompanying note, CAUTION: SATELLITE - DERIVED POSITIONS, centred on 6° 58′.5N., 86° 00′.0W.</p>
2425	787/99	<p>Insert accompanying note, CAUTION: SATELLITE - DERIVED POSITIONS, centred on 15° 3′.4N., 83° 20′.1W.</p>
2600	3077/06	<p>Insert accompanying note, CAUTION: SATELLITE - DERIVED POSITIONS, centred on 18° 44′.5N., 60° 50′.5W.</p>
3091	628/06	<p>Insert magenta limit and chart number, 3089, as follows:</p> <p>North: 8° 12′.20S. East: 78° 58′.00W. South: 8° 14′.80S. West: 79° 01′.24W.</p> <p>Delete note, CHART 3089: POSITIONS, centred on 8° 36′.0S., 78° 23′.0W. Delete former magenta limit and chart reference, 3089(see Note-POSITIONS), in position 8° 12′.00S., 78° 51′.00W.</p>

II

5058 MISCELLANEOUS UPDATES TO CHARTS (continued)

Source: UK Hydrographic Office.

<i>Chart</i>	<i>Previous Update</i>	<i>Details</i>
3092	1791/06	<p>Insert magenta limit and chart number, 3089, as follows:</p> <p>North: 4° 23′.87S. East: 81° 15′.00W. South: 4° 30′.00S. West: 81° 22′.91W.</p> <p>Insert magenta limit and chart number, 3089, as follows:</p> <p>North: 4° 30′.37S. East: 81° 15′.00W. South: 4° 45′.00S. West: 81° 24′.50W.</p> <p>Insert magenta limit and chart reference, 3089(see Note-POSITIONS), as follows:</p> <p>North: 6° 48′.00S. East: 79° 55′.50W. South: 6° 51′.73S. West: 79° 58′.52W.</p> <p>Insert magenta limit and chart reference, 3089(see Note-POSITIONS), as follows:</p> <p>North: 7° 20′.00S. East: 79° 32′.20W. South: 7° 25′.23S. West: 79° 38′.68W.</p> <p>Insert magenta limit and chart number, 3089, as follows:</p> <p>North: 8° 12′.20S. East: 78° 58′.00W. South: 8° 14′.80S. West: 79° 01′.24W.</p> <p>Substitute accompanying note, CHART 3089: POSITIONS, for existing note, CHART 3089: POSITIONS, centred on 6° 50′.0S., 79° 18′.0W. Delete former magenta limit and chart reference, 3089(see Note-Positions), in position 4° 28′.50S., 81° 08′.00W. Delete former magenta limit and chart reference, 3089(see Note-Positions), in position 4° 36′.50S., 81° 08′.00W. Delete former magenta limit and chart reference, 3089(see Note-Positions), in position 6° 49′.50S., 79° 49′.00W. Delete former magenta limit and chart reference, 3089(see Note-Positions), in position 7° 23′.00S., 79° 26′.00W. Delete former magenta limit and chart reference, 3089(see Note-Positions), in position 8° 15′.20S., 79° 10′.00W.</p>
3408	2907/06	<p>Insert accompanying note, CAUTION: SATELLITE - DERIVED POSITIONS, centred on 17° 10′.4N., 65° 30′.0W.</p>
3636	4769/06	<p>Insert magenta limit and chart number, 83, as follows:</p> <p>North: 37° 08′.50N. East: 8° 29′.50W. South: 37° 03′.90N. West: 8° 35′.00W.</p> <p>Delete former magenta limit and chart number, 83, in position 37° 03′.55N., 8° 33′.60W.</p>
3689	2907/06	<p>Insert accompanying note, CAUTION: SATELLITE - DERIVED POSITIONS, centred on 17° 7′.0N., 68° 35′.0W.</p>

II

4956* ENGLAND - West Coast - Fleetwood - Dock Channel and Approaches - Drying heights. Depths. Training wall. Channel. Dredged area. Wreck. Beacon. Coastline. Buoyage.

Source: Associated British Ports & Helen Ridgway

Chart 1552 (INT 1641) (plan C, Fleetwood) [*previous update 1956/06*] ETRS89 DATUM

Insert the accompanying block B, showing changes to coastline, drying heights, depths, channel, dredged area, deletion of training wall and inclusion of a wreck and buoyage, centred on: 53° 55′.27N., 3° 00′.28W.

Chart 1552 (INT 1641) (plan B, Approaches to Fleetwood) [*previous update 1956/06*] ETRS89 DATUM

Insert the accompanying block A, showing changes to coastline, drying heights, depths, channel, dredged area, deletion of training wall and inclusion of a wreck and beacon, centred on: 53° 55′.29N., 3° 00′.28W.

4970* ENGLAND - East Coast - River Thames - Battersea Reach to Chelsea Reach - Channel limits. Depths. Mooring buoy. Beacon. Barge.

Source: Port of London Authority

Note: Former Notice 3117(P)/04 is cancelled.

Chart 3319 [*previous update 1716/06*] ETRS89 DATUM

Insert the accompanying block showing amendments to channel limits, depths, mooring buoy, beacon and barge, centred on: 51° 28′.86N., 0° 10′.10W.

4975* ENGLAND - East Coast - River Humber Southwards to The Entrance to the River Thames - Buoyage.

Source: Gardline Environmental Ltd.

Chart 106 [*previous update 2080/06*] ETRS89 DATUM

Insert *Fl(5)Y.20s 11* 52° 50′.64N., 1° 30′.41E.
 Fl(5)Y.20s 12 52° 45′.52N., 1° 39′.77E.

Chart 107 [*previous update 4320/06*] ETRS89 DATUM

Insert *Fl(5)Y.20s 2* 53° 24′.00N., 0° 15′.00E.

II

4975* ENGLAND - East Coast - River Humber Southwards to The Entrance to the River Thames - Buoyage. (continued)

Chart 108 [previous update 2223/06] ETRS89 DATUM

Insert	<i>Fl(5)Y.20s</i>	53° 03′.50N., 0° 28′.50E. 53° 03′.69N., 1° 02′.05E.
	<i>Fl(5)Y.20s 3</i>	53° 15′.00N., 0° 21′.60E.
	<i>Fl(5)Y.20s 4</i>	53° 09′.60N., 0° 24′.00E.
	<i>Fl(5)Y.20s No1 DZ 5</i>	(a) 53° 03′.30N., 0° 19′.76E.
	<i>Fl(5)Y.20s 6</i>	52° 59′.70N., 0° 13′.81E.
	<i>Fl(5)Y.20s 7</i>	52° 55′.09N., 0° 14′.53E.
	<i>Fl(5)Y.20s 8</i>	52° 57′.30N., 0° 24′.70E.
	<i>Fl(5)Y.20s 9</i>	53° 00′.03N., 0° 41′.07E.
	<i>Fl(5)Y.20s 10</i>	52° 57′.80N., 1° 04′.80E.
Delete	<i>No1 DZ, close N of:</i>	(a) above

Chart 1183 (INT 1561) [previous update New Edition 12/10/2006] ETRS89 DATUM

Insert	<i>Fl(5)Y.20s</i>	51° 34′.25N., 1° 34′.75E.
--------	---	---------------------------

Chart 1188 (INT 1553) [previous update 3966/06] ETRS89 DATUM

Insert	<i>Fl(5)Y.20s 1</i>	53° 31′.80N., 0° 07′.20E.
--------	---	---------------------------

Chart 1190 (INT 1508) [previous update 2223/06] ETRS89 DATUM

Insert	<i>Fl(5)Y.20s</i>	53° 03′.50N., 0° 28′.50E. 53° 03′.69N., 1° 02′.05E.
--------	---	--

Chart 1200 (INT 1556) [previous update 4374/06] ETRS89 DATUM

Insert	<i>Fl(5)Y.20s 6</i>	52° 59′.70N., 0° 13′.81E.
	<i>Fl(5)Y.20s 7</i>	52° 55′.09N., 0° 14′.53E.
	<i>Fl(5)Y.20s 8</i>	52° 57′.30N., 0° 24′.70E.

Chart 1504 (INT 1510) [previous update 4196/06] ETRS89 DATUM

Insert	<i>Fl(5)Y.20s</i>	52° 18′.90N., 1° 47′.04E.
--------	---	---------------------------

II

4975* ENGLAND - East Coast - River Humber Southwards to The Entrance to the River Thames - Buoyage. (continued)

Chart 1543 [*previous update 4590/06*] ETRS89 DATUM

Insert		Fl(5)Y.20s	
			52° 18′.90N., 1° 47′.04E.
		Fl(5)Y.20s 13	
			52° 22′.14N., 1° 42′.75E.
		Fl(5)Y.20s 14	
			52° 17′.19N., 1° 38′.57E.
		Fl(5)Y.20s 15	
			52° 07′.76N., 1° 35′.80E.

Chart 1607 (INT 1562) [*previous update 4797/06*] ETRS89 DATUM

Insert		Fl(5)Y.20s	
			51° 34′.25N., 1° 34′.75E.

Chart 1975 [*previous update 4254/06*] ETRS89 DATUM

Insert		Fl(5)Y.20s 18	
			51° 46′.02N., 1° 08′.84E.

Chart 2693 (INT 1570) [*previous update 3584/06*] ETRS89 DATUM

Insert		Fl(5)Y.20s 16	
			52° 00′.29N., 1° 26′.44E.
		Fl(5)Y.20s 17	
			51° 57′.62N., 1° 22′.86E.

Chart 3741 (INT 1571) [*previous update 2738/06*] ETRS89 DATUM

Insert		Fl(5)Y.20s 19	
			51° 42′.60N., 1° 02′.23E.

4985* ENGLAND - East Coast - River Medway - Sheerness South-westwards - Lapwell Bank North-westwards - Buoy.

Source: Medway Ports Notice 33/06

Chart 1185 (INT 1572) [*previous update 2906/06*] ETRS89 DATUM

Move		Q.G. N. Kent from:	
			51° 26′.17N., 0° 43′.57E.
	to:		51° 26′.14N., 0° 43′.46E.

Chart 1834 [*previous update 3957/06*] ETRS89 DATUM

Move		Q.G. N Kent from:	
			51° 26′.170N., 0° 43′.578E.
	to:		51° 26′.140N., 0° 43′.456E.

Chart 2482 (INT 1573) [*previous update 3957/06*] ETRS89 DATUM

Move		Q.G. N Kent from:	
			51° 26′.17N., 0° 43′.54E.
	to:		51° 26′.14N., 0° 43′.46E.

Chart 3683 [*previous update 2906/06*] ETRS89 DATUM

Move		Q.G. N Kent from:	
			51° 26′.170N., 0° 43′.578E.
	to:		51° 26′.140N., 0° 43′.456E.

II

4986* SCOTLAND - Hebrides - North Uist - Loch Maddy - Glas Eilean Mór Southwards and Loch Maddy - Depths. Dredged depth.

Source: Harbour Master, Comhairle nan Eilean Siar

Chart 2825 (plan, Loch Maddy) [*previous update 5467/03*] OSGB36 DATUM

Insert	depth 4 ₆ and extend 5m contour SSW to enclose	(a)	57° 35′.870N., 7° 06′.630W.
Amend	dredged depth to, 3.0m, centred on:		57° 35′.800N., 7° 09′.316W.
Delete	depth 5 ₃ , close S of:	(a)	above

Chart 2841 [*previous update 3669/06*] ETRS89 DATUM

Insert	depth 4 ₆ and extend 5m contour SE to enclose	(a)	57° 35′.85N., 7° 06′.69W.
Delete	depth 5, close W of:	(a)	above

5029* WALES - South Coast - Barry South-south-westwards - Culver Sand North-westwards - Buoy. Light-float. Fog signal.

Light List Vol. A, 2006/07, 5408

Source: Trinity House Notice 50&53/06

Note: Radar beacon, *Racon(T)*, remains unchanged.

Chart 2 (INT 160) [*previous update 4790/06*] COMPATIBLE WITH WGS84 DATUM

Delete	Breaksea		51° 19′.9N., 3° 19′.0W.
--------	--	--	-------------------------

Chart 1121 (INT 1062) [*previous update 4898/06*] COMPATIBLE WITH WGS84 DATUM

Substitute	LFl.10s Breaksea for Breaksea Fl.15s12M		51° 19′.9N., 3° 18′.9W.
------------	---	--	-------------------------

Chart 1123 [*previous update 4865/06*] OSGB36 DATUM

Delete	fog signal, <i>Horn(2)30s</i> , at Breaksea light-buoy	(a)	51° 19′.8N., 3° 18′.9W.
Substitute	LFl.10s Breaksea for Breaksea Fl.15s12M	(a)	above

Chart 1152 [*previous update 635/06*] ETRS89 DATUM

Delete	fog signal, <i>Horn(2)30s</i> , at Breaksea light-float	(a)	51° 19′.88N., 3° 19′.08W.
Substitute	LFl.10s Breaksea for Fl.15s11m12M Breaksea	(a)	above

Chart 1165 [*previous update 3376/06*] ETRS89 DATUM

Delete	fog signal, <i>Horn(2)30s</i> , at Breaksea light-float	(a)	51° 19′.88N., 3° 19′.08W.
Substitute	LFl.10s Breaksea for Fl.15s11m12M Breaksea	(a)	above

Chart 1179 (INT 1610) [*previous update 4128/06*] ETRS89 DATUM

Delete	fog signal, <i>Horn(2)30s</i> , at Breaksea light-float	(a)	51° 19′.88N., 3° 19′.08W.
Substitute	LFl.10s Breaksea for Fl.15s12M Breaksea	(a)	above

II

5030* IRELAND - East Coast - Arklow Bank - Light.

Light List Vol. A, 2006/07, 5852

Source: Commissioners of Irish Lights

Chart 1121 (INT 1062) [previous update 5029/06] COMPATIBLE WITH WGS84 DATUM

Amend light to, 2Fl.Y.3s Mast(40) 52° 53′·0N., 5° 55′·2W.

Chart 1410 (INT 1609) [previous update 4107/06] ETRS89 DATUM

Amend light to, 2Fl.Y.3s Mast(40) 52° 53′·2N., 5° 55′·4W.

Chart 1411 (INT 1608) [previous update 4898/06] ETRS89 DATUM

Amend light to, 2Fl.Y.3s Mast(40) 52° 53′·2N., 5° 55′·4W.

Chart 1468 [previous update 4898/06] OSI DATUM

Amend light to, 2Fl.Y.3s Mast(40) 52° 53′·13N., 5° 55′·40W.

Chart 1787 [previous update 3361/06] OSI DATUM

Amend light to, 2Fl.Y.3s Mast(40) 52° 53′·13N., 5° 55′·40W.

5039* SCOTLAND - Orkney Islands - Westray - Pierowall Road - Marine farm. Depth.

Source: North Isle Premium Ltd.

Chart 2249 [previous update 4691/06] ETRS89 DATUM

Substitute for depth 6₆ 59° 18′·89N., 2° 56′·91W.

Chart 2250 [previous update 4691/06] ETRS89 DATUM

Substitute for depth 6₆ 59° 18′·89N., 2° 56′·91W.

Chart 2562 (plan A, Pierowall Road and Approaches) [previous update 4690/06] ETRS89 DATUM

Substitute for depth 6₆ 59° 18′·89N., 2° 56′·91W.

4983 NORWAY - West Coast - Lofoten - Moskenesøya Westwards and Røst - Depths.

Source: Norwegian Notices 17/964/06 & 18/1004/06

Chart 2321 [previous update 4817/06] WGS84 DATUM

Insert	depth 13 and extend 20m contour NNE to enclose depth 17 and extend 20m contour E to enclose	67° 53′·98N., 12° 45′·62E. (a) 67° 26′·88N., 12° 02′·12E. 67° 28′·80N., 12° 15′·45E.
Delete	depth 18 and extend 20m contour SE to enclose depth 49, adjacent to:	67° 33′·06N., 12° 13′·61E. (a) above

Chart 2327 [previous update 2961/06] WGS84 DATUM

Insert depth 13 and extend 20m contour NNE to enclose 67° 53′·98N., 12° 45′·62E.

Chart 2328 [previous update 1982/06] WGS84 DATUM

Insert depth 13 and extend 20m contour NNE to enclose 67° 53′·98N., 12° 45′·62E.

II

4974 DENMARK - Islands - The Sound - Køge - Sydhavn - Dredged areas. Legends.

Source: Danish Notice 38/801/06

Chart 2595 (INT 1332) (plan, Køge) [previous update 4464/06] WGS84 DATUM

Insert	limit of dredged area, pecked line, joining:	(a) 55° 27′.204N., 12° 11′.681E. (shore) (b) 55° 27′.212N., 12° 11′.690E. (c) 55° 27′.195N., 12° 11′.731E. (limit of dredged area) (d) 55° 27′.189N., 12° 11′.721E. (limit of dredged area)
Delete	legend, 6.0m, within: former limit of dredged area, pecked line, and associated legend, 6.0m, joining:	(a) - (d) above (d) above (c) above 55° 27′.174N., 12° 11′.790E. (limit of dredged area)

4987 FINLAND - South Coast - Southern Approaches to Porvoo - Kalbådgrund East-north-eastwards - Depths.

Source: Finnish Notice 26/657/06

Chart 1083 [previous update 3725/06] FINNISH DATUM

Insert	depth 9 ₅ enclosed by 10m contour and extend 20m contour SW to enclose	(a) 60° 00′.76N., 25° 45′.53E.
	depth 7 ₁ and extend 10m contour SW to enclose	(b) 60° 01′.03N., 25° 46′.31E.
Delete	depth 10 ₅ , close N of:	(a) above
	depth 7 ₅ , close NE of:	(b) above

Chart 2248 [previous update New Edition 19/10/2006] WGS84 DATUM

Insert	depth 9 ₅ enclosed by 10m contour	(a) 60° 00′.77N., 25° 45′.34E.
	depth 7 ₁ enclosed by 10m contour and extend 20m contour NE to enclose	(b) 60° 01′.04N., 25° 46′.13E.
Delete	depth 10 ₅ , close N of:	(a) above
	depth adjacent to:	(b) above

II

4988 DENMARK - Islands - Storebælt, Middle part - Østerrenden - Sprogø Northwards - Obstructions.

Source: Danish Chart Correction 36/143/06
Note: Former Notice 4747(T)/06 is cancelled.

Chart 938 (INT 1369) [previous update 4591/06] WGS84 DATUM

Insert *Obstn (buoyed)* (a) 55° 21'·07N., 10° 59'·20E.
Delete *Obstn, close WSW of:* (a) above

Chart 2106 (INT 1303) [previous update 4753/06] WGS84 DATUM

Insert *Obstn* (a) 55° 21'·07N., 10° 59'·20E.
Delete *Obstn, close WSW of:* (a) above

Chart 2596 (INT 1370) [previous update 4591/06] WGS84 DATUM

Insert *Obstn (buoyed)* (a) 55° 21'·07N., 10° 59'·20E.
Delete *Obstn, close WSW of:* (a) above

4989 BALTIC SEA - Kieler Bucht - Vinds Grav Westwards - Wreck. Foul.

Source: Danish Notice 39/814/06
Note: Former Notice 4447(T)/06 is cancelled.

Chart 2106 (INT 1303) [previous update 4988/06] WGS84 DATUM

Insert *Wk* (a) 54° 36'·53N., 10° 48'·99E.
Delete *#, close SE of:* (a) above

Chart 2113 [previous update 4617/06] WGS84 DATUM

Insert *Wk* 54° 36'·53N., 10° 48'·99E.

Chart 2117 [previous update 4617/06] WGS84 DATUM

Insert *Wk* 54° 36'·53N., 10° 48'·99E.

II

5013 SWEDEN - South Coast - Trelleborg Southwards - Kriegers Flak - Buoyage.

Source: Swedish Notice 131/3606/06

Chart 2115 [previous update 4634/06] WGS84 DATUM

Insert Fl.Y.4s

55° 05′.98N., 13° 04′.70E.
55° 04′.98N., 13° 05′.00E.
55° 03′.98N., 13° 04′.30E.
55° 01′.48N., 13° 09′.00E.

Chart 2360 [previous update 4634/06] WGS84 DATUM

Insert Fl.Y.4s

55° 05′.98N., 13° 04′.70E.
55° 04′.98N., 13° 05′.00E.
55° 03′.98N., 13° 04′.30E.
55° 01′.48N., 13° 09′.00E.

5015 GERMANY - Baltic Coast - Wismar Bucht - Wismar - Alter Hafen - Dredged depth.

Source: German Notice 40/1641/06

Chart 2359 (INT 1361) (plan C, Wismar) [previous update 4406/05] WGS84 DATUM

Amend dredged depth to, 6,0m, centred on: 53° 53′.91N., 11° 27′.49E.

5044 SWEDEN - East Coast - Approaches to Nyköping - Maximum authorised draught.

Source: Swedish Notice 122/3502/06

Chart 2362 [previous update 2743/06] SWEDISH DATUM

Amend maximum authorised draught to, 4.0m, centred on: 58° 42′.6N., 17° 09′.0E.
58° 44′.2N., 17° 04′.2E.

Chart 3218 [previous update 4201/06] SWEDISH DATUM

Amend maximum authorised draught to, 4.0m, centred on: 58° 43′.47N., 17° 07′.62E.
58° 44′.25N., 17° 03′.90E.

5048 SWEDEN - East Coast - Gulf of Bothnia - Öregrund North-westwards - Buoy.

Source: Swedish Notice 131/3630/06

Chart 3169 (plan B, Öregrund and Approaches) [previous update 714/06] SWEDISH DATUM

Insert 60° 21′.48N., 18° 25′.02E.

Chart 3169 [previous update 714/06] SWEDISH DATUM

Insert 60° 21′.48N., 18° 25′.02E.

II

5054 SWEDEN - East Coast - Härnösand - Depths.

Source: Swedish Notice 131/3576/06

Chart 72 (plan D, Härnösand) [previous update 4419/06] WGS84 DATUM

Insert	depth 2 ₅ enclosed by 3m contour	(a)	62° 37′.74N., 17° 56′.15E.
	depth 1		62° 37′.78N., 17° 56′.33E.
Substitute	depth 2 ₅ enclosed by 3m contour for depth 3 ₆		62° 37′.84N., 17° 56′.09E.
Delete	depth 3 ₆ , close NNW of:	(a)	above

5056 LATVIA - Riga - Kara Osta - Buoyage.

Source: Latvian Notice 10/60/06

Chart 2239 [previous update 4679/05] WGS84 DATUM

Delete	Fl(2)G.6s D1B	(a)	57° 03′.32N., 24° 01′.73E.
	Fl(2)G.6s D5, close S of:	(a)	above

4981 NETHERLANDS - Europoort - Maasvlakte - Beerkanaal Westwards - Dolphins. Lights.

Light List Vol. B, 2006/07, 0647.22, 0647.28

Source: Netherlands Notice 39/557/06

Chart 132 (INT 1475) (part A, Nieuwe Waterweg and Europoort) [previous update 4676/06] WGS84 DATUM

Insert	<input type="checkbox"/> Fl. Y.5s DBF Z	51° 57′.14N., 4° 04′.63E.
	<input type="checkbox"/> Fl. Y.5s DBF N	51° 57′.58N., 4° 04′.40E.

5032* NORTH SEA - Norwegian Sector - Troll Gas Field South-eastwards - Fouls.

Source: Norwegian Notice 17/983(P)/06 & Statoil

Chart 288 [previous update 2671/06] WGS84 DATUM

Insert	#	60° 37′.89N., 3° 44′.50E.
		60° 37′.87N., 3° 46′.87E.
		60° 37′.88N., 3° 47′.40E.

II

4982 FRANCE - North Coast - Approaches to Le Havre - Buoyage.

Source: French Notice 02/36/06

Chart 2146 (INT 1750) [previous update 3948/06] ED50 DATUM

Insert	Fl(4)G.15s LH11	(a) 49° 29′.66N., 0° 02′.30E.
Amend	LH6 light-buoy to, Fl.R.4s LH7 light-buoy to, Fl(2)G.6s	49° 30′.84N., 0° 02′.29W. 49° 30′.31N., 0° 00′.74W.
Delete	VQ(9)10s LH11, close NE of:	(a) above

Chart 2879 (INT 1752) [previous update 2373/06] WGS84 DATUM

Insert	Fl(4)G.15s LH11	(a) 49° 29′.60N., 0° 02′.22E.
Amend	LH6 light-buoy to, Fl.R.4s LH7 light-buoy to, Fl(2)G.6s	49° 30′.78N., 0° 02′.36W. 49° 30′.26N., 0° 00′.81W.
Move	Fl.G.4s LH13 from: to:	49° 29′.31N., 0° 03′.80E. 49° 29′.32N., 0° 03′.62E.
Delete	VQ(9)10s LH11, close NE of:	(a) above

Chart 2990 (INT 1751) [previous update New Edition 24/08/2006] ED50 DATUM

Insert	Fl(4)G.15s LH11	(a) 49° 29′.657N., 0° 02′.298E.
Move	Fl.G.4s LH13 from: to:	49° 29′.359N., 0° 03′.872E. 49° 29′.375N., 0° 03′.706E.
Delete	VQ(9)10s LH11, close NE of:	(a) above

5049 FRANCE - West Coast - Cap Ferret Westwards - Obstruction.

Source: French Notice 37/77/06

Chart 2664 [previous update 4937/06] ED50 DATUM

Insert	Obstrn	44° 36′.76N., 1° 28′.42W.
--------	--	---------------------------

5050 FRANCE - West Coast - Bay of Biscay - Approaches to Bayonne - Buoy.

Source: French Notice 37/78/06

Chart 1102 [previous update 3072/06] ED50 DATUM

Delete	Fl(5)Y.20s	43° 31′.7N., 1° 36′.8W.
--------	--	-------------------------

II

5055 FRANCE - West Coast - Brest - Rade Abri and Repair Quay No 5 South-eastwards - Restricted area. Legend. Works. Buoyage. Recommended anchorage.

Source: French Notice 38/46/06

Chart 3427 (INT 1832) [previous update 3980/06] ED50 DATUM

Insert	<i>Q.G</i>	(a) 48° 22′·90N., 4° 26′·98W.
	<i>VQ.G</i>	48° 23′·04N., 4° 26′·80W.
Delete	, close S of:	(a) above

Chart 3428 (INT 1833) [previous update 3980/06] ED50 DATUM

Insert	limited of restricted area, entry prohibited, pecked line, joining:(a) 48° 22′·762N., 4° 29′·430W. (b) 48° 22′·613N., 4° 29′·433W. (c) 48° 22′·734N., 4° 29′·023W. (shore) (a)-(c) above	
	legend, <i>Works in progress (2006)</i> , within	
	<i>Q.G</i>	(d) 48° 22′·897N., 4° 26′·980W.
	<i>VQ.G</i>	48° 23′·037N., 4° 26′·801W.
Delete	 , close SSE of:	48° 22′·79N., 4° 29′·27W. (d) above

Chart 3429 [previous update 3980/06] ED50 DATUM

Insert	<i>Q.G</i>	(a) 48° 22′·90N., 4° 26′·98W.
	<i>VQ.G</i>	48° 23′·04N., 4° 26′·80W.
Delete	, close S of:	(a) above

5017 NORTH ATLANTIC OCEAN - Arquipelago dos Açores Northwards - Sedio Seamount South-eastwards - Depth.

Source: US Notice 38/51002/06

Chart 4011 (INT 11) [previous update 4778/06] COMPATIBLE WITH WGS84 DATUM

Substitute	depth 551 for depth 660	40° 15′·2N., 26° 39′·2W.
------------	-------------------------	--------------------------

II

5017 NORTH ATLANTIC OCEAN - Arquipelago dos Açores Northwards - Sedio Seamount South-eastwards - Depth. (continued)

Chart 4012 (INT 12) [*previous update 4647/06*] COMPATIBLE WITH WGS84 DATUM

Substitute depth 551 for depth 660 40° 15'·2N., 26° 39'·2W.

Chart 4014 (INT 14) [*previous update 4778/06*] COMPATIBLE WITH WGS84 DATUM

Substitute depth 551 for depth 660 40° 15'·2N., 26° 39'·2W.

Chart 4103 (INT 103) [*previous update 3716/06*] COMPATIBLE WITH WGS84 DATUM

Insert depth 551 (a) 40° 15'·2N., 26° 39'·2W.

Delete depth 668, adjacent to: (a) above

Chart 4114 [*previous update 5028/05*] COMPATIBLE WITH WGS84 DATUM

Insert depth 551 (a) 40° 15'·2N., 26° 39'·2W.

Delete depth 668, adjacent to: (a) above

4978 SPAIN - Mediterranean Sea Coast - Barcelona - Puerto Olimpico de Nova Icaria North-eastwards - Maritime limit. Legend.

Source: Spanish Notice 39/400/06

Chart 1196 (INT 3184) [*previous update 4808/06*] WGS84 DATUM

Insert maritime limit, pecked line, joining: (a) 41° 23'·61N., 2° 12'·92E.

(b) 41° 23'·52N., 2° 13'·05E.

(c) 41° 23'·43N., 2° 12'·93E.

(d) 41° 23'·52N., 2° 12'·80E.

legend, *Underwater activity area (buoyed)*, close E of: (a)-(d) above

II

5009 ITALY - Sicilia - North Coast - Milazzo - Restricted areas. Anchorage area.

Source: Italian Notice 17.26/06

Chart 805 (plan B, Rada and Porto de Milazzo) [previous update 4821/06] ED50 DATUM

Insert	circular limit of restricted area, TTTTT , radius 100m, centred on:	<p>(a) 38° 12′·605N., 15° 16′·980E. (\square)</p> <p>(b) 38° 12′·585N., 15° 17′·210E. (\square)</p>
	legend, <i>Entry Prohib</i> , within:	<p>(a) above</p> <p>(b) above</p>
Substitute	limit of anchoring prohibited area, $\text{TTTTT} \times \text{TTTTT}$, for limit of anchorage area, pecked line, joining:	<p>(c) 38° 12′·74N., 15° 15′·42E.</p> <p>(d) 38° 12′·87N., 15° 15′·07E.</p> <p>(e) 38° 13′·04N., 15° 15′·07E.</p> <p>(f) 38° 12′·91N., 15° 15′·43E.</p>
Delete	former semi-circular limit of restricted area, TTTTT , radius 200m, centred on:	<p>(a) above</p> <p>(b) above</p>
	legend, <i>Entry Prohibited</i> , centred on:	38° 12′·63N., 15° 17′·13E.
	legend, <i>Small Vessels</i> , within:	(c)-(f) above

Chart 805 (plan A, Capo and Baia de Milazzo) [previous update 4821/06] ED50 DATUM

Delete	limit of anchorage area, pecked line, centred on:	38° 12′·89N., 15° 15′·23E.
	semi-circular limit of restricted area, TTTTT , radius 200m, centred on:	<p>38° 12′·61N., 15° 16′·98E. (\square)</p> <p>38° 12′·59N., 15° 17′·21E. (\square)</p>
	legend, <i>Entry Prohibited</i> , centred on:	38° 12′·59N., 15° 17′·08E.

5011 TURKEY - Black Sea Coast - Akçakoca Westwards - Light.

Light List Vol. E, 2006/7, 5829.3

Source: Turkish Notice 38/188/06

Chart 2238 [previous update 1637/06] ED50 DATUM

Amend	light to, Fl.5s15m10M	41° 05′·30N., 31° 05′·80E.
-------	-----------------------	----------------------------

II

5014 ITALY - West Coast - Approaches to Genova - Arenzano South-eastwards - Historic wreck.

Source: Italian Notice 18.5/06

Chart 356 (INT 3360) [previous update 4791/06] ED50 DATUM

Insert	circular limit of restricted area, radius 500m (0.27M), ,	
	centred on:	(a) 44° 22'·25N., 8° 45'·34E.
	legend, <i>Historic Wk</i> , within:	(a) above

Chart 1998 [previous update 2824/06] MONTE MARIO 1940 DATUM

Insert	circular limit of restricted area, radius 500m (0.27M), ,	
	centred on:	(a) 44° 22'·15N., 8° 45'·30E.
	legend, <i>Historic Wk</i> , close E of:	(a) above

5027 ITALY - West Coast - Approaches to Anzio - Marine farms. Buoyage.

Source: Italian Notice 18/G14005/06

Chart 906 (plan B, Approaches to Anzio) [previous update 2795/06] MONTE MARIO 1940 DATUM

Insert	limit of marine farm, pecked line, joining:	(a) 41° 26'·65N., 12° 35'·95E. 41° 26'·35N., 12° 36'·32E.
		(b) 41° 26'·13N., 12° 36'·03E.
		(c) 41° 26'·42N., 12° 35'·68E. 41° 26'·72N., 12° 35'·32E.
		(d) 41° 26'·94N., 12° 35'·63E.
	<i>Fl(3)Y.9s</i>	(a) above (d) above
	<i>Fl.Y.5s</i>	(b) above (c) above
		41° 26'·47N., 12° 40'·00E.

5051 MALTA - East Coast - Il-Ponta ta' Delimara Eastwards - Bunkering Area 4 - Maritime limit.

Source: Malta Maritime Authority Notice 49/06

Chart 194 [previous update 3514/06] WGS84 DATUM

Insert	maritime limit, pecked line, joining:	(a) 35° 48'·93N., 14° 34'·86E. (existing limit) 35° 48'·93N., 14° 35'·96E.
		(b) 35° 50'·63N., 14° 35'·96E. (existing limit)
Delete	former maritime limit, pecked line, joining:	(a) above 35° 48'·13N., 14° 34'·36E. 35° 49'·52N., 14° 35'·87E.
		(b) above

II

5051 MALTA - East Coast - Il-Ponta ta' Delimara Eastwards - Bunkering Area 4 - Maritime limit. (continued)

Chart 2538 [*previous update 3514/06*] WGS84 DATUM

Insert	maritime limit, pecked line, joining:	(a) 35° 48'·93N., 14° 34'·86E. (existing limit) 35° 48'·93N., 14° 35'·96E.
		(b) 35° 50'·63N., 14° 35'·96E. (existing limit)
Delete	former maritime limit, pecked line, joining:	(a) above 35° 48'·13N., 14° 34'·36E. 35° 49'·52N., 14° 35'·87E. (b) above

5053 SPAIN - Mediterranean Sea Coast - Tarragona Eastwards - Punta de la Mora Southwards - Wreck.

Source: Spanish Chart 487

Chart 1701 [*previous update 4236/06*] ED50 DATUM

Insert	Wk	41° 06'·61N., 1° 20'·30E.
--------	--	---------------------------

Chart 1704 [*previous update New Edition 14/09/2006*] WGS84 DATUM

Insert	Wk	41° 06'·54N., 1° 20'·23E.
--------	--	---------------------------

4984 YEMEN - Red Sea Coast - Khalij 'Isa North-westwards - Ra's 'Isá Southwards - Depths.

Source: US Chart 62285

Chart 143 (INT 7005) [*previous update 3719/06*] WGS84 DATUM

Insert	depth 7 ₅ and extend 10m contour S to enclose	(a) 15° 10'·6N., 42° 39'·9E.
Delete	depth 8 ₅ , close E of:	(a) above

Chart 542 [*previous update 3719/06*] WGS84 DATUM

Insert	depth 7 ₅ and extend 10m contour SW to enclose	(a) 15° 10'·57N., 42° 39'·89E.
Delete	depth 15 ₂ , close W of:	(a) above

Chart 548 [*previous update 5394/05*] WGS72 DATUM

Insert	depth 7 ₅ and extend 10m contour SW to enclose	(a) 15° 10'·57N., 42° 39'·89E.
Delete	depth 15 ₂ , close W of:	(a) above

II

5010* BAHRAIN - Approaches to Minā' Salmān - Sitrah Anchorage - Depth.

Source: UK Hydrographic Office

Chart 3736 (INT 7258) [*previous update 3945/06*] WGS84 DATUM

Insert depth 9₇ enclosed by 10m contour 26° 10'·51N., 50° 40'·84E.

Chart 3737 (INT 7255) [*previous update 4303/06*] WGS84 DATUM

Insert depth 9₇ enclosed by 10m contour 26° 10'·51N., 50° 40'·84E.

Chart 3738 (INT 7254) [*previous update 4303/06*] WGS84 DATUM

Insert depth 9₇ enclosed by 10m contour 26° 10'·51N., 50° 40'·84E.

4979 INDIA - West Coast - Gulf of Kachchh - Lushington Shoal Northwards - Kamand Westwards - Depth.

Source: Indian Chart 2005

Chart 39 [*previous update 4192/06*] COMPATIBLE WITH WGS84 DATUM

Insert depth 5 and extend 5m contour SW to enclose 23° 03'·78N., 68° 43'·39E.

Chart 43 [*previous update 4820/06*] INDIAN DATUM

Insert depth 5 enclosed by 5m contour 23° 03'·75N., 68° 43'·40E.

4990 INDIAN OCEAN - Mauritius - Port Louis - Pilot boarding place. Landmarks.

ALRS Vol. 6(3), 2006/07, (42/06)

Source: Indian Notice 17/434/06

Note: This update will be included in a New Edition of Chart 713 to be published 2 November 2006.

Chart 711 (INT 7737) [*previous update 2940/06*] LE POUCE DATUM

Move from: 20° 07'·85S., 57° 27'·54E.

to: 20° 08'·01S., 57° 27'·90E.

Delete WATER TOWER 20° 08'·10S., 57° 29'·90E.

 20° 12'·70S., 57° 23'·95E.

Chart 712 (INT 7730) [*previous update 3593/06*] WGS84 DATUM

Delete 20° 08'·2S., 57° 30'·2E.

II

5012 PAKISTAN - Outer Approaches to Port Muhammad Bin Qasim - Approaches to Phitti Creek - Ahsan Channel South-westwards - Anchorage areas.

Source: Pakistani Notice 30/134/06

Chart 58 (INT 7314) [previous update 4661/06] WGS84 DATUM

Insert	limit of anchorage area, pecked line, joining:	24° 32′.00N., 66° 59′.50E. 24° 35′.00N., 66° 59′.50E. 24° 35′.00N., 67° 01′.50E. 24° 32′.00N., 67° 01′.50E.
Delete	former limit of anchorage area, pecked line, joining:	24° 32′.00N., 67° 00′.00E. 24° 35′.00N., 67° 00′.00E. 24° 35′.00N., 67° 02′.00E. 24° 32′.00N., 67° 02′.00E.

Chart 59 (INT 7316) (plan, Approaches to Phitti Creek) [previous update 5734/05] WGS84 DATUM

Insert	limit of anchorage area, pecked line, joining:	24° 32′.00N., 66° 59′.50E. 24° 35′.00N., 66° 59′.50E. 24° 35′.00N., 67° 01′.50E. 24° 32′.00N., 67° 01′.50E.
Delete	former limit of anchorage area, pecked line, joining:	24° 32′.00N., 67° 00′.00E. 24° 35′.00N., 67° 00′.00E. 24° 35′.00N., 67° 02′.00E. 24° 32′.00N., 67° 02′.00E.

5008 INDONESIA - Sumatera - East Coast - Tanjung Jamboaye eastwards, Teluk Aru and Nipahlarangan - Mooring buoy. Radar beacon. Platforms.

ALRS Vol. 2, 2006/07: 86060 (44/06)

Source: Indonesian Chart 9

Chart 830 [previous update 3958/06] UNDETERMINED DATUM

Insert		5° 13′.7N., 97° 38′.5E.
--------	---	-------------------------

Chart 1353 [previous update 4096/06] UNDETERMINED DATUM

Insert		5° 13′.7N., 97° 38′.5E.
		4° 14′.6N., 98° 26′.9E.
Substitute	radar beacon, Racon(T) for radar beacon, Racon(N)(3cm), at light	3° 54′.2N., 98° 40′.6E.

Chart 2777 [previous update 3151/06] UNDETERMINED DATUM

Insert		5° 13′.7N., 97° 38′.5E.
		4° 14′.6N., 98° 26′.9E.
Substitute	radar beacon, Racon(T) for radar beacon, Racon(N), at light	3° 54′.2N., 98° 40′.6E.

Chart 3574 (plan, Teluk Aru) [previous update 203/06] UNDETERMINED DATUM

Insert		4° 14′.60N., 98° 26′.95E.
--------	---	---------------------------

II

5008 INDONESIA - Sumatera - East Coast - Tanjung Jamboaye eastwards, Teluk Aru and Nipahlarangan - Mooring buoy. Radar beacon. Platforms. (continued)

Chart 3584 (plan, Approaches to Belawan) [*previous update 3541/06*] JAKARTA DATUM

Substitute radar beacon, Racon(T) for radar beacon, Racon(N), at light 3° 54′.23N., 98° 40′.62E.

Chart 3919 [*previous update New Edition 19/01/2006*] UNDETERMINED DATUM

Insert 5° 13′.75N., 97° 38′.50E.

Chart 3920 [*previous update 1397/05*] UNDETERMINED DATUM

Insert 4° 19′.90N., 98° 19′.50E.

4° 14′.60N., 98° 26′.95E.

Chart 3921 [*previous update 3541/06*] UNDETERMINED DATUM

Insert 4° 14′.60N., 98° 26′.95E.

Substitute radar beacon, Racon(T) for radar beacon, Racon(N), at light 3° 54′.23N., 98° 40′.62E.

4977 THAILAND - West Coast - Approaches to Ranong - Bell Passage - Buoy. Legend.

Source: Thai Notice 90/2549/06

Chart 216 [*previous update 4812/06*] INDIAN DATUM

Insert red and white can light-buoy with spherical topmark, *Mo(A)6s* 9° 51′.36N., 98° 25′.42E.

Chart 3052 [*previous update 4812/06*] INDIAN DATUM

Insert red and white can light-buoy with spherical topmark, *Mo(A)6s Entrance* 9° 51′.36N., 98° 25′.42E.

Amend legend to, *Bell Passage (buoyed)*, orientated NE/SW, centred on: 9° 50′.90N., 98° 24′.30E.

4980 THAILAND - Gulf of Thailand Coast - Songkhla Harbour - Naval Station Southwards - Buoyage.

Source: Thai Notice 100/2549/06

Chart 3961 (plan, Songkhla) [*previous update 708/06*] INDIAN DATUM

Insert *FLY.5s* 7° 12′.67N., 100° 35′.00E.
7° 12′.85N., 100° 34′.93E.

4949 JAPAN - Honshū - North West Coast - Sado Shima - Ogi Kō - Light.

Light List Vol. F, 2006/07, 7102.5

Source: Japanese Notice 41/1199/06

Chart 1326 [*previous update 3921/06*] WGS84 DATUM

Amend light to, Fl.G.4s12m3M 37° 48′.7N., 138° 16′.4E.

II

5033 KOREA - West Coast - Ch'uja Kundo to Sangwang Do South-eastwards - Wido Northwards, Kwangdae Do and Poksach'o - Light. Light-beacon. Radar beacon.

Light List Vol. F, 2006/07, 4206.75, 4234.5, 4242.6

ALRS Vol. 2, 2006/07, 82605 (42/06)

Source: Korean Notices 35/508/06, 37/551/06 & 39/593/06

Chart 913 (INT 5254) [*previous update 4706/06*] WGS84 DATUM

Insert Fl. G. 4s 13m 6M 35° 37'·24N., 126° 16'·87E.

Chart 3365 (INT 5252) [*previous update 4707/06*] WGS84 DATUM

Insert Fl. 5s 8M 34° 31'·88N., 126° 06'·28E.

Amend radar beacon to, Racon(K), at light-beacon 34° 05'·88N., 126° 10'·07E.

Chart 3480 [*previous update 4707/06*] UNDETERMINED DATUM

Amend radar beacon to, Racon(K), at light 34° 05'·88N., 126° 10'·07E.

Chart 3928 [*previous update 4706/06*] WGS84 DATUM

Insert Fl. 5s 31m 8M (a) 34° 31'·88N., 126° 06'·28E.
sector at light as follows: (a) above
W 040°-310° (270°)

5034 KOREA - South Coast - Chindo - Legends. Cautionary notes.

ALRS Vol. 6(4), 2006/07, (40/06)

Source: Korean Notice 32/466/06

Chart 913 (INT 5254) [*previous update 5033/06*] WGS84 DATUM

Insert legend, *Vessel Traffic Service (see Note)*, centred on: 34° 40'·09N., 125° 34'·70E.

Substitute the accompanying note, VESSEL TRAFFIC SERVICE, for the existing note, centred on: 34° 36'·25N., 126° 33'·80E.

Chart 3365 (INT 5252) [*previous update 5033/06*] WGS84 DATUM

Insert legend, *Vessel Traffic Service (see Note)*, centred on: 34° 06'·30N., 126° 23'·25E.
34° 03'·40N., 125° 47'·60E.
34° 40'·30N., 125° 34'·70E.

Substitute the accompanying note, VESSEL TRAFFIC SERVICE, for the existing note, centred on: 34° 48'·00N., 127° 08'·70E.

Chart 3928 [*previous update 5033/06*] WGS84 DATUM

Substitute the accompanying note, VESSEL TRAFFIC SERVICE, for the existing note, centred on: 35° 00'·00N., 126° 26'·00E.

II

5040 KOREA - South Coast - Pusan - Chadam Mal North-eastwards - No 3 Fairway - Fairway.

Source: Korean Notice 38/567/06

Chart 1259 (plan, Pusan) [*previous update 4819/06*] WGS84 DATUM

Insert	limit of fairway, pecked line, joining:	(a) 35° 02′.95N., 129° 00′.42E. (existing limit) 35° 03′.17N., 129° 00′.19E.
		(b) 35° 03′.47N., 129° 00′.03E. (existing limit)
Delete	former limit of fairway, pecked line, joining:	(a) above 35° 03′.15N., 129° 00′.16E. (b) above

4976 PHILIPPINE ISLANDS - Luzon - West Coast - Approaches to Manila Bay - Mariveles Harbour - Pilot boarding place.

Source: Philippine Notice 7/139/06

Chart 3559 (plan, Mariveles Harbour) [*previous update 4112/06*] UNDETERMINED DATUM

Insert	①	14° 25′.00N., 120° 30′.50E.
--------	---	-----------------------------

Chart 4491 [*previous update 4826/06*] WGS84 DATUM

Insert	①	14° 24′.9N., 120° 30′.6E.
--------	---	---------------------------

5043 MALAYSIA - Sabah - Labuan - Tanjung Kubong North-eastwards - Wreck.

Source: Marine Department, Peninsular Malaysia Notice 53/06

Chart 1338 [*previous update 4927/06*] TIMBALAI 1948 DATUM

Delete		5° 24′.5N., 115° 15′.8E.
--------	---	--------------------------

Chart 2111 [*previous update 3380/06*] TIMBALAI 1948 DATUM

Delete	PA	5° 24′.5N., 115° 15′.8E.
--------	--	--------------------------

4951 PAPUA NEW GUINEA - Torres Strait - Saibai Island Northwards - Depths.

Source: Australian Notice 20/1023/06

Chart Aus 840 [*previous update 4586/06*] WGS84 DATUM

Insert	the accompanying block, showing amendments to depths, centred on:	9° 19′.18S., 142° 46′.24E.
--------	--	----------------------------

II

4952 AUSTRALIA - Queensland - Blackwood Shoals to Bailey Islet - Depths.

Source: Australian Notice 19/964/06

Chart Aus 824 [*previous update New Edition 17/03/2006*] WGS84 DATUM

Insert the accompanying block, showing amendments to depths,
centred on: 20° 59′.24S., 149° 25′.30E.

4953 AUSTRALIA - Western Australia - Timor Sea - Sahul Banks - Moored storage tankers. Wells. Legends. Tanker mooring buoy. Submarine pipelines.

Light List Vol. K, 2006/07, 1639, 1639.2

Source: Australian Notice 19/972/06

Chart Aus 314 [*previous update 3885/06*] WGS84 DATUM

Insert the accompanying block, showing amendments to moored
storage tankers, wells, legends, tanker mooring buoy and
submarine pipelines, centred on: 12° 01′.5S., 124° 59′.7E.

II

4954 AUSTRALIA - South Australia - Port Adelaide and Approaches - Dredged areas. Depths. Drying heights. Legends. Jetties. Berths. Marina. Lights. Light-beacons. Coastline. Note.

Light List Vol. K, 2006/07, 2055.45-2055.6, 2055.8, 2055.82, 2056.2, 2058-2058.3, 2059.5-2059.6, 2059.7-2061, 2061.69-2065, 2065.5, 2065.6, 2067, 2068.4, 2069-2070, 2072, 2074.7-2075

Source: Australian Notices 18/926/06 & 19/981/06

Chart Aus 137 [*previous update 2140/06*] WGS84 DATUM

Insert	the accompanying block A, showing amendments to light-beacons, berths, dredged areas, depths and legends, centred on:	34° 46′.319S., 138° 28′.655E.
	the accompanying block B, showing amendments to light-beacons, berths, dredged areas, depths and legends, centred on:	34° 46′.271S., 138° 29′.710E.
	the accompanying block C, showing amendments to coastline, jetties, legends and light-beacons, centred on:	34° 47′.762S., 138° 31′.065E.
	V.Q.R No 6	(a) 34° 47′.448S., 138° 26′.376E.
	Q.R No 8	34° 47′.446S., 138° 27′.110E.
	Fl.R.2s No 10	(b) 34° 47′.331S., 138° 27′.667E.
Amend	legend to, <i>Maintained depth 14.2m</i> , centred on:	34° 47′.485S., 138° 27′.232E.
	designation of No 5 light-beacon to, No 11	(c) 34° 47′.578S., 138° 26′.638E.
	designation of No 7 light-beacon to, No 13, close E of:	(c) above
	designation of No 9 light-beacon to, No 15, close SW of:	(b) above
	designation of No 20 light-beacon to, No 28	(d) 34° 45′.660S., 138° 30′.570E.
	designation of No 21 light-beacon to, No 29, close SSW of:	(d) above
	designation of No 22 light-beacon to, No 30	(e) 34° 45′.880S., 138° 30′.960E.
	designation of No 23 light-beacon to, No 31, close WSW of:	(e) above
	designation of No 24 light-beacon to, No 32, close SSE of:	(e) above
	designation of No 25 light-beacon to, No 33, close S of:	(e) above
	designation of No 26 light-beacon to, No 34	(f) 34° 46′.414S., 138° 31′.110E.
	designation of No 27 light-beacon to, No 35, close W of:	(f) above
	designation of No 29 light-beacon to, No 37, close SSW of:	(f) above
	designation of No 36B light-beacon to, No 44	(g) 34° 48′.870S., 138° 30′.880E.
	designation of No 39 light-beacon to, No 43, close SW of:	(g) above
	designation of No 38 light-beacon to, No 46	(h) 34° 49′.215S., 138° 30′.770E.
	designation of No 41 light-beacon to, No 45, close SW of:	(h) above
Substitute	the accompanying note, SPEED LIMIT, for existing note, centred on:	34° 51′.690S., 138° 31′.220E.
Delete	depth 10 ₃ , adjacent to:	(a) above
	Fl.R.2s, No 4, close NW of:	(b) above
	Fl.R.4s, No 2, close NE of:	(c) above
	former leading line, pecked line, joining:	(i) 34° 47′.620S., 138° 27′.180E.
		(j) 34° 47′.690S., 138° 27′.555E.
	legend, Northern ETSA Chimney in line (Lat 34°48′.3S Long 138°31′.3E), along:	(i)-(j) above

II

4955 AUSTRALIA - New South Wales - Port Jackson - Paramatta River, Middle Head and Manns Point to Goat Island - Landmark. Light-beacons. Leading line. Coastline. Depths. Drying heights. Legends. Berth. Maritime limits. Jetties. Piles. Dolphins.

Light List Vol. K, 2006/07, 2700.4, 2700.41

Source: Australian Notices 18/901-902/06 & 19/958-959/06

Chart Aus 200 (plan, Parramatta River) [*previous update 3455/06*] AUSTRALIAN GEODETIC DATUM

Insert the accompanying block A, showing amendments to lights, light-beacons, leading line, depths, drying heights, legends, maritime limit and piles, centred on: 33° 49' 82S., 151° 04' 38E.

Chart Aus 200 [*previous update 3455/06*] AUSTRALIAN GEODETIC DATUM

Insert the accompanying block B, showing amendments to depths, drying heights, piles, jetties, berth, legends, coastline and dolphins, centred on: 33° 50' 62S., 151° 11' 38E.

Delete 33° 49' 63S., 151° 15' 94E.

Chart Aus 202 [*previous update 3455/06*] WGS84 DATUM

Insert the accompanying block, showing amendments to depths and berth, centred on: 33° 50' 54S., 151° 11' 354E.

4957 AUSTRALIA - Queensland - Mission Bay - Depths. Wrecks. Danger line. Rocks. Legends.

Source: Australian Notice 18/909/06

Chart Aus 262 [*previous update New Edition 08/07/2005*] WGS84 DATUM

Insert the accompanying block A, showing amendments to depths, wrecks, rocks and legends, centred on: 16° 53' 05S., 145° 51' 60E.

the accompanying block B, showing amendments to depths, legends and danger line, centred on: 16° 53' 01S., 145° 53' 24E.

4958 AUSTRALIA - Queensland - Hydrographers Passage - Note.

Source: Australian Notice 20/1017/06

Chart Aus 821 [*previous update 4723/06*] WGS84 DATUM

Substitute the accompanying note, RECOMMENDED TRACK, for existing note, centred on: 20° 22' 1S., 149° 37' 7E.

II

4959 AUSTRALIA - Queensland - Packer Reefs South-westwards - Depth.

Source: Australian Notice 20/1020/06

Chart Aus 821 [*previous update 4958/06*] WGS84 DATUM

Insert	50m approximate contour, joining:	(a) 20° 31′.79S., 149° 44′.02E. (b) 20° 31′.26S., 149° 43′.55E. and (c) 20° 31′.00S., 149° 43′.70E. (d) 20° 31′.60S., 149° 44′.40E.
Delete	former 50m approximate contour, joining:	(a) above (d) above and (b) above (c) above

4960 AUSTRALIA - Queensland - Great Barrier Reef - Knuckle Reef Northwards - Depth.

Source: Australian Notice 20/1021/06

Chart Aus 825 [*previous update New Edition 03/03/2006*] WGS84 DATUM

Insert	30m contour, joining:	19° 29′.15S., 149° 16′.90E. 19° 28′.75S., 149° 16′.40E.
--------	-----------------------	--

4961 AUSTRALIA - Queensland - Weipa - Jessica Point Southwards and South-westwards - Buoyage.

Source: Australian Notice 20/1025/06

Chart Aus 4 (plan, Port of Weipa) [*previous update 4273/06*] AUSTRALIAN GEODETIC DATUM

Insert	Fl.Y.2.5s A2	(a) 12° 41′.558S., 141° 53′.033E.
Amend	light-buoy to, Fl.Y.2.5s A1	12° 41′.823S., 141° 52′.710E.
Delete	Fl.Y.3s No A2 , close W of:	(a) above

4962 AUSTRALIA - Western Australia - Port Hedland Entrance Channel - Light-beacons. Radar beacon.

Light List Vol. K, 2006/07, 1676, 1676.2, 1676.3, 1676.4, 1676.6, 1676.7, 1676.8, 1676.9, 1677, 1677.1, 1677.2, 1677.3, 1677.4

Source: Australian Notice 20/1029/06

Chart Aus 52 [*previous update New Chart 20/01/1988*] AUSTRALIAN GEODETIC DATUM

Amend	light-beacon to, Fl.R.2s12m6M C12	(a) 20° 08′.06S., 118° 29′.16E.
	light-beacon to, Fl.G.2s13m6M C13	(b) 20° 08′.97S., 118° 29′.50E.
	light-beacon to, Fl.G.2s13m6M C11, close SW of:	(a) above
	light-beacon to, Fl.R.2s13m6M C14, close NE of:	(b) above

II

**4962 AUSTRALIA - Western Australia - Port Hedland Entrance Channel - Light-beacons.
Radar beacon. (continued)**

Chart Aus 53 [*previous update 5218/05*] AUSTRALIAN GEODETIC DATUM

Amend	light-beacon to, Fl.2s8m10M C1	(a) 19° 59'·56S., 118° 26'·08E.
	light-beacon to, Fl.R.2s8m6M C2, close ESE of:	(a) above
	light-beacon to, Fl.R.2s8m6M C4	(b) 20° 02'·37S., 118° 25'·08E.
	light-beacon to, Fl.G.2s8m6M C3, close W of:	(b) above
	light-beacon to, Fl.R.2s8m6M C6	(c) 20° 03'·89S., 118° 25'·13E.
	light-beacon to, Fl.G.2s8m6M C7, close SSW of:	(c) above
	light-beacon to, Fl.R.2s8m6M C8, close SE of:	(c) above
	light-beacon to, Fl.G.2s13m6M C9	(d) 20° 06'·56S., 118° 28'·04E.
	light-beacon to, Fl.R.2s13m6M C10, close NE of:	(d) above
	light-beacon to, Fl.G.2s13m6M C11	(e) 20° 08'·12S., 118° 29'·00E.
	light-beacon to, Fl.R.2s12m6M C12, close NE of:	(e) above
	light-beacon to, Fl.G.2s13m6M C13	(f) 20° 08'·96S., 118° 29'·50E.
	light-beacon to, Fl.R.2s13m6M C14, close NE of:	(f) above
Substitute	radar beacon, Racon(G) for radar beacon, Racon(G)(3 & 10cm), at light-beacon	(a) above

Chart Aus 326 [*previous update 3333/06*] AUSTRALIAN GEODETIC DATUM

Amend	light-beacon to, Fl.2s10M C1	(a) 19° 59'·5S., 118° 26'·1E.
Substitute	radar beacon, Racon(G) for radar beacon, Racon(G)(3 & 10cm), at light-beacon	(a) above

Chart Aus 415 [*previous update 3751/06*] AUSTRALIAN GEODETIC DATUM

Amend	light-beacon to, Fl.10M	19° 59'·5S., 118° 26'·0E.
-------	-------------------------	---------------------------

Chart Aus 739 [*previous update 4015/06*] AUSTRALIAN GEODETIC DATUM

Amend	light-beacon to, Fl.2s10M C1	(a) 19° 59'·60S., 118° 26'·06E.
	light-beacon to, Fl.R.2s6M C2, close SE of:	(a) above
	light-beacon to, Fl.R.2s6M C4	(b) 20° 02'·32S., 118° 25'·05E.
	light-beacon to, Fl.G.2s6M C3, close W of:	(b) above
	light-beacon to, Fl.R.2s6M C6	(c) 20° 03'·88S., 118° 25'·05E.
	light-beacon to, Fl.G.2s6M C7, close SSW of:	(c) above
	light-beacon to, Fl.R.2s6M C8, close SE of:	(c) above
	light-beacon to, Fl.R.2s6M C10	(d) 20° 06'·45S., 118° 28'·20E.
	light-beacon to, Fl.G.2s6M C9, close SW of:	(d) above
	light-beacon to, Fl.R.2s6M C12	(e) 20° 08'·10S., 118° 29'·16E.
	light-beacon to, Fl.G.2s6M C11, close SW of:	(e) above
	light-beacon to, Fl.R.2s6M C14	(f) 20° 08'·90S., 118° 29'·66E.
	light-beacon to, Fl.G.2s6M C13, close SW of:	(f) above
Substitute	radar beacon, Racon(G) for radar beacon, Racon(G)(3 & 10cm), at light-beacon	(a) above

II

**4962 AUSTRALIA - Western Australia - Port Hedland Entrance Channel - Light-beacons.
Radar beacon. (continued)**

Chart Aus 740 [*previous update 3465/06*] AUSTRALIAN GEODETIC DATUM

Amend	light-beacon to, Fl.2s10M C1	(a) 19° 59'·60S., 118° 26'·06E.
	light-beacon to, Fl.R.2s6M C2, close SE of:	(a) above
	light-beacon to, Fl.R.2s6M C4	(b) 20° 02'·32S., 118° 25'·05E.
	light-beacon to, Fl.G.2s6M C3, close W of:	(b) above
	light-beacon to, Fl.R.2s6M C6	(c) 20° 03'·88S., 118° 25'·05E.
	light-beacon to, Fl.G.2s6M C7, close SSW of:	(c) above
	light-beacon to, Fl.R.2s6M C8, close SE of:	(c) above
	light-beacon to, Fl.R.2s6M C10	(d) 20° 06'·45S., 118° 28'·20E.
	light-beacon to, Fl.G.2s6M C9, close SW of:	(d) above
	light-beacon to, Fl.R.2s6M C12	(e) 20° 08'·10S., 118° 29'·16E.
	light-beacon to, Fl.G.2s6M C11, close SW of:	(e) above
	light-beacon to, Fl.R.2s6M C14	(f) 20° 08'·90S., 118° 29'·66E.
	light-beacon to, Fl.G.2s6M C13, close SW of:	(f) above
Substitute	radar beacon, Racon(G) for radar beacon, Racon(G)(3 & 10cm), at light-beacon	(a) above

4963 AUSTRALIA - Western Australia - Barrow Island South-eastwards - North Sandy Island and Great Sandy Island - Lights.

Light List Vol. K, 2006/07, 1694, 1695
Source: Australian Notice 20/1030/06

Chart Aus 743 [*previous update 4442/06*] WGS84 DATUM

Move	★Fl(2)8s26m10M from:	21° 06'·20S., 115° 39'·16E.
	to:	21° 06'·23S., 115° 39'·16E.
	★Fl(3)12s16m10M from:	21° 12'·00S., 115° 38'·20E.
	to:	21° 11'·89S., 115° 38'·26E.

4964 AUSTRALIA - Western Australia - Swanbourne Westwards - Firing practice area.

Source: Australian Notice 20/1031/06

Chart Aus 112 [*previous update 4730/06*] WGS84 DATUM

Insert	limit of firing practice area, pecked line, joining:	31° 57'·367S., 115° 45'·230E. (shore) 31° 57'·367S., 115° 43'·000E. 31° 58'·783S., 115° 43'·000E. 31° 58'·783S., 115° 45'·178E. (shore)
Delete	former limit of firing practice area, pecked line, joining:	31° 57'·05S., 115° 45'·22E.(shore) 31° 56'·58S., 115° 44'·91E. 31° 56'·58S., 115° 43'·40E. 31° 58'·90S., 115° 43'·36E. 31° 58'·91S., 115° 44'·59E. 31° 58'·42S., 115° 45'·22E.(shore)

II

4964 AUSTRALIA - Western Australia - Swanbourne Westwards - Firing practice area. (continued)

Chart Aus 754 [*previous update 4732/06*] WGS84 DATUM

Insert	limit of firing practice area, pecked line, joining:	31° 57′.37S., 115° 45′.23E.(shore) 31° 57′.37S., 115° 43′.00E. 31° 58′.78S., 115° 43′.00E. 31° 58′.78S., 115° 45′.18E.(shore)
Delete	former limit of firing practice area, pecked line, joining:	31° 57′.05S., 115° 45′.20E.(shore) 31° 56′.58S., 115° 44′.91E. 31° 56′.58S., 115° 43′.34E. 31° 58′.90S., 115° 43′.34E. 31° 58′.91S., 115° 44′.55E. 31° 58′.42S., 115° 45′.25E.(shore)

4965 AUSTRALIA - Western Australia - Rottnest Island - Cape Vlamingh, North Point North-eastwards and Phillip Point Northwards - Light. Buoyage. Light-beacon.

Light List Vol. K, 2006/07, 1760.5, 1761

Source: Australian Notice 20/1032/06

Chart Aus 112 [*previous update 4964/06*] WGS84 DATUM

Amend	range of light to, 8M	32° 01′.410S., 115° 27′.040E.
Move	from:	31° 58′.960S., 115° 31′.260E.
	to:	31° 59′.006S., 115° 31′.230E.
	Q from:	31° 58′.920S., 115° 33′.840E.
	to:	31° 58′.850S., 115° 33′.978E.
	Fl.G.3s3M from:	31° 59′.640S., 115° 33′.480E.
	to:	31° 59′.639S., 115° 33′.496E.

Chart Aus 334 [*previous update 4732/06*] WGS84 DATUM

Amend	range of light to, 8M	32° 01′.40S., 115° 27′.00E.
-------	-----------------------	-----------------------------

Chart Aus 754 [*previous update 4964/06*] WGS84 DATUM

Amend	range of light to, 8M	32° 01′.43S., 115° 27′.04E.
-------	-----------------------	-----------------------------

II

4966 AUSTRALIA - Western Australia - Rottnest Island South-westwards - Wrecks.

Source: Australian Notice 20/1033/06

Chart Aus 417 [previous update 3106/06] WGS84 DATUM

Insert	Wk	(a) 32° 03'·5S., 115° 21'·0E.
	Wk	32° 08'·3S., 115° 18'·8E.
	Wk	32° 10'·9S., 115° 14'·1E.
Delete	Wk , close NW of:	(a) above

Chart 4708 (INT 708) [previous update 4728/06] COMPATIBLE WITH WGS84 DATUM

Insert	Wk	32° 10'·9S., 115° 14'·1E.
--------	--	---------------------------

Chart 4709 (INT 709) [previous update 2357/06] COMPATIBLE WITH WGS84 DATUM

Insert	Wk	32° 10'·9S., 115° 14'·1E.
--------	--	---------------------------

Chart 4726 (INT 726) [previous update 644/06] COMPATIBLE WITH WGS84 DATUM

Insert	Wk	(a) 32° 03'·5S., 115° 21'·0E.
	Wk	32° 08'·3S., 115° 18'·8E.
	Wk	32° 10'·9S., 115° 14'·1E.
Delete	, close NW of:	(a) above

4967 AUSTRALIA - South Australia - Port Adelaide Westwards - Light. Light-beacons. Buoy.

Light List Vol. K, 2006/07, 2053, 2053.1, 2055.01

Source: Australian Notice 20/1034/06

Chart Aus 444 [previous update 4443/06] UNDETERMINED DATUM

Insert	Q.10M	(a) 34° 46'·6S., 138° 22'·6E.
Delete	★Fl.WR.8/3M, close SE of:	(a) above

Chart Aus 780 [previous update 4735/06] UNDETERMINED DATUM

Amend	light-buoy to, Fl.Y.5s	34° 49'·36S., 138° 24'·97E.
	light-beacon to, Fl.Bu.2s & F.Bu	(a) 34° 46'·80S., 138° 21'·65E.
	light-beacon to, Fl.Bu.4s & F.Bu, close WNW of:	(a) above

Chart Aus 781 (plan, Approaches to Port Adelaide) [previous update 4735/06] AUSTRALIAN GEODETIC DATUM

Amend	light-buoy to, Fl.Y.5s	34° 49'·38S., 138° 25'·00E.
	light-beacon to, Fl.Bu.2s & F.Bu	(a) 34° 46'·82S., 138° 21'·65E.
	light-beacon to, Fl.Bu.4s & F.Bu, close WNW of:	(a) above

Chart Aus 781 [previous update 4735/06] AUSTRALIAN GEODETIC DATUM

Amend	light-buoy to, Fl.Y.5s	34° 49'·36S., 138° 24'·97E.
	light-beacon to, Fl.Bu.2s & F.Bu	(a) 34° 46'·80S., 138° 21'·65E.
	light-beacon to, Fl.Bu.4s & F.Bu, close WNW of:	(a) above

II

4968 AUSTRALIA - Tasmania - Little Oyster Cove - Piers. Light-beacon. Beacons.

Light List Vol. K, 2006/07, 3636.78

Source: Australian Notice 20/1035/06

Chart Aus 173 (plan, Little Oyster Cove) [previous update 4286/06] AUSTRALIAN GEODETIC DATUM

Insert	pier, single firm line, joining:	(a)	43° 07′.736S., 147° 14′.913E. (existing pier) 43° 07′.736S., 147° 14′.928E. 43° 07′.741S., 147° 14′.955E.
		(b)	43° 07′.752S., 147° 14′.957E.
Substitute	Q.G for		43° 07′.751S., 147° 14′.969E.
Delete	, close W of: former pier, double firm line, joining:	(b) above (a) above	43° 07′.741S., 147° 14′.919E.

4969 AUSTRALIA - Tasmania - Freycinet Peninsula - Weatherhead Point - Light.

Light List Vol. K, 2006/07, 3608.5

Source: Australian Notice 20/1037/06

Chart Aus 355 [previous update 4286/06] AUSTRALIAN GEODETIC DATUM

Amend	light to, Fl.5s8M	(a)	42° 14′.1S., 148° 14′.8E.
Delete	sector at light as follows: R 005.5°-021°(15.5°)	(a) above	

5018 AUSTRALIA - Queensland - Cape Cleveland to Cape Bowling Green - Maritime limit.

Source: Australian Notice 20/1017/06

Chart Aus 827 [previous update New Edition 26/05/2006] WGS84 DATUM

Delete	territorial sea baseline, firm line, joining:	19° 11′.0S., 147° 01′.0E.(light) 19° 18′.0S., 147° 23′.1E.
--------	---	---

II

5036 NEW ZEALAND - North Island - East Coast - Marsden Point Northwards - Restricted areas. Legends. Buoyage.

Source: New Zealand Notices 20/189/06 & 21/197/06

Chart NZ 5214 [*previous update New Chart 01/07/2004*] WGS84 DATUM

Insert	yellow spherical buoy with symbol for a radar reflector	(a)	35° 49′.753S., 174° 29′.884E.
		(b)	35° 49′.737S., 174° 29′.823E.
	yellow spherical light-buoy, <i>Fl.Y.2s</i> , with symbol for a radar reflector	(c)	35° 49′.801S., 174° 29′.709E.
	limit of restricted area, $\uparrow\uparrow\uparrow\uparrow$, joining:		35° 49′.687S., 174° 29′.916E. (shore)
			(a) above
			(b) above
			(c) above
			35° 49′.924S., 174° 29′.981E.
			35° 49′.974S., 174° 30′.413E.
			35° 49′.755S., 174° 30′.333E. (shore)
	legend, <i>Marine Reserve</i> , orientated WNW/ESE, centred on:		35° 49′.931S., 174° 30′.242E.
			35° 49′.866S., 174° 29′.919E.

Chart NZ 5215 [*previous update 4648/06*] WGS84 DATUM

Insert	yellow spherical buoy with symbol for a radar reflector	(a)	35° 49′.753S., 174° 29′.884E.
		(b)	35° 49′.737S., 174° 29′.823E.
	yellow spherical light-buoy, <i>Fl.Y.2s</i> , with symbol for a radar reflector	(c)	35° 49′.801S., 174° 29′.709E.
	limit of restricted area, $\uparrow\uparrow\uparrow\uparrow$, joining:		35° 49′.687S., 174° 29′.916E. (shore)
			(a) above
			(b) above
			(c) above
			35° 49′.924S., 174° 29′.981E.
			35° 49′.972S., 174° 30′.400E. (E border)
			and
			35° 49′.939S., 174° 30′.400E. (E border)
			35° 49′.755S., 174° 30′.333E. (shore)
	legend, <i>Marine Reserve</i> , orientated WNW/ESE, centred on:		35° 49′.931S., 174° 30′.242E.
			35° 49′.866S., 174° 29′.919E.

II

5037 NEW ZEALAND - North Island - East Coast - Rangitoto Channel and Waitemata Harbour - Buoyage.

Source: New Zealand Notice 20/190/06

Note: Former Notice 3341(P)/06 is cancelled.

Chart NZ 5322 (plan, Calliope Wharves) [previous update 3354/06] WGS84 DATUM

Insert yellow spherical light-buoy, *Fl.Y.5s*, with symbol for a radar reflector 36° 49'·85S., 174° 46'·53E.

Chart NZ 5322 [previous update 3354/06] WGS84 DATUM

Insert yellow spherical light-buoy, *Fl.Y.5s*, with symbol for a radar reflector 36° 49'·85S., 174° 46'·53E.
36° 50'·10S., 174° 48'·36E.
36° 49'·64S., 174° 49'·10E.
36° 47'·85S., 174° 48'·50E.
yellow spherical buoy with symbol for a radar reflector 36° 47'·81S., 174° 49'·38E.
36° 48'·41S., 174° 49'·96E.
36° 50'·54S., 174° 48'·72E.

Chart NZ 5324 [previous update 2885/06] WGS84 DATUM

Insert yellow spherical buoy with symbol for a radar reflector 36° 48'·41S., 174° 49'·96E.

5038 NEW ZEALAND - North Island - East Coast - Wellington Reach Northwards - Restricted area. Legend.

Source: New Zealand Notice 20/189/06

Chart NZ 5215 [previous update 5036/06] WGS84 DATUM

Insert limit of restricted area, $\pi\pi\pi\pi$, joining: 35° 46'·094S., 174° 22'·370E.
(shore)
35° 46'·458S., 174° 23'·009E.
35° 45'·874S., 174° 23'·444E.
(shore)
legend, *Marine Reserve*, centred on: 35° 45'·929S., 174° 22'·869E.
 35° 46'·027S., 174° 22'·550E.
35° 46'·260S., 174° 22'·922E.
35° 45'·873S., 174° 23'·314E.

II

5041 SOUTH PACIFIC OCEAN - Polynésie Française - Moorea, North-East Coast - Pointe Aroa - Light.

Light List Vol. K, 2006/07, 4968.2

Source: French Notice 37/118/06

Chart 998 [*previous update 4445/06*] UNDETERMINED DATUM

Amend light to, Fl(4)20s18M 17° 28′.50S., 149° 46′.50W.

Chart 1382 [*previous update 4445/06*] UNDETERMINED DATUM

Amend light to, Fl(4)20s23m18M 17° 28′.50S., 149° 46′.50W.

Chart 4654 (INT 654) [*previous update New Edition 08/06/2006*] WGS84 DATUM

Amend light to, Fl.18M 17° 28′.50S., 149° 46′.50W.

Chart 4657 (INT 657) [*previous update 5514/05*] WGS84 DATUM

Amend light to, Fl.18M 17° 28′.50S., 149° 46′.50W.

5028 UNITED STATES OF AMERICA - West Coast - San Francisco Bay - Brooklyn Basin South Channel - Buoyage.

Source: US Notice 18/18649/06

Chart 588 (Inset, Continuation to Alameda) [*previous update 3598/06*] NAD83 DATUM

Insert	orange and white conical light-buoy, <i>Fl.2s'A'</i>	37° 46′.86N., 122° 15′.13W.
	orange and white conical light-buoy, <i>Fl.2s'B'</i>	37° 46′.81N., 122° 15′.05W.
	orange and white conical light-buoy, <i>Fl.2s'C'</i>	37° 46′.76N., 122° 14′.96W.
	orange and white conical light-buoy, <i>Fl.2s'D'</i>	37° 46′.71N., 122° 14′.86W.

5045 UNITED STATES OF AMERICA - West Coast - Oregon and Washington - Columbia River - Channel depths.

Source: US Notices 41/18521/06, 41/18523/06 & 41/18524/06

Chart 2839 (Panel A) [*previous update 4335/06*] NAD83 DATUM

Substitute the accompanying table, CHANNEL DEPTHS (Entrance to Miller Sands Range), for existing table, centred on: 46° 17′.1N., 123° 36′.7W.

Chart 2839 (Panel B) [*previous update 4335/06*] NAD83 DATUM

Substitute the accompanying table, CHANNEL DEPTHS (Pillar Rock Lower Range to Gull Island Turn and Channel), for existing table, centred on: 46° 15′.7N., 123° 21′.7W.

the accompanying table, CHANNEL DEPTHS (Stella Range to Slaughters Channel), for existing table, centred on: 46° 08′.3N., 123° 08′.7W.

II

5046 UNITED STATES OF AMERICA - West Coast - Oregon and Washington - Columbia River - Channel depths.

Source: US Notices 41/18524/06, 41/18525/06 & 41/18526/06

Chart 2849 (Panel A) [*previous update 4336/06*] NAD83 DATUM

Substitute	the accompanying table, CHANNEL DEPTHS (Walker I Channel to St Helens Range), for existing table, centred on:	46° 06'·4N., 122° 47'·9W.
	the accompanying table, CHANNEL DEPTHS (St Helens Turn to Morgan Channel), for existing table, centred on:	46° 04'·1N., 122° 47'·9W.

Chart 2849 (Panel B) [*previous update 4336/06*] NAD83 DATUM

Substitute	the accompanying table, CHANNEL DEPTHS (Vancouver Lower Channel to Tomahawk Bar), for existing table, centred on:	45° 33'·9N., 122° 46'·9W.
------------	---	---------------------------

5047 UNITED STATES OF AMERICA - West Coast - Oregon - Coos Bay - Channel depths.

Source: US Notice 41/18587/06

Chart 3095 (plan, Coos Bay) [*previous update 4752/06*] NAD83 DATUM

Substitute	the accompanying table, CHANNEL DEPTHS (Coos Bay), for existing table, centred on:	43° 21'·3N., 124° 15'·9W.
------------	--	---------------------------

5031 CHILE - Northern Coasts - Bahía Corral - Morro Niebla North-westwards and Puerto Corral - Anchorage area. Pilot boarding places. Mooring buoys. Recommended anchorage.

ALRS Vol. 6(5), 2006/07, (44/06)

Source: Chilean Notice 9/81/2006

Chart 3081 (plan, Bahía Corral and Río Valdivia) [*previous update 4309/06*] UNDETERMINED DATUM

Insert	limit of anchorage area, pecked line, joining:	(a) 39° 50'·65S., 73° 25'·31W. (b) 39° 50'·41S., 73° 25'·31W. (c) 39° 50'·41S., 73° 24'·62W. (d) 39° 50'·65S., 73° 24'·62W.
	within:	(a)-(d) above
	①	39° 50'·86S., 73° 24'·96W.
Delete	①	39° 51'·30S., 73° 24'·86W.
		39° 50'·59S., 73° 24'·78W.

Chart 3081 (plan, Puerto Corral) [*previous update 4309/06*] UNDETERMINED DATUM

Move	Fl(3+1)Y.20s from:	39° 52'·358S., 73° 25'·099W.
	to:	39° 52'·366S., 73° 25'·163W.
	Fl(3+1)Y.20s from:	39° 52'·539S., 73° 25'·185W.
	to:	39° 52'·583S., 73° 25'·209W.
	Fl(3+1)Y.20s from:	39° 52'·569S., 73° 25'·064W.
	to:	39° 52'·535S., 73° 25'·068W.
Delete	①	39° 52'·158S., 73° 24'·677W.

II

**5016 BRAZIL - East Coast - Approaches to Porto de Aratu - Ilha da Maré Southwards - Dredging area.
Legend.**

Source: Brazilian Notice 18/142/06

Chart 540 [*previous update 3654/05*] CORREGO ALEGRE DATUM

Delete	limit of dredging area, pecked line, joining:	12° 48′-00S., 38° 32′-60W. 12° 48′-00S., 38° 31′-03W. 12° 48′-95S., 38° 31′-03W. 12° 48′-95S., 38° 31′-14W. 12° 49′-33S., 38° 31′-14W. 12° 49′-33S., 38° 31′-47W. 12° 50′-13S., 38° 31′-47W. 12° 50′-13S., 38° 32′-60W. 12° 48′-80S., 38° 31′-85W.
	legend, <i>Dredging Area</i> , centred on:	12° 48′-80S., 38° 31′-85W.

Chart 545 (plan A, Porto de Aratu) [*previous update 4598/06*] CORREGO ALEGRE DATUM

Delete	limit of dredging area, pecked line, joining:	12° 48′-00S., 38° 32′-10W. (W border) 12° 48′-00S., 38° 31′-03W. 12° 48′-95S., 38° 31′-03W. 12° 48′-95S., 38° 31′-12W. 12° 49′-33S., 38° 31′-12W. 12° 49′-33S., 38° 31′-47W. 12° 50′-13S., 38° 31′-47W. 12° 50′-13S., 38° 32′-10W. (W border) 12° 48′-80S., 38° 31′-84W.
	legend, <i>Dredging Area</i> , centred on:	12° 48′-80S., 38° 31′-84W.

5025 BRAZIL - East Coast - Rio Amazonas - Canal Grande do Curuá - Banco do Meio North-westwards and Pta do Céu - Light. Recommended tracks.

Light List Vol. G, 2006/07, 0006.5

Source: Brazilian Notices 18/141 & 143/06

Chart 2189 [*previous update 4328/06*] WGS84 DATUM

Insert	recomended track, pecked line, direction of traffic flow 043° - 223°, joining:	1° 06′-9N., 49° 36′-6W. (a) 0° 57′-8N., 49° 45′-0W.
	recomended track, pecked line, direction of traffic flow 053° - 233°, joining:	(a) above 0° 54′-0N., 49° 50′-0W.
Move	★ Fl.6s10m9M from: to:	0° 46′-0N., 50° 05′-4W. 0° 45′-6N., 50° 07′-0W.

II

5019 UNITED STATES OF AMERICA - Gulf of Mexico - Louisiana - Ship Shoal South-westwards - Well.

Source: US Notice 41/11340/06

Chart 3850 [*previous update 4895/06*] NAD83 DATUM

Insert Well 28° 17′.8N., 91° 25′.1W.

Chart 3851 [*previous update 4395/06*] NAD83 DATUM

Insert Well 28° 17′.8N., 91° 25′.1W.

5020 UNITED STATES OF AMERICA - Gulf of Mexico - Louisiana - LOOP Deepwater Port South-south-eastwards - Well. Buoy.

Source: US Notice 41/11359/06

Chart 3856 [*previous update 3023/06*] NAD83 DATUM

Insert Well (a) 28° 46′.19N., 89° 58′.32W.
orange and white pillar light-buoy, *Fl.2.5s*, close N of: (a) above

Chart 3857 [*previous update 4296/06*] NAD83 DATUM

Insert Well (a) 28° 46′.19N., 89° 58′.32W.
orange and white pillar light-buoy, *Fl.2.5s*, close N of: (a) above

5021 UNITED STATES OF AMERICA - Gulf of Mexico - Louisiana - Approaches to Mississippi River Gulf Outlet Canal - Platform.

Source: US Notice 41/11363/06

Chart 3858 [*previous update 4896/06*] NAD83 DATUM

Insert 29° 20′.15N., 88° 48′.32W.

5022 UNITED STATES OF AMERICA - Gulf of Mexico - Texas - Brazos Santiago to Port Brownsville - Channel depths.

Source: US Notice 40/11301/06

Chart 3184 (Panel C, Brazos Santiago to Port Brownsville) [*previous update 4803/06*] NAD83 DATUM

Substitute the accompanying table, CHANNEL DEPTHS (Brownsville and Port Isabel Harbors), for existing table, centred on: 26° 00′.6N., 97° 21′.9W.

5023 UNITED STATES OF AMERICA - Gulf of Mexico - Texas - Neches River - Channel depths.

Source: US Notice 40/11343/06

Chart 3192 (Panel C) [*previous update 4867/06*] NAD83 DATUM

Substitute the accompanying table, CHANNEL DEPTHS (Neches River), for existing table, centred on: 29° 56′.1N., 93° 56′.9W.

II

5024 UNITED STATES OF AMERICA - Gulf of Mexico - Louisiana - Calcasieu Pass and River - Channel depths.

Source: US Notices 40/11344/06 & 40/11347/06

Chart 3190 (Panel E) [*previous update 4897/06*] NAD83 DATUM

Substitute the accompanying table, CHANNEL DEPTHS, for existing table, centred on: 30° 14'·9N., 93° 16'·3W.

5026 WEST INDIES - Leeward Islands - Guadeloupe - Petit Cul-de-Sac Marin - Approaches to Pointe-à-Pitre - Buoy. Light-beacon.

Light List Vol. J, 2005/06, 5736.5

Source: SHOM

Chart 804 [*previous update 4507/06*] IGN 1951-52 DATUM

Substitute Fl(2)R.6s "3" for Fl(2)R.6s "3" 16° 13'·02N., 61° 31'·55W.

5035 WEST INDIES - Windward Islands - Martinique - Fort-de-France - Light.

Light List Vol. J, 2005/06, 5783

Source: UK Hydrographic Office

Chart 371 (plan, Pointe Caracoli to Fort-de-France) [*previous update 4042/06*] SHOM 1984 DATUM

Amend light to, Fl(4)WRG.14-11M 14° 35'·80N., 61° 04'·21W.

Chart 594 [*previous update 2877/06*] WGS84 DATUM

Amend light to, Fl(4)WRG 14° 35'·90N., 61° 04'·00W.

Chart 596 [*previous update 5194/04*] WGS84 DATUM

Amend light to, Fl(4)WRG 14° 35'·90N., 61° 04'·00W.

5052 UNITED STATES OF AMERICA - Gulf of Mexico - Texas - Houston Ship Channel - Texas City Dike North-north-eastwards - Buoy. Light-beacon.

Light List Vol. J, 2005/06, 4083

Source: US Notice 41/11324/06

Chart 3186 (Panel 1) [*previous update 4805/06*] NAD83 DATUM

Substitute Fl.G.4s '33' for Fl.G.4s17ft '33' 29° 24'·42N., 94° 49'·42W.

5042 UNITED STATES OF AMERICA - East Coast - North Carolina - Morehead City - Sugar Loaf Island South-eastwards - Dredged depth.

Source: US Notice 18/11547/06

Chart 3686 (plan, Morehead City) [*previous update 3253/06*] NAD83 DATUM

Amend dredged depth to, 34½ feet (2006), centred on: 34° 42'·87N., 76° 42'·31W.

II

5057 UNITED STATES OF AMERICA - East Coast - Virginia - Norfolk Harbor and Elizabeth River - Legends. Channel limit. Channel depths.

Source: US Notice 41/12253/06

Chart 2814 [previous update 4601/06] NAD83 DATUM

Insert	legend, <i>LAMBERT BEND TO PINNER POINT</i> (see <i>Depth Table</i>), orientated NW/SE, centred on: limit of channel, pecked line, joining:	36° 51'·86N., 76° 19'·33W. 36° 51'·60N., 76° 18'·85W. (existing limit) 36° 51'·51N., 76° 18'·94W. (existing limit)
	legend, <i>PINNER POINT TO TOWN POINT REACH</i> (see <i>Depth Table</i>), orientated NW/SE, centred on:	36° 51'·21N., 76° 18'·41W.
Amend	legend to, <i>LAMBERT BEND</i> , centred on:	36° 52'·32N., 76° 19'·94W.
Substitute	the accompanying table, <i>CHANNEL DEPTHS</i> , for existing table, centred on:	36° 46'·40N., 76° 15'·00W.
Delete	legend, <i>PORT NORFOLK REACH</i> (see <i>Depth Table</i>), centred on:	36° 51'·53N., 76° 18'·86W.

II

4991(T)/06 GERMANY - North Sea Coast - The Elbe - Cuxhaven - Buoy.

Source: German Notice 40/44(T)/06

1. A special light-buoy, *Fl(5)Y.20s*, has been established in position 53° 53′.31N., 8° 41′.55E.

Chart affected - 3619 (INT 1452)

4972(T)/06 KUWAIT - - Measuring instruments. Buoyage.

Source: Kuwaiti Notice 12/06

1. Oceanographic buoys have been established in the following positions. All buoys are yellow and exhibit group flashing lights.

29° 49′.40N., 48° 22′.80E.

29° 29′.54N., 48° 18′.43E.

29° 26′.59N., 48° 06′.56E.

29° 16′.60N., 48° 06′.40E.

29° 10′.40N., 48° 15′.40E.

29° 08′.40N., 48° 34′.00E.

* 29° 06′.60N., 48° 17′.95E.

29° 00′.00N., 48° 11′.50E.

28° 48′.00N., 48° 44′.08E.

* Indicates new or revised entry.

2. Former Notice 3970(T)/05 is cancelled.

Charts affected - 1214 - 1223 - 1235 (INT 7289) - 2882 (INT 7264) - 2884 (INT 7278) - 3773

4973(T)/06 UNITED ARAB EMIRATES - North and East Coasts - Data buoys.

Source: Department of Atmospheric Studies, United Arab Emirates

1. Lit weather buoys have been established in the following positions:

24° 54′.00N., 53° 02′.00E.

24° 35′.07N., 54° 20′.12E.

24° 30′.22N., 52° 16′.01E.

25° 18′.11N., 55° 14′.02E.

25° 58′.07N., 56° 01′.10E.

25° 34′.04N., 56° 23′.02E.

2. A wide berth is requested.

Charts affected - 2444 - 2889 (INT 7211) - 3171 - 3174 - 3411 (INT 7218) - 3713

4950(T)/06 JAPAN - Honshū - South Coast - Tokyo Wan - Kisarazu Ko - Public Wharf Northwards - Depths.

Source: Japanese Notice 41/1216(T)/06

1. Depths of 0.5m to 1m less than charted exist in the vicinity of position 35° 22′ 18.1"N., 139° 53′ 22.2"E.

Chart affected - JP 1067

II

4992(T)/06 AUSTRALIA - Queensland - Brisbane River - Inner Bar Reach - Dredging area.

Source: Australian Notice 20/1042(T)/06

1. The dredger, *Amity*, is operating until 1 December 2006, adjacent to Fisherman Islands berth No10 in position 27° 21' 69S., 153° 10' 67E.
2. Floating pipelines are deployed between the dredger and the rock wall.
3. The barge, *Essex*, is moored in position 27° 21' 72S., 153° 10' 63E.
4. An unlit floating pipeline is deployed between the rock wall and the mooring, which displays appropriate lights and shapes.
5. Mariners are advised to navigate with caution in the area.

Chart affected - Aus 237

4993(T)/06 AUSTRALIA - Queensland - Brisbane River - Hamilton Reach - Depth information.

Source: Australian Notice 20/1043(T)/06

1. Shoaling, least depth 5 metres, exists at Maritime berth No3 in position, 27° 26' 70S., 153° 04' 92E., which is closed to all commercial traffic.
2. Mariners are advised to navigate with caution in the area.

Chart affected - Aus 238

4994(T)/06 AUSTRALIA - Queensland - Moreton Bay - Scarborough - Depth information.

Source: Australian Notice 20/1044(T)/06

1. Mariners are advised that a least depth of 1.5 metres, has been reported both sides of the entrance channel between No 8 light-beacon in position, 27° 11' 60S., 153° 06' 19E.(WGS84 Datum) and No 10 light-beacon in position, 27° 11' 62S., 153° 06' 24E. to approximately 10 metres into the channel.
2. Shoaling, least depth 1.7, metres exists within the boat harbour in position 27° 11' 70S., 153° 06' 40E.
3. Mariners are advised to navigate with caution in the area.
4. Former Notices 653(T)/06 and 4139(T)/06 are cancelled.

Chart affected - Aus 236

4995(T)/06 AUSTRALIA - Queensland - Gladstone - Light-beacon. Buoy.

Source: Australian Notice 20/1048(T)/06

1. The E2 light-beacon (K, 2006/07, 2979) in position, 23° 51' 93S., 151° 24' 16E. has been destroyed. A port-hand light-buoy, *FLR.2.5s*, exists in situ.

Chart affected - Aus 246

4996(T)/06 AUSTRALIA - Queensland - Laguna Quays - Depth information.

Source: Australian Notice 20/1052(T)/06

1. The depth in the entrance channel to Laguna Quays in position, 20° 35' 95S., 148° 41' 48E., is reduced.
2. Mariners should contact Laguna Quays Port Control on VHF Ch16 prior to transiting the channel.
3. Former Notice 4113(T)/05 is cancelled.

Chart affected - Aus 252

II

4997(T)/06 AUSTRALIA - Queensland - Port Douglas - Dickson Inlet - Depth information. Buoyage.

Source: Australian Notice 20/1053(T)/06

1. Shoaling exists in the entrance to Dickson Inlet.
2. Light-buoys, marking a temporary entrance channel, least depth 1.4 metres, exist in the following positions:

<i>Position</i>	<i>Remarks</i>
16° 28'·516S., 145° 27'·682E.	<i>Fl.G.2.5s No1</i>
16° 28'·541S., 145° 27'·721E.	<i>Fl.R.2.5s No2</i>
16° 28'·646S., 145° 27'·647E.	<i>Fl.G.2.5s No3</i>
16° 28'·661S., 145° 27'·659E.	<i>Fl.R.2.5s No4</i>
16° 28'·753S., 145° 27'·617E.	<i>Q.G No5</i>
16° 28'·706S., 145° 27'·640E.	<i>Q.R No6</i>

3. The light-buoys in the following positions have been temporarily withdrawn:

16° 28'·56S., 145° 27'·71E.
16° 28'·58S., 145° 27'·74E.
16° 28'·70S., 145° 27'·62E.
16° 28'·72S., 145° 27'·64E.

4. Mariners are advised to navigate with caution in the area.
5. Former Notices 3405(T)/06 and 4406(T)/06 are cancelled.

Chart affected - Aus 270

4998(T)/06 AUSTRALIA - Queensland - Daintree River - Buoy.

Source: Australian Notice 20/1054(T)/06

1. The light-buoy in position, 16° 18'·67S., 145° 27'·20E., is off station.

Chart affected - Aus 831

4999(P)/06 AUSTRALIA - Queensland - Torres Strait - Varzin Passage - Buoyage. Radar beacon.

Source: Australian Notice 20/1059(P)/06

1. On or about 10 October 2006, the light-buoys will be altered in the following positions:

<i>Position (WGS84 Datum)</i>	<i>Remarks</i>
10° 32'·48S., 141° 52'·21E.	<i>Fl.G.6s Racon (Y) C1</i>
10° 32'·11S., 141° 52'·04E.	<i>Fl.R.6s C2</i>
10° 31'·91S., 141° 56'·07E.	<i>Fl(3)G.6s C3</i>
10° 31'·52S., 141° 56'·79E.	<i>Fl(3)R.6s C4</i>

Charts affected - Aus 289 - Aus 296 - Aus 700

II

5000(T)/06 AUSTRALIA - Northern Territory - Darwin - Cullen Bay - Depth information. Buoyage.

Source: Australian Notice 20/1062(T)/06

1. Shoaling, least depth 2.2m, exists on the Cullen Bay approach leads (076.8°).
2. Buoys indicating the best approach to the lock, exist in the following positions:

<i>Position</i>	<i>Remarks</i>
12° 27′.02S., 130° 49′.02E.	<i>Q.R</i>
12° 27′.06S., 130° 49′.09E.	<i>Q.R</i>
12° 27′.10S., 130° 49′.09E.	<i>Q.G</i>
12° 27′.09S., 130° 49′.01E.	<i>Q.G</i>

3. Mariners are advised to navigate with caution in the area.
4. Former Notices 2536(T)/04 and 3983(T)/05 are cancelled.

Charts affected - Aus 26 - Aus 28

5001(T)/06 AUSTRALIA - Western Australia - Port Hedland - Buoyage.

Source: Australian Notice 20/1065(T)/06

1. Light-buoys No52 in position, 20° 19′.33S., 118° 34′.33E., and No53 in position, 20° 19′.45S., 118° 34′.45E., have been temporarily withdrawn.

Chart affected - Aus 54

5002(T)/06 AUSTRALIA - Western Australia - Dampier - Works.

Source: Australian Notice 20/1066(T)/06

1. Works are in progress until 10 December 2006, for the construction of an artificial reef in vicinity of position 20° 38′.35S., 116° 44′.05E.(WGS84 Datum)
2. Mariners are advised to navigate with caution in the area.

Charts affected - Aus 58 - Aus 59

5003(P)/06 AUSTRALIA - Victoria - Port Phillip - Routeing measures. Beacons. Buoyage.

Source: Australian Notice 20/1072(P)/06

1. On or about 18 September 2006, the Transit Only Zone declared under Section 15 of the Marine Act 1988 is amended.
2. The amended zone will cover Port Melbourne Channel SE of Breakwater Pier, the waters approximately 500 metres to the W and 200 metres to the E of the Channel including Eastern By-pass Channel and the western shallow draught fairway and extending 3M S of Fawkner beacon in position 37° 56′.91S., 144° 55′.61E.(WGS84 Datum).

II

5003(P)/06 AUSTRALIA - Victoria - Port Phillip - Routeing measures. Beacons. Buoyage. (continued)

3. The limit of the zone is defined by a line joining the following positions and associated navigation marks:

<i>Position</i>	<i>Marked by</i>
37° 51'·86S., 144° 55'·06E.	Breakwater Pier light
37° 51'·80S., 144° 55'·28E.	Williamstown Channel No 17 beacon
37° 52'·09S., 144° 55'·55E.	Williamstown Channel No 15 beacon
37° 52'·07S., 144° 55'·65E.	Port Melbourne Channel No 70 beacon
37° 52'·07S., 144° 55'·75E.	Port Melbourne Channel No 71 beacon
37° 52'·49S., 144° 55'·90E.	Eastern By-pass Channel SC13 beacon
37° 53'·19S., 144° 55'·87E.	Eastern By-pass Channel SC9 beacon
37° 53'·86S., 144° 55'·85E.	Eastern By-pass Channel SC7 beacon
37° 54'·55S., 144° 55'·83E.	Eastern By-pass Channel SC5 beacon
37° 55'·40S., 144° 55'·80E.	special light-buoy VQ(4)Y.4s T17
37° 55'·91S., 144° 55'·78E.	special light-buoy VQ(4)Y.4s T15
37° 56'·58S., 144° 55'·76E.	special light-buoy VQ(4)Y.4s T13
37° 57'·32S., 144° 55'·74E.	special light-buoy VQ(4)Y.4s T11
37° 57'·81S., 144° 55'·72E.	special light-buoy VQ(4)Y.4s T9
37° 58'·30S., 144° 55'·70E.	special light-buoy VQ(4)Y.4s T7
37° 58'·87S., 144° 55'·69E.	special light-buoy VQ(4)Y.4s T5
37° 59'·45S., 144° 55'·67E.	special light-buoy VQ(4)Y.4s T3
38° 00'·01S., 144° 55'·65E.	special light-buoy VQ(4)Y.4s T1
38° 00'·01S., 144° 55'·03E.	special light-buoy VQ(4)Y.4s T2
37° 59'·43S., 144° 55'·05E.	special light-buoy VQ(4)Y.4s T4
37° 58'·86S., 144° 55'·07E.	special light-buoy VQ(4)Y.4s T6
37° 58'·29S., 144° 55'·09E.	special light-buoy VQ(4)Y.4s T8
37° 57'·89S., 144° 55'·11E.	special light-buoy VQ(4)Y.4s T10
37° 57'·31S., 144° 55'·12E.	special light-buoy VQ(4)Y.4s T12
37° 56'·57S., 144° 55'·15E.	special light-buoy VQ(4)Y.4s T14
37° 55'·89S., 144° 55'·17E.	special light-buoy VQ(4)Y.4s T16
37° 55'·39S., 144° 55'·19E.	special light-buoy VQ(4)Y.4s T18
37° 54'·54S., 144° 55'·22E.	special light-buoy VQ(4)Y.4s T20
37° 53'·85S., 144° 55'·24E.	special light-buoy VQ(4)Y.4s T22
37° 53'·18S., 144° 55'·26E.	special light-buoy VQ(4)Y.4s T24
37° 52'·64S., 144° 55'·28E.	special light-buoy VQ(4)Y.4s T26
37° 52'·31S., 144° 55'·18E.	special light-buoy VQ(4)Y.4s T28 (Existing east cardinal buoy)

4. The light-buoys will be synchronised with light-beacons in Port Melbourne Channel and Eastern By-pass Channel.

5. Vessels must not anchor or drift within the Transit Only Zone.

6. Former Notice 934(P)/06 is cancelled.

Charts affected - Aus 143 - Aus 154 - Aus 155 - Aus 158

5004(P)/06 AUSTRALIA - Victoria - Port Phillip - Light-beacons. Buoyage.

Source: Australian Notice 20/1073(P)/06

1. Light-beacons, VQ(4)Y.4s, will replace light-buoys on or about 25 September 2006, in the following positions (WGS84 Datum):

37° 52'·49S., 144° 55'·90E.

37° 53'·19S., 144° 55'·87E.

37° 54'·55S., 144° 55'·83E.

2. A light-beacon, VQ(4)Y.4s, will be established in position 37° 53'·86S., 144° 55'·85E.

II

5004(P)/06 AUSTRALIA - Victoria - Port Phillip - Light-beacons. Buoyage. (continued)

3. Beacons will be synchronised to Port Melbourne Channel light-beacons.
4. Further information can be obtained from:

Harbour control VHF Ch 12 Ph 9644 9700
162 barge VHF Ch 12 Ph 0407 323 007

Charts affected - Aus 154 - Aus 155

5005(T)/06 NEW ZEALAND - North Island - West Coast - Kawhia Harbour Southwards - Taharoa Offshore Terminal - Buoy.

Source: New Zealand Notice 20/192(T)/06

1. The Ironsands Loading light-buoy, *Fl.5s6M*, in position 38° 10'·5S., 174° 40'·2E. is temporarily extinguished until further notice.
2. Mariners are requested to exercise caution when navigating in this area.

Chart affected - NZ 43

5006(T)/06 NEW ZEALAND - South Island - East Coast - Canterbury Bight - Cape Wanbrow Eastwards - Works.

Source: New Zealand Notice 20/193(T)/06

1. On or about 1 October 2006, until November 2006, the semi-submersible drilling rig, *Ocean Patriot*, will be undertaking drilling operations in position 45° 06'·300S., 171° 21'·374E.
2. Two anchor-handling vessels, *Far Grip* (call sign LGRO) and *Pacific Wrangler* (call sign 9VICTOR6218) will assist in operations and act as supply vessels for the duration of the drilling.
3. The *Ocean Patriot* (call sign V7EL6) will monitor VHF channel 16.
4. All vessels should pass 5 nautical miles clear of the rig.

Chart affected - NZ 64

5007(T)/06 NEW ZEALAND - South Island - South Coast - Bluff Harbour - Buoy.

Source: New Zealand Notice 20/194(T)/06

1. The South Davey light-buoy, *Q.G*, in position 46° 36'·827S., 168° 22'·036E. has been reported as being of low intensity.
2. Mariners are requested to exercise caution when navigating in this area.

Chart affected - NZ 6821

II

4971(T)/06 NORTH PACIFIC OCEAN - SOUTH PACIFIC OCEAN - Autonomous Temperature Line Acquisition System (ATLAS) - Buoyage.

Source: NOAA

1. The National Oceanic and Atmospheric Administration (NOAA) maintains an array of buoys called Autonomous Temperature Line Acquisition System (ATLAS) in the Pacific Ocean.
2. * The ATLAS buoys, orange and white bands, Q (2-3 metre toroid buoy) which make up the array are located in the following positions:

8° 03'·8N., 94° 56'·0W.	4° 59'·2S., 124° 55'·2W.	2° 09'·9S., 170° 00'·7W.
4° 57'·3N., 95° 01'·3W.	7° 58'·9S., 124° 58'·9W.	5° 00'·3S., 169° 59'·6W.
1° 59'·6N., 95° 18'·3W.	8° 59'·8N., 140° 15'·3W.	7° 58'·0S., 170° 01'·5W.
0° 00'·3N., 94° 57'·4W.	4° 59'·5N., 139° 57'·2W.	8° 00'·1N., 179° 51'·5W.
1° 58'·5S., 95° 10'·1W.	1° 58'·6N., 139° 58'·5W.	4° 59'·6N., 179° 54'·4W.
5° 04'·8S., 95° 03'·9W.	0° 00'·0N., 139° 53'·9W.	2° 01'·1N., 179° 47'·6W.
8° 00'·3S., 95° 14'·6W.	2° 01'·4S., 140° 00'·4W.	0° 01'·5N., 179° 54'·0W.
8° 02'·2N., 110° 08'·5W.	4° 58'·7S., 139° 55'·2W.	2° 00'·0S., 179° 53'·0W.
4° 59'·4N., 110° 04'·5W.	7° 58'·0N., 154° 58'·7W.	4° 58'·4S., 179° 53'·9W.
2° 03'·0N., 110° 02'·3W.	4° 59'·9N., 154° 55'·8W.	7° 59'·1S., 179° 49'·9W.
0° 02'·3N., 109° 54'·2W.	1° 59'·7N., 154° 59'·2W.	8° 02'·1N., 165° 03'·8E.
1° 58'·4S., 109° 59'·0W.	0° 00'·2N., 154° 56'·4W.	5° 02'·3N., 165° 00'·3E.
4° 59'·7S., 109° 59'·2W.	1° 58'·2S., 154° 59'·9W.	1° 59'·9N., 165° 00'·9E.
7° 59'·8S., 110° 03'·3W.	4° 58'·7S., 154° 58'·8W.	0° 01'·6N., 165° 02'·5E.
8° 02'·7N., 124° 59'·0W.	8° 15'·7S., 154° 59'·7W.	2° 00'·1S., 165° 00'·8E.
5° 05'·7N., 124° 52'·4W.	8° 00'·1N., 170° 01'·5W.	4° 59'·4S., 165° 11'·8E.
1° 58'·1N., 125° 05'·2W.	5° 00'·3N., 169° 59'·7W.	8° 01'·5S., 164° 46'·7E.
0° 09'·9S., 124° 24'·9W.	2° 01'·1N., 170° 00'·7W.	
2° 02'·3S., 124° 54'·1W.	0° 02'·0S., 170° 02'·8W.	

* Indicates new or revised entry.

3. Mariners are advised to give all mooring positions a 5 nautical mile wide berth.
4. Former Notice 2056(T)/06 is cancelled.

Charts affected - 587 - 761 - 766 - 4012 (INT 12) - 4051 (INT 51) - 4052 (INT 52) - 4060 (INT 60) - 4061 (INT 61) - 4062 (INT 62) - 4400 (INT 400) - 4506 (INT 506) - 4604 (INT 604) - 4605 (INT 605) - 4606 (INT 606) - 4615 - 4617 (INT 617) - 4618 - 4619 - 4623 (INT 623) - 4624 (INT 624) - 4625 (INT 625) - 4629 (INT 629) - 4632 (INT 632) - 4653 (INT 653) - 4802 (INT 802) - 4808 - 4811 (INT 811)

To accompany Notice to Mariners 4954/06

On Chart Aus 137

SPEED LIMIT
Maximum speed of 7 knots exists between No 12 and No 22 beacons, and southward of No 35 beacon.

To accompany Notice to Mariners 4958/06

On Chart Aus 821

RECOMMENDED TRACK
This track has been surveyed in accordance with the IMO/IHO standards for recommended tracks. The attention of vessels meeting on recommended tracks is drawn to the International Regulations for the Prevention of Collisions at Sea (1972), particularly Rules 18 and 28 in regards to vessels constrained by their draught.

To accompany Notice to Mariners 5022/06

On Chart 3184

CHANNEL DEPTHS (see Note)

BROWNSVILLE AND PORT ISABEL HARBORS							
TABULATED FROM SURVEYS BY THE CORPS OF ENGINEERS - REPORT OF JUN 2006							
CONTROLLING DEPTHS FROM SEAWARD IN FEET AT MEAN LOWER LOW WATER (MLLW)					PROJECT DIMENSIONS		
NAME OF CHANNEL	LEFT OUTSIDE QUARTER	MIDDLE HALF OF CHANNEL	RIGHT OUTSIDE QUARTER	DATE OF SURVEY	WIDTH (FEET)	LENGTH (NAUT. MILES)	DEPTH MLLW (FEET)
BRAZOS SANTIAGO PASS:							
ENTRANCE CHANNEL	42.0	42.0	41.0	6-06	300	1.7	44
JETTY CHANNEL	37.0	39.0	36.0	6-06	300-400	1.7	42
LAGUNA MADRE CHANNEL	35.0	40.0	35.0	6-06	250	2.5	42
BROWNSVILLE SHIP CHANNEL:							
JUNCTION BASIN TO BOCA							
CHICA PASSING BASIN	38.0	40.0	39.0	6-06	250	3.5	42
BOCA CHICA PASSING							
BASIN TO GOOSE I.							
PASSING BASIN	36.0	38.0	35.0	6-06	250	4.7	42
GOOSE I. PASSING							
BASIN TO BROWNSVILLE							
TURNING BASIN	41.0	43.0	42.0	6-06	300	2.4	42
BROWNSVILLE TURNING BASIN	29.0	36.0	35.0	6-06	500-1200	1.7	42-36
PORT ISABEL CHANNEL:							
JUNCTION TO TURNING BASIN							
(INCLUDING WIDENER AT JUNCTION)	33.0	32.0	30.0	6-06	200	1.0	36
PORT ISABEL TURNING BASIN	31.0	33.0	30.0	6-06	1000	0.2	36
CUT OFF CHANNEL	31.0	33.0	30.0	6-06	200	0.9	36

NOTE - CONSULT THE CORPS OF ENGINEERS FOR CHANGES SUBSEQUENT TO THE ABOVE INFORMATION

To accompany Notice to Mariners 5023/06

On Chart 3192

CHANNEL DEPTHS (see Note)

NECHES RIVER TABULATED FROM SURVEYS BY THE CORPS OF ENGINEERS - REPORT OF JUN 2006								
CONTROLLING DEPTHS FROM SEAWARD IN FEET AT MEAN LOWER LOW WATER (MLLW)						PROJECT DIMENSIONS		
NAME OF CHANNEL	LEFT OUTSIDE QUARTER	LEFT INSIDE QUARTER	RIGHT INSIDE QUARTER	RIGHT OUTSIDE QUARTER	DATE OF SURVEY	WIDTH (FEET)	LENGTH (NAUT. MILES)	DEPTH MLLW (FEET)
MOUTH TO SMITH BLUFF	22	27	31	32	2-06	400	8.3	40
TURNING BASIN AT DEER BAYOU	37	36	33	34	9-05	700	0.2	40
TURNING BASIN AT SMITHS BLUFF	40	38	39	36	2-06	1400-400	0.2	40
SMITH BLUFF TO BEAUMONT	34	40	40	34	6-06	400	7.5	40
TURNING BASIN (30°02'12"N, 94°01'58"W)	41	42	42	41	9-05	400-1306	0.2	40
CHANNEL EXTENSION	36	38	38	35	10-05	350	0.2	36
MANOEUVRING AREA (30°04'44"N, 94°05'05"W)	41	43	42	40	6-06	400-1000	0.6	40
TURNING BASIN EXTENSION	37	36	35	31	10-05	300	0.2	34
THENCE TO TRINITY INDUSTRIES	28	30	32	26	6-06	200	0.6	30

NOTE - CONSULT THE CORPS OF ENGINEERS FOR CHANGES SUBSEQUENT TO THE ABOVE INFORMATION

To accompany Notice to Mariners 5024/06

On Chart 3190

CHANNEL DEPTHS (see Note)

CALCASIEU PASS AND RIVER TABULATED FROM SURVEYS BY THE CORPS OF ENGINEERS - SURVEYS TO JUN 2006								
CONTROLLING DEPTHS FROM SEAWARD IN FEET AT MEAN LOW GULF (MLG)						PROJECT DIMENSIONS		
NAME OF CHANNEL	LEFT OUTSIDE QUARTER	LEFT INSIDE QUARTER	RIGHT INSIDE QUARTER	RIGHT OUTSIDE QUARTER	DATE OF SURVEY	WIDTH (FEET)	LENGTH (NAUT. MILES)	DEPTH MLLW (FEET)
BAR CHANNEL	33.0	38.0	39.0	26.0	9,12-05;1,3,4-06	800	26.3	42
JETTY CHANNEL TO (29°46'00"N, 93°20'43"W)	35.0	45.0	46.0	43.0	12-05;3,4-06	400	1.3	40
THENCE TO A POINT (29°52'00"N, 93°20'43"W)	28.0	39.0	40.0	37.0	3,4,6-06	400	6.0	40
THENCE TO A POINT (29°58'00"N, 93°20'10"W)	30.0	36.0	36.0	32.0	6-06	400	6.0	40
THENCE TO A POINT (30°04'00"N, 93°19'38"W)	33.0	37.0	35.0	27.0	6-06	400	6.0	40
THENCE TO A POINT (30°09'03"N, 93°19'57"W)	34.0	37.0	37.0	27.0	3,6-06	400	5.2	40
THENCE TO 210 BRIDGE (30°12'06"N, 93°16'50"W)	33.0	36.0	34.0	31.0	6-06	400	4.4	40
THENCE TO END OF 400 CHANNEL (30°13'08"N, 93°15'12"W)	34.0	38.0	37.0	32.0	6-06	400	2.1	40

INFORMATION IN THIS TABULATION HAS BEEN PROVIDED TO NOAA BY THE U.S. ARMY CORPS OF ENGINEERS. DEPTHS ARE REFERENCED TO MEAN LOW GULF DATUM WHICH HAS BEEN CALCULATED TO BE 0.90 FEET BELOW MLLW AT CALCASIEU PASS AND CALCASIEU SHIP CHANNEL REACH A; AND 1.20 FEET BELOW MLLW AT CALCASIEU SHIP CHANNEL REACHES B, C, AND D AND AT THE PORT OF LAKE CHARLES. THE ESTIMATED UNCERTAINTY IS FROM 0.10 FEET TO 0.15 FEET.

NOTE - CONSULT THE CORPS OF ENGINEERS FOR CHANGES SUBSEQUENT TO THE ABOVE INFORMATION

To accompany Notice to Mariners 5045/06

On Chart 2839

CHANNEL DEPTHS (see Note)								
COLUMBIA RIVER								
ENTRANCE TO MILLER SANDS RANGE								
TABULATED FROM SURVEYS BY THE CORPS OF ENGINEERS – REPORT OF JUL 31, 2006								
* SEE FOOTNOTES						PROJECT DIMENSIONS		
NAME OF CHANNEL	LEFT OUTSIDE QUARTER	LEFT INSIDE QUARTER	RIGHT INSIDE QUARTER	RIGHT OUTSIDE QUARTER	DATE OF SURVEY	WIDTH (FEET)	LENGTH * (MILES)	DEPTH * (FEET)
ENTRANCE RANGE	57	53	46	46	6-06	2640	3.3	48
SAND ISLAND RANGE (CLATSOP SPIT)	51	50	46	44	6-06	2640	2.2	48
LOWER DESDEMONA SHOAL	45	47	49	47	6-06	600	3.4	40
UPPER DESDEMONA SHOAL	43	46	47	45	7-06	600	3.6	40
TANSY POINT TURN AND RANGE	42	44	38	34	7-06	600	4.8	40
ASTORIA RANGE	43	45	45	43	7-06	600	2.7	40
TONGUE POINT CHANNEL	40	43	44	43	6-06	600	2.2	40
HARRINGTON POINT RANGE	40	39	39	35	6-06	600	2.6	40
MILLER SANDS RANGE	37	42	40	31	6-06	600	2.2	40
* CONTROLLING DEPTHS ROUNDED TO THE NEAREST FOOT								
* CONTROLLING DEPTHS IN CHANNELS ENTERING FROM SEAWARD IN FEET AT MEAN LOWER LOW WATER FROM THE ENTRANCE TO HARRINGTON POINT AND COLUMBIA RIVER DATUM ABOVE THAT POINT. PROJECT LENGTHS ARE IN STATUTE MILES.								
NOTE - CONSULT THE CORPS OF ENGINEERS FOR CHANGES SUBSEQUENT TO THE ABOVE INFORMATION								

To accompany Notice to Mariners 5045/06

On Chart 2839

CHANNEL DEPTHS (see Note)								
COLUMBIA RIVER								
PILLAR ROCK LOWER RANGE TO GULL ISLAND TURN AND CHANNEL								
TABULATED FROM SURVEYS BY THE CORPS OF ENGINEERS – REPORT OF JUL 31, 2006								
CONTROLLING DEPTHS FROM SEAWARD IN FEET AT COLUMBIA RIVER DATUM (CRD) * SEE FOOTNOTE						PROJECT DIMENSIONS		
NAME OF CHANNEL	LEFT OUTSIDE QUARTER	LEFT INSIDE QUARTER	RIGHT INSIDE QUARTER	RIGHT OUTSIDE QUARTER	DATE OF SURVEY	WIDTH (FEET)	LENGTH (STAT. MILES)	DEPTH CRD (FEET)
PILLAR ROCK LOWER RANGE	38	39	39	39	6-06	600	3.0	40
PILLAR ROCK UPPER RANGE	34	42	42	40	6, 7-06	600	1.9	40
WELCH ISLAND REACH	41	41	39	33	7-06	600	3.2	40
SKAMOKAWA CHANNEL	42	43	39	39	7-06	600	3.3	40
STEAMBOAT REACH	52	50	42	39	7-06	600	1.4	40
PUGET ISLAND RANGE AND TURN	40	40	38	37	7-06	600	3.5	40
WAUNA RANGE	41	41	40	39	7-06	600	2.0	40
DRISCOLL RANGE	43	43	45	44	7-06	600	1.7	40
WESTPORT TURN AND RANGE	38	42	41	42	6-06	600	2.0	40
WESTPORT CHANNEL	36	37	37	37	7-06	600	2.4	40
EUREKA LOWER CHANNEL	46	44	44	44	7-06	600	2.1	40
EUREKA UPPER CHANNEL	42	43	43	43	7-06	600	0.8	40
OAK POINT CHANNEL	45	44	43	42	7-06	600	3.0	40
GULL I TURN AND CHANNEL	43	46	40	35	7-06	600	2.2	40
* CONTROLLING DEPTHS ROUNDED TO THE NEAREST FOOT								
NOTE - CONSULT THE CORPS OF ENGINEERS FOR CHANGES SUBSEQUENT TO THE ABOVE INFORMATION								

To accompany Notice to Mariners 5045/06

On Chart 2839

CHANNEL DEPTHS (see Note)								
COLUMBIA RIVER								
STELLA RANGE TO SLAUGHTERS CHANNEL								
TABULATED FROM SURVEYS BY THE CORPS OF ENGINEERS – REPORT OF JUL 31, 2006								
CONTROLLING DEPTHS FROM SEAWARD IN FEET AT COLUMBIA RIVER DATUM (CRD) * SEE FOOTNOTE						PROJECT DIMENSIONS		
NAME OF CHANNEL	LEFT	LEFT	RIGHT	RIGHT	DATE OF SURVEY	WIDTH (FEET)	LENGTH (STAT. MILES)	DEPTH CRD (FEET)
	OUTSIDE QUARTER	INSIDE QUARTER	INSIDE QUARTER	OUTSIDE QUARTER				
STELLA RANGE	38	37	39	36	7-06	600	3.0	40
FISHER I CHANNEL	39	41	41	39	7-06	600	0.8	40
WALKER I CHANNEL	38	39	40	35	7-06	600	1.4	40
BARLOW PT. CHANNEL	42	41	41	41	7-06	600	1.6	40
SLAUGHTERS CHANNEL	35	37	38	36	7-06	600	2.2	40
* CONTROLLING DEPTHS ROUNDED TO THE NEAREST FOOT								
NOTE - CONSULT THE CORPS OF ENGINEERS FOR CHANGES SUBSEQUENT TO THE ABOVE INFORMATION								

To accompany Notice to Mariners 5046/06

On Chart 2849

CHANNEL DEPTHS (see Note)								
COLUMBIA RIVER								
WALKER I CHANNEL TO ST HELENS RANGE								
TABULATED FROM SURVEYS BY THE CORPS OF ENGINEERS – REPORT OF JUL 31, 2006								
CONTROLLING DEPTHS FROM SEAWARD IN FEET AT COLUMBIA RIVER DATUM (CRD) * SEE FOOTNOTE						PROJECT DIMENSIONS		
NAME OF CHANNEL	LEFT	LEFT	RIGHT	RIGHT	DATE OF SURVEY	WIDTH (FEET)	LENGTH (STAT. MILES)	DEPTH CRD (FEET)
	OUTSIDE QUARTER	INSIDE QUARTER	INSIDE QUARTER	OUTSIDE QUARTER				
WALKER I CHANNEL	38	39	40	35	7-06	600	1.4	40
BARLOW PT. CHANNEL	42	41	41	41	7-06	600	1.6	40
SLAUGHTERS CHANNEL	35	37	38	36	7-06	600	2.2	40
SLAUGHTERS TURN AND CHANNEL								
OPPOSITE THE TURNING BASIN	39	37	37	36	7-06	600	1.7	40
COTTONWOOD ISLAND LOWER RANGE	37	36	36	34	7-06	600	1.7	40
COTTONWOOD ISLAND TURN	43	40	36	35	7-06	600	2.7	40
COTTONWOOD ISLAND UPPER RANGE	41	40	39	40	7-06	600	1.6	40
KALAMA LOWER RANGE	41	38	39	31	7-06	600	1.8	40
KALAMA UPPER RANGE	35	38	39	37	7-06	600	2.2	40
BYBEE LEDGE CHANNEL	41	40	41	40	7-06	600	2.1	40
MARTIN ISLAND CHANNEL	39	38	38	37	7-06	600	2.1	40
MARTIN ISLAND RANGE	40	41	41	42	7-06	600	1.4	40
COLUMBIA CITY CHANNEL	39	40	40	37	7-06	600	1.2	40
ST HELENS RANGE	37	42	39	35	7-06	600	2.0	40
* CONTROLLING DEPTHS ROUNDED TO NEAREST FOOT								
NOTE - CONSULT THE CORPS OF ENGINEERS FOR CHANGES SUBSEQUENT TO THE ABOVE INFORMATION								

To accompany Notice to Mariners 5046/06

On Chart 2849

CHANNEL DEPTHS (see Note)								
COLUMBIA RIVER								
ST HELENS TURN TO MORGAN CHANNEL								
TABULATED FROM SURVEYS BY THE CORPS OF ENGINEERS – REPORT OF JUL 31, 2006								
CONTROLLING DEPTHS FROM SEAWARD IN FEET AT COLUMBIA RIVER DATUM (CRD) * SEE FOOTNOTE						PROJECT DIMENSIONS		
NAME OF CHANNEL	LEFT	LEFT	RIGHT	RIGHT	DATE OF SURVEY	WIDTH (FEET)	LENGTH (STAT. MILES)	DEPTH CRD (FEET)
	OUTSIDE QUARTER	INSIDE QUARTER	INSIDE QUARTER	OUTSIDE QUARTER				
ST HELENS TURN	44	44	39	36	7-06	600	1.7	40
WARRIOR ROCK RANGE	40	42	42	38	7-06	600	1.3	40
DUCK CLUB TURN	41	42	45	45	7-06	600	1.4	40
HENRICI RANGE	40	41	41	40	7-06	600	2.6	40
FALES CHANNEL	44	43	41	41	7-06	600	1.1	40
KNAPP POINT CHANNEL	44	43	40	42	7-06	600	1.8	40
WILLOW LOWER RANGE	41	43	43	41	7-06	600	2.1	40
WILLOW UPPER RANGE	42	41	41	47	7-06	600	1.1	40
MORGAN BAR	42	44	49	50	7-06	600	1.0	40
MORGAN CHANNEL	45	45	46	45	7-06	600	1.5	40
* CONTROLLING DEPTHS ROUNDED TO THE NEAREST FOOT								
NOTE - CONSULT THE CORPS OF ENGINEERS FOR CHANGES SUBSEQUENT TO THE ABOVE INFORMATION								

To accompany Notice to Mariners 5046/06

On Chart 2849

CHANNEL DEPTHS (see Note)								
COLUMBIA RIVER								
VANCOUVER LOWER CHANNEL TO TOMAHAWK BAR								
TABULATED FROM SURVEYS BY THE CORPS OF ENGINEERS – REPORT OF JUL 31, 2006								
CONTROLLING DEPTHS FROM SEAWARD IN FEET AT COLUMBIA RIVER DATUM (CRD) * SEE FOOTNOTE						PROJECT DIMENSIONS		
NAME OF CHANNEL	LEFT	LEFT	RIGHT	RIGHT	DATE OF SURVEY	WIDTH (FEET)	LENGTH (STAT. MILES)	DEPTH CRD (FEET)
	OUTSIDE QUARTER	INSIDE QUARTER	INSIDE QUARTER	OUTSIDE QUARTER				
VANCOUVER LOWER CHANNEL	47	48	51	47	7-06	500	1.0	40
VANCOUVER RANGE	46	46	46	44	7-06	500	1.3	40
VANCOUVER UPPER CHANNEL	43	42	41	41	7-06	500	0.9	40
VANCOUVER LOWER TURNING BASIN	36	40	41	41	7-06	800	1.0	40
VANCOUVER UPPER TURNING BASIN	34	30	24	24	7-06	800	0.9	35
TOMAHAWK BAR	18	18	18	20	7-06	300	3.7	27
* CONTROLLING DEPTHS ROUNDED TO THE NEAREST FOOT								
NOTE - CONSULT THE CORPS OF ENGINEERS FOR CHANGES SUBSEQUENT TO THE ABOVE INFORMATION								

To accompany Notice to Mariners 5047/06

On Chart 3095

CHANNEL DEPTHS (see Note)

COOS BAY TABULATED FROM SURVEYS BY THE CORPS OF ENGINEERS - SURVEYS TO JUL 2006								
CONTROLLING DEPTHS FROM SEAWARD IN FEET AT MEAN LOWER LOW WATER (MLLW)						PROJECT DIMENSIONS		
NAME OF CHANNEL	LEFT OUTSIDE QUARTER	MIDDLE HALF OF CHANNEL	RIGHT OUTSIDE QUARTER	DATE OF SURVEY	WIDTH (FEET)	LENGTH (NAUT. MILES)	DEPTH MLLW (FEET)	
ENTRANCE RANGE	38	41	41	7-06	-	1.9	47-37	
ENTRANCE RANGE AND TURN	40	46	35	5-06	300-1050	0.5	37	
INSIDE RANGE	40	40	39	5-06	300	0.6	37	
COOS BAY RANGE	36	39	39	5-06	300	1.6	37	
EMPIRE RANGE	36	39	40	5-06	300	1.3	37	
LOWER JARVIS RANGE	37	37	36	5-06	300	0.8	37	
JARVIS TURN	38	40	37	5-06	300	0.5	37	
UPPER JARVIS RANGE	35	37	37	5-06	300-700	1.9	37	
NORTH BEND LOWER RANGE	39	39	37	5-06	400	0.4	37	
NORTH BEND RANGE	31	38	37	7-06	400	0.9	37	
NORTH BEND UPPER RANGE	37	39	38	7-06	400	0.6	37	
LOWER TURNING BASIN	30	37	33	7-06	400-900	0.3	37	
FERNDALE LOWER RANGE	37	39	36	5-06	400	0.4	37	
FERNDALE TURN	33	37	37	5-06	400	0.2	37	
FERNDALE UPPER RANGE	19	36	37	5-06	400	0.7	37	
MARSHFIELD RANGE	36	37	33	5-06	400	0.4	37	
MARSHFIELD RANGE TO ISTHMUS SLOUGH	29	33	35	5-06	150-750	0.9	37	

NOTE - CONSULT THE CORPS OF ENGINEERS FOR CHANGES SUBSEQUENT TO THE ABOVE INFORMATION

To accompany Notice to Mariners 5057/06

On Chart 2814

CHANNEL DEPTHS (see Note)

ELIZABETH RIVER TABULATED FROM SURVEYS BY THE CORPS OF ENGINEERS - SURVEYS TO MAY 2006								
CONTROLLING DEPTHS FROM SEAWARD IN FEET AT MEAN LOWER LOW WATER (MLLW)						PROJECT DIMENSIONS		
NAME OF CHANNEL	LEFT OUTSIDE QUARTER	LEFT INSIDE QUARTER	RIGHT INSIDE QUARTER	RIGHT OUTSIDE QUARTER	DATE OF SURVEY	WIDTH (FEET)	LENGTH (NAUT. MILES)	DEPTH MLLW (FEET)
NORFOLK HARBOR REACH	49.3	50.1	50.3	49.9	7-05	1250-800	3.8	55
CRANEY ISLAND REACH	51.2	51.4	50.6	49.9	7-05	800	2.1	55
LAMBERT BEND	43.0	43.0	43.0	43.0	5-06	750	0.3	45
LAMBERT BEND TO PINNER POINT	43.0	43.0	43.0	43.0	5-06	750	1.0	45
PINNER POINT TO TOWN POINT REACH	38.6	39.8	40.4	39.4	10,12-04;3-05	750	1.0	45
TOWN POINT REACH	38.5	39.8	39.7	39.2	10,12-04;3-05	750	0.6	45
SOUTHERN BRANCH								
LOWER REACH	39.4	39.9	39.9	38.0	10,12-04;3-05	450-800	1.7	45
MIDDLE REACH	38.4	39.9	39.8	32.9	10,12-04;3-05	375	0.9	45
UPPER REACH	35.1	35.0	35.1	34.7	8,9,10-04	250-500	2.7	35
TURNING BASIN	35.5	34.8	35.9	35.7	8,9,10-04	600	0.1	35

NOTE - CONSULT THE CORPS OF ENGINEERS FOR CHANGES SUBSEQUENT TO THE ABOVE INFORMATION

To accompany Notice to Mariners 5058/2006

On Chart 130

**CAUTION: SATELLITE-DERIVED
POSITIONS**

Positions obtained from Global Navigation Satellite Systems, such as GPS, are normally referred to WGS84 Datum. The differences between satellite-derived positions and positions on this chart cannot be determined; mariners are warned that these differences **MAY BE SIGNIFICANT TO NAVIGATION** and are therefore advised to use alternative methods of obtaining positional information, particularly when navigating close to the shore or in the vicinity of dangers.

To accompany Notice to Mariners 5058/2006

On Chart 1225

CAUTION: SATELLITE-DERIVED POSITIONS

Positions obtained from Global Navigation Satellite Systems, such as GPS, are normally referred to WGS84 Datum. The differences between satellite-derived positions and positions on this chart cannot be determined; mariners are warned that these differences **MAY BE SIGNIFICANT TO NAVIGATION** and are therefore advised to use alternative methods of obtaining positional information, particularly when navigating close to the shore or in the vicinity of dangers.

To accompany Notice to Mariners 5058/2006

On Chart 1266

**CAUTION: SATELLITE-DERIVED
POSITIONS**

Positions obtained from Global Navigation Satellite Systems, such as GPS, are normally referred to WGS84 Datum. The differences between satellite-derived positions and positions on this chart cannot be determined; mariners are warned that these differences **MAY BE SIGNIFICANT TO NAVIGATION** and are therefore advised to use alternative methods of obtaining positional information, particularly when navigating close to the shore or in the vicinity of dangers.

To accompany Notice to Mariners 5058/2006

On Chart 1480

**CAUTION: SATELLITE-DERIVED
POSITIONS**

Positions obtained from Global Navigation Satellite Systems, such as GPS, are normally referred to WGS84 Datum. The differences between satellite-derived positions and positions on this chart cannot be determined; mariners are warned that these differences **MAY BE SIGNIFICANT TO NAVIGATION** and are therefore advised to use alternative methods of obtaining positional information, particularly when navigating close to the shore or in the vicinity of dangers.

To accompany Notice to Mariners 5058/2006

On Chart 1966

CAUTION: SATELLITE-DERIVED
POSITIONS

Positions obtained from Global Navigation Satellite Systems, such as GPS, are normally referred to WGS84 Datum. The differences between satellite-derived positions and positions on this chart cannot be determined; mariners are warned that these differences MAY BE SIGNIFICANT TO NAVIGATION and are therefore advised to use alternative methods of obtaining positional information, particularly when navigating close to the shore or in the vicinity of dangers.

To accompany Notice to Mariners 5058/2006

On Chart 2145

CAUTION: SATELLITE-DERIVED
POSITIONS

Positions obtained from Global Navigation Satellite Systems, such as GPS, are normally referred to WGS84 Datum. The differences between satellite-derived positions and positions on this chart cannot be determined; mariners are warned that these differences MAY BE SIGNIFICANT TO NAVIGATION and are therefore advised to use alternative methods of obtaining positional information, particularly when navigating close to the shore or in the vicinity of dangers.

To accompany Notice to Mariners 5058/2006

On Chart 2425

CAUTION: SATELLITE-DERIVED
POSITIONS

Positions obtained from Global Navigation Satellite Systems, such as GPS, are normally referred to WGS84 Datum. The differences between satellite-derived positions and positions on this chart cannot be determined; mariners are warned that these differences MAY BE SIGNIFICANT TO NAVIGATION and are therefore advised to use alternative methods of obtaining positional information, particularly when navigating close to the shore or in the vicinity of dangers.

To accompany Notice to Mariners 5058/2006

On Chart 2600

CAUTION: SATELLITE-DERIVED
POSITIONS

Positions obtained from Global Navigation Satellite Systems, such as GPS, are normally referred to WGS84 Datum. The differences between satellite-derived positions and positions on this chart cannot be determined; mariners are warned that these differences MAY BE SIGNIFICANT TO NAVIGATION and are therefore advised to use alternative methods of obtaining positional information, particularly when navigating close to the shore or in the vicinity of dangers.

To accompany Notice to Mariners 5058/2006

On Chart 3092

CHART 3089: POSITIONS

To agree with larger scale chart 3089 (plans C, D, E and F) positions read from chart 3092 must be adjusted by 0.20 minutes NORTHWARD and 0.14 minutes EASTWARD.

To accompany Notice to Mariners 5058/2006

On Chart 3408

CAUTION: SATELLITE-DERIVED
POSITIONS

Positions obtained from Global Navigation Satellite Systems, such as GPS, are normally referred to WGS84 Datum. The differences between satellite-derived positions and positions on this chart cannot be determined; mariners are warned that these differences MAY BE SIGNIFICANT TO NAVIGATION and are therefore advised to use alternative methods of obtaining positional information, particularly when navigating close to the shore or in the vicinity of dangers.

To accompany Notice to Mariners 5058/2006

On Chart 3689

CAUTION: SATELLITE-DERIVED
POSITIONS

Positions obtained from Global Navigation Satellite Systems, such as GPS, are normally referred to WGS84 Datum. The differences between satellite-derived positions and positions on this chart cannot be determined; mariners are warned that these differences MAY BE SIGNIFICANT TO NAVIGATION and are therefore advised to use alternative methods of obtaining positional information, particularly when navigating close to the shore or in the vicinity of dangers.

To accompany Notice to Mariners 5034/06

On Chart 913

VESSEL TRAFFIC SERVICE
For procedures and details of the Kunsan Vessel Traffic Service and the Jindo Vessel Traffic Service, see Admiralty List of Radio Signals.

To accompany Notice to Mariners 5034/06

On Chart 3365

VESSEL TRAFFIC SERVICE
For procedures and working details of the Cheju Vessel Traffic Service and the Jindo Vessel Traffic Service, see Admiralty List of Radio Signals.

To accompany Notice to Mariners 5034/06

On Chart 3928

VESSEL TRAFFIC SERVICE
For procedures and working details of the Mokp'o Port Traffic Management Service and the Jindo Vessel Traffic Service, see Admiralty List of Radio Signals.

To accompany Notice to Mariners 4951/06. Image Size (mm) 45.2 by 36.7

Block for Chart No AUS840

To accompany Notice to Mariners 4952/06. Image Size (mm) 163.8 by 216.1

Block for Chart No Aus824

WK44/06

To accompany Notice to Mariners 4953/06. Image Size (mm) 142.2 by 91.6

Block for Chart No Aus314

Block A for Chart No AUS137

Block C for Chart No Aus137

Block B for Chart No Aus137

To accompany Notice to Mariners 4955/06. Image Size (mm) 147.6 by 191.9

Block A for Chart No Aus200

To accompany Notice to Mariners 4955/06. Image Size (mm) 132.2 by 115.8

Block B for Chart No Aus200

To accompany Notice to Mariners 4956/06. Image Size (mm) 125 by 84

Block B for Chart No 1552

To accompany Notice to Mariners 4956/06. Image Size (mm) 90 by 78

Block A for Chart No 1552

Block A for Chart No Aus262

To accompany Notice to Mariners 4957/06. Image Size (mm) 194.8 by 131.7

Block B for Chart No Aus262

To accompany Notice to Mariners 4970/06. Image Size (mm) 78.9 by 126.9

Block for Chart No 3319

III

NAVIGATIONAL WARNINGS

See N.M. 13/06. Messages printed below are all in force on 23 October 2006. It is recommended that this reprint should be kept in a file or book divided into areas, followed by subsequent weekly reprints. Only the most convenient Admiralty Chart is quoted. For those series originated by other authorities only selected important warnings are reproduced.

Weekly Edition 44, 2 November 2006 (published on the UKHO Website 26 October 2006).

(1) Navarea I (NE Atlantic) Weekly Edition 44

NAVAREA 1 warnings in force 23/10/06: 2005 series: 402 468. 2006 series: 073 221 236 244 260 261 264 270 272 273 277 280 286 295 296 297.

290 Cancelled.

291 Cancelled.

292 Cancelled.

293 Cancelled.

294 Cancelled.

295 Southern North Sea. Chart BA 1503. Pipelaying in progress by M/V *Express* between Wenlock Platform 53-35.3N 002-17.6E and Indefatigable AC Platform 53-19.4N 002-34.5E.

296 North Atlantic Ocean and Western North Sea. Major Naval Exercise involving ships, submarines and aircraft in progress within area bounded by: Barra Head 56-47N 007-39W, 56-02N 007-40W, 55-50N 008-00W, 55-50N 013-00W, 61-00N 013-00W, 61-00N 000-00W, 55-00N 000-00W, 55-00N 001-25W, the English and Scottish Coasts anti-clockwise to Cape Wrath 58-38N 005-00W, Butt of Lewis 58-31N 006-16W, then west of Outer Hebrides to Barra Head. Shipping is requested to give warships a wide berth.
Cancel this message 042359 UTC Nov 06.

297 RIGLIST. Correct at 230600 UTC Oct 06.

Southern North Sea: 51° to 55°N.

52-03.8N	004-02.8E	Seafox 4
52-21.6N	003-20.5E	GSF Labrador
52-32.7N	004-31.0E	Noble Lynda Bossler
52-58.9N	003-02.9E	Ensko 92
53-35.5N	001-46.5E	Noble Julie Robertson
53-45.7N	001-42.4E	Ensko 80
53-48.1N	002-28.5E	Noble Kolskaya
54-05.1N	002-01.6E	Borgsten Dolphin

North Sea: 55° to 60°N, East of 5°W and the Baltic Sea.

	56-06.8N	004-35.4E	Ensko 102
	56-41.1N	002-14.2E	Maersk Inspirer
	56-44.4N	001-49.4E	Ocean Guardian
NEW	Invergordon		GSF 140
	56-54.9N	001-13.4E	Byford Dolphin
NEW	57-16.5N	000-49.8E	J.W.McLean
NEW	57-18.7N	001-30.8E	GSF Arctic 2
NEW	57-19.1N	001-05.0E	GSF Arctic 3
	57-44.7N	001-05.3E	Petrolia
NEW	57-48.0N	000-56.4W	Transocean John Shaw
	57-53.2N	001-21.0E	Sedco 712
	58-01.7N	001-42.9E	Sedco 704
	58-18.1N	001-42.4W	Stena Spey

III

58-24.2N	000-07.4W	Ocean Nomad
58-25.2N	000-32.9W	Bredford Dolphin
58-39.0N	001-32.0E	Ocean Princess
59-19.0N	001-33.3E	Noble Ton Van Langeveld
59-32.9N	002-01.2E	Deepsea Bergen

Norwegian Sea: North of 60°N, East of 5°W.

	60-21.3N	002-54.0E	Bideford Dolphin
	60-22.9N	004-05.9W	Paul B Loyd Jnr
	60-32.7N	001-54.0E	Sedco 714
	60-43.8N	003-30.8E	West Venture
	60-43.9N	002-29.9W	GSF Arctic 4
	60-44.7N	001-25.0E	Transocean Prospect
	60-53.6N	003-40.3E	Songa Dee
NEW	60-56.8N	003-39.8E	Deepsea Trym
	61-01.3N	003-48.5W	Transocean Rather
	61-04.7N	001-59.3E	Transocean Leader
	61-09.0N	001-06.0E	Sedco 711
	61-16.7N	004-56.0W	Stena Don
	61-20.5N	001-59.8E	Borgland Dolphin
	63-29.8N	005-23.0E	West Navigator
	64-16.6N	007-44.2E	Ocean Vanguard
	64-46.3N	006-42.5E	West Alpha
	65-00.9N	006-26.3E	Scarabeo 5
	65-02.4N	006-56.5E	Transocean Searcher
	66-05.0N	008-14.6E	Transocean Arctic
	71-15.0N	022-15.0E	Eirik Raude
	71-15.2N	022-19.1E	Polar Pioneer

South and West Coasts of the British Isles.
Nil.

NOTES:

- a. Rigs are protected by a 500 metre safety zone.
- b. ACP - Adjacent to Charted Platform.

2. Cancel 289/06.

Cancel 254/06. ANM 45646/06 refers

(2) Navarea II (E Atlantic) Weekly Edition 44

Edited Navarea II warnings in force 23/10/06: 2006 series: 322.
326 to 337 received, except 334.

(3) Navarea III (Mediterranean) Weekly Edition 44

Edited Navarea III warnings in force 23/10/06: NIL.
502 to 515 received.

(4) Navarea IV (NW Atlantic) Weekly Edition 44

Edited Navarea IV warnings in force 23/10/06: 2006 series: 262.
267 to 277 received.

(5) Navarea V (W Atlantic) Weekly Edition 44

Edited Navarea V warnings in force 23/10/06: NIL.
688 to 705 received.

III

(6) Navarea VI (SW Atlantic) Weekly Edition 44

Edited Navarea VI warnings in force 23/10/06: NIL.
386 and 387 received.

(7) Navarea VII (SE Atlantic) Weekly Edition 44

Edited Navarea VII warnings in force 23/10/06: NIL.
Nil received.

(8) Navarea VIII (Indian Ocean) Weekly Edition 44

Edited Navarea VIII warnings in force 23/10/06: 2006 series: 441.
632 to 642 received.

(9) Navarea IX (Persian Gulf, Red Sea, NW Arabian Sea) Weekly Edition 44

Edited Navarea IX warnings in force 23/10/06: 2005 series: 135 198. 2006 series: NIL.
Nil received.

(10) Navarea X (Australia, New Guinea) Weekly Edition 44

Edited Navarea X warnings in force 23/10/06: NIL.
Nil received.

(11) Navarea XI (Malacca Strait, China Sea, N Pacific) Weekly Edition 44

Edited Navarea XI warnings in force 23/10/06: 2006 series: 007 008 069.
450 to 453 received.

(12) Navarea XII (NE Pacific) Weekly Edition 44

Edited Navarea XII warnings in force 23/10/06: NIL.
261 to xxx received.

(13) Navarea XIII (NW Pacific) Weekly Edition 44

Edited Navarea XIII warnings in force 23/10/06: NIL.
058 and 059 received.

(14) Navarea XIV (SW Pacific) Weekly Edition 44

Edited Navarea XIV warnings in force 23/10/06: NIL.
Nil received.

(15) Navarea XV (SE Pacific) Weekly Edition 44

Edited Navarea XV warnings in force 23/10/06: NIL.
148 to 153 received.

(16) Navarea XVI (E Pacific) Weekly Edition 44

Edited Navarea XVI warnings in force 23/10/06: NIL.
237 to 253 received.

(17) Hydropacs (Pacific, Indian Ocean) Weekly Edition 44

Edited Hydropacs in force 23/10/06: 2006 series: 375 524 1049 1812.
1979 to 2016 received.

(18) Hydrolants (Atlantic, Mediterranean) Weekly Edition 44

Edited Hydrolants in force 23/10/06: 2006 series: 1394.
1897 to 1947 received.

Cancel 1592/06. ANM 4545/06 refers.

AMENDMENTS TO ADMIRALTY SAILING DIRECTIONS

NP 4 South-East Alaska Pilot (1994 Edition) —
Supplement 4-2006US Code of Federal Regulations —
Naval Vessel Protection Zones

389

Existing Supplement amendment Page 33 Paragraph §165.9 (d) *Replace by:*

(d) *Naval vessel protection zones.* These zones are issued under the authority of 14 U.S.C. 91 and 633 and may be established in waters subject to the jurisdiction of the United States as defined in §2.38 of this chapter, including the territorial sea to a seaward limit of 12 nautical miles from the baseline.

US Coast Pilot 8; CFR §165.9
(*HH. 078/556/07*)

[44/06]

NP 8 Pacific Coasts of Central America and
United States Pilot (2004 Edition)US Code of Federal Regulations —
Naval Vessel Protection Zones

460

Paragraph §165.9 (d) line 6 *For 3 Read 12*

US Coast Pilot 8; CFR §165.9
(*HH. 078/556/07*)

[44/06]

NP 12 Arctic Pilot Volume III (2001 Edition)

Greenland, West coast - Nunarssuit -
Naujartalik — Rock

115

After Paragraph 2.173 *1 Add:*

A rock, with a least depth of 4.5 m, is reported to lie in position 60°46'0N 48°13'4W.

Danish Notice 835/06; Danish Chart 1117
(*SDD 2006000 384864*)

[44/06]

NP 21 Bay of Bengal Pilot (1978 Edition) —
Supplement 12-2004Bangla Desh - Chittagong — Wrecks; pilot
boarding position

83

L 55 Including existing Supplement amendment *Replace by:*

Caution. Numerous charted and uncharted wrecks are reported (2006) to lie in the anchorages and the port approaches in the positions given below. Reports (2002) indicate that two vessels of 10.5 m (34 ft) draught have grounded and sustained bottom damage while in anchorage A. Mariners are advised to seek advice concerning depths and wreck information from the Principal Officer, Chittagong Mercantile Marine Department.

<i>Wreck</i>	<i>Latitude</i>	<i>Longitude</i>
SS Thetic C	22°08'0N	91°46'0E
SS Vishvakusum	22°15'5N	91°44'5E
SS Kawana	22°12'5N	91°48'2E
MV Tina	22°14'3N	91°46'6E
MV Leta	22°15'4N	91°45'5E
MV Quader	22°17'0N	91°43'7E
MV Fazilat-1 (under salvage)	22°14'7N	91°44'1E
MV Fairtec-1 (under salvage)	22°16'6N	91°42'9E
MV Hang Gang-3 (under salvage)	22°15'2N	91°44'0E
BIWTC-1063	22°17'6N	91°42'8E

84

R 37 *For 1 mile Read 2 miles*

85

R 57 Existing supplement amendment *Replace by:***Port Authority.**

Chittagong Port Authority
Bandar Bhaban, PO Box 2013,
Chittagong 4100, Bangla Desh.
Internet and e mail. www.cpa.gov.bd

Chittagong Port Authority
(*SDD 2006000 385494*)

[44/06]

NP 23 Bering Sea and Strait Pilot (2004 Edition)

**US Code of Federal Regulations —
Naval Vessel Protection Zones**

431

Paragraph §165.9 (d) line 5 *For 3 Read 12*

US Coast Pilot 8; CFR §165.9
(*HH. 078/556/07*) [44/06]

**NP 24 Black Sea and Sea of Azov Pilot
(2003 Edition)**

Bulgaria - Balchik — Dangerous wreck

151

After Paragraph 4.126 2 line 2 *Add:*
Clear of a dangerous wreck (position approximate)
7 cables SE of Balchik Light.

Bulgarian Notice 6/5/06
(*SDD 2006000 381500*) [44/06]

**NP 25 British Columbia Pilot Volume I
(2004 Edition)**

**Vancouver Island - Berryman Point —
Light; beacon**

392

Paragraph 10.248 4 lines 7-12 *Replace by:*
NW and N of Berryman Point (3 miles NE). A rock
lying close NW of the point is marked by a beacon
(starboard hand); a drying rock lies close W of the
point which is cliffy on its SW side. Kennedy
Cove (10.252) is entered S of Berryman Point.
Thence:

Paragraph 10.248 5 line 1 *Replace by:*
5 (with positions relative to Berryman Point):

Canadian Western Notice 9/3673/06
(*HH. 600/440/03*) [44/06]

**US Code of Federal Regulations —
Naval Vessel Protection Zones**

465

Paragraph §165.9 (d) line 5 *For 3 Read 12*

US Coast Pilot 8; CFR §165.9
(*HH. 078/556/07*) [44/06]

**NP 26 British Columbia Pilot Volume II
(2005 Edition)**

Verney Passage — Beacon

99

Paragraph 3.125 3 line 2 *Replace by:*
...(starboard hand) stands on Moody Point,...

Canadian PAC 205 Corr 08/06
(*HH. 078/047/01*) [44/06]

Surf Inlet — Beacon

174

Paragraph 6.73 2 lines 3-4 *Replace by:*
...Chapple Inlet (6.78). A beacon (port hand) stands on the S
extremity of the islands.

Canadian PAC 206 Corr 08/06
(*HH. 078/048/01*) [44/06]

Maude Channel to Skidegate Channel — Buoy

215

Paragraph 7.137 2 lines 1-2 *Replace by:*
2 A drying rock, marked by C22 Buoy (starboard
hand), lies at the NW end of the passage NE of
Leonide...

Canadian PAC 206 Corr 08/06
(*HH. 078/047/01*) [44/06]

Henslung and Beal Coves — Anchorage

243

After Paragraph 8.180 2 line 3 *Insert:*
Caution. It has been reported that vessels should
not anchor on the E side of Henslung Cove due to the
existence of submerged mooring buoys, chains and
anchors.

Canadian PAC 206 Corr 08/06
(*HH. 078/047/01*) [44/06]

IV

NP 31 China Sea Pilot Volume II (2004 Edition)

Philippines – West coast – Manila Bay — Traffic separation scheme; pilotage

187

Paragraph 8.112 *1* lines 5-7 *Replace by:*

The North and South Channel TSSs are specified for vessels in certain trades, see 8.115. However use of South Channel is not recommended if entering after dark, or in poor visibility.

188

After Paragraph 8.115 *1* line 5 *Insert:*

Vessels engaged in foreign trade are to use the North Channel TSS, and vessels engaged in domestic trade are to use the South Channel TSS, see also 8.112

190

Paragraph 8.149 *1* lines 1-5 *Replace by:*

- 1* From a position about 3½ miles SSE of Lokanin Point (14°28'·8N 120°36'·4E) (8.122) at the exit of the North Channel TSS, or from a position about 2¼ miles W of San Nicolas Shoals Light (14°26'·2N 120°45'·9E) at the exit of the South Channel TSS, the track leads generally NE or ENE to the Manila outer anchorages (8.213) or pilot boarding positions (8.215), passing (with positions from San Nicolas Shoals Light):

195

Paragraph 8.215 *1* lines 1-8 *Replace by:*

- 1* Pilotage is compulsory. The pilot boarding positions are:
- South Harbour, 14°33'·3N 120°55'·9E, in S quarantine anchorage;
 - Harbour Centre, 14°36'·3N 120°53'·1E, in N quarantine anchorage;
 - MICT, 14°36'·3N 120°53'·7E, for vessels for container terminal;
 - North Harbour, 14°37'·3N 120°56'·4E, at entrance to North Harbour.

Philippines Notices 7/137/06; 7/138/06
(SDDs 2006000 381470/ 381471) [44/06]

NP 40 Irish Coast Pilot (2003 Edition)

West coast - Blacksod Bay — Leading lights and light-beacon

347

Paragraph 11.180 *2* lines 1-3 *Replace by:*

- 2* E of Carrigeenmore, which extends 4 cables E from Doobeg Point (2¼ miles S). Carrigeenmore Perch, a light-beacon (E cardinal), stands on the SE edge of Carrigeenmore.

Paragraph 11.183 *1* line 6 *Replace by:*

...from Blacksod village (6½ cables NNW of the quay). A light is exhibited from the pier.

After Paragraph 11.183 *1* line 6 *Insert:*

- 2* **Leading lights.** The alignment (180°) of Blacksod Pier Leading Lights leads to the pier:
Front light (orange truncated triangle on white pole).
Rear light (orange truncated triangle on white pole) (1 cable from front light).

Mayo County Council; Commissioners of Irish Lights
(SDD 2006000 384923) [44/06]

NP 55 North Sea (East) Pilot (2005 Edition)

Netherlands - IJmuiden northern approaches — Windfarms

73

After Paragraph 3.6 *Insert:*

Wind farms

3.6a

- 1* A wind farm comprising 36 turbines with a tower height of 72 m is contained within an area centred on 52°37'N 4°25'E as shown on the chart. All the wind turbines exhibit red obstruction lights and, in addition, five turbines on the outer perimeter exhibit yellow lights. The turbines are connected by submarine cables and three submarine cables extend from the S margin of the area to a position on the mainland in the vicinity of Wijk aan Zee (52°30'N 4°35'E).
- 2* Another windfarm is under construction (2006) in an area centred on 52°35'N 4°13'E. The boundary of the area is marked by light-buoys (cardinal).

75

After Paragraph 3.27 *2* line 2 *Add:*

WNW of a wind farm under construction (2006) (52°35'N 4°13'E) (3.6a), thence:

88

Paragraph 3.163 *2* including existing Section IV Notice Week 41/06 *Replace by:*

- 2* Clear of BSP Light-buoy (special) (4¼ miles NW) which marks a spoil ground and which is occasionally moved; thence:
E of a wind farm (3.6a) (7½ miles NNW), thence:
W of CP-Q8-A Platform (8¼ miles NNW), thence:
E of Q8-B Platform (12 miles NNW), thence:

Paragraph 3.164 *1* lines 7-8 *Replace by:*

Clear of IJM-W Light-buoy (W cardinal) (52°34'·3N 4°18'·5E) marking a shoal patch with a depth of 14·9 m over it, thence:
ENE of a wind farm under construction (2006) (52°36'N 4°13'E) (3.6a), and:
WSW of a wind farm (52°36'N 4°24'E) (3.6a).
A meteorological mast (52°36'·4N 4°23'·4E) (3.159) stands on the W border of the windfarm, thence:

Netherlands Notice 563/06
(SDDs 2006000 379517/383675/383677/
385102) [44/06]

**South-west approaches to IJmuiden —
Meetpost Noordwijk removed**

75

Paragraph 3.28 1 lines 4-5 *Delete*

76

Paragraph 3.44 2 lines 1-3 *Delete*

77

Paragraph 3.49 4 lines 1-3 *Delete*

Netherlands Notice 563/06
(SDD 2006000 385100)

[44/06]

**NP 59 Nova Scotia and Bay of Fundy Pilot
(2005 Edition)**

**US Code of Federal Regulations —
Naval Vessel Protection Zones**

245

Paragraph §165.9 (d) line 5 *For 3 Read 12*

US Coast Pilot 8; CFR §165.9
(HH. 078/556/07)

[44/06]

**NP 60 Pacific Islands Pilot Volume I
(1988 Edition) — Supplement 7-2006**

**US Code of Federal Regulations —
Naval Vessel Protection Zones**

387

*After Existing Supplement amendment Paragraph §165.5
line 4 Insert:*

**§165.9 Geographic application of limited and
controlled access areas and regulated
navigation areas.**

(a) *General.* The geographic application of the limited and controlled access areas and regulated navigation areas in this part are determined based on the statutory authority under which each is created.

(b) *Safety zones and regulated navigation areas.* These zones and areas are created under the authority of the Ports and Waterways Safety Act, 33 U.S.C. 1221-1232.

(c) *Security zones.* These zones have two sources of authority — the Ports and Waterways Safety Act, 33 U.S.C. 1221-1232, and the Act of June 15, 1917, as amended by both the Magnuson Act of August 9, 1950 (“Magnuson Act”), 50 U.S.C. 191-195, and sec. 104 of the Maritime Transportation Security Act of 2002.

(d) *Naval vessel protection zones.* These zones are issued under the authority of 14 U.S.C. 91 and 633 and may be established in waters subject to the jurisdiction of the United States as defined in §2.38 of this chapter, including the territorial sea to a seaward limit of 12 nautical miles from the baseline.

US Coast Pilot 8; CFR §165.9
(HH. 078/556/07)

[44/06]

**NP 62 Pacific Islands Pilot Volume III
(2006 Edition)**

**US Code of Federal Regulations —
Naval Vessel Protection Zones**

356

Paragraph §165.9 (d) line 5 *For 3 Read 12*

US Coast Pilot 8; CFR §165.9
(HH. 078/556/07)

[44/06]

**NP 68 East Coast of the United States Pilot
Volume I (2004 Edition)**

**US Code of Federal Regulations —
Naval Vessel Protection Zones**

252

Paragraph §165.9 (d) line 5 *For 3 Read 12*

US Coast Pilot 8; CFR §165.9
(HH. 078/556/07)

[44/06]

**NP 69 East Coast of the United States Pilot
Volume II (2005 Edition)**

**US Code of Federal Regulations —
Naval Vessel Protection Zones**

261

Paragraph §165.9 (d) line 5 *For 3 Read 12*

US Coast Pilot 8; CFR §165.9
(HH. 078/556/07)

[44/06]

**NP 69A East Coasts of Central America and
Gulf of Mexico Pilot (2006 Edition)**

**Gulf of Mexico — Marine exploitation; Safety
Fairways**

2

Paragraph 1.9 1 lines 7-11 *Replace by:*

Caution: Within the Oilfields inshore of a limit shown on charts 3849, 3850 and 3851, or covered by other larger scale charts, the platforms and associated infrastructure may have been omitted due to their complexity and frequency of change. For more detailed information the largest scale US Charts and US Coast Guard Local Notices to Mariners must be consulted (www.navcen.uscg.gov).

Use of the Safety Fairways (1.10) is recommended.

After Paragraph 1.10 2 line 2 Insert:

For further details see Appendix XIII.

164

Paragraph 7.10 1 line 4 *For 1.10 Read 1.9 and 1.10*

167

Paragraph 7.53 1 line 3 *For 1.10 Read 1.9 and 1.10*

195

After Paragraph 7.288 1 line 2 *Insert:*

For further details see 1.9 and 1.10.

205

After Paragraph 8.1 1 line 8 *Insert:*

For further details see 1.10.

225

After Paragraph 9.1 1 line 6 *Insert:*

For further details see 1.10.

247

After Paragraph 10.1 2 line 5 *Add:*

For further details see 1.10.

306

After Appendix XII Table 150.380(A) - Regulated Activities at Deepwater Ports *Insert:*

APPENDIX XIII

CODE OF FEDERAL REGULATIONS TITLE 33
— NAVIGATION AND NAVIGABLE WATERS

PART 166 — SHIPPING SAFETY FAIRWAYS

Appendix XIII contains extracts from the above regulations issued by the United States Department of Commerce. For a complete description of this part see 33 CFR 166.

Regulations specific to this volume are given by title only where the area concerned falls wholly within pilotage waters; where the regulation affects an area outside pilotage waters, a summary of the regulation is given.

Subpart A — General

§166.100 Purpose.

The purpose of these regulations is to establish and designate shipping safety fairways and fairway anchorages to provide unobstructed approaches for vessels using U.S. ports.

§166.103 Geographic coordinates.

Geographic coordinates expressed in terms of latitude or longitude, or both, are not intended for plotting on maps or charts whose referenced horizontal datum is the North American Datum of 1983 (NAD 83), unless such geographic coordinates are expressly labelled NAD 83. Geographic coordinates without the NAD 83 reference may be plotted on maps or charts referenced to NAD 83 only after application of the appropriate corrections that are published on the particular map or chart being used.

§166.105 Definitions.

(a) *Shipping safety fairway or fairway* means a lane or corridor in which no artificial island or fixed structure, whether temporary or permanent, will be permitted. Temporary underwater obstacles may be permitted under certain conditions described for specific areas in Subpart B. Aids to navigation approved by the U.S. Coast Guard may be established in a fairway.

(b) *Fairway anchorage* means an anchorage area contiguous to and associated with a fairway, in which fixed structures may be permitted within certain spacing limitations, as described for specific areas in Subpart B.

§166.110 Modification of areas.

Fairways and anchorages are subject to modification in accordance with 33 U.S.C. 1223(c);92 Stat.1473.

Subpart B — Designations of Fairways and Fairway Anchorages

§166.200 Shipping safety fairways and anchorage areas, Gulf of Mexico.

(a) *Purpose.* Fairways and anchorage areas as described in this section are established to control the erection of structures therein to provide safe approaches through oil fields in the Gulf of Mexico to entrances to the major ports along the Gulf Coast.

(b) *Special conditions for fairways in the Gulf of Mexico.* Temporary anchors and attendant cables or chains attached to floating or semisubmersible drilling rigs outside a fairway may be placed within a fairway described in this section for the Gulf of Mexico, providing the following conditions are met:

- (1) Anchors installed within fairways to stabilise semisubmersible drilling rigs shall be allowed to remain 120 days. This period may be extended by the Army Corps of Engineers, as provided by 33 CFR 209.135(b).
- (2) Drilling rigs must be outside of any fairway boundary to whatever distance is necessary to ensure that the minimum depth of water over an anchor line within a fairway is 125 feet.
- (3) No anchor buoys or floats or related rigging will be allowed on the surface of the water or to a depth of at least 125 feet from the surface, within a fairway.
- (4) Aids to navigation or danger markings must be installed as required by 33 CFR Subchapter C.

(c) *Special conditions for fairway anchorages in the Gulf of Mexico.* Structures may be placed within an area designated as a fairway anchorage, but the number of structures will be limited by spacing as follows:

- (1) The centre of a structure to be erected shall not be less than two (2) nautical miles from the centre of any existing structure.
- (2) In a drilling or production complex, associated structures connected by walkways shall be considered one structure for purposes of spacing, and shall be as close together as practicable having due consideration for the safety factors involved.
- (3) A vessel fixed in place by moorings and used in conjunction with the associated structures of a drilling or production complex, shall be considered an attendant vessel and the extent of the complex shall include the vessel and its moorings.
- (4) When a drilling or production rig extends more than five hundred (500) yards from the centre, a new structure shall not be erected closer than two (2) miles from the outer limit of the complex.

IV

- (5) An underwater completion installation in an anchorage area shall be considered a structure and shall be marked with a lighted buoy approved by the United States Coast Guard under 33 CFR Part 66.01.
- (d) *Designated areas.*
 - (1) *Brazos Santiago Pass Safety Fairway.*
 - (2) *Brazos Santiago Pass Anchorage Areas.*
 - (3) *Port Mansfield Safety Fairway.*
 - (4) *Aransas Pass Safety Fairway.*
 - (5) *Aransas Pass Anchorage Areas.*
 - (6) *Matagorda Entrance Safety Fairway.*
 - (7) *Matagorda Entrance Anchorage Areas.*
 - (8) *Freeport Harbor Safety Fairway.*
 - (9) *Freeport Harbor Anchorage Areas.*
 - (10) *Galveston Entrance Safety Fairways.*
 - (11) *Galveston Entrance Anchorage Areas.*
 - (12) *Sabine Pass Safety Fairway.*
 - (13) *Sabine Pass Anchorage Areas:*
 - (i) *Sabine Pass Inshore Anchorage Area.*
 - (ii) *Sabine Bank Offshore (North) Anchorage Area.*
 - (iii) *Sabine Bank Offshore (South) Anchorage Area.*
 - (iv) *Sabine Bank Offshore (East) Anchorage Area.*
 - (14) *Coastwise Safety Fairway.*
 - (i) *Brazos Santiago Pass to Aransas Pass.*
 - (ii) *Aransas Pass to Calcasieu Pass.*
 - (15) *Calcasieu Pass Safety Fairway.*
 - (16) *Calcasieu Pass Anchorage Areas:*
 - (i) *Calcasieu Pass North Anchorage Area.*
 - (ii) *Calcasieu Pass South Anchorage Area.*
 - (17) *Lower Mud Lake Safety Fairway.*
 - (18) *Freshwater Bayou Safety Fairway.*
 - (19) *Southwest Pass Safety Fairway.*
 - (20) *Atchafalaya Pass Safety Fairway.*
 - (21) *Bayou Grand Caillou Safety Fairway.*
 - (22) *Cat Island Pass Safety Fairway.*
 - (23) *Belle Pass Safety Fairway.*
 - (24) *Barataria Pass Safety Fairway.*
 - (25) *Grand Bayou Pass Safety Fairway.*
 - (26) *Empire to the Gulf Safety Fairway.*
 - (27) *Gulf Safety Fairway. Aransas Pass Safety fairway to Southwest Pass Safety Fairway.*
 - (28) *Southwest Pass (Mississippi River) Safety Fairway.*
 - (i) *Southwest Pass (Mississippi River) to Gulf Safety Fairway.*
 - (ii) *Southwest Pass (Mississippi River) to Sea Safety Fairway.*
 - (iii) *Southwest Pass (Mississippi River) to South Pass (Mississippi River) Safety Fairway.*
 - (29) *Southwest Pass (Mississippi River) Anchorage.*
 - (30) *South Pass (Mississippi River) Safety Fairway.*
 - (i) *South Pass to Sea Safety Fairway.*
 - (ii) *South Pass (Mississippi River) to Mississippi River-Gulf Outlet Channel Safety Fairways.*
 - (31) *South Pass (Mississippi River) Anchorage.*
 - (32) *Mississippi River-Gulf Outlet Safety Fairway.*
 - (ii) *Mississippi River-Gulf Outlet Channel to Mobile Ship Channel Safety Fairway.*
 - (33) *Mississippi River-Gulf Outlet Anchorage.*
 - (34) *Gulfport Safety Fairway.*
 - (35) *Biloxi Safety Fairway.*

- (36) *Ship Island Pass to Horn Island Pass Safety Fairway.*
- (37) *Pascagoula Safety Fairway.*
- (38) *Horn Island Pass to Mobile Ship Channel Safety Fairway.*
- (39) *Mobile Safety Fairway.*
 - (i) *Mobile Ship Channel Safety Fairway.*
 - (ii) *Mobile Ship Channel to Sea Safety Fairway.*
 - (iii) *Mobile to Pensacola Safety Fairway.*
- (40) *Mobile Anchorage.*
- (41) *Pensacola Safety Fairway.*
- (41) *Pensacola Safety Fairway.*
- (42) *Pensacola Anchorage.*
- (43) *Pensacola to Panama City Safety Fairway.*
- (44) *Panama City Safety Fairways.*
- (45) *Panama City Anchorage.*
- (46) *Port St. Joe Fairway to Panama City Safety Fairway.*
- (47) *Port St. Joe Anchorage.*
- (48) *Tampa Safety Fairways.*
- (49) *Tampa Anchorages.*
 - (i) *Eastern Tampa Fairway Anchorage.*
 - (ii) *Western Tampa Fairway Anchorage.*
- (50) *Charlotte Safety Fairway.*
- (51) *Charlotte Anchorage.*
- (52) *Louisiana Offshore Oil Port (LOOP) Shipping Safety Fairway to Safety Zone.*
 - (i) *North of Gulf Safety Fairway.*
 - (ii) *South of Gulf Safety Fairway.*
- (53) *Heald Bank Cutoff Safety Fairway.*

US Coast Pilot 5; US Code of Federal Regulations (HH. 078/554/09) [44/06]

Caribbean Sea - Thunder Knoll — Depth

72

Paragraph 2.37 1 line 4 For 10-9 Read 7-3

MV Barrington Island (HH. 626/405/03) [44/06]

IV

**Gulf of Mexico - Galveston Bay —
Gulf Gateway Deep Water Port**

200

Paragraph 7.341 1 line 4 *For El Paso Energy Bridge Read
Gulf Gateway*

Paragraph 7.341 2 line 5 *For El Paso Energy Bridge Read
Gulf Gateway*

204

Chapter 8 Index Diagram *For El Paso Energy Bridge Read
Gulf Gateway Deep Water Port*

206

Paragraph 8.14 1 line 2 *For El Paso Energy Bridge Read
Gulf Gateway*

Paragraph 8.14 2 line 3 *For El Paso Energy Bridge Read
Gulf Gateway*

*Above Paragraph 8.16 For **El Paso Energy Bridge
Deepwater Port Read Gulf Gateway Deep Water
Port***

Paragraph 8.16 1 line 1 *For El Paso Energy Bridge Read
Gulf Gateway*

207

Paragraph 8.18 2 line 2 *For El Paso Energy Bridge Read
Gulf Gateway Deep Water Port*

Paragraph 8.18 2 line 5 *For El Paso Energy Bridge Read
Gulf Gateway Deep Water Port*

US Chart 11340 Edition 70
(HH. 616/086/01) [44/06]

**US Code of Federal Regulations —
Naval Vessel Protection Zones**

288

Paragraph §165.9 (d) line 5 *For 3 Read 12*

US Coast Pilot 8; CFR §165.9
(HH. 078/556/07) [44/06]

NP 70 West Indies Pilot Volume I (2003 Edition)

**US Code of Federal Regulations —
Naval Vessel Protection Zones**

295

Paragraph §165.9 (d) line 5 *For 3 Read 12*

US Coast Pilot 8; CFR §165.9
(HH. 078/556/07) [44/06]

NP 71 West Indies Pilot Volume II (2005 Edition)

**US Code of Federal Regulations —
Naval Vessel Protection Zones**

366

Paragraph §165.9 (d) line 5 *For 3 Read 12*

US Coast Pilot 8; CFR §165.9
(HH. 078/556/07) [44/06]

AMENDMENTS TO ADMIRALTY LIST OF LIGHTS AND FOG SIGNALS

Vol A Edition 2006/07. Weekly Edition No. 44, Dated 02 November 2006.
 Last Amendment: Weekly Edition No. 43, dated 26 October 2006.

A0083	- St Catherines Point. NE side	50 19-69 N 4 38-65 W	Fl R 2.5s	15	2	Lamp box	Vis 150°-295°(145°). TE 2006	*
A0754	Ryde Sands	50 44-53 N 1 07-20 W	Fl R 10s	Pile		*
*	*	*	*	*	*	*		*
A1979-4	- E Quay. N end	51 21-87 N 1 01-51 E	2 FR(vert)	4	1	Metal pole	2m apart. Upper R light TE 2006	*
A3822-6	- Skaw Taing. Ldg Lts 150°30'. Front	60 29-10 N 1 16-85 W	Oc WRG 5s	21	W 8 R 5 G 5	Orange and white GRP structure 5	<i>ec 2.</i> W049°-078°(29°), G078°-147°(69°), W147°-154°(7°), R154°-169°(15°), W169°-288°(119°)	*
A3822-61	- Skaw Taing. Ldg Lts 150°30'. Rear. 195m from front	60 29-01 N 1 16-74 W	Oc W 5s	35	8	White round tower, fluorescent orange strip near top 5	<i>ec 2.</i> W145°-156°(11°)	*
A5831-7	Coningbeg Buoy (CIL)	52 03-20 N 6 38-57 W	Q(6)+LFl W 15s	..	9	∇ on black Superbuoy, yellow top	Racon . AIS. (P) November 2006	*
A5831-8	Red Bank Buoy (CIL)	52 05-00 N 6 41-65 W	VQ(9)W 10s	..	6	∇ on yellow buoy, black band	AIS. (P) November 2006	*
A5832	Coningbeg Lt F (CIL)	52 02-40 N 6 39-45 W	Fl(3)W 30s	..	24	Red hull, and tower lantern amidships 12	<i>(fl 0-4, ec 4-6) x 2, fl 0-4, ec 19-6.</i> Shown 24 hours. Racon. Fog Det Lt VQ W 10m on tower. Experimental AIS <i>(bl 1-5, si 2-5) x 2, bl 1-5, si 50-5.</i> To be withdrawn (P) November 2006	*
	-	..	Horn(3) 60s		*
A5834-5	Bore Rocks Buoy (CIL)	52 06-07 N 6 31-87 W	Q(3)W 10s	..	6	◇ on black buoy, yellow band	AIS. (P) November 2006	*
A6266-4	- Carrickduff	54 19-50 N 9 42-30 W	Fl R 5s	..	3	Red metal pillar	(P) 2006	*
A6266-41	- Glassillaun	54 19-45 N 9 42-50 W	Fl (2) G 5s	..	3	Green metal pillar	(P) 2006	*
A6266-42	- Harbour Rock	54 19-34 N 9 42-55 W	Fl G 10s	..	2	Green metal pillar	(P) 2006	*
A6270-5	Blacksod Bay. Carrigeenmore Perch	54 06-56 N 10 03-42 W	Q(3)W 10s	..	3	◇ on black beacon, yellow band		*
A6271-15	Blacksod. Pier. Ldg Lts about 181°45'. Front	54 06-01 N 10 03-63 W	Oc W 5s	5	3	Orange ◁ on pole		*
A6271-151	Blacksod. Pier. Ldg Lts about 181°45'. Rear. 168m from front	54 05-91 N 10 03-63 W	Oc W 5s	9	3	Orange ◁ on pole		*
A6272-305	Blacksod. Pier. Marker	54 05-94 N 10 03-60 W	Fl R 3s	6	3	Pole		*
A6273-42	- Dorrory Point. No 12	53 55-65 N 9 55-50 W	Fl (2) R 6s	□ on red metal pole 6	(P) 2006	*
*	*	*	*	*	*	*		*

V

Vol A Edition 2006/07 continued.

A6273-45	- Shraheens Point. No 10	53 55-07 N 9 55-84 W	Fl R 2s	□ on red metal pole 6	(P) 2006	
*	*	*	*	*	*	*	*	*
A6273-47	- Ship Rock. No 8	53 54-62 N 9 56-06 W	Q R	..	2	□ on red metal pole 6	(P) 2006	
*	*	*	*	*	*	*	*	*
A6273-5	- Dareens. No 6	53 53-71 N 9 56-19 W	Fl R 3s	..	2	□ on red metal pole 6	(P) 2006	
*	*	*	*	*	*	*	*	*
A6273-55	- Kildavnet. No 4	53 53-17 N 9 56-53 W	Fl (2) R 6s	..	2	□ on red metal pole 6	(P) 2006	
*	*	*	*	*	*	*	*	*
A6274-2	- Gobnacliffamore. No 1	53 52-43 N 9 56-70 W	Fl G 3s	..	2	△ on green metal pole 6	(P) 2006	
*	*	*	*	*	*	*	*	*
A6274-3	- Darby's Point. No 2	53 52-57 N 9 56-61 W	Fl R 5s	..	2	□ on red metal pole 6	(P) 2006	
*	*	*	*	*	*	*	*	*
A6296	- Eeragh . Rock Island (CIL)	53 08-90 N 9 51-40 W	Fl W 15s	35	23	White tower, 2 black bands 31	<i>fl 0-2.</i> Vis 297°-262°(325°). Range 10M (T) 20th November 2006 for seven days approx, then 18M (P) 27th November 2006	*
A6418-73	- Coonanna Pier	51 59-37 N 10 12-82 W	2 FR (vert)	..	3	Red metal pole 3		*
*	*	*	*	*	*	*	*	*

Vol B Edition 2006/07. Weekly Edition No. 44, Dated 02 November 2006.

Last Amendment: Weekly Edition No. 43, dated 26 October 2006.

B0119	MOW 0	51 23-62 N 3 02-67 E	Fl(5)Y 20s	22	..	Yellow pile 17	Tide gauge. Racon	
*	*	*	*	*	*	*	*	*
B0119-5	MOW 1	51 21-58 N 3 07-01 E	Fl(5)Y 20s	22	..	Yellow pile	Tide gauge	
*	*	*	*	*	*	*	*	*
B0119-8	MOW 3	51 23-33 N 3 11-84 E	Fl(5)Y 20s	22	..	Yellow pile 17	Tide gauge. Racon	
*	*	*	*	*	*	*	*	*
B0120	MOW 4	51 25-05 N 3 17-83 E	Fl(4)Y 20s	22	..	Yellow pile 15	Tide gauge	
*	*	*	*	*	*	*	*	*
B1593-831	- Südwesthafen. NW Entrance	53 32-17 N 9 59-32 E	F G	6	3	Red column	To be moved (T) 2006	*
B1868	Lyngvig . Holmlands Klit	56 02-98 N 8 06-22 E	Fl W 5s	53	22	White round tower 38	<i>fl 0-3.</i> May have yellow tint	*

Vol C Edition 2006/07. Weekly Edition No. 44, Dated 02 November 2006.

Last Amendment: Weekly Edition No. 43, dated 26 October 2006.

V

Vol C Edition 2006/07 continued.

C2905-27	Mrzeżyno. W Breakwater. Head	54 08-85 N 15 17-08 E	Iso G 4s	10	5	Green metal column with gallery	Synchronized with C2905-25. TE 2006
							*
C3580-2	- S Mole	57 19-00 N 24 24-06 E	Fl G 3s	7	1	Green round column 5	fl 0-5. Shown 10/4 to 30/1. To be removed (P) 2006
							*
C3841-6	Miiduranna on Cape. Dolphin	59 29-75 N 24 48-04 E	Fl(3)R 4.5s	8	2	Red metal column 3	(fl 0-5, ec 0-5) x 2, fl 0-5, ec 2
			*				*
C5718-5	- Dyråsholmen	65 47-00 N 23 16-80 E	Q W	28	12	Red □ on framework tower 20	Unreliable during works in progress (T) 2006. Subject to changes (P) 2006
							*
C5719	- Dyråsholmen. SE Point	65 46-90 N 23 16-90 E	Fl WRG 3s	6	W 6 R 4 G 3	Post on white pedestal	G294-5°-316-5°(22°), W316-5°-319-5°(3°), R319-5°-329-5°(10°). Shown 20/7 to close of navigation. Unreliable during works in progress (T) 2006. Subject to changes (P) 2006
							*

Vol D Edition 2006/07. Weekly Edition No. 44, Dated 02 November 2006.

Last Amendment: Weekly Edition No. 43, dated 26 October 2006.

D1738-4	- Camariñas. Breakwater. Head	43 07-50 N 9 10-70 W	Fl R 5s	7	3	Red post	fl 0-5
							*
D2137-9	Alcochete. Pier Head	38 45-41 N 8 57-97 W	Fl W 5s	12	2	White post	
			*		*		*
D2349-56	- No 33 (Punta del Caballo)	37 02-20 N 6 06-80 W	Fl(4)G 11s	10	5	Grey 4-sided post 8	(fl 0-5, ec 1-5) x 3, fl 0-5, ec 4-5
							*
D2386	ODAS 6012	36 28-52 N 6 57-78 W	Q(5)Y 20s	..	3	Superbuoy 4	(fl 0-5, ec 0-5) x 4, fl 0-5, ec 15-5. TE 2006
							*
D2640-65	- Porto da Povoação. N Mole	37 44-63 N 25 14-76 W	Oc G 4s	6	6	White tower, green bands	ec 1-5. TE 2006
							*
D2845-5	- Valle Gran Rey. Inner Breakwater. Head	28 04-70 N 17 19-80 W	Fl(2+1) G 21s	15	3	Green post, red band 2	fl 0-5, ec 1-5, fl 0-5, ec 4-5, fl 0-5, ec 13-5
	*		*		*		*
D2845-6	- Valle Gran Rey. Outer Breakwater. Head	28 04-70 N 17 20-00 W	Fl(3) R 9s	..	5	Red post	(fl 0-5, ec 1-5) x 2, fl 0-5, ec 4-5
	*	*	*	*	*	*	*
D2845-7	- Valle Gran Rey. Outer Breakwater. Elbow	28 04-80 N 17 20-00 W	Q(9) W 15s	..	3	∑ on yellow post, black top	(fl 0-5, ec 0-5) x 8, fl 0-5, ec 6-5
	*	*	*	*	*	*	*
D5414	- Ponta Noronha	15 11-30 S 12 07-50 E	Fl WG 3s	39	W 7 G 6	White tower, black band	fl 0-3. G055°-115°(60°) over Baixo Amélia, W115°-055°(300°)
							*
D5418	- Fortaleza de São Fernando	15 11-80 S 12 08-60 E	Oc(2)R 6s	29	6	White structure 4	ec 1, lt 1, ec 1, lt 3. Vis 083°-197°(114°)
							*

V

Vol D Edition 2006/07 continued.

D5420	- Quay. N end	15 11-50 S 12 07-80 E	Fl G 2s	5	2	Column 3	<i>fl 0-2</i>		*
D7740	Astola Island	25 07-40 N 63 50-30 E	Fl W 15s	89	19	..	TE 2006		*
D7742	Ormara	25 11-31 N 64 41-24 E	Fl(2)W 20s	227	19	Grey metal framework tower on white base 8	TE 2006		*
D9171-1	- NORTH FIELD. WHP-1	26 37-59 N 51 59-00 E	Lit	Platform		*
*	*	*	*	*	*	*			*

Vol E Edition 2006/07. Weekly Edition No. 44, Dated 02 November 2006.

Last Amendment: Weekly Edition No. 43, dated 26 October 2006.

E0185	- Dique Sur. Head	38 50-70 N 0 07-40 E	Fl(3)R 10s	9	3	Red 8-sided tower 7	<i>(fl 0-5, ec 1-5) x 2, fl 1, ec 5.</i> TE 2006		*
E0188	- Dique Sur. Elbow	38 50-60 N 0 07-20 E	Fl(4)R 11s	3	3	Red 6-sided tower 3	<i>(fl 0-5, ec 1-5) x 3, fl 0-5, ec 4-5.</i> TE 2006		*
E0370-3	- ALCANAR. Fishing Marina. S Pier. Head	40 33-07 N 0 31-91 E	Fl(2)R 10s	8	4	Red pyramidal tower 4	<i>fl 0-5, ec 1-5, fl 0-5, ec 7-5</i>		*
E0380-2	- <i>El Fangal. Barge No 2</i>	40 46-40 N 0 44-70 E	Q W	3	1	△ on yellow post, black top 2			*
E0401-6	- Dique Sur. Head	41 19-10 N 2 09-90 E	Fl(2) W 7s	6	2	Black ∅ on black and red post 2	<i>fl 0-5, ec 1-5, fl 0-5, ec 4-5</i>		*
*	*	*	*	*	*	*			*
E0436-5	Badalona. Pier. Muelle Adosado. Head	41 26-20 N 2 14-70 E	Fl(4)G 11s	4	1	Green △ on green post	<i>(fl 0-5, ec 1-5) x 3, fl 0-5, ec 4-5.</i> TE 2006		*
E0439-85	Puerto Deportivo Pesquero de Mataro. Contradique. Head	41 31-70 N 2 26-70 E	Fl(4)R 8s	5	4	Red tower	<i>(fl 0-5, ec 1) x 3, fl 0-5, ec 3.</i> TE 2006		*
E3689	- Crni rt. Cape	42 08-10 N 19 00-90 E	Fl W 4s	142	25	White round tower, on concrete base 4	<i>fl 0-5</i>		*
E3690	- Rt Volujica. Cape	42 05-30 N 19 04-50 E	Fl(2)W 7s	30	16	White 6-sided tower, black stripes 6	<i>fl 1, ec 1, fl 1, ec 4</i>		*
E4978-4	- Sveti Ivan	42 25-20 N 27 41-30 E	Iso G 4s	6	1	Blue metal mast 5	TE 2006		*
E4978-5	- Atiya. N Breakwater. Head	42 27-20 N 27 34-60 E	Fl R 2s	11	2	Red mast 7	<i>fl 1</i>		*
			*						*

V

Vol E Edition 2006/07 continued.

E4988-5	-	42 28-72 N 27 27-05 E	LF1 W 4.5s	9	4	Red beacon, yellow band 6	<i>fl</i> 2-5	
			*					*
E5039-1	- OCHAKOVSKOYE GIRLO. Km 5. N bank at 5-6 Km	45 26-90 N 29 43-40 E	Fl R 5.5s	..	1	White □, red band, on white column 4	<i>fl</i> 0-7. Destroyed (T) 2006	
								*
E6368-1	Chebba. No1	35 13-31 N 11 10-64 E	Fl G 4s	7	6	Beacon	<i>fl</i> 1	
	*	*	*	*	*	*		*
E6368-2	Chebba. No2	35 13-28 N 11 10-60 E	Fl R 5s	7	6	Beacon	<i>fl</i> 1	
	*	*	*	*	*	*		*
E6368-3	Chebba. No3	35 13-57 N 11 10-30 E	Fl G 4s	7	6	Beacon	<i>fl</i> 1	
	*	*	*	*	*	*		*
E6368-4	Chebba. No4	35 13-54 N 11 10-27 E	Fl R 5s	7	6	Beacon	<i>fl</i> 1	
	*	*	*	*	*	*		*
E6368-5	Chebba. No6	35 13-80 N 11 09-94 E	Fl R 5s	7	6	Beacon	<i>fl</i> 1	
	*	*	*	*	*	*		*
E6369-2	Chebba. Jetty. S	35 13-90 N 11 10-00 E	Fl(2)R 6.5s	8	6	Red tower	<i>fl</i> 0-5	
								*
E6720	- Main light	35 05-90 N 1 52-30 W	Fl(3)W 15s	93	26	Brown round tower on building 15	(<i>fl</i> 0-5, <i>ec</i> 2-5) x 2, <i>fl</i> 0-5, <i>ec</i> 8-5. Vis 058°-248°(190°). Obscured by Plateau de Touent when bearing more than 237°	
						*		*

Vol F Edition 2006/07. Weekly Edition No. 44, Dated 02 November 2006.

Last Amendment: Weekly Edition No. 43, dated 26 October 2006.

F1054	Kutubdia Island	21 52-30 N 91 50-60 E	Fl(3)W 10s	39	17	Red and white □ on metal framework tower	Racon	
		*			*			*
F1056-4	Cox's Bāzār	21 26-00 N 91 58-50 E	Fl W 15s	54	21	Framework tower orange dome on lantern 7	<i>fl</i> 0-7. Racon	
					*			*
F1057	Saint Martin's Island. N end	20 37-87 N 92 19-40 E	Fl(2)W 30s	39	17	Red and white □ on framework tower	Racon	
		*	*		*			
F1887	Tambelan	0 58-28 N 107 32-73 E	Fl W 3s	12	12	White beacon	<i>fl</i> 0-3	
			*		*			
F2375	- Baluarte Point (PCG)	9 53-43 N 123 45-61 E	Fl W 5s	10	8	Concrete tower 10	TE 2006	
								*
F2444	- Palompon. N of Wharf (PCG)	11 03-11 N 124 22-98 E	Fl R 5s	11	11	White concrete tower 9	Private. Shown when vessels are expected. TE 2006	
								*
F2447	- Laoang Bay. Port Laoang (PCG)	12 34-20 N 125 00-20 E	Fl R 5s	..	6	..	TE 2006	
								*

V

Vol F Edition 2006/07 continued.

F2450	- PORT BORONGAN. Divinubo Island. E side (PCG)	11 35-93 N 125 30-17 E	Fl W 5s	41	11	White framework tower on house 14	Vis 172°-335°(163°). TE 2006	*
F2465	Daram Island. N Point	11 44-10 N 124 42-83 E	Fl W 5s	TE 2006	*
F2470	- Gandara River. Entrance (PCG)	11 58-90 N 124 41-45 E	Fl R 5s	10	12	White metal and GRP tower 10	Vis 103°-162°(59°). TE 2006	*
F2480	- Tinau Island. S Point. Biri Channel (PCG)	12 36-60 N 124 26-50 E	Fl R 5s	10	7	Concrete mast 9	TE 2006	*
F2675-8	- Grande Island *	14 46-49 N 120 13-40 E *	Fl(2) W 10s	..	12	White concrete tower		*
F2686-6	Agno (PCG)	16 08-00 N 119 46-57 E	Fl G 5s					*
F2688	Cape Bolinao. Piedra Point (PCG)	16 18-53 N 119 47-08 E	Fl(2)W 10s	89	22	White tower 27	Vis 017°-215°(198°). Emergency light	*
F2689	Silaqui Island (PCG)	16 26-60 N 119 55-30 E	Fl(2)W 10s					*
F2690	- Bolinao Harbour (PCG)	16 22-85 N 119 54-80 E	Fl W 5s	26	15	White □ on concrete column 13		*
F2692	- Port Sual. Portuguese Point (PCG)	16 04-56 N 120 06-67 E	Fl R 5s	..	12	Concrete mast 10		*
F2697	- Santa Rita (PCG)	16 21-30 N 120 20-40 E	Fl R 5s	..	7			*
F2720	Arboledan Point (PCG)	18 01-30 N 120 28-80 E	Fl R 5s	49	18	White concrete tower 10		*
F2895-4	Tak Bai. Sungai Kolok	6 14-20 N 102 05-50 E	Oc WRG 5s	27	W15	White GRP tower, R11 concrete base G11 27	G shore-197.2°, W197.2°-200.2°(3°), R200.2°-shore	*
F3881-3	Yantai Gang * * *	37 35-69 N 121 24-61 E * * *	Fl W 4s	..	6			*
F4217-4	- Maekdo * * *	34 47-45 N 126 19-18 E * * *	Fl G 4s	11	6	Green □ on green round concrete tower 10		*
F4456-2	Kisamun Hang *	38 00-42 N 128 43-98 E *	Fl R 6s	11	5	Red 4-sided metal tower 6	TE 2006	*
F5057-4	- Kin Ko. W Breakwater. Head *	34 33-03 N 129 27-70 E *	Fl(2)G 6s	11	3	White tower 9		*
F5138-95	- Koyakawachi Ko	32 23-51 N 130 23-44 E	Fl G 3s	8	3	White tower 6		*

V

Vol F Edition 2006/07 continued.

F5711-6	Remove from list						
F5932	- Radar tower	34 38-60 N 135 22-70 E	Fl W 5s	51	19	White tower 50	Vis 331°-151°(180°). Numerous Fl Y 3s 7m lights mark prohibited area 0.9M SW (T) until March 2006
							*
F7242-6	- Shinpo No 2 Breakwater. Head	35 56-88 N 135 59-15 E	Fl(2)G 7s	10	3	White round concrete tower 10	
							*

Vol G Edition 2006/07. NEW EDITION Weekly Edition No. 44, Dated 02 November 2006.

NOTE: These are the first amendments issued for the New Edition.

Cut out the above and paste it in the **NEW EDITION First Amendments** box immediately below the **RECORD OF AMENDMENTS** title on the inside front cover of Vol G Edition 2006/07 New Edition.

G0006-5	- Ilha Curuá. Ponta do Céu	0 45-64 N 50 07-04 W	Fl W 6s	10	9	White square metal framework tower 9	<i>fl 0-5</i>
							*
G0431-4	Remove from list						
G0794	Remove from list						
G0861-6	Toma Bernal	34 41-00 S 58 13-60 W	Fl(2)W 10s	..	1.5	⊗ on black metal tower, red bands 8	
							*
G0918	Remove from list						
G0918-1	Remove from list						
G0919	- Submarine Dock. Ldg Lts 314.5°. Front. B1	38 02-27 S 57 31-93 W	Q R	5	7	Red △ above white □ on lantern	
							*
G0919-1	- Submarine Dock. Ldg Lts 314.5°. Rear. B2	38 02-30 S 57 32-00 W	Q R	12	7	Red △ above white □ on building	
							*
G1806-5	- ISLA QUIRIQUINA. N Measured mile. Lts in line 305°30'. Front	36 37-88 S 73 03-25 W	F W	16	3	White GRP pillar, red bands 6	Vis 301.5°-311.5°(10°). Occas
							*
G1806-51	- ISLA QUIRIQUINA. N Measured mile. Lts in line 305°30'. Rear. 624m from front	36 37-68 S 73 03-58 W	F W	51	3	White GRP pillar, red bands 6	Vis 301.5°-311.5°(10°). Occas
							*
G1806-6	- ISLA QUIRIQUINA. S Measured mile. Lts in line 305°30'. Front	36 38-70 S 73 03-97 W	F W	50	3	White GRP pillar, red band 6	Vis 301.5°-311.5°(10°). Occas
							*
G1806-61	- ISLA QUIRIQUINA. S Measured mile. Lts in line 305°30'. Rear. 77m from front	36 38-68 S 73 04-00 W	F W	53	3	White GRP pillar, red band 6	Vis 301.5°-311.5°(10°). Occas
							*
G1848	Trilco	34 48-57 S 72 08-02 W	Fl W 5s	45	9	White building, red bands 7	<i>fl 1.</i> 037°-202°(165°)
							*
*	*	*	*	*	*	*	*

V

Vol G Edition 2006/07 continued.

G3034	Remove from list							
G3036	Remove from list							
G3036-1	Remove from list							
G3482	Cabo Corrientes	20 24-00 N 105 42-80 W	Fl W 6s	93	18	White 8-sided tower, red cupola and house 6	<i>fl 1.</i> Vis 352°-225°(233°)	
*	-	..	Racon	ALRS Vol2 91425	*
		*	*	*	*	*		*
G3526-5	Bahia de Lobos. Boca del Dren	27 21-00 N 110 28-00 W	Fl W 10s	10	9	Metal truncated pyramidal tower 7		*
			*					*
G4115-17	Oyster Cove Marina. No 9	37 40-10 N 122 23-00 W	Fl G 4s	2	..	Green □ on pile	Private. Ra refl	
			*					
G4142-27	- No 7. Breakwater	37 50-52 N 122 18-63 W	Fl G 4s	5	..	Green □ on pile	Private	
		*	*					
G4142-28	- No 8. Breakwater	37 50-53 N 122 18-57 W	Fl R 2s	5	..	Red △ on pile	Private	
			*					
G4250	Remove from list (replaced by buoy)							
G4277-1	- Ozol Pier. W Side	38 01-77 N 122 09-78 W	FR	Private	
*	*	*	*	*	*	*		*
G4277-2	- Ozol Pier. E Side	38 01-68 N 122 09-62 W	FR	Private	
*	*	*	*	*	*	*		*
G4357-7	<i>Bodega Bay Westward. ODAS 46059</i>	37 59-00 N 129 59-80 W	Fl(4)Y 20s	Yellow superbuoy		
		*						
G4674	- Upper Ldg Lts 356°06'. Front	46 03-92 N 122 52-93 W	Q W	6	..	Red □, black stripe, on framework tower	Vis 10° each side of rangeline	*
								*
G4769-6	- Ferry Terminal. W Side	48 07-35 N 123 25-83 W	Fl R	Private	
*	*	*	*	*	*	*		*
G4769-61	- Ferry Terminal. E Side	48 07-33 N 123 25-83 W	Fl G	Private	
*	*	*	*	*	*	*		*
G4769-84	- Berth. E Side	48 07-50 N 123 26-55 W	Fl R	Private	
*	*	*	*	*	*	*		*
G4769-86	- Berth. W Side	48 07-53 N 123 26-67 W	Fl Y	Private	
*	*	*	*	*	*	*		*
G4770-6	-	48 07-70 N 123 27-30 W	Fl R	Private	
*	*	*	*	*	*	*		*
G5142	Patos Island. Alden Point	48 47-33 N 122 58-28 W	Fl WR 6s	16	W 9 R 6	White square tower on building 12	R011.5°-059.5°(48°) over 11m shoal, R097°-114°(17°) over Rosenfeld Rock	
*	-	..	Horn 30s	<i>bl 3</i>	*
		*	*	*	*	*		*
G5241-6	Remove from list							
G5241-8	Remove from list							

V

Vol G Edition 2006/07 continued.

G5256	- Cape Beale. SE Point of Barkley Sound Entrance	48 47-19 N 125 12-93 W	Fl W 5s	51	16	White daymark on 3 sides of red framework tower 10	<i>fl 0-2</i>	
	---	Emergency light
	*	*	*	*	*	*	*	*
G5387-4	Ladysmith Harbour. Williams Pt. Jetty. Elbow	49 00-17 N 123 49-15 W	Fl Y	Private
	*	*	*	*	*	*	*	*
G5387-5	Ladysmith Harbour. Williams Pt. Jetty. Head	49 00-23 N 123 49-21 W	Fl Y	Private
	*	*	*	*	*	*	*	*
G5583-2	Remove from list							
G6555	- Taiya Inlet. Breakwater	59 24-42 N 135 20-53 W	Fl W 6s	*	*	*	*	*

Vol H Edition 2005/06. Weekly Edition No. 44, Dated 02 November 2006.

Last Amendment: Weekly Edition No. 42, dated 19 October 2006.

H2261-1	- Ldg Lts 213°23'. Rear. 0-55M from front	47 05-37 N 70 42-65 W	F W	23	18	White round tower, orange top, on upstream pile 17	MV. Vis on rangeline only	
	----	..	Racon	ALRS Vol 2 Station 98100
	*	*	*	*	*	*	*	*
H2262	- Ldg Lts 033°23'. Front	47 05-37 N 70 42-65 W	F W	9	18	Orange ◡, black stripe, on upstream pile 7	MV. Vis on rangeline only. Upstream leading lights	*

Vol J Edition 2005/06. Weekly Edition No. 44, Dated 02 November 2006.

Last Amendment: Weekly Edition No. 43, dated 26 October 2006.

J6152	Isla Fuerte	9 23-45 N 76 10-77 W	Fl W 10s	40	18	White metal framework tower, red bands	<i>fl 1</i>	
		*						*
J6191-1	- Entrance Ldg Lts 140-2°. Rear. 310m from front. E3	11 06-09 N 74 50-79 W	Iso Y 4s	20	12	White ◻, red stripe, on white metal framework tower, orange bands 16		*

Vol K Edition 2006/07. Weekly Edition No. 44, Dated 02 November 2006.

Last Amendment: Weekly Edition No. 43, dated 26 October 2006.

V

Vol K Edition 2006/07 continued.

K3745	St Leonards Approach. Dir Lt 216°	36 48-00 S 174 47-29 E	Dir WRG	23	W21 R17 G17	Metal column	F G213.5°-214.5°(1°) Al GW214.5°-215.5°(1°). F W215.5°-216.5°(1°). Al RW216.5°-217.5°(1°). F R217.5°-218.5°(1°)
--	--	--	<i>By day</i>	--	4		*
K3845-2	Motuihe Island. East Reef	36 48-64 S 174 57-66 E	Q(3)W 10s	2	1	⊕ on black wood pile beacon, yellow band	Destroyed; Q(3) 6s in situ (T) 2006
							*
K4784-7	- Ldg Lts 130°. Front (F)	21 23-08 S 165 52-91 E	Iso W 4s	--	16	Beacon	Intens 127°-133°(6°). TE 2006
							*
K4784-71	- Ldg Lts 130°. Rear. 320m from front (F)	21 23-20 S 165 53-00 E	Iso W 4s	--	16	Beacon	Intens 127°-133°(6°). Synchronized with front. TE 2006
							*
K4787-4	Passe de Mouéo (Muéo). S side. Récif de Béco (F)	21 24-00 S 164 56-70 E	Fl G 4s	9	6	White column, green top 10	<i>fl 1</i>
							*
K4799-76	- Iles des Pins. Ldg Lts 059-5°. Front (F)	22 39-30 S 167 25-80 E	Fl W 2.5s	11	9	Pylon 6	<i>fl 0-5</i>
							*
K4799-77	- Iles des Pins. Ldg Lts 059-5°. Rear. 1M from front (F)	22 38-80 S 167 26-70 E	Fl W 2.5s	132	9	Metal support 1	<i>fl 0-5.</i> Synchronized with front
							*
K4880-4	- Luganville. Million Dollar Point	15 31-70 S 167 14-30 E	Fl(4)W 60s	12	8	Tower 10	Partially obscured by vegetation. TE 2006
							*
K4966-001	- Passe Tapuaeraha. Orohiti. Ldg Lts 057°. Rear. 106m from front (F)	17 47-40 S 149 17-80 W	Fl R 4s	87	8	White □ 4	<i>fl 1</i>
							*
K4966-502	- Passe Havae (F)	17 51-70 S 149 15-20 W	Fl R 2.5s	5	5	Red □ on red beacon 6	<i>fl 0-5</i>
							*
K4966-8	- Passe de Papeiri (Putaimaru). Ldg Lts 242°48'. Front (F)	17 43-00 S 149 18-60 W	Iso W 4s	96	8	Red and white column 6	
							*
K5004-9	- Tupapati N (F)	17 32-40 S 142 40-00 W	Q(9) 15s	7	3	∇ on yellow beacon, black band	
*	*	*	*	*	*	*	*
K5004-91	- Tupapati NE (F)	17 32-30 S 142 39-50 W	Q(9) 15s	7	3	∇ on yellow beacon, black band	
*	*	*	*	*	*	*	*

AMENDMENTS TO ADMIRALTY LIST OF RADIO SIGNALS

Weekly Edition No. 44 dated 2 November 2006

VOLUME 1, PART 1, NP 281(1), 2006/07

Published Wk 26/06
(Last Amendments: Weekly Edition No. 43 dated 26 October 2006)

MARITIME RADIO STATIONS

PAGE 125, MOROCCO, TELEMEDICAL MARITIME ADVICE SERVICES (TMAS) (MEDICO).

Delete entry and replace by:

TELEMEDICAL MARITIME ADVICE SERVICES (TMAS) (MEDICO)	
Usual name of centre	National Commission for Co-ordinating Search and Rescue, Ocean Fisheries Department, Rabat, Kingdom of Morocco
Communications	
SAR Office, Rabat: +212 37 688174 +212 61 730190	SAR Office, Rabat: +212 37 688183
Al Hoceima MRCC: +212 39 982730 & 982219 Agadir MRCC: +212 28 842964 & 842984 Dakla MRCC: +212 28 897300 Tanger MRCC: +212 39 932090, 932400 & 936273	Al Hoceima MRCC: +212 39 982547 & 981684 Agadir MRCC: +212 28 842820 Dakla MRCC: +212 28 898381 Tanger MRCC: +212 39 932093 & 931505
Associated MRSC	MRSC Casablanca MRSC Essaouira MRSC Laâyoune MRSC Larache
Consultation Languages	English, French and Arabic
Remarks	Contact MRCC and prefix communications <u>Radiomedico</u> . A merchant marine station at Casablanca and Casablanca Radio (including remote sites) maintain watch on international distress frequencies. All SAR operations are provisionally supervised by the SAR office of the Ocean Fisheries Department. The Rabat office also maintains a listening watch on international distress frequencies (H24).

Ocean Fisheries Department, Morocco (HH080/11/07 - E28) 44/06

PAGE 125, MOROCCO, AGADIR MRCC, Contacts table.

Delete row 2 and replace by:

+212 28 842964 & 842984	+212 28 842820
---	--

Ocean Fisheries Department, Morocco (HH080/11/07 - E28) 44/06

PAGE 125, MOROCCO, DAKHLA MRCC, Contacts table.

Delete row 2 and replace by:

+212 28 897300	+212 28 898381
--	--

Ocean Fisheries Department, Morocco (HH080/11/07 - E28) 44/06

VI

RADIO QUARANTINE REPORTS FROM VESSELS AT SEA

PAGE 208, after MONTENEGRO.

Insert new entry:

NETHERLANDS

MUNICIPAL HEALTH SERVICE (GGD) ROTTERDAM		
Municipal Health Service (GGD): +31(0)10 4339882 Harbour Master's Reporting Center (HMRC): +31(0)10 2521000	Harbour Master's Reporting Center (HMRC): +31(0)10 2521600	
		E-MAIL: GGD: info@ggd.rotterdam.nl HMRC: cmh@portofrotterdam.com
HMRC Rotterdam	VHF Channel 14	(Call: Centrale Meldkamer Havenmeester Rotterdam)
PORTS: Rotterdam		
PROCEDURE: 1. The Master has to complete and sign a Maritime Declaration of Health. The standard IMO FAL form no.1 has to be used. 2. Particulars that have to be reported: a) de-rating exemption certificate expiry date; b) the number of passengers and crew; c) any case or suspected case of plague, cholera, yellow fever, or smallpox; d) has plague occurred or been suspected among the rats or mice on board during the voyage, or has there been an abnormal mortality among them? e) has any person died on board during the voyage otherwise than as a result of an accident? f) is there on board or has there been during the voyage any case of disease which you suspect to be of an infectious nature? g) is there any sick person on board? h) are you aware of any other condition on board which may lead to infection or spread of disease? In case of one of these questions has been answered by "yes", or in the case of other quarantine problems: a) advise the pilot and the vessel's agent; b) contact the Department of Infectious Diseases of the Municipal Health Service (GGD) immediately, on the telephone number listed, and ask for the physician for infectious diseases on duty; c) keep the Maritime Declaration of Health to hand and request the person responsible for medical care to remain on board to answer any questions; d) maintain the quarantine "yellow flag" on display until clearance. 3. If all questions have been answered by "no" forms can be forward by mail to: Municipal Health Service (GGD) P.O. Box 1722 3000 VB Rotterdam www.ggd.rotterdam.nl		
REMARKS: Other maritime communication facilities available - see Maritime Radio Stations section.		

Municipal Health Service Rotterdam (HH080/153/01 - E27) 44/06

VI

VOLUME 1, PART 2, NP 281(2), 2006/07

Published Wk 26/06
(Last Amendments: Weekly Edition No. 43 dated 26 October 2006)

MARITIME RADIO STATIONS

PAGE 125, COOK ISLANDS (NZ), RAROTONGA (ZKR), Heading (call sign) & contacts table.

Delete and replace by:

RAROTONGA (E5R)					
21°12'S 159°49'W				OBS	Diagram page 129
MRS +682 29680 RCC +682 22499			MRS +682 26174 RCC +682 21499		
			E-MAIL: Rarotonga Radio: radiohf@telecom.co.ck stu@telecom.co.ck RCC: pwichman@police.co.ck		
NOTE: Station accepts Ships' Weather Reports addressed METEO NANDI					

Telecom Cook Islands (HH080/022/10 - E40) 44/06

PAGE 221, THAILAND (East Coast), BANGKOK (NONTABURI) (HSA), Contacts table & VHF (Remotely Controlled Stations) Table.

Delete and replace by:

13°06':21N 100°55':61E	MMSI 005671000	DSC VHF MF HF 6, 8, 12 & 16 MHz		OBS	
+66(0)2 5882683, 9567027 & 9567032			+66(0)2 5896623		
CALL Bangkok Radio					
TELEX: +86 80071 BKK RADIO TH					
NOTE: Station accepts Ships' Weather Reports addressed TLX 72309 OBS METEO BANGKOK					

VHF (Remotely Controlled Stations)

Petcha Buri	Ch 25	13°01'N 100°01'E
Prachuab	Ch 25 26	11°48'N 99°48'E
Samutprakarn	Ch 16 25 26 27	13°35'N 100°36'E
Sriracha	Ch 16 23 25 26 27	13°00'N 100°55'E
TRAFFIC LISTS: Ch 26: every H+10 (0000-1500)		

CAT Telecom Public Company Limited (HH080/019/13 - E23) 44/06

PAGE 221, THAILAND (East Coast), SONGKHLA.

Delete entry and replace by:

SONGKHLA					
7°10'N 100°37'E					
+66(0)74 240323					
VHF					
			Ch 16 25 26 27	H24	
TRAFFIC LISTS: Ch 26: every H+10 (0000-1500)					

CAT Telecom Public Company Limited (HH080/019/13 - E23) 44/06

VI

PAGE 221, THAILAND (East Coast), SURAT, Contacts table.

Delete row 1 and replace by:

9°47'N 99°07'E					
----------------	--	--	--	--	--

CAT Telecom Public Company Limited (HH080/019/13 - E23) 44/06

VOLUME 2, NP 282, 2006/07

Published Wk 7/06

(Last Amendments: Weekly Edition No. 43 dated 26 October 2006)

RADAR BEACONS

PAGE 29, IRELAND, REPUBLIC OF section.

53480 Coningbeg Lt Float Wef 20 November 2006

Delete entry and replace by:

Coningbeg Lt Buoy Racon 52°03'·20N 6°38'·57W **53480**
G

Commissioners of Irish Lights Notice 10/2006 (RSDRA2006000385210) 44/06

PAGE 85, CHINA section.

Insert:

Jiaowei Dao Lt Bn Racon 29°11'·72N 121°59'·49E **81658**
M

Chinese Notice 38/847/06 (HH080/019/13 - E25) 44/06

PAGE 85, CHINA section.

Insert:

Huangjiao Tou Lt Bn Racon 29°43'·51N 122°13'·48E **81661**
Y

Chinese Notice 37/815/06 (HH548/470/07 - E52) 44/06

PAGE 85, CHINA section.

Insert:

Yaque Jiao Lt Bn Racon 29°42'·52N 122°02'·53E **81664**
G

Chinese Notice 38/846/06 (HH080/019/13 - E25) 44/06

PAGE 86, CHINA section.

Insert:

Xiaocaihua Lt Bn Racon 30°07'·09N 121°52'·09E **81710**
N

Chinese Notice 37/814/06 (HH548/470/07 - E51) 44/06

PAGE 86, CHINA section.

Insert:

Ming Jiao Lt Bn Racon 30°12'·46N 122°11'·01E **81733**
G

Chinese Notice 38/844/06 (HH080/019/13 - E25) 44/06

PAGE 86, CHINA section.

Insert:

Laitou Jiao Lt Bn Racon 30°09'·15N 122°07'·32E **81734**
K

Chinese Notice 38/845/06 (HH080/019/13 - E25) 44/06

PAGE 94, KOREA, SOUTH section.

82812 Anjeong Hang, Lt Buoy No 27

Delete entry and replace by:

Anjeong Hang, Lt Buoy No 27 Racon 34°58'·60N 128°29'·32E **82812**
(3 & 10 cm) 360° 3 n miles Y

South Korean Lights List 2005 (HH080/019/13 - E24) 44/06

PAGE 94, KOREA, SOUTH section.

82813 Anjeong Hang, Lt Buoy No 1

Delete entry and replace by:

Anjeong Hang, Lt Buoy No 1 Racon 35°00'·28N 128°34'·79E **82813**
(3 & 10 cm) 360° 3 n miles M

South Korean Lights List 2005 (HH080/019/13 - E24) 44/06

PAGE 104, INDONESIA (Sumatera) section.

86060 Nipahlarangan Lt

Delete morse ident N and replace by: T

Indonesian Charts 9 and 19 (HH080/018/13 - E14) 44/06

LEGAL TIME

PAGE 214, Chile, Daylight Saving Time, Begins column.

Delete Sat before second Sun in Oct and replace by: 15 Oct 2006

Chilean Notice 9/80/2006 (HH645/799/04 - E44) & OAG Worldwide Ltd (HH080/030/10 - E33) 44/06

VI

PAGE 214, Easter I. (Isla de Pascua), Daylight Saving Time, Begins column.
Delete Sat before second Sun in Oct and replace by: 15 Oct 2006

Chilean Notice 9/80/2006 (HH645/799/04 - E44) & OAG Worldwide Ltd (HH080/030/10 - E33) 44/06

VOLUME 5, NP 285, 2006/07

Published Wk 24/06

(Last Amendments: Weekly Edition No. 42 dated 19 October 2006)

Page 220, Chapter 13: MARITIME SAFETY INFORMATION (MSI) UNDER THE GMDSS. National Co-ordinators.
Delete rows 6 & 7, Iceland and Ireland and replace by:

Iceland	+354 5452120	+354 5452147		sjomis@lhg.is
Ireland	+353 16620922	+353 16620795		mrccdublin@irishcoastguard.ie

IMO Navtex Co-ordinating Panel Secretary, MRCC Dublin & Iceland CG (HH080/051/17 - E24, 24a & 24b) 44/06

Page 361, Chapter 16: DISTRESS, SEARCH AND RESCUE. MAURITANIA.

Delete entry and replace by:

National SAR Agency: Centre de Coordination et de Sauvetage Maritime (CCSM) Address: RCC Nouakchott, PO Box 4917 Nouakchott Tel: +222 6446141 (Director), +222 6774444 (Deputy Director) E-mail: ccsm@mauritel.mr (Director) daccsm@mauritel.mr (Deputy Director)			
RCC Nouakchott maintains a continuous listening watch on VHF DSC, VHF Channel 16 and R/T MF 2182 kHz			
	Telephone +222	Fax +222	Others
RCC NOUAKCHOTT (H24)	524 1521	524 2593	E-mail ccsm@mauritel.mr (Director)

MRCC Nouakchott (HH080/012/07 - E9) 44/06

VOLUME 6, PART 1, NP 286(1), 2006/07

Published Wk 32/06

*(Last Amendments: Weekly Edition No. 43 dated 26 October 2006)***PAGE 149, UNITED KINGDOM, CHARLESTOWN, S. Austell Bay.**

Delete Pilots and Port, CONTACT DETAILS section and replace by:

Pilots**CONTACT DETAILS:**

VHF Frequency: Ch 14
 Telephone: +44(0)7890555563 (Mobile)
 Fax: +44(0)1726 815929
 E-mail: office@foweypilots.com
 Website: www.foweypilots.com

Port**CONTACT DETAILS:**

Call: Charlestown
 VHF Frequency: Ch 16; 14
 E-mail: info@square-sail.com
 Website: www.square-sail.com

Hr Office

Telephone: +44(0)1726 67526
 +44(0)1726 70241
 Fax: +44(0)1726 61839

RSDRA2006000385291, Fowey Harbour Commissioners, 44/06

PAGE 172, UNITED KINGDOM, FOWEY, Pilots.

Delete CONTACT DETAILS section and replace by:

CONTACT DETAILS:

VHF Frequency: Ch 16; 09
 Telephone: +44(0)7890555563 (Mobile)
 Fax: +44(0)1726 815929
 E-mail: office@foweypilots.com
 Website: www.foweypilots.com

RSDRA2006000385291, Fowey Harbour Commissioners, 44/06

PAGE 172, UNITED KINGDOM, FOWEY, Pilots, PROCEDURE.

Delete section (3) and replace by:

- (3) When manned, the pilot vessel keeps a VHF listening watch as follows:
- Charlestown Pilots: VHF Ch 14
 - Fowey Pilots: VHF Ch 09
 - Par Pilots: VHF Ch 12
- (4) Vessels bound Par Harbour or Charlestown Harbour will be serviced by pilot cutter from Fowey Harbour and pilot stations off Fowey or in St Austell Bay will be used.
- (5) In normal conditions, Pilots will board in a position arranged with the vessel of up to 1 n mile from the harbour entrance of each respective port (Fowey, Par and Charlestown). For Fowey, the Pilot may board anywhere within an area contained by a line joining Cannis buoy (50°18'4N 4°39'9W) and Pencarrow Head (50°19'4N 4°36'0W) and the shore.
- (6) In poor weather, arrangements to board may be varied and include boarding inside harbour entrances.

Fowey Harbour Commissioners NM 2006/07, HH080/001/29 - E49 44/06

PAGE 241, UNITED KINGDOM, PAR, Pilots and Port.

Delete Pilots section and replace by:

Pilots

VHF Frequency: Ch 12
 Telephone: +44(0)7890555563 (Mobile)
 Fax: +44(0)1726 815929
 E-mail: office@foweypilots.com
 Website: www.foweypilots.com

RSDRA2006000385291, Fowey Harbour Commissioners, 44/06

VOLUME 6, PART 2, NP 286(2), 2006/07

Published Wk 33/06

(Last Amendments: Weekly Edition No. 43 dated 26 October 2006)

wef 1 December 2006 0000h UTC

PAGE 281, SHIP REPORTING SYSTEMS, after AMVER entry.

Insert new entry and diagram CANREP (on page 6.8) as follows:

CANARIAS, ISLAS (Spain) - SHIP REPORTING SYSTEM - CANREP**28°00'N 15°25'W**

SEE DIAGRAM CANREP

Position Reporting System (CANREP)**AREA:**

The geographical limit of the Canary Islands Particularly Sensitive Sea Area (PSSA) and the reporting area is bounded by a line joining the following points:

Position	Latitude	Longitude
A	28°56'N	18°13'W
B	29°04'N	17°47'W
C	28°48'N	16°04'W
D	28°22'N	15°19'W
E	28°19'N	14°36'W
F	29°37'N	13°39'W
G	29°37'N	13°19'W
H	29°17'N	13°06'W
I	27°57'N	13°48'W
J	27°32'N	15°35'W
K	27°48'N	16°45'W
L	27°48'N	17°11'W
M	27°23'N	17°58'W
N	27°36'N	18°25'W

DESCRIPTION:

CANREP is a **Mandatory Ship Reporting System under SOLAS Regulation V/11**. It is mandatory for vessels of 600 GT and over carrying the following:

- Heavy-grade crude oils with a density greater than 900 kg/m³ at 15°C,
- Heavy-fuel oils with a density greater than 900 kg/m³ at 15°C or kinematic viscosity greater than 180 mm²/s at 50°C, or
- Bitumen, coal tar and their emulsions.

The above vessels must participate in the CANREP System when either transiting the Canary Islands PSSA, sailing to or from Canarian ports, or involved in inter-island navigation.

Continued on next page

CONTACT DETAILS:**MRCC Las Palmas**

Call: MRCC Las Palmas
 VHF Frequency: Ch 16; 70
 RT Frequency (kHz): 2182
 Telephone: +34 900 202112
 E-mail: canrep.laspalmas@sasemar.es

MRCC Tenerife

Call: MRCC Tenerife
 VHF Frequency: Ch 16; 70
 RT Frequency (kHz): 2182
 Telephone: +34 900 202111
 E-mail: canrep.tenerife@sasemar.es

HOURS: H24**PROCEDURE:**

- (1) Vessels that enter the CANREP reporting area from a position east of longitude 15°30'W should notify MRCC Las Palmas.
- (2) Vessels that enter the CANREP reporting area from a position west of longitude 15°30'W should notify MRCC Tenerife.
- (3) On leaving the CANREP reporting area, vessels must report the fact to the same MRCC to which they reported on entry.
- (4) Each report shall begin with the word CANREP and a two letter abbreviation for identification of the report. Messages so prefixed are free of charge to vessels.
- (5) Types of Report:
 - (a) **Sailing Plan (SP)**: Designators A, B, C, E, F, G, I, P, T, W and X are mandatory to be sent as a first report as follows:
 - (i) When entering the Reporting Area
 - (ii) On leaving the last port of call, terminal or anchorage located in the Reporting Area
 - (b) **Final Report (FR)**: Designators A, B, C, E, and F are mandatory to be sent as follows:
 - (i) When finally leaving the Reporting Area
 - (ii) On arrival at a port of destination located in the Reporting Area
 - (c) **Deviation Report (DR)**: Designators A, B, C, E, F and I, are mandatory to be sent as follows:
 - (i) When deviating from the route leading to the originally declared destination, port, terminal, anchorage or position "for orders" given on entry into reporting area
 - (ii) When it is necessary to deviate from the planned route owing to weather conditions, damage to equipment or a change in navigational status
- (6) Vessels are not required to report if, during normal sailing through the reporting area, they cross the area's boundary on other occasions apart from initial entry or final departure.
- (7) The report from a vessel to the Reporting System shall contain the following:

ID	Information required
A	Vessel's name and call sign or IMO identification or MMSI
B	A 6 digit group followed by a Z. The first 2 digits indicate day of the month, the next 2 digits giving hours and the last 2 digits giving minutes. Z indicates UTC.
C	A 4 digit group giving latitude in degrees and minutes suffixed with N and a 5 digit group giving longitude in degrees and minutes suffixed with W
E	True course in 3 digit group
F	Speed in knots (2 digit group)
G	Last port of call
I	Destination and ETA (date and time group as in B)
P	Type(s) of cargo, quantity and IMO classification if carrying potentially dangerous goods
Q	Brief details of defects or restrictions of manoeuvrability

ID	Information required
T	Details of name and particulars of vessel's representative and/or owner for provision of cargo information
W	Total number of persons onboard
X	Various information applicable for those tankers: (1) Characteristics and estimated quantity of bunker fuel, for tankers carrying more than 5000 tonnes of bunker fuel (2) Navigational status (e.g. under way, at anchor, not under command, restricted in ability to manoeuvre, constrained by draught, moored, aground, etc)

NOTE: Designator Q should be included whenever a problem arises in the reporting area, be it defects, damage, deficiencies or circumstances that affects normal navigation.

(8) When requested, MRCC Las Palmas and MRCC Tenerife will provide vessels with information vital to navigational safety in the reporting area.

International Maritime Organisation. Nav 51/3/2, HH080/008/10 - E24, 44/06

VOLUME 6, PART 5, NP 286(5), 2006/07

Published Wk 36/06

(Last Amendments: Weekly Edition No. 39 dated 28 September 2006)

PAGE 122, CHILE, CORRAL, Pilots and Port, PROCEDURE.

Delete Pilot boards 0-2 n miles E of Punta Amargos and replace by:

- (1) Pilotage is compulsory for Bahía Corral.
- (2) Pilot boards in position 39° 50' 86S 73° 24' 96W.

Chilean Notice 9/81/2006 HH646/401/03 - E20, 44/06

VI/CANREP V001 11/10/06

VI

ADMIRALTY MARITIME COMMUNICATIONS United Kingdom and the Mediterranean NP 289 Third Edition

Published Wk 24/03

(Last Amendments: July 2006 published Week 33)

RADIO-FACSIMILE & RADIO TELEX

Page 76, **NORTHWOOD [FACSIMILE]**, delete FREQUENCY & TIMES section and replace by:

NORTHWOOD [FACSIMILE]			
North Atlantic	2618-5		2000-0600
	4610		H24
	8040		
	11086-5		0600-2000

RFA (HH080/001/29 - E20 & E33) September 2006

MARITIME SAFETY INFORMATION, MARINA AND PORT COMMUNICATIONS

Page 128, **IRELAND, REPUBLIC OF, ARKLOW**, delete and replace by:

ARKLOW MARINA		42 Harbour Berths 30 Pontoon Berths	52°47'·70N 6°08'·68W
Marina (work): +353(0)402 32619 & 39901 Marina (home): +353(0)402 32610 Mobile: 353 87 2515699 & 2375189 agency@otooleshipping.ie	Minimum Depth: Inner basin: 3·8 m River pontoons: 1·5m	Marina: +353(0)402 31230 www.arklowmarina.com	
FREQUENCY: Hr Office: Ch 16	LOCATION: On the north bank of the River Avoca, located upstream of the commercial quays	HOURS: 0800-1830 LT ACCESS: H24	
FACILITIES: Visitors welcome. Diesel fuel is available from the dock on the south side of the river, bottled gas is available locally in the town, water and electricity are available in the marina and on the pontoons, shower and toilet facilities are located in the old salvage building to the east of the marina basin. There are 19 pubs and several restaurants within walking distance of the marina. There are regular bus and train services to the ferry ports and Dublin. Arklow Marina is on the Dublin Rosslare line			
PROCEDURE: The entrance of the inner basin is marked by a large red light beacon. The entrance to the Marina is immediately at the west end of the commercial North Quay. Approaching the Marina basin or pontoons, when passing the entrance to the fish harbour on the south side, it is best to keep between the middle of the river and the northern bank. Vessels over 14m should berth on the river pontoons			

www.arklowmarina.com, www.arklowsc.ie & www.sailingireland.com September 2006

Page 130, **DUBLIN CITY MOORINGS**, delete and replace by:

DUBLIN CITY MOORINGS		30 Visitor Berths	
Dublin City Moorings: +353(0)1 8183300 Berthing Master (Dublin Port): +353(0)1 8876070 Metalcove Marine (chandlery): +353(0)1 6795477 info@dublindocklands.ie	Superyachts and vessels up to 1000 tonnes accommodated Maximum draft: 4.2m at LAT Air draught under the bridge is 2·25m at MHWS and 6·30m at LAT The channel width through the opening span is 31·5m	+353(0)1 8183399 www.dublindocklands.ie	
FREQUENCY: Berthing Master (Dublin Port): Ch 12	LOCATION: Custom House Quay, Docklands	HOURS: Liffey Bridge Opening: Mon-Fri: 1100 1500 2100 LT Other times may be available during weekends and Public Holidays	
FACILITIES: These are the only visitor moorings in Dublin. Moorings are on floating pontoons. Water, electricity, toilets and showers including rest/changing area, chandlery opposite moorings, security (H24), pump-out facility, disabled access, refuse disposal facility. Shops, restaurants, pubs, bars, museums, theatres, cinemas and Temple Bar are ten minutes walk away			
PROCEDURE: Before entering the river from the sea, visiting vessels should call Dublin Port Radio on VHF and proceed up the edge of the fairway channel under power, keeping clear of other traffic and maintaining a continuous listening watch on VHF. Booking for all bridge lifts should be made in advance to the Berthing Master in Dublin Port by telephone or on VHF			

Dublin City Moorings September 2006

VI

Page 131, **KINSALE**, delete and replace by:

KINSALE HARBOUR		CALL: Kinsale Harbour	51°42'N 8°31'W
Hr Office: +353(0)21 4772503 Outside office hours: +353(0)21 4773047 kharbour@iol.ie		Hr Office: +353(0)21 4774695 www.irelandwide.com	
FREQUENCY: Ch 14 16		LOCATION: On the estuary of the Bandon River	ACCESS: H24
WEATHER FORECASTS: Valentia Radio on Ch 26 at 0103 LT and every 3 hours thereafter Weatherdial SW Ireland recorded forecast on 1550 123 850 (in Ireland only) The Harbour is sheltered but caution should be exercised in very strong SE winds			
FACILITIES: Visitors welcome. Diesel is available alongside the town quay or the Trident Hotel pontoon. 35-tonne crane. There are many restaurants, 2 butchers, several delicatessens, a seafood shop, general foodstore, laundrette and 2 banks in Kinsale. Taxi service and bike hire is also available. Cork Airport is 13 miles from Kinsale with good connections to Heathrow, Stansted and many UK regional airports. During the summer, Swansea Cork Ferries runs a daily service from Cork to Swansea and an overnight service from Swansea to Cork. Kinsale is 15 miles from Cork Ringaskiddy ferry terminal			
PROCEDURE: Vessels can enter Kinsale at any state of tide and in most weathers. The only really dangerous conditions occur in very strong southerlies or south-easterlies during a Spring ebb tide. When coming in through the mouth, edge over towards the east shore past Charles Fort and Summer Cove. Two red buoys guard the shallow west side of the entrance past the Spit shoal. Vessels should then curve west towards the town, leaving a third red buoy to port. Vessels can easily enter Kinsale at night in fair weather, with the sweeps of the Old Head lighthouse to bring them close and and the Charles Fort light to bring them in past the lit Bulman buoy. Once into the river, it is easy to pick up the flashing light of the first port-hand buoy. If approaching Kinsale from the west, the Old Head tidal race can extend over a mile offshore. This race is gentle near slack water but can be fierce with the wind against a Spring tide. In moderate weather vessels can avoid the race by rounding Old Head very close, but in heavy conditions vessels should keep a good 2 miles off. Harbour dues are payable on all vessels entering Kinsale Harbour. The speed limit in the Harbour is 6 knots			

www.irelandwide.com, www.kinsale.info & Yachting Monthly September 2006

Page 131, **CASTLE PARK MARINA, KINSALE**, delete and replace by:

CASTLEPARK MARINA, KINSALE		200 Berths	51°41'8N 8°31'0W
+353(0)214 4774959 maritime@indigo.ie		+353(0)214 4774958 www.castleparkmarina.com	
FREQUENCY: Ch 06 16		LOCATION: On the estuary of the Bandon River	
WEATHER: The prevailing wind is south-westerly			
FACILITIES: Visitors welcome. Diesel, water, electricity, Wi-Fi, slipway, bar and refreshments available, ferry to town and Summercove. A self-catering apartment is available by prior booking. The sheltered Dock Strand sandy beach is 100 yards from the Marina			

www.castleparkmarina.com, www.ballyhasslakes.ie, www.kinsale.info & Afloat September 2006

Page 132, **KINSALE YACHT CLUB MARINA**, delete and replace by:

KINSALE YACHT CLUB MARINA		51°42'14N 8°31'00W	
Marina: +353(0)214 4772196 & 4773433 Mobile: +353 87 6787377 Matthews Chandlery: +353(0)214 277633 Repairs: Kinsale Boatyard: +353(0)214 774774 Kilmacsimon Boatyard: +353(0)214 775134 Crosshaven Boatyard: +353(0)214 831161 McWilliam Sailmakers: +353(0)214 831504 info@kyc.ie Kilmacsimon Boatyard: kby@indigo.ie		+353(0)214 4774455 Matthews Chandlery: +353(0)214 277637 www.kyc.ie Kilmacsimon Boatyard: www.boatsireland.com	
FREQUENCY: Ch 37		HOURS: 0830-2330 LT daily	
FACILITIES: Visitors welcome. Diesel from pontoon in front of the nearby Trident Hotel, petrol from the filling station along the waterfront, water, electricity, toilets and showers, security, repairs, slipway, refuse bins and oil disposal, payphone and Internet terminal, trolleys, chandlery with same-day delivery service to the Marina, weather forecasts posted daily, fax and photocopying facilities, bar and evening meals (Weds, Thurs, Sat). Laundrette and dry cleaning services, banks, hotels, shops, restaurants, off-licences and pubs within walking distance in town. Local supermarket offers delivery service to the Marina. Taxi, bus and car hire services available			
PROCEDURE: Visitors to the Marina become temporary members of the Club. Visitors should ensure that they sign the visitors' book in the Yacht Club Bar			

www.kyc.ie September 2006

VI

Page 132, after **KINSALE YACHT CLUB MARINA**, insert new entry:

TRIDENT HOTEL MARINA, KINSALE		51°42'N 8°31'W
+353(0)21 4772947 sailirl@indigo.ie		+353(0)21 4774170
FREQUENCY: Ch 06	LOCATION: Kinsale	
FACILITIES: Visitors welcome. Diesel, petrol, bottled gas, electricity, water, showers, minor repairs, crane or boat hoist, launching slip, provisions, cafe/bar, toilets and showers, Internet access, WiFi, adjacent to hotel		
PROCEDURE: The speed limit for vessels in the Marina is 3 knots		

Trident Hotel Marina & www.sailingireland.com September 2006

Page 157, **UNITED KINGDOM**, diagram HM COASTGUARD, UNITED KINGDOM - NORTH, Humber Coastguard MRCC details, line 8, delete Tynemouth RG 55°01'07N 1°24'99W

UKHO September 2006

Page 158, **UNITED KINGDOM**, diagram HM COASTGUARD, UNITED KINGDOM - SOUTH, Liverpool Coastguard MRCC details, line 4, delete Walney Island RG 54°06'61N 3°16'00W

UKHO September 2006

Page 163, **UNITED KINGDOM, ENGLAND - EAST COAST, BLACKWATER MARINA**, delete and replace by:

BLACKWATER MARINA		196 Pontoon Berths & 100 Swinging Moorings	51°41'32N 0°45'25E
+44(0)1621 740264 info@blackwater-marina.co.uk			+44(0)1621 742122 www.blackwater-marina.co.uk
FREQUENCY: Ch M	LOCATION: In a natural, sheltered harbour at Maylandsea, between Maldon and Burnham-on-Crouch	HOURS OPEN: 0900-1700 LT ACCESS: HW ± 2½ h	
FACILITIES: Visitors welcome. Diesel, bottled gas, electricity, water, showers, chandlery, 18-tonne travel hoist, 15-tonne crane, slipway with 80-tonne capacity, security (H24), repairs, licenced bar			

www.blackwater-marina.co.uk September 2006

Page 163, **BOSTON MARINA**, delete and replace by:

BOSTON MARINA		CALL: Boston Marina	52°59'1N 0°01'8W
+44(0)1205 364420 bostonmarina@5witham.fsnet.co.uk			+44(0)1205 364420 www.bostonmarina.co.uk
FREQUENCY: Ch 06 M	LOCATION: Near the Boston Grand Sluice sea lock in Lincolnshire	OPEN: 1st April - 31st October HOURS OPEN: 0900-1700 LT ACCESS: HW ± 2h through the lock	
FACILITIES: Visitors welcome. Diesel, electricity, water, toilet and shower, chandlery which sells light refreshments, security (H24), BBQ, accomodation available			
PROCEDURE: After 31st October each year, all vessels must leave the Marina. During the winter the river level is lowered to allow for fluctuations in water level during periods of wet weather, when sluicing operations are likely to be a regular occurrence			

www.bostonmarina.co.uk September 2006

Page 164, **BRIDLINGTON**, delete and replace by:

BRIDLINGTON HARBOUR		CALL: Bridlington Harbour	127 Berths	54°04'82N 0°11'57W
+44(0)1262 670148		Maximum LOA: 30m		+44(0)1262 602041
FREQUENCY: Ch 12 16	LOCATION: Gummers Wharf	HOURS: HX ACCESS: HW ± 3h		
FACILITIES: Visitors welcome. Diesel, electricity, water, toilets and showers, laundrette, security (H24), crane or hoist, slipway, provisions nearby, public telephone				

www.noblemarine.co.uk September 2006

VI

Page 165, **FELIXSTOWE FERRY**, line 1, delete **Port**: CALL: ODD TIMES

www.boatyardgallery.co.uk September 2006

Page 166, after **GRIMSBY** insert new entry:

GRIMSBY & CLEETHORPES YACHT CLUB	150 Berths 25 Visitor Berths	53°34'·9N 0°4'·7W
Yacht Club: +44(0)1472 356678 Humber Cruising Association: +44(0)1472 268424		 www.gcyc.co.uk
	LOCATION: Flour Square, Lockhill, Grimsby	BAR: Open after sailing on Weds, Fri, Sat and Sun evenings plus Sun lunchtime ACCESS: HW ± 3h
FACILITIES: Visitors welcome. Diesel, petrol (in cans), water, electricity, bottled gas, chandlery, electrical repairs, shipwright, 30-tonne boat hoist, licensed bar		
PROCEDURE: Access is gained through Royal Dock and Union Dock		

www.gcyc.co.uk, wwwhumber.com & www.noblemarine.co.uk September 2006

Page 166, **GRIMSBY MARINA (MERIDIAN QUAY)**, delete and replace by:

GRIMSBY, MERIDIAN QUAY	CALL: Fish Dock	150 Berths	53°34'·6N 0°04'·3W
+44(0)1472 268424 webmaster@hca-grimsby.freemove.co.uk	Maximum LOA: 20m		+44(0)1472 269832 www.hca-grimsby.freemove.co.uk
FREQUENCY: Ch 74			HOURS: H24 ACCESS: HW ± 2h
FACILITIES: Visitors welcome. Diesel, water, electricity, toilets and showers, laundrette, security (H24), chandlery, repairs, crane or hoist, restaurant or bar, provisions nearby, public phone			

www.noblemarine.co.uk September 2006

Page 169, **HEYBRIDGE LOCK, RIVER BLACKWATER**, delete and replace by:

HEYBRIDGE SEA LOCK, RIVER BLACKWATER	Visitor Moorings	51°43'·70N 0°42'·64E
Lock keeper: +44(0)1621 853506 Mobile: +44(0)7712 079764 Taxis: Arrow Taxis: +44(0)1621 855111 Banyards: +44(0)1621 850850		 www.chelmsfordboats.co.uk
FREQUENCY: Ch 80		HOURS OPEN: 1st May - 30th Sept: 0600-2000 LT 1st Oct - 30th April: 0700-1700 LT Locking outside these hours must be booked in advance and 24 hour notice is required ACCESS: HW -1to +½ h
FACILITIES: Visitors welcome. Showers and toilets are situated alongside the visitors' moorings, laundry facilities (tokens available from the Old Ship Inn or the Lock keeper), 6-tonne crane, all repairs available in Maldon. There are 2 pubs adjacent to the lock which provide traditional food. There is also a small tea room. Cash may be obtained using a credit/debit card at the Old Ship stores. There are no shops in the village. Heybridge, which is 1.25 miles away, has a number of take-aways, 2 small supermarkets, a video shop, chemist and dentist. There is a larger supermarket 2 miles away. The Lock keeper can supply a bus timetable but the service is limited. He can also arrange car hire. Taxis are available		
PROCEDURE: Vessels should not approach the lock or obstruct the channel until a single green light is displayed as large, deep-draughted vessels may be leaving the lock. In very dry spells lock operating times may be reduced. It is therefore advisable to arrive off the lock before HW. The tide times at Maldon, which is a few miles downstream from the Sea Lock, can be used as a good guide		

www.chelmsfordboats.co.uk & www.en.wikipedia.org September 2006

VI

Page 171, after **LIMEHOUSE MARINA**, insert new entry:

POPLAR DOCK MARINA, RIVER THAMES	90 Berths	51°30'·04N 0°00'·50W
Marina: +44(0)20 7515 1046 To book locking at West India Control: During office hours +44(0)20 7517 5550 Out of office hours: +44(0)20 7987 7260 robyn.nielsen@bwml.co.uk	Maximum LOA: 22m	+44(0)20 7515 3855 www.bwml.co.uk
FREQUENCY: Ch 13	LOCATION: Close to Canary Wharf and opposite the Millenium Dome	HOURS: 0600-2200 LT ACCESS: H24
FACILITIES: Visitors welcome. Diesel delivered by arrangement by fuel barge, gas delivered by local company, electricity, water, toilets and showers including facilities for the disabled (H24), laundry, security (H24), dedicated pump-out pontoon, elsan disposal facility, rubbish disposal facility. Chandlery may be ordered by telephone and will be sent by courier. There are 2 supermarkets 10-15 minutes walk away. The Marinas is within easy reach of specialist shops, cafes, restaurants and pubs on the Canary Wharf Estate and minutes away from central London on the Jubilee Line and the Docklands Light Railway		
PROCEDURE: Entrance to the Marina is via West India Docks. All lockings must be booked at least 24 hour in advance. Weekend bookings must be made before 1200 LT on Friday		

www.bwml.co.uk September 2006

Page 175, **POPLAR DOCK MARINA, RIVER THAMES**, delete entry

UKHO September 2006

Page 175, **ROCHESTER CRUISING CLUB**, delete and replace by:

ROCHESTER CRUISING CLUB	100 Full-tide, Half-tide & Mud Berths Visitors can be accomodated	51°23'·4N 0°29'·9E
Cruising Club: +44(0)1634 841350 Mooring Master: +44(0)7860 824303 rochcc@rya-online.net		+44(0)1634 880079 www.rochestercc.co.uk
FREQUENCY: Ch 06	LOCATION: On the Esplanade at Rochester	ACCESS: H24 at most berths RESTAURANT & BAR: Open Weds & Fri evenings and all day Sat & Sun
FACILITIES: Visitors welcome. Electricity, water, TV aerial sockets. Diesel fuel pontoon and scrubbing berth available to Members only. Clubhouse with bar, dining and social area with dance floor, hot meals available during bar hours. Clubhouse changing rooms with showers and laundrette available H24 to Members		
PROCEDURE: Vessels should call the Mooring Master in advance by telephone or on VHF. At or near Low Water Springs ALL vessels should use the Strood Railway Arch on the starboard side of the river, and then swing across to the Cruising Club moorings. The other arches have a shoal bar. On arrival vessels should go alongside the fuel pontoon and await directions		

Rochester Cruising Club September 2006

Page 177, **SOUTH FERRIBY MARINA, RIVER HUMBER**, delete and replace by:

SOUTH FERRIBY MARINA, RIVER HUMBER	CALL: South Ferriby Base 100 Berths 20 Visitor Berths	53°40'·5N 0°31'·5W
Marina: +44(0)1652 635620 Lock: +44(0)1652 635219 clapso245@clara.co.uk & info@clapsons.co.uk	Depth 2-5 m Maximum LOA: 12 m	+44(0)1652 660517 www.clapsons.co.uk
FREQUENCY: Ch M 80	LOCATION: On the south side of the River Humber, approximately 28 miles from Spurn Point	HOURS OF WATCH: 0930-1730 LT HOURS OPEN: Mon-Fri: 0930-1730 LT Sat, Sun & Holidays: 1030-1700 LT ACCESS: HW ± 3h through the lock CHANDLERY: Mon-Fri: 0830-1700 LT Sat/Sun: 1030-1700 LT
FACILITIES: Visitors welcome. Diesel, petrol (in cans), bottled gas, chandlery, repairs, toilets and showers, disabled facilities, crane, pump-out facility, provisions nearby, public telephone. Close to the lock entrance is a pub. The small village of South Ferriby is approximately 1 mile away. A passage can be made to the market town of Brigg, a distance of 14 miles, for vessels with a small air draught		
PROCEDURE: Access is gained through a lock into a river system		

www.noblemarine.co.uk, www.clapsons.co.uk & www.humber.com September 2006

VI

Page 181, before **WOOLVERSTONE MARINA**, insert new entry:

WIVENHOE SAILING CLUB	6-10 Visitor Berths	51°51'·15N 0°57'·80E
+44(0)1206 822132 (not constantly manned) wsc@hillgfreeserve.co.uk	Maximum LOA: 16m Maximum Draught: 2.2m Minimum Depth: Dries at half-tide (soft mud)	 www.wivenhoesailing.org.uk
LOCATION: River Colne		ACCESS: HW ± 1-1½ h CLUBHOUSE: Friday (main night): 2030-2300 LT Sunday: 1200-1400 LT Monday: 2030-2300 LT and for social events and work activities
FACILITIES: Visitors very welcome. Water at the pontoons, toilets and showers, clubhouse. Provisions, restaurants, pubs, taxi, bus and train services available within half a mile. Supermarket one mile away. Fuel and all other marine services available in Brightlingsea		
PROCEDURE: Berths are on a first-come first-served basis. Visitors may phone ahead but may get no reply. Members will always help if they can but visitors should be prepared to moor their vessel independently. Visitors unfamiliar with the berths should first come alongside the outer berth, moving to an inner berth when they have assessed the situation, so as to make room for newcomers and larger vessels		

Wivenhoe Sailing Club, www.wivenhoesailing.org.uk & Sailing Today September 2006

Page 185, **UNITED KINGDOM, ENGLAND - SOUTH COAST INCLUDING THE CHANNEL ISLANDS, BIRDHAM POOL, CHICHESTER**, delete and replace by:

BIRDHAM POOL MARINA	230 Berths	50°48'N 0°50'W
+44(0)1243 512310 BirdhamPool@PetersPLC.com	Maximum LOA: 15 m Maximum Beam: 4.5m	+44(0)1243 513163
LOCATION: Chichester		ACCESS: HW ± 3h via Lock
FACILITIES: Visitors welcome. Diesel, petrol, bottled gas, electricity on pontoons and nearby, water on pontoons, repairs and chandlery available nearby, boat hoist or crane, slipway, security (H24), toilets and showers, WiFi, waste oil and refuse disposal facility, public telephone		
PROCEDURE: Advance notice is required for berths		

www.marina-info.com, www.noblemarine.co.uk & Practical Boat Owner September 2006

Page 191, **DART MARINA**, delete and replace by:

DART MARINA	CALL: Dart Marina	110 Berths	50°21'·4N 3°34'·6W
Marina Office: +44(0)1803 832580 Mobile: +44(0)7866 531680 Health Spa: +44(0)1803 837182 Marina: reservations@dartmarina.com Health Spa: spa@dartmarina.com	Minimum Depth: 5.5m Maximum LOA: 70m	+44(0)1803 835040 www.dartmarina.com	
FREQUENCY: Ch 80	LOCATION: Sandquay, Dartmouth	HOURS OPEN: 0800-1700 LT (Opening hours are extended in high season)	ACCESS: H24
FACILITIES: Visitors welcome. Diesel, repairs, electricity, water, showers, laundrette, security, crane, boat hoist, chandlery, shop, lounge bar, restaurant, pub, bistro, health spa with indoor pool and gym. Short stroll along the river from Dartmouth			
PROCEDURE: During the summer there are a limited number of Visitor Berths available and vessel owners should contact the Marina in advance by telephone or on VHF. There is a 6-knot speed limit on the River Dart which extends out to the Castle Ledge buoy. If a vessel makes excessive wash then a lower speed will be necessary. Vessels should keep a good lookout for ferries which cross the river between Kingswear and Dartmouth			

www.dartmarina.com & Motor Boat & Yachting September 2006

VI

Page 197, **NEWLYN**, delete and replace by:

NEWLYN	CALL: Newlyn Harbour	50°06'N 5°33'W
Hr Mr: Office hours: +44(0)1736 362523 Outside office hours: +44(0)1736 361017 Berthing Master: +44(0)1736 763362		Hr Mr: Office hours: +44(0)1736 351614 www.newlyn.org
FREQUENCY: Ch 09 12 16	LOCATION: Harbour Office, North Pier	HOURS: Mon-Fri: 0800-1700 LT Sat: 0800-1200 LT ACCESS: H24
FACILITIES: Visitors welcome. Showers are available at the Harbour or in the nearby Fisherman's Mission. There is a security gate to the pontoons. The shoalest berths are on the west pontoon, some of which may dry at Springs. These are mainly for vessels less than 10m. The deeper berths are on the east pontoon. Around 40 berths are intended for vessels in the 10-15m range and have been dredged to 2m. The innermost deepwater berth is reserved for the lifeboat		
PROCEDURE: Vessels should call the Harbour Master on VHF to check availability of berths before entering port. Fishing vessels must have priority at berths but visiting vessels are welcome to take up any spare space		

Yachting Monthly September 2006

Page 198, after **PLYMOUTH YACHT HAVEN**, insert new entry:

YACHT HAVEN QUAY	50°21'N 5°07'W
+44(0)1752 481190	+44(0)1752 484494 www.yachthavens.com
LOCATION: On the River Plym, 10 minutes from Plymouth Sound by sea	
FACILITIES: Visitors welcome. Water, electricity, toilets and showers, repairs, security (H24), crane, cafe and dive museum. Chandlers and repair supplies can be found 5 minutes drive away on the outskirts of Plymouth city centre	

www.yachthavens.com September 2006

Page 200, **PORT PENDENNIS MARINA**, delete PROCEDURE section and replace by:

PROCEDURE: It is advisable to telephone or radio ahead for berths, especially during July and August. When approaching from the sea, Port Pendennis Marina is situated hard on the port side on entering Falmouth Harbour, in the southern corner of the harbour. The Maritime Museum Tower makes a good landmark to head for. Visitors should tie up to any available space around the outer breakwater and report to the office for directions and information

Port Pendennis Marina September 2006

Page 200, **ROYAL HARBOUR MARINA, RAMSGATE**, delete e-mail address and replace by: portoframsgate@thanet.gov.uk

Delete website address and replace by: www.portoframsgate.co.uk

Delete FACILITIES section and replace by:

FACILITIES: Visitors welcome. Diesel and petrol, water, electricity, security (H24), repairs, 40-tonne boat hoist, laundrette, toilets and showers, chandlery, 2 slipways with a maximum weight of 5 tonnes, weather information, waste oil disposal facility, local shopping centre within 5 minutes walk

Delete NOTE section

Motor Boat Monthly & UKHO September 2006

VI

Page 203, **S. HELIER MARINA**, delete and replace by:

S. HELIER MARINA		200 Visitor Berths	49° 10' -9N 2° 06' -6W
+44(0)1534 885508 s.marina@gov.je moorings@jersey-harbours.com		Minimum Depth: 5m	+44(0)1534 879549 www.jersey-harbours.com
FREQUENCY: Port Control: Ch 14		LOCATION: A few minutes walk from the town centre	ACCESS: HW ± 3h
WEATHER FORECASTS: The conditions at S. Helier Pierhead (wind speed, direction and strength of gusts) are broadcast every 2 minutes on Ch 18			
FACILITIES: Visitors welcome. Fuel is obtainable alongside South Pier in the main Harbour and also inside Elizabeth Marina. Showers, toilets, laundry and telephones along with full disabled access and facilities are situated adjacent to the Marina in a purpose-built amenity block. There are several boatyards and chandlers on the island who are able to undertake repairs and maintenance and their details can be gained from the Marina Office. Fresh water is available on the pontoons, as is electricity, which can be supplied subject to a connection being available. WiFi available. The Marina Office is situated at the head of the access ramp and the Sailor's Rest Cafe and the Jersey Maritime Museum are alongside the Marina Office. A Marina shop carrying a full range of provisions, wines and spirits is open all year			
PROCEDURE: Port Control should be monitored on VHF on approach but only contacted if essential. The approach channels are well marked, but as there are several channels converging from different directions it is important to identify the correct marks on the chosen route. Also, vessels should beware of cross tides, which can be up to 4 knots. The number of high-speed ferries using this port make a good all-round lookout essential. The level in the Marina pond is maintained by means of a sill gate. International Port Traffic Signals and depth gauges show when entry and exit are possible. A digital tide gauge showing the depth of water in metres above the sill gate is situated at the entrance to the Marina. When the Marina is accessible, vessels will be directed by the Port Control signals - and also the Harbour Control launches at peak periods - to transit the Commercial harbour and proceed to the area reserved for visiting vessels. Vessels arriving when the sill gate is closed or when the main Harbour is closed to leisure craft for the movement of commercial shipping should proceed to the Yacht Basin which is situated on the starboard hand immediately before the Victoria Pierhead. There is a large holding pontoon on the port side of the Marina entrance at the head of the Commercial Harbour. Visitors are normally accommodated on Piers A, D, E, F and G which are in the northern part of the Marina. Piers D and E have finger pontoons for craft up to 11m in length. Piers F and G are used for alongside berthing with craft lying 2 or 3 deep if necessary at busy periods. Any vessel whose draught is over 2m or is over 12.5m in length should advise the Marina Office on or prior to arrival so that a suitable berth may be allocated. Dues for visiting vessels are payable on arrival and owners are advised that receipts should be conspicuously displayed as proof of payment and to avoid being unnecessarily disturbed			

www.jersey-harbours.com & www.noonsite.com September 2006

Page 203, **LA COLETTE YACHT BASIN**, delete entry

www.jersey-harbours.com & www.noonsite.com September 2006

Page 203, **ELIZABETH MARINA**, delete and replace by:

ELIZABETH MARINA		564 Berths	49° 10' -9N 2° 07' -1W
+44(0)1534 885530 e.marina@gov.je moorings@jersey-harbours.com		Maximum LOA: 22 m	+44(0)1534 885593 www.jersey-harbours.com
		LOCATION: To the north-eastern side of S. Helier Harbour	ACCESS: HW ± 3h
FACILITIES: Visitors welcome. Fuel berth situated within the Marina to the south eastern side of the entrance, electricity, water, security (H24), showers, laundrette, facilities for the disabled, baby changing facilities, telephones, pump-out facility, chandlery by the Marina gate			
PROCEDURE: The Marina entrance is approached via a buoyed channel running along the western side of the Elizabeth Terminal breakwater arm. Due to the navigational requirements of the entrance, access in and out of the Marina is controlled via a traffic light system, permitting one way traffic from either side at 10 minute intervals. Vessels waiting to enter the Marina are requested to hold well clear of the Marina entrance while waiting for the lights to turn green. It is advisable not to enter the Marina during the first half hour (or 1 hour at Springs) after the gate opens as the tidal stream is very strong in the vicinity of the gate. Holding pontoons for vessels waiting for the opening of the Marina are located within La Collette Yacht Basin on the outer D pier along with additional holding provided by the large holding pontoon situated to the north end of the main Harbour (No 5 berth) immediately to port and prior to the S. Helier Marina. Both of these holding areas are tidal and have shore access. Additional external, deep water holding buoys are located outside the Marina entrance just off the approaches to the Marina and main Harbour. Note should be made that due to the large tidal range experienced in Channel Island waters, these holding buoys are subject to draught restrictions during Spring tide low water periods and vessels should contact Port Control on VHF or the Marina Office to confirm sufficient water is available during these low water periods			

www.jersey-harbours.com & www.gov.je September 2006

VI

Page 206, **S. PETER PORT, GUERNSEY**, delete and replace by:

S. PETER PORT, GUERNSEY	CALL: S. Peter Port Radio	49°27'N 2°32'W
Hr Master's Office: +44(0)1481 720229 Hr Duty Officer: +44(0)1481 712422 Port Control: +44(0)1481 720481 Harbour Taxi Mobile: +44(0)7781 108767 guernsey.harbour@gov.gg	LOCATION: Port Control, White Rock	Hr Master's Office: +44(0)1481 714177 www.guernseyharbours.gov.gg
FREQUENCY: Visiting yachts may call on Ch 37 or 80 during office hours S. Peter Port Radio: Ch 16, 20 & 62 (link calls only) VHF DF bearings Ch 16/67 (Aerial located at 49°26'27N 2°35'77W) Water Taxi: Ch 10 Note: Port Control on Ch 12 is for commercial traffic only		OFFICE HOURS: Mon-Fri: 0830-1300 & 1400-1700 LT HOURS: H24 ACCESS: HW ± 3h (lock)
WEATHER FORECASTS: Channel Island Shipping Forecast: +44(0)900 665 0022. Weather from the Bailiwick of Guernsey: 8080 (internal)		
FACILITIES: Visitors welcome. Showers, toilets and laundrette are at the eastern end of Albert Pier. Showers and public toilets are also available on the Crown Pier and in the Car-Check area for visitors moored in the QE2 Marina. Facilities for the disabled are situated at the main Albert Marina facilities block. Chandlery and repairs are available locally. Telephones are situated within the toilet block on Albert Pier, on the Crown Pier, beside the Town Church and in Market Square. Post Offices can be found in Smith Street and in Market Square. Post boxes are painted blue and the nearest one to the Marina is beside the Town Church. Internet facilities are available in the town's Library and Internet Cafes. Banks are mainly situated in the High Street and most have Bureau de Change facilities		
PROCEDURE: The Marina Office is situated at the end of Albert Pier at the seaward entrance to the Marina. Visiting yachts should call about 1 hour prior to arrival to receive berthing instructions. One of the Port Control launches normally meets arriving vessels and directs them to a berth. A red light on the pier at the port entrance indicates large vessels are under way and only vessels of 15m or less may enter or exit if keeping clear of the main fairways. Vessels should not anchor or berth without permission of the Harbour Master. All arriving vessels must clear in at the main harbour in S. Peter Port before proceeding to a marina. If arriving outside of locking times, the Harbour launch will direct you to an appropriate holding pontoon. A launch will then lead each vessel to a berth when the lock opens and when departing vessels have cleared the entrance. If departure time dictates it is possible to remain in the outer harbour but with the disadvantage of no water or electricity and the need of the Water Taxi to get ashore		

www.guernseyharbours.gov.gg & www.noonsite.com September 2006

Page 206, **VICTORIA MARINA, GUERNSEY**, delete and replace by:

VICTORIA MARINA, GUERNSEY	250 Visitor Berths	49°27'N 2°32'W
+44(0)1481 725987 guernsey.harbour@gov.gg	Depth: 2 m Maximum LOA: 15 m	+44(0)1481 714177 www.guernseyharbours.gov.gg
FREQUENCY: Ch 37, 80 (summer) Water taxi: Ch 10	LOCATION: In the centre of S. Peter Port	ACCESS: HW ± 3 hours via control lights
FACILITIES: Visitors welcome. All facilities are available in blocks either side of the marina. Wi Fi connection. Shops, banks, restaurants and markets are all close to the Marina		

www.noonsite.com, www.marina-info.com, www.berthsearch.com & www.guernseymarinetraders.com September 2006

Page 206, **SUTTON HARBOUR MARINA, PLYMOUTH**, delete and replace by:

SUTTON HARBOUR MARINA	CALL: Sutton Marina and Sutton Lock	50°22'N 4°08'W
Marina: +44(0)1752 204186 Sutton Lock: +44(0)1752 204732 Chandlery: +44(0)1752 204694/696 marina@sutton-harbour.co.uk	Maximum LOA: 29m Minimum Depth 3-4m	Marina: +44(0)1752 205403 www.sutton-harbour.co.uk
FREQUENCY: Marina: Ch 80 Sutton Lock: Ch 12	LOCATION: Alongside the Barbican, Plymouth	HOURS: H24 ACCESS: H24 through the lock
FACILITIES: Visitors welcome. Fuel is available at the fuel dock close to the seaward side of the Lock, bottled gas, electricity, water, repairs including sailmaker, chandlery, 25-tonne boat hoist, 8-tonne crane, toilets and showers, laundrette, WiFi, slipway, provisions nearby, restaurant or bar, public telephone		
PROCEDURE: Entry to the Marina is via Sutton Lock and vessels should call on VHF for entry. The speed limit in the Marina is 2 knots. Overnight berths must be vacated by 1400 LT		

www.sutton-harbour.co.uk, www.noblemarine.co.uk, www.noonsite.com & www.squaremileinternational.com September 2006

Page 207, **MOODY SWANWICK MARINA**, FACILITIES section, add: WiFi

www.squaremileinternational.com September 2006

Page 222, **UNITED KINGDOM, NORTHERN IRELAND, CARRICKFERGUS MARINA**, FACILITIES section, add: WiFi

www.squaremileinternational.com September 2006

VI

Page 222, after **COPELANDS MARINA, DONAGHADEE**, insert new entry:

CUSHENDALL SAILING & BOATING CLUB	5 Visitor Moorings	54°51'N 5°50'W
+44(0)28 2177 1673 info@csbc.co.uk	Maximum Vessel: 15 tonnes	 www.csbc.co.uk
LOCATION: Red Bay on the Antrim Coast		
FACILITIES: Visitors welcome. Changing rooms with showers and toilets, bar and function room with kitchen, a junior recreation room, full wheelchair access. The slipway, which is shared with the RNLI, is available to the sea at all states of the tide		

Afloat, www.noblemarine.co.uk & www.landwaterair.co.uk September 2006

Page 230, **UNITED KINGDOM, SCOTLAND, CROABH MARINA**, FACILITIES section, add: WiFi

www.squaremileinternational.com September 2006

Page 235, **KIP MARINA**, FACILITIES section, add: WiFi

www.squaremileinternational.com September 2006

Page 244, **UNITED KINGDOM, WALES, BURRY PORT MARINA**, delete and replace by:

BURRY PORT MARINA	450 Berths	51°41'N 3°55'W
Marina: +44(0)1554 835691 Yacht Club: +44(0)1554 833635	Maximum LOA: 14m	 +44(0)1554 835691
FREQUENCY: Ch 37		
FACILITIES: Fuel and bottled gas available from garage less than half a mile away, electricity, repairs and crane hoist available from 2 on-site boatyards, chandlery, 3 launching slips, Yacht Club with bar. Burry Port with shops, bars and restaurants is 5 minutes walk away		
SPEED LIMIT: Speed limit within the harbour is 3 knots		

Burry Port Marina & Motor Boat & Yachting September 2006

Page 311, **GREECE**, after **ALEXANDROÚPOLIS**, insert new entry:

ARETSOUS MARINA	250 Berths	40°34'N 22°56'E
+30 2310 444594 & 444598	Minimum Depth: 3m	 +30 2310 444594
LOCATION: Thessaloníki		
FACILITIES: Refuelling, electricity, water, telephone, repairs, toilets and showers, crane/boat hoist		

www.holidayshop.gr, www.yachtcharter.no & Eagle Ray September 2006

Page 312, **AGIOS NIKÓLAOS MARINA**, delete and replace by:

AGIOS NIKÓLAOS MARINA	255 Berths	35°11'N 10N 25°43'00E
+30 28410 82384/5 depaman@otenet.gr	Maximum LOA: 50m Maximum draught: 8m	 +30 28410 82386 www.medmarinas.com
FREQUENCY: Ch 12	LOCATION: Crete, on the north-western side of Mirabello Bay, situated next to the main harbour	HOURS: Open all year
FACILITIES: Visitors welcome. Fuel, water, electricity, repairs including diver for underwater repairs, crane and 65-tonne travel lift, security (H24), laundrette, chandlery, toilets and showers, weather forecasts, provisions, slipway, cafe, bar and restaurant, Internet access, public telephones, taxi service, car and scooter hire facility, rubbish disposal facility, shops, swimming pool. There is a medical centre and pharmacy 150m from the Marina. The nearest airport is 65km away		
PROCEDURE: Vessels approaching the marina will receive guidance on VHF and are welcomed at their berth by the Marina's vessel and personnel. Check-in procedure will be completed at the Reception Office in the administration building		

www.medmarinas.com & www.gnto.gr September 2006

VI

Page 312, after **AGIOS NIKÓLAOS MARINA**, insert new entry:

CLEOPATRA MARINA	136 Berths	38°57'N 20°46'E
+30 26820 23015 (5 lines) clmarina@otenet.gr		+30 26820 21414 www.cleopatra-marina.gr
FREQUENCY: Ch 67		LOCATION: Preveza
FACILITIES: Visitors welcome. Diesel, water, electricity, public telephone, rubbish disposal facility, laundrette, toilets and showers, security (H24), chandlery, crane and 50-tonne travel lift, slipway, Internet access, satellite TV, weather forecasts, provisions, restaurant, cafe, bar, medical centre and pharmacy on site. Preveza Airport at Aktio is 1.5km away. All shopping requirements can be met in Preveza, a 5 minute ferry ride away		
PROCEDURE: There are waiting pontoons available		

Cleopatra Marina, www.gnto.gr & www.bluewater.de September 2006

Page 312, **DHIÓRIX KORÍNTHOU (CORINTH CANAL)**, delete and replace by:

DHIÓRIX KORÍNTHOU (CORINTH CANAL)	Pilot Station: CALL: Isthmia Pilot	37°56'N 22°59'E
Corinth Canal Management: Customer Service Dept. (H24): +30 27410 30880 or 30886 Corinth Canal (Western entrance): +30 27410 37700 corinth_canal@periandros.gr		Maximum draught for boats less than 14m wide: 7.2m Canal Auth: +30 27410 30884 www.corinthcanal.com Current tolls: www.corinthcanal.com/pricelist1.html
FREQUENCY: Isthmia Control Tower: Ch 11		HOURS: H24, except on Tuesdays (0600-1800 LT) when regular canal maintenance is carried out
WEATHER: The prevailing winds in the Canal are northwesterly. The next most prevalent are eastern and southern winds. Occasionally there are north winds of a high and rapid variable intensity (gusting) requiring special attention on the part of vessels sailing in and out of Poseidonia		
PROCEDURE: The cut of the Canal is too narrow for vessels to pass each other so vessels must get permission to proceed. All vessels should contact the Isthmia Control Tower on VHF before entering the Canal in order to find out what time to be at the entrance. There are waiting areas at both ends. A vessel can only enter the Canal when a permit has been granted by the Canal Service. A blue flag by day and a white light by night indicate entrance is permitted. A red flag by day and 2 vertical white lights by night show that entry is prohibited. The speed of a vessel navigating the canal must not exceed 6 knots. However, this speed must be reduced to the minimum upon entering and leaving the Canal. Towing is compulsory for sailing vessels without a propulsive engine or with an engine of inadequate capacity Eastern entrance: It is particularly difficult to berth here as the jetty is on tall stilt piles. It is easier at the eastern end of the jetty where there is a cross beam to moor against. Payment can only be made at the Eastern entrance and vessels should bring their documents to the Customer Services Department, located in the base of the Control Tower. It is essential to have sufficient cash as credit cards are not accepted Western entrance: Vessels should telephone ahead to check opening hours and then call on VHF on approach. Missing a convoy can involve a 2-hour wait. Yachts follow commercial vessels, which are taken through by tug. Within the Yacht Harbour, vessels must not berth alongside the inner quay because of the unmarked rocks and tidal range at Springs		

www.corinthcanal.com & www.noonsite.com September 2006

Page 313, before **GAIOS**, insert new entry:

FALIRO MARINA	232 Berths	37°56'N 23°40'E
+30 210 4853200 Maximum LOA: 120m		+30 210 4853300 www.faliro-marina.gr
LOCATION: In the Attika region, 6 km from Athens		OFFICE HOURS: 0800-2000 LT
FACILITIES: Visitors welcome. Electricity, water, telephone at berths, pump-out facility at berths		

www.faliro-marina.gr September 2006

Page 313, **GAIOS**, title line, delete Marina and replace by Harbour

UKHO September 2006

VI

Page 313, **GOUVIA (KÉKIRA) (CORFU)**, delete and replace by:

GOUVIA MARINA		960 Berths	39°39'1N 19°51'1E
Marina: +30 26610 91900 +30 26610 91376 Laundry collection/delivery service: +30 26610 91418 +30 26610 91759 +30 6977396635 gouvia@medmarinas.com	Maximum LOA: 80 m Maximum draught: 5.5m	+30 26610 91829 www.medmarinas.com	
FREQUENCY: Ch 69		LOCATION: Kerkyra (Corfu)	OFFICE HOURS: Vary according to season HOURS: H24
<p>FACILITIES: Visitors welcome. Petrol and diesel are available at the refuelling station on the northern side of the Marina, electricity, water, extensive repair facilities including diver for underwater repairs, crane, slipway, chandlery, self-service laundry and collection/delivery service for laundry and dry-cleaning, 65-tonne travel lift, 45-tonne and 65-tonne mobile cranes, 5-tonne jib crane, boat transporter, toilets and showers with facilities for the disabled, security (H24), first aid facilities, rubbish disposal facilities including used oil, cafe, bar and restaurant, supermarket, weather forecasts are displayed on the notice board at reception but can also be requested from the Marina Office via VHF, mail collection, public telephones, fax service, swimming pool, taxi service, car and scooter rental, office space with Internet access, cricket pitch and croquet lawn, kindergarten, shops. There is a pharmacy 500m from the Marina. The Marina is 7km from the town of Corfu. Banks in Corfu are open 0800-1330 LT</p>			
<p>PROCEDURE: The approach channel to the Marina is marked by 2 green and 2 red lights. Vessels must call the Marina on VHF in order to receive instructions. The Marina's vessel and personnel will provide all necessary assistance. After arrival, check-in procedure will be carried out at the Reception Office where further information concerning the vessel's stay will be provided</p>			

www.medmarinas.com & www.gnto.gr September 2006

Page 314, **KALAMÁTA (KALÁMI), PELOPÓNNISOS**, delete and replace by:

KALAMÁTA MARINA		250 Berths	37°01'45N 22°06'30E
+30 27210 21037 +30 27210 21054 kalamata@medmarinas.com	Maximum LOA: 25m stern berthing Maximum draught: 3m	+30 27210 26079 www.medmarinas.com	
FREQUENCY: Ch 69		LOCATION: Kalamata	OFFICE HOURS: Vary according to season HOURS: H24
<p>FACILITIES: Visitors welcome. Fuel station, electricity, water, toilets and showers with facilities for the disabled, laundry, provisions, chandlery, repair facilities including diver for underwater repairs, 60-tonne travel lift, crane, security, slipway, weather forecasts are displayed on the notice board at reception but can also be requested from the Marina Office via VHF, rubbish disposal facilities including used oil, bar, cafe and restaurant, public telephones, fax service, mail collection, office space with Internet access, taxi service, car and scooter rental, shops. There are also restaurants, bars and cafes on the quayside. Kalamata Hospital is located near the Marina. There are several banks within 1000m of the Marina</p>			
<p>PROCEDURE: Vessels must call the Marina on VHF in order to receive instructions. The Marina's vessel and personnel will provide all necessary assistance. After arrival, check-in procedure will be carried out at the Reception Office where further information concerning the vessel's stay will be provided</p>			

www.medmarinas.com & www.gnto.gr September 2006

Page 314, **KATAKÓLON, PELOPÓNNISOS**, delete and replace by:

KATAKÓLON, PELOPÓNNISOS		Port	37°39'N 21°20'E
Hr Office: +30 2621 034008 Hr Radio: +30 2621 041206			Port: +30 2621 041109
FREQUENCY: Port: Ch 12 18		LOCATION: Hr Radio: 37°38'75N 21°19'20E (approx)	HOURS: Port: H24
<p>FACILITIES: Visitors welcome. Water is available on the quay and fuel can be delivered from the town. There are many tavernas. Most provisions are available but better shopping can be found at Pírgos</p>			
<p>PROCEDURE: Vessels may go bow or stern-to the quay either side of the central quay or alongside the quay itself.</p>			

www.sail-the-net.com September 2006

VI

Page 315, **KOS MARINA**, delete and replace by:

KOS MARINA	CAI Kos Marina	250 Berths	35°53'·84N 27°17'·97E
+30 22420 57500 (30 lines) info@kosmarina.gr	Maximum LOA: 50 m	+30 22420 20877 www.kosmarina.gr	
FREQUENCY: Ch 77	LOCATION: 1 mile SE from Kos old harbour	OFFICE HOURS: 0700-2300 LT HOURS: H24 all year	
FACILITIES: Visitors welcome. Fuel at the Fuel Dock next to the slipway, security (H24), water, electricity, telephone and cable TV connections at berths, pilot speedboat, toilets (H24) in the shopping centre, showers, extensive repair facilities, 100-tonne boat lift, 35-tonne hydraulic trailer, trolleys, bilge and sewerage pump-out, waste oil disposal, rubbish disposal. Information centre with weather reports, Internet access, telephone and fax services. Weather reports are also posted on the information board at Marina reception. Cash and postal services available. Stamps are available from the Mini market next door. Shopping centre with cafe-bistro, restaurant, supermarket, greengrocer, laundry, chandlery, car rental and boutique. There are 6 major banks in Kos with ATM and exchange facilities			
PROCEDURE: Vessels should report to Marina reception with their documents			

www.kosmarina.gr & www.gnto.gr September 2006

Page 315, **LAKKÍ (PORT LAKKÍ MARINA)**, delete and replace by:

LAKKÍ MARINA		45 Berths	37°07'·8N 26°50'·9E
+30 2247 026009/10 info@lakki-marina.gr	Depth: 3-5 m Maximum LOA: 24 m	+30 2247 028200 www.lakki-marina.gr	
FREQUENCY: Ch 11	LOCATION: Leros Island, Dodekanissos	HOURS: HX	
FACILITIES: Visitors welcome. Fuel station, water, electricity, laundrette, extensive repair facilities, 70-tonne travel lift for vessels up to 25m LOA, toilets and showers, chandlery, restaurant			

www.lakki-marina.gr & www.noonsite.com September 2006

Page 315, before **LAVRÍON (LAURION)**, insert new entry:

LAVRION MARINA		37°43'N 24°03'E
+30 0292 27701		
	LOCATION: Lavrion is at the southern end of Attica	ACCESS: H24
WEATHER: Most of the time the prevailing wind is N-NW, Force 3-4 Beaufort		
FACILITIES: Visitors welcome. Mini tankers deliver fuel directly to vessels, water available at berths. Within the harbour are pay phones, snack bar/cafe and bus/taxi service to Athens. There are 2 supermarkets near the Marina and many tavernas, restaurants, cafes and bars within walking distance. The airport at Spata is 18km away and Hellinikon Airport is half an hour away		
PROCEDURE: Mooring lines are used so vessels may go stern-to or bows-to but should not anchor. Vessels should note that there is a high volume of traffic in the harbour due to ferries for Kea and Kithnos		

www.noonsite.com, www.mgyachts.gr & www.yachtcharter.no September 2006

Page 315, **LAVRÍON (LAURION)**, delete and replace by:

LAVRÍON (LAURION)	Port	37°43'N 24°03'E
Port Authority: +30 0292 25249 Customs Office: +30 22920 25219		+30 2292 022188
FREQUENCY: Ch 12	LOCATION: Lavrion is at the southern end of Attica	HOURS: H24
FACILITIES: The town quay is a charter base but midweek the berths might be available with the agreement of the charter company		

UKHO & www.noonsite.com September 2006

VI

Page 315, **LEROS**, delete and replace by:

LEROS MARINA		40 Berths	37°08'N 26°52' E
+30 22470 24733 & 23947 Mobile: +30 693 257 48 57 lerosmar@hol.gr		+30 22470 23947 +30 210 362 70 05 www.lerosmarina.gr	
FREQUENCY: Ch 10		LOCATION: Lakki Harbour	
WEATHER: The Port of Lakki is not quite as protected as it appears at first and a nasty swell can develop with southerly winds			
FACILITIES: Visitors welcome. Diesel, petrol, bottled gas, water, electricity, repairs, 50-tonne travel lift, slipway, security (H24), toilets and showers, weather forecasts, first aid post, yacht club			
PROCEDURE: There are laid moorings in the Marina. It is forbidden to approach within 200m of the Naval establishment on the south side of the bay, Ormos Lakki			

www.lerosmarina.gr & www.noonsite.com September 2006

Page 315, **LEVKAS**, delete and replace by:

LEFKAS MARINA		620 Berths	38°57'4N 20°45'3E
+30 26450 26645/6 lefkas@medmarinas.com		Maximum LOA: 40 m stern berthing 45m alongside berthing Maximum draught: 4m	+30 26450 26642 www.medmarinas.com
FREQUENCY: Ch 69		LOCATION: On the eastern side of Lefkas island	
HOURS: H24 all year round			
FACILITIES: Visitors welcome. Fuel station with diesel, petrol and oil and facilities for disposal of biological and oil waste, electricity, water, security (H24), repair facilities including diver for underwater repairs, 70-tonne travel lift, 60-tonne mobile crane, slipway, weather reports are posted on the information board at Marina reception or are available from the Marina office on VHF, mail service, public telephones and fax service, office area with Internet access, toilets and showers with facilities for the disabled, laundry with collection/delivery service, first aid facility, rubbish disposal, taxi and bus service, car and scooter rental, hotel with swimming pool, bars, cafe and restaurant, kindergarten, shops including a supermarket and chandlery. Banks in the town of Levkas are open Mon-Fri 0800-1400 LT			
PROCEDURE: Vessels should call the Marina on VHF in order to receive instructions. After arrival, check-in procedure will be carried out at the Reception Office, at the Control Tower of the Marina, where further information concerning the vessel's stay will be provided			

www.medmarinas.com September 2006

Page 316, **MANDRAKI (RÓDOS)**, delete and replace by:

MANDRAKI MARINA		115 Berths 15 Visitor Berths	36°27'N 28°24' E
Marina: +30 22410 37927 & 27242		Marina: +30 22410 34778 & 34949	
FREQUENCY: Ch 12		LOCATION: Ródos	
WEATHER FORECASTS: In English on Ch 63: 0600 1000 1600 2200 UTC. From May to October, the prevailing wind in this area blows from the west or north-west at Force 4-6			
FACILITIES: Visitors welcome. Fuel, electricity, water, public telephone, rubbish disposal facility, toilets and showers, crane by arrangement. There are 2 supermarkets within the harbour that are open 7 days a week 0730-2100 LT during the summer. There is no slipway at the Marina. The nearest laundrette is 1km away in town. There is a pharmacy 500m from the Marina and a medical centre 2km away. There is a shipyard for repairs 1 nautical mile away. Cash point, banks, cafes, tavernas and restaurants are located in the town, a few minutes walk away. A taxi (H24) is just outside the Marina. The nearest airport is 15km away			
PROCEDURE: Vessels should beware of the rocks and shallow waters on the north side of the port entrance. Vessels coming from other ports in Greece must complete formalities with port police. The Marina is usually full of local or charter yachts with little room for visitors although there is a floating pontoon on the west side located in front of the Cathedral with 15 visitors' berths. The town quay is reserved for local ferries and hydrofoils. The only moorings on the east side are private. All berths are allocated to charter vessels although it may be possible to find a place mid-week			

www.gnto.gr, www.noonsite.com & www.easysailing.gr September 2006

Page 316, **METHANA**, delete and replace by:

METHANA MARINA		70 Berths	37°35'N 23°23' E
+30 22980 92822 & 92324		+30 2298 092822 & 092324	
LOCATION: Attiki			
FACILITIES: Visitors welcome. Fuel, electricity, bottled gas, water, public telephone, rubbish disposal facility, toilets and showers, crane and repairs available by arrangement, security, slipway, provisions, cafe/bar, mail/fax service. There is a medical centre 70m from the Marina and a pharmacy 100m away. There is no laundrette at the Marina			

www.gnto.gr, www.yachtingalmanac.com, www.holidayshop.gr & Eagle Ray September 2006

VI

Page 316, before **PÁTRAI, PELOPÓNISOS**, insert new entry:

PALEROS MARINA	70 Berths	38°46'N 20°52'E
+30 26430 41190	Minimum Depth: 2-5m	+30 26430 41191
WEATHER: The winds in the Ionian Sea are consistent in the summer, seldom exceeding Force 2-4 out of NW to WNW		
LOCATION: At the northern end of Paleros Bay, Etoloakamania		
FACILITIES: A fuel tanker delivers directly to the quay, electricity, water, toilets and showers. There is a variety of restaurants and cafes in the square, in the town or on the beach		
PROCEDURE: Vessels should avoid the shoal patch and reef between Skorpis and Meganis		

www.holidayshop.gr, www.gtp.gr & www.yachtcharter.no September 2006

Page 316, **PÁTRAI, PELOPÓNISOS**, delete and replace by:

PÁTRAS MARINA	450 Berths	38°15'6N 21°44'0E
+30 2610 435274		+30 2610 435274
FREQUENCY: Ch 12	LOCATION: In the northwest Pelopónnisos on the Gulf of Patras	HOURS: H24
FACILITIES: Visitors welcome. Fuel, electricity, water, public telephone, rubbish disposal facility, toilets and showers, boat hoist, 6-5m slipway. Repairs are available by arrangement. There are no provisions at the Marina. The nearest laundrette is 6-5km away in town. There is a medical centre and pharmacy 500km from the Marina. The nearest airport is 220km away		
PROCEDURE: Vessels are advised to moor at the outer end of the quays unless they have a very shallow draught. The visitors' pontoon is subject to some swell. The minimum stay is 2 nights		

www.gnto.gr, www.holidayshop.gr & www.noonsite.com September 2006

Page 316, **ALIMOS (KALMÁKI)**, delete and replace by:

ALIMOS MARINA (KALÁMAKI MARINA)	1000 Berths	37°52'N 23°01'E
Marina: +30 210 9880166 +30 210 9880003 +30 210 9880000 Marina manager: +30 210 9828642 alimosmarine@ath.forthnet.gr	Maximum LOA: 40m Maximum Depth: 6-5m	+30 210 9880001 www.alimos-marina.gr
FREQUENCY: Ch 71	LOCATION: Attiki	
WEATHER: For most of the year the winds in the area are northerly with strength up to Force 6 maximum according to the season		
FACILITIES: Visitors welcome. Fuel is delivered by a fuel wagon, bottled gas, electricity, water, public telephone, rubbish disposal facility, laundrette opposite the Marina, toilets and showers, repairs available by arrangement, crane available by arrangement, security, 2 restaurants/bars, first aid provisions. There is no slipway at the Marina. Near the Marina are a pharmacy, banks, restaurants and bars, car rental and hairdresser. There are trams, buses and taxis 500m from the Marina and a large market for shopping 700m away. A medical centre is 2km from the Marina and Eleftherios Venizelos International Airport is 30km away		
PROCEDURE: The reef of Aghios Cosmas, south-east of the entrance to Alimos Marina is difficult to spot at night although it is lit. Vessels should stay clear of the Meringia rocks, 4-5 miles south-east of Alimos Marina in the direction of Cape Sounio		

www.alimos-marina.gr, www.gnto.gr & www.vernicos.com September 2006

Page 317, **FLISVOS (VALIRON)**, delete and replace by:

FLISVOS MARINA	CALL: Flisvos Marina	300 Berths	37°56'1N 23°40'8E
+30 210 987100/1/2 (H24) info@flisvosmarina.com	Maximum LOA: 140 berths for vessels in excess of 30m		+30 210 9871060 www.flisvosmarina.com
FREQUENCY: Ch 09	LOCATION: 6km from the centre of Athens	OFFICE HOURS: Oct-Apr: Mon-Fri: 0900-1700 LT May-Sept: Mon-Fri: 0800-1800 LT Sat: 0900-1700 LT	
FACILITIES: Visitors welcome. Diesel, petrol and lubricants from fuel truck, electricity, water, telephone at berth, rubbish disposal service from berths, toilets and showers, restrooms with facilities for the disabled, security (H24), daily weather forecast, fax service and Internet access, pump-out service, waste oil collection, diving service available, car rental. There are no repairs, crane, boat hoist or slipway at the Marina. There is a swimming pool and an open air cinema next to the Marina and within 5 minutes walking distance are restaurants, cafes, bars, a supermarket and shopping centre. There is a medical centre 1km from the Marina and the nearest airport is 39km away			
PROCEDURE: Mooring assistance is available H24, 7 days a week			

www.flisvosmarina.com & www.gnto.gr September 2006

VI

Page 317, **GLYPHADA MARINA 4**, delete and replace by:

GLYFADA MARINA 4	810 Berths	37°51'N 23°45' E
+30 210 8947353 +30 210 8947374 +30 210 8947920		+30 210 8947353 +30 210 8947374 +30 210 8947920
FREQUENCY: Ch 07 19		LOCATION: 5 miles south of Athens
FACILITIES: Visitors welcome. Fuel, bottled gas, electricity, water, public telephone, rubbish disposal facility, toilets and showers, slipway. Repairs, crane or boat hoist, provisions and pharmacy are available 500m from the Marina. The nearest medical centre and airport are 3km away		
PROCEDURE: Glyfada Marina 4 is the most northerly of the yacht basins at Glyfada and probably the only one where space may be found as the others are principally private. Vessels should berth stern-to where there is space. The moorings are tailed back to the quay and there is good all-round shelter		

www.glyfadacity.com, www.gnto.gr & www.noonsite.com September 2006

Page 317, **VOULIAGMENI**, delete and replace by:

VOULIAGMENI MARINA	113 Berths	37°48'N 23°46' E
+30 210 8960012/3/4	Maximum Depth: 8m Maximum LOA: 1 place for 40m LOA, 2 for 36m LOA and 3 for 30m LOA	+30 210 8960415 www.vouliagmeni-marina.gr
FREQUENCY: Ch 09		LOCATION: On the Laimos Peninsula close to the city of Vouliagmeni, south of Athens
WEATHER: Shelter is good in the Marina although a strong southerly wind can cause an uncomfortable swell		
FACILITIES: Visitors welcome. Fuel, bottled gas, electricity, water, telephone at 61 berths, rubbish disposal facility, toilets and showers, slipway, security, repairs, crane or boat hoist by arrangement, provisions available, first aid. There are banks, restaurants, bars and car rental locally. Pharmacy, hairdressing and laundry services are available in Vouliagmeni city. There is a medical centre 5km from the Marina. Athens airport is 15km away		
PROCEDURE: Vessels should berth stern-to where there is space. The bow moorings are usually tailed back to the quay		

www.vouliagmeni-marina.gr September 2006

Page 317, **ZEA MARINA**, delete and replace by:

ZEA MARINA	670 Berths	37°56'2N 23°38'9E
+30 210 45 59 000 zea@medmarinas.com	Minimum Depth: 1.5 m Maximum LOA: 80 m stern berthing & 120m alongside berthing Maximum draught: 9m	+30 210 45 59 031 www.medmarinas.com
FREQUENCY: Ch 09		LOCATION: Piraeus, Athens
Weather forecast in English: Ch 86 at 0600 1000 1600 2200 UTC		HOURS: Office hours (vary according to season)
ACCESS: H24		
FACILITIES: Visitors welcome. Electricity, water, fuel, bottled gas, repairs including a diver for underwater repairs, crane, weather forecasts are displayed on the notice board at reception and are also available from the Marina Office on VHF, public telephones, fax service, toilets and showers, toilet facilities for the disabled, laundry and drying facilities on request, security (H24), rubbish disposal facility including used oil. A Post Office, supermarkets, chandleries, several hospitals, taxi service, car and scooter rental, restaurants, bars and cafes are close to the Marina as are several banks which are open Mon-Fri 0800-1330 LT		
PROCEDURE: One green and one red light mark the harbour entrance: vessels must call ahead on VHF before arrival to receive instructions. The marina's boat and personnel will provide all necessary assistance. On arrival, check in at the marina's reception office where further details regarding your stay will also be available. Zea Marina can arrange Customs clearance		

www.medmarinas.com & Eagle Ray September 2006

Page 317, after **ZEA MARINA**, insert new entry:

OLYMPIC MARINA	680 Berths	37°42'N 24°03' E
+30 22920 63700 olympicmarine@internet.gr		+30 22920 22569 www.olympicmarine.gr
FREQUENCY: Ch 09		LOCATION: Lavrion
OFFICE HOURS: 0800-2000 LT		
FACILITIES: Visitors welcome. Fuel, electricity, bottled gas, water, public telephone, rubbish disposal facility, laundrette, toilets and showers, security (H24), slipway, extensive repair facilities, travel lifts (45-tonne, 65-tonne and 200-tonne), WiFi, Internet access, provisions, medical centre and pharmacy. El Venizelos airport is 20 minutes away		

www.olympicmarine.gr, www.gnto.gr & Eagle Ray September 2006

VI

Page 317, **PÍLOS (PYLOS), PELOPÓNISSOS**, delete and replace by:

PÍLOS MARINA	250 Berths	36°55'2N 21°42'1E
Port: +30 27230 22225	Depth: 2-5 - 3-5 m, Maximum LOA: 20 m	Port: +30 27230 22007
FREQUENCY: Port: Ch 12 18 Port Radio: Ch 16 68	LOCATION: NE of the pier	HOURS: H24
FACILITIES: Visitors welcome. Water available in the Marina or on the main pier. Fuel can be delivered to the Marina and the main pier. Electricity, repairs. Provisions can be obtained. There are tavernas around the Marina and in the town		
PROCEDURE: Vessels should beware of the shallows to the south of the approaches to the entrance and keep a good look-out for the many large vessels which use the bay. In the Marina vessels should berth stern-to or alongside		

www.sail-the-net.com, www.noonsite.com & www.gtp.gr September 2006

Page 317, before **PORTO KARRA, (PORTO CARRAS MARINA)**, insert new entry:

PORTO GOUVES MARINA	72 Berths	35°20'N 25°18'E
+30 28970 41112 info@portogouves.gr	Maximum Draught: 3m Maximum LOA: 18-5m	+30 28970 41362 www.portogouves.gr
LOCATION: Crete		HOURS: H24
FACILITIES: Visitors welcome. Fuel station located at the fuel dock next to the slipway, electricity, water, security (H24), telephone and TV connection at berths available on application, toilets and showers, pump-out facility, waste oil disposal, first aid station, snack bar, restaurant. Telephone and fax services, weather forecasts are posted daily on the Information Board, Internet access and postal services are available in the Marina Office. Also on site are a hotel, restaurants, bars, swimming pools, shops, laundry service, cash exchange, car rental, hairdresser, gym and medical care (H24)		
PROCEDURE: On arrival skippers should visit the Marina reception taking the vessel's documents		

www.portogouves.gr September 2006

Page 317, **PORTO KARRA, (PORTO CARRAS MARINA)**, delete and replace by:

PORTO CARRAS MARINA	315 Berths	40°04'8"N 23°47'5"E
+30 23750 77000 info@portocarras.com	Minimum Depth: 5-5m Maximum LOA: 55 m	+30 23750 71229 www.portocarras.com
FREQUENCY: Ch 09	LOCATION: On the peninsula of Halkidiki, at Sithonia	HOURS: H24
FACILITIES: Visitors welcome. Fuel, electricity, water, telephone and ISDN connection, TV, rubbish disposal facility, toilets and showers, slipway, repairs, 2-tonne crane, security, provisions, medical centre, cafes, bars, restaurants, shopping mall, bicycle and car hire available locally. There is a laundrette and ironing service at the Porto Carras Hotel complex. The nearest pharmacy is 4km away and the nearest airport is 116km away		

www.portocarras.com, www.gnto.gr & www.blueflag.org September 2006

Page 317, **PORTO SANI**, delete and replace by:

SANI MARINA	215 Berths	40°05'90N 23°18'52E
+30 23740 99581/2 sanimarina@saniresort.gr	Maximum Draught: 3m Maximum LOA: 25m	+30 23740 99583 www.saniresort.gr
FREQUENCY: Ch 09	LOCATION: Kassandra, Halkidiki	
FACILITIES: Visitors welcome. Fuel station, electricity, water, public telephone, rubbish disposal facility, laundrette, toilets and showers, security (H24), slipway, provisions, medical centre and pharmacy, mail/fax service. Repairs are available at N.Potidea which is 13km away and a crane is available at Thessaloniki which is 70km away. There are restaurants, tavernas, shops, boutiques, a supermarket and mini-market in the nearby Piazza. Post box, car rental, taxi service, banks and currency exchange are available close by. Thessaloniki International Airport is 80km away		
PROCEDURE: 2 green and 2 red lights mark the channel into the Marina. When approaching, vessels should call on VHF or by telephone for advice on navigation		

www.saniresort.gr September 2006

Page 317, **PRÉVEZA**, title line, delete **Port and Marina** and replace by: **Port**

Contacts table, delete telephone numbers Preveza Marine: +30 2682 024305 and Cleopatra Marina: +30 2682 023015 and fax numbers Preveza Marine: +30 2682 029805 and Cleopatra Marina: +30 2682 021414

FREQUENCY table, delete Cleopatra Marina: Ch 67

HOURS table, delete Marina: HX

UKHO and www.ybw.com September 2006

VI

Page 318, **THESSALONIKI MARINA (ARETSOU)**, delete and replace by:

THESSALONIKI MARINA		242 Berths	40°34'N 22°56'E
+30 2310 444595 & 444598 mr-thess@the.forthnet.gr		Maximum LOA: 30m	+30 2310 444585 www.thessaloniki-marina.gr
FREQUENCY: Ch 9 (H24)	LOCATION: Kalamaria city, 7km from Thessaloniki	OFFICE HOURS: Mon-Sat: 0700-2200 LT Sun: 0900-1630 LT all year	
FACILITIES: Visitors welcome. Fuel, electricity, water, telephone connection at berths, rubbish disposal facility, toilets and showers, repairs available by arrangement, crane available by arrangement, provisions available 300m from the Marina. There are restaurants, cafes and bars nearby. There is no laundrette or slipway at the Marina. There is a medical centre and pharmacy 150m from the Marina. The nearest airport is 8km away			

www.thessaloniki-marina.gr September 2006

Page 318, before **VATHY**, insert new entry:

TRIZONIA MARINA		150 Berths	38°22'N 22°05'E
+30 2266 71661			+30 2266 71661
	LOCATION: Small island of Nisos Trizonia, east of Navpaktos in the Gulf of Corinth	HOURS: Open all year	
FACILITIES: Visitors welcome. The Marina, in the north of the bay, is unfinished and it is reported that holes are now appearing in the concrete quays. Vessels can berth at the Marina free of charge. It provides good shelter but no facilities. Vessels can also anchor in the bay where there is good holding in mud and weed, once through the weed, and space for 60-70 vessels. Water and most provisions can be found in the village store. Locals also sell water from their houses along the quayside. Fresh fish is available most mornings from a local fisherman. There are 3 tavernas in the village that serve food and a small hotel with restaurant. Lizzie's Yacht Club and Taverna, round the far side of the bay up a hill, offers meals and drinks, showers, a laundry service and book-swap library. There is a regular water taxi service to the mainland			

www.noonsite.com, www.vacationvillas.net, www.sail-the-net.com, www.sunray.dk, www.cherba.com & www.maps.google.com September 2006

Page 318, **VOUNAKI (Sunsail Vounaki Marina)**, delete and replace by:

VOUNAKI MARINA		70 Berths	38°46'N 20°52'E
+30 26430 41190 & 4100			+30 26430 41190 & 4100
FREQUENCY: Ch 10	LOCATION: EtoIoakarnania		
FACILITIES: Visitors welcome. Fuel, electricity, water, public telephone, rubbish disposal facility, laundrette, toilets and showers, repairs, crane, slipway, bars and restaurants, shops and supermarket, hotel and pool, cash exchange facility. There is a medical centre and pharmacy 1km away at Paleros. The nearest airport is at Aktio, 30km away			

www.gnto.gr September 2006

Page 318, **XYLOKASTRO**, delete and replace by:

XYLOKASTRO MARINA		220 Berths	38°05'N 22°30'E
+30 27430 25620 & 22229			+30 27430 25620 & 22229
FREQUENCY: Ch 72	LOCATION: Korinthia		
FACILITIES: Visitors welcome. Fuel, electricity, water, public telephone, rubbish disposal facility, toilets and showers, repairs available, 8-tonne crane available, slipway. A laundrette and provisions are available 500m from the Marina. There is a medical centre 1300m from the Marina and a pharmacy 300m away. The nearest airport is 110km away			

www.gnto.gr September 2006

Page 325, **ITALY, ADRIATIC COAST, ANCONA RT (MF) 2656 kHz**, delete Weather Bulletins and Navigational Warnings and replace by:

Weather Bulletins	
On receipt 0403 0803 1203 1603 2003	Near gale warnings in Italian and English for Areas 14 & 15.
0135 0735 1335 1935	Near gale warnings, synopsis, 12 or 18 hour forecast and outlook for a further 12 hours in Italian and English for Areas 14 & 15. Reports (decoded FM 12-XI SYNOP) from meteorological observation stations in Italian.
Navigational Warnings	
On receipt 0403 0803 1203 1603 2003	Navigational warnings in Italian and English.

Telecom Italia (HH080/009/08 - E13) September 2006

VI

Page 326, **ROMA VHF**, delete and replace by:

ROMA VHF				
Adriatic Coast				
A	Ch 65	VHF	Silvi	42°34'N 14°06'E
B	Ch 83	VHF	Conconello	45°40'N 13°48'E
	Ch 25		Forte Garibaldi	43°36'N 13°32'E
	Ch 26		Monte Cero	45°15'N 11°40'E
	Ch 02		Monte Conero	43°33'N 13°36'E
	Ch 20		Monte Secco	42°58'N 13°51'E
	Ch 01		Piancavallo	46°05'N 12°32'E
	Ch 27		Ravenna	44°25'N 12°13'E
DIAGRAMS: pages 325 and 338				
Weather Bulletins				
A,B: On receipt	Near gale warnings in Italian and English on: A for Areas 13 & 14; B for Areas 14 & 15			
A,B: 0135 0735 1335 1935	Near gale warnings, synopsis, 12 or 18 hour forecast and outlook for a further 12 hours in Italian and English on: A for Areas 13 & 14; B for Areas 14 & 15			
Navigational Warnings				
A,B: On receipt A,B: 0403 0803 1203 1603 2003	Navigational warnings in Italian and English.			

Telecom Italia (HH080/009/08 - E13) September 2006

Page 327, **SAN BENEDETTO DEL TRONTO RT (MF) 1855 kHz, TRIESTE RT (MF) 2624 kHz**, delete and replace by:

SAN BENEDETTO DEL TRONTO RT (MF) 1855 kHz	
TRIESTE RT (MF) 2624 kHz	
DIAGRAMS: pages 325 and 338	
Weather Bulletins	
On receipt 0403 0803 1203 1603 2003	Near gale warnings in Italian and English for Areas 14 & 15.
0135 0735 1335 1935	Near gale warnings, synopsis, 12 or 18 hour forecast and outlook for a further 12 hours in Italian and English for Areas 14 & 15. Reports (decoded FM 12-XI SYNOP) from meteorological observation stations in Italian.
Navigational Warnings	
On receipt 0403 0803 1203 1603 2003	Navigational warnings in Italian and English.

Telecom Italia (HH080/009/08 - E13) September 2006

Pages 336 and 337, diagram, **ITALY (NORTH) MARITIME RADIO STATIONS**, delete and replace by diagram on page 6.28

Telecom Italia (HH080/009/08 - E13) September 2006

Page 355, **ITALY, WEST COAST, MARINA DI VARAZZE**, delete and replace by

MARINA DI VARAZZE	800+ Berths	44°21'·1N 08°34'·1E
Marina: +39 019 935321 info@marinadivarazze.it	Minimum Depth: 3-5m Maximum LOA: 35 m	Marina: +39 019 9353250 www.marinadivarazze.it
FREQUENCY: Ch 09	LOCATION: Southwest of the town of Varazze	HOURS: H24
FACILITIES: Visitors welcome. Fuel, water, electricity, toilets & showers, laundrette, security, food supplies & newsagent, cash machine and mailbox, WiFi, telephone and television connection, webcam facility for view of one's own vessel at any time via the Internet, cashcard facilities & mailbox, crane, electric cars & bicycle hire. Engine and sail repairs and divers. Haul-out facilities to the west of the marina at Punta Aspera. Restaurants, cafes, bars and shops are adjacent to the marina which is 5 minutes from Varazze town centre		
PROCEDURE: The mouth of the marina faces Northeast. The speed limit in the marina is 3 knots		

www.marinadivarazze.it & Marina World September 2006

VI

Page 359, **MALTA**, before **MARSAMXATT**, insert new entry:

GRAND HARBOUR MARINA	CALL: Valletta Radio	35°53'5N 14°31'0'E
Marina: +356 2180 0700 Mobile: +356 78800222 manager@ghm.com.mt	Maximum LOA: 85m	+356 2180 0900 www.ghm.com.mt
FREQUENCY: Ch 13	LOCATION: On the southern side of Valletta	
FACILITIES: Visitors welcome.		
PROCEDURE: Berths are stern-to to port on entering the harbour		

www.jersey-harbours.com & www.noonsite.com September 2006

ADMIRALTY MARITIME COMMUNICATIONS Caribbean NP 290 Second Edition

Published Wk 44/03

(Last Amendments: July 2006 published Week 33)

NAVTEX

Page 65, diagram, NAVTEX, CARIBBEAN & NORTH ATLANTIC OCEAN, delete **Bermuda Harbour [B]** in position 32°23'N 64°41'E and replace by **Bermuda Radio [B]**

RCCBermuda/Bermuda Radio September 2006

MARITIME SAFETY INFORMATION, MARINA AND PORT COMMUNICATIONS

Pages 118 and 119, diagrams, CARIBBEAN MRCC & MRSC, COAST RADIO STATIONS and CARIBBEAN MRCC & MRSC, delete and replace by diagram on page 6.30

JRCC Curaçao (HH080/025/09 - E7) September 2006

Page 148, **BERMUDA (UK)**, **BERMUDA (UK)**, delete and replace by:

BERMUDA (UK)			
National SAR Agency: Bermuda Government, Department of Marine and Ports Services Tel: +1 441 2971010 Fax: +1 441 2971530 E-mail: operations@rccbermuda.bm & dutyofficer@marops.bm Website: www.rccbermuda.bm Bermuda Radio (ZBR) maintains a continuous listening watch on 4125 & 2182 kHz and VHF Ch 16 for distress calls and the DSC frequencies 2187.5 kHz and VHF Ch 70 for distress calls. It is also the location of RCC BERMUDA.			
	Telephone +1 441	Fax +1 441	Others
RCC BERMUDA (COSPAS-SARSAT SPOC)	2971010	2971530	Inmarsat C (AOR-E) 431010110 (AOR-W) 431010120 E-mail operations@rccbermuda.bm dutyofficer@marops.bm Website www.rccbermuda.bm
1. All yachts calling at Bermuda must contact Bermuda Radio prior to arrival. A VHF radio call should be attempted at 30 n miles from the island giving your ETA and details of any special requirements. Bermuda Radio will request a description of your vessel, as well as details of certain safety equipment carried onboard. Assistance with entering harbour and obtaining H.M. Customs, Immigration and Health clearance is also provided. Details of any relevant shipping movements or other safety information will also be passed. Bermuda Radio ZBR operates MF RT SSB on 2582 kHz Coast Station, 2049 kHz Ship Frequency and on HF RT SSB on the following ITU Channels: 410, 603, 817, 1220 and 1618 2. All yachts should enter S. George's Harbour flying the code flag "Q" and proceed to the Customs dock which is located on the Northeast corner of Ordnance Island. This flag signal should remain hoisted until clearance has been obtained. 3. All yachts should maintain continuous listening watch on VHF Ch 12 while transiting the buoyed channels. A call to Bermuda Radio on departure is also requested in the interests of safety. 4. The following VHF channels are not to be used for inter-ship: VHF Channels 10 12 and 22 5. Visitors wishing to stay for more than 1 week are required to comply with health regulations. Inform the Department of Marine and Ports. +1 441 2956575			

RCCBermuda/Bermuda Radio September 2006

Digital Selective Calling (DSC)			
Band	DSC	Voice	SITOR
VHF	Ch 70	Ch 16	
MF	2187.5 kHz	2182 kHz	2174.5 kHz
HF4	4207.5 kHz	4125 kHz	4177.5 kHz
HF6	6312.0 kHz	6215 kHz	6268 kHz
HF8	8414.5 kHz	8291 kHz	8376.5 kHz
HF12	12577.0 kHz	12290 kHz	12520 kHz
HF16	16804.5 kHz	16420 kHz	16695 kHz

Bermuda Radio	
DSC VHF <input checked="" type="checkbox"/> MF <input checked="" type="checkbox"/>	MMSI 003100001
HF SSB Freq 4125	
+1 441 2971010	VHF Ch 16
+1 441 2971530	MF 2182 kHz
E-mail: operations@rcbermuda.bm	
Inmarsat C (AOR-E) 431010110=RCCB X	
Inmarsat C (AOR-W) 431010120=RCCB X	

BERMUDA & CARIBBEAN
MARITIME RADIO STATIONS
MRCC & MRSC

Fort-de-France (MRCC) (CROSSAG) Martinique	
VHF Ch 16 MF 2182	
+596 596 709292	+596 596 632450
E-mail: fortdefrance.mrcc@equipement.gouv.fr	
Inmarsat C (AOR-W) 422799024=COSM X	
(AOR-E) 422799244=OSEC X	
National SAR Agencies within area controlled by Fort-de-France	
+1 268 5621234	Antigua and Barbuda
+1 784 4574568	S. Vincent & the Grenadines CG

San Juan (USCG) Puerto Rico	
DSC MF <input checked="" type="checkbox"/>	MMSI 003669992
Pre-Operational	
+1 787 2892041	VHF Ch 16
	MF 2182 kHz

Jamaica Coast Guard (Kingston) (MRCC)	
+1 876 9678190	VHF Ch 16
	MF 2182 kHz

Curaçao (JRCC) Nederlandse Antillen	
DSC VHF <input checked="" type="checkbox"/> MF <input checked="" type="checkbox"/>	MMSI 003061000
+599 9 4637700	VHF Ch 16
	MF 2182 kHz
E-mail: rcc.curaçao@rnnavy.mindef.nl	
rcc.curaçao@gmail.com	
Inmarsat B (AOR-W) 330600096 (Tel)	
Inmarsat C (AOR-W) 430600099=COAS X	

Barbados Coast Guard (MRSC)	
+1 246 4297152	VHF Ch 16

Pto. Cabello (MRCC)	
+58 242 3601230	
E-mail: epGPC@hotmail.com	

Grenada Coast Guard (MRSC) Saint George's	
+1 473 4441931	VHF Ch 16
	MF 2182 kHz
VHF 16 22A	

Columbia CG Stations	
+57 5 6550316 (Cartagena)	VHF Ch 11 16
E-mail: ceguc@fnc.armada.mil.co	

La Guaira (MRCC) Venezuela	
+58 212 5556731	VHF Ch 16
	MF 2182 kHz
E-mail: cguard@truevision.ve	

Port of Spain (MRCC) Trinidad and Tobago North Post	
DSC VHF <input checked="" type="checkbox"/>	MMSI 003621001
+1 868 6379023	VHF Ch 16
	MF 2182 kHz

VI

Page 148, **NAVTEX [B] (RCC BERMUDA)**, line 1, column 2, delete Bermuda Harbour and replace by Bermuda Radio

RCCBermuda/Bermuda Radio September 2006

Page 148, **BERMUDA HARBOUR**, delete title and replace by **BERMUDA RADIO**

RCCBermuda/Bermuda Radio September 2006

Page 167, **GUADELOUPE (FRANCE), RFO GUADELOUPE**, Weather Bulletins section, delete and replace by:

Weather Bulletins
During the cyclone period, information bulletins providing information on the phenomenon from the tropical depression stage, will be broadcast at least every 6 hours during the pre-alert periods and every 3 hours during the alert periods. Meteoflash bulletins are broadcast providing information on dangerous weather (e.g. strong cyclonic swell irrespective of whether there is a period of alert or pre-alert).

SHOM, Stations Radiométéorologiques, Volume 2, 2006 (HH080/025/09 - E12) September 2006

ADMIRALTY MARITIME COMMUNICATIONS
United Kingdom and the Baltic
NP 291 Second Edition

Published Wk 18/04

(Last Amendments: July 2006 published Week 33)

RADIO-FACSIMILE & RADIO TELEX

Page 75, **NORTHWOOD [FACSIMILE]**, delete FREQUENCY & TIMES section and replace by:

NORTHWOOD [FACSIMILE]			
North Atlantic	2618.5		2000-0600
	4610		H24
	8040		
	11086.5		0600-2000

RFA (HH080/001/29 - E20 & E33) September 2006

MARITIME SAFETY INFORMATION, MARINA AND PORT COMMUNICATIONS

Page 88, **UNITED KINGDOM**, diagram HM COASTGUARD, UNITED KINGDOM - NORTH, Humber Coastguard MRCC details, line 8, delete Tynemouth RG 55°01'·07N 1°24'·99W

UKHO September 2006

Page 89, **UNITED KINGDOM**, diagram HM COASTGUARD, UNITED KINGDOM - SOUTH, Liverpool Coastguard MRCC details, line 4, delete Walney Island RG 54°06'·61N 3°16'·00W

UKHO September 2006

VI

Page 97, **CHANNEL ISLANDS (UNITED KINGDOM), S. HELIER MARINA**, delete and replace by:

S. HELIER MARINA	200 Visitor Berths	49°10'·9N 2°06'·6W
+44(0)1534 885508 s.marina@gov.je moorings@jersey-harbours.com	Minimum Depth: 5m	+44(0)1534 879549 www.jersey-harbours.com
FREQUENCY: Port Control: Ch 14		LOCATION: A few minutes walk from the town centre
ACCESS: HW ± 3h		
WEATHER FORECASTS: The conditions at S. Helier Pierhead (wind speed, direction and strength of gusts) are broadcast every 2 minutes on Ch 18		
<p>FACILITIES: Visitors welcome. Fuel is obtainable alongside South Pier in the main Harbour and also inside Elizabeth Marina. Showers, toilets, laundry and telephones along with full disabled access and facilities are situated adjacent to the Marina in a purpose-built amenity block. There are several boatyards and chandlers on the island who are able to undertake repairs and maintenance and their details can be gained from the Marina Office. Fresh water is available on the pontoons, as is electricity, which can be supplied subject to a connection being available. WiFi available. The Marina Office is situated at the head of the access ramp and the Sailor's Rest Cafe and the Jersey Maritime Museum are alongside the Marina Office. A Marina shop carrying a full range of provisions, wines and spirits is open all year</p>		
<p>PROCEDURE: Port Control should be monitored on VHF on approach but only contacted if essential. The approach channels are well marked, but as there are several channels converging from different directions it is important to identify the correct marks on the chosen route. Also, vessels should beware of cross tides, which can be up to 4 knots. The number of high-speed ferries using this port make a good all-round lookout essential. The level in the Marina pond is maintained by means of a sill gate. International Port Traffic Signals and depth gauges show when entry and exit are possible. A digital gauge showing the depth of water in metres above the sill gate is situated at the entrance to the Marina. When the Marina is accessible, vessels will be directed by the Port Control signals - and also the Harbour Control launches at peak periods - to transit the Commercial harbour and proceed to the area reserved for visiting vessels. Vessels arriving when the sill gate is closed or when the main Harbour is closed to leisure craft for the movement of commercial shipping should proceed to the Yacht Basin which is situated on the starboard hand immediately before the Victoria Pierhead. There is a large holding pontoon on the port side of the Marina entrance at the head of the Commercial Harbour. Visitors are normally accommodated on Piers A, D, E, F and G which are in the northern part of the Marina. Piers D and E have finger pontoons for craft up to 11m in length. Piers F and G are used for alongside berthing with craft lying 2 or 3 deep if necessary at busy periods. Any vessel whose draught is over 2m or is over 12.5m in length should advise the Marina Office on or prior to arrival so that a suitable berth may be allocated. Dues for visiting vessels are payable on arrival and owners are advised that receipts should be conspicuously displayed as proof of payment and to avoid being unnecessarily disturbed</p>		

www.jersey-harbours.com & www.noonsite.com September 2006

Page 97, **LA COLETTE YACHT BASIN**, delete entry

www.jersey-harbours.com & www.noonsite.com September 2006

Page 98, **ELIZABETH MARINA**, delete entry and replace by:

ELIZABETH MARINA	564 Berths	49°10'·9N 2°07'·1W
+44(0)1534 885530 e.marina@gov.je moorings@jersey-harbours.com	Maximum LOA: 22 m	+44(0)1534 885593 www.jersey-harbours.com
LOCATION: To the north-eastern side of S. Helier Harbour		ACCESS: HW ± 3h
<p>FACILITIES: Visitors welcome. Fuel berth situated within the Marina to the south eastern side of the entrance, electricity, water, security (H24), showers, laundrette, facilities for the disabled, baby changing facilities, telephones, pump-out facility, chandlery by the Marina gate</p>		
<p>PROCEDURE: The Marina entrance is approached via a buoyed channel running along the western side of the Elizabeth Terminal breakwater arm. Due to the navigational requirements of the entrance, access in and out of the Marina is controlled via a traffic light system, permitting one way traffic from either side at 10 minute intervals. Vessels waiting to enter the Marina are requested to hold well clear of the Marina entrance while waiting for the lights to turn green. It is advisable not to enter the Marina during the first half hour (or 1 hour at Springs) after the gate opens as the tidal stream is very strong in the vicinity of the gate. Holding pontoons for vessels waiting for the opening of the Marina are located within La Collette Yacht Basin on the outer D pier along with additional holding provided by the large holding pontoon situated to the north end of the main Harbour (No 5 berth) immediately to port and prior the the S. Helier Marina. Both of these holding areas are tidal and have shore access. Additional external, deep water holding buoys are located outside the Marina entrance just off the approaches to the Marina and main Harbour. Note should be made that due to the large tidal range experienced in Channel Island waters, these holding buoys are subject to draught restrictions during Spring tide low water periods and vessels should contact Port Control on VHF or the Marina Office to confirm sufficient water is available during these low water periods</p>		

www.jersey-harbours.com & www.gov.je September 2006

VI

Page 98, **S. PETER PORT, GUERNSEY**, delete and replace by:

S. PETER PORT, GUERNSEY		CALL: S. Peter Port Radio	49°27'N 2°32'W
Hr Master's Office: +44(0)1481 720229 Hr Duty Officer: +44(0)1481 712422 Port Control: +44(0)1481 720481 Harbour Taxi Mobile: +44(0)7781 108767 guernsey.harbour@gov.gg		LOCATION: Port Control, White Rock	Hr Master's Office: +44(0)1481 714177 www.guernseyharbours.gov.gg
FREQUENCY: Visiting yachts may call on Ch 37 or 80 during office hours S. Peter Port Radio: Ch 16, 20 & 62 (link calls only) VHF DF bearings Ch 16/67 (Aerial located at 49°26'·27N 2°35'·77W) Water Taxi: Ch 10 Note: Port Control on Ch 12 is for commercial traffic only		OFFICE HOURS: Mon-Fri: 0830-1300 & 1400-1700 LT HOURS: H24 ACCESS: HW ± 3h (lock)	
WEATHER FORECASTS: Channel Island Shipping Forecast: +44(0)900 665 0022. Weather from the Bailiwick of Guernsey: 8080 (internal)			
FACILITIES: Visitors welcome. Showers, toilets and laundrette are at the eastern end of Albert Pier. Showers and public toilets are also available on the Crown Pier and in the Car-Check area for visitors moored in the QE2 Marina. Facilities for the disabled are situated at the main Albert Marina facilities block. Chandlery and repairs are available locally. Telephones are situated within the toilet block on Albert Pier, on the Crown Pier, beside the Town Church and in Market Square. Post Offices can be found in Smith Street and in Market Square. Post boxes are painted blue and the nearest one to the Marina is beside the Town Church. Internet facilities are available in the town's Library and Internet Cafes. Banks are mainly situated in the High Street and most have Bureau de Change facilities			
PROCEDURE: The Marina Office is situated at the end of Albert Pier at the seaward entrance to the Marina. Visiting yachts should call about 1 hour prior to arrival to receive berthing instructions. One of the Port Control launches normally meets arriving vessels and directs them to a berth. A red light on the pier at the port entrance indicates large vessels are under way and only vessels of 15m or less may enter or exit if keeping clear of the main fairways. Vessels should not anchor or berth without permission of the Harbour Master. All arriving vessels must clear in at the main harbour in S. Peter Port before proceeding to a marina. If arriving outside of locking times, the Harbour launch will direct you to an appropriate holding pontoon. A launch will then lead each vessel to a berth when the lock opens and when departing vessels have cleared the entrance. If departure time dictates it is possible to remain in the outer harbour but with the disadvantage of no water or electricity and the need of the Water Taxi to get ashore			

www.guernseyharbours.gov.gg & www.noonsite.com September 2006

Page 98, **VICTORIA MARINA, GUERNSEY**, delete and replace by:

VICTORIA MARINA, GUERNSEY		250 Visitor Berths	49°27'N 2°32'W
+44(0)1481 725987 guernsey.harbour@gov.gg		Depth: 2 m Maximum LOA: 15 m	+44(0)1481 714177 www.guernseyharbours.gov.gg
FREQUENCY: Ch 37, 80 (summer) Water taxi: Ch 10		LOCATION: In the centre of S. Peter Port	ACCESS: HW ± 3 hours via control lights
FACILITIES: Visitors welcome. All facilities are available in blocks either side of the marina. Wi Fi connection. Shops, banks, restaurants and markets are all close to the Marina			

www.noonsite.com, www.marina-info.com, www.berthsearch.com & www.guernseymarinetraders.com September 2006

Page 101, **UNITED KINGDOM, ENGLAND - EAST COAST, BLACKWATER MARINA**, delete and replace by:

BLACKWATER MARINA		196 Pontoon Berths & 100 Swinging Moorings	51°41'·32N 0°45'·25E
+44(0)1621 740264 info@blackwater-marina.co.uk			+44(0)1621 742122 www.blackwater-marina.co.uk
FREQUENCY: Ch M		LOCATION: In a natural, sheltered harbour at Maylandsea, between Maldon and Burnham-on-Crouch	HOURS OPEN: 0900-1700 LT ACCESS: HW ± 2½ h
FACILITIES: Visitors welcome. Diesel, bottled gas, electricity, water, showers, chandlery, 18-tonne travel hoist, 15-tonne crane, slipway with 80-tonne capacity, security (H24), repairs, licenced bar			

www.blackwater-marina.co.uk September 2006

VI

Page 101, **BOSTON MARINA**, delete and replace by:

BOSTON MARINA		CALL: Boston Marina	52°59'·1N 0°01'·8W
+44(0)1205 364420 bostonmarina@5witham.fsnet.co.uk		+44(0)1205 364420 www.bostonmarina.co.uk	
FREQUENCY: Ch 06 M	LOCATION: Near the Boston Grand Sluice sea lock in Lincolnshire	OPEN: 1st April – 31st October HOURS OPEN: 0900–1700 LT ACCESS: HW ± 2h through the lock	
FACILITIES: Visitors welcome. Diesel, electricity, water, toilet and shower, chandlery which sells light refreshments, security (H24), BBQ, accomodation available			
PROCEDURE: After 31st October, all vessels must leave the Marina. During the winter the river level is lowered to allow for fluctuations in water level during periods of wet weather, when sluicing operations are likely to be a regular occurrence			

www.bostonmarina.co.uk September 2006

Page 102, **BRIDLINGTON**, delete and replace by:

BRIDLINGTON HARBOUR		CALL: Bridlington Harbour	127 Berths	54°04'·82N 0°11'·57W
+44(0)1262 670148	Maximum LOA: 30m	+44(0)1262 602041		
FREQUENCY: Ch 12 16	LOCATION: Gummers Wharf	HOURS: HX ACCESS: HW ± 3h		
FACILITIES: Visitors welcome. Diesel, electricity, water, toilets and showers, laundrette, security (H24), crane or hoist, slipway, provisions nearby, public telephone				

www.noblemarine.co.uk September 2006

Page 103, **FELIXSTOWE FERRY**, line 1, delete Port: CALL: ODD TIMES

www.boatyardgallery.co.uk September 2006

Page 103, after **GRIMSBY** insert new entry:

GRIMSBY & CLEETHORPES YACHT CLUB		150 Berths 25 Visitor Berths		53°34'·9N 0°4'·7W
Yacht Club: +44(0)1472 356678 Humber Cruising Association: +44(0)1472 268424		 www.gcyc.co.uk		
	LOCATION: Flour Square, Lockhill, Grimsby	BAR: Open after sailing on Weds, Fri, Sat and Sun evenings plus Sun lunchtime ACCESS: HW ± 3h		
FACILITIES: Visitors welcome. Diesel, petrol (in cans), water, electricity, bottled gas, chandlery, electrical repairs, shipwright, 30–tonne boat hoist, licensed bar				
PROCEDURE: Access is gained through Royal Dock and Union Dock				

www.gcyc.co.uk, www.humber.com & www.noblemarine.co.uk September 2006

Page 103, **GRIMSBY MARINA (MERIDIAN QUAY)**, delete and replace by:

GRIMSBY, MERIDIAN QUAY		CALL: Fish Dock	150 Berths	53°34'·6N 0°04'·3W
+44(0)1472 268424 webmaster@hca-grimsby.freemove.co.uk	Maximum LOA: 20m	+44(0)1472 269832 www.hca-grimsby.freemove.co.uk		
FREQUENCY: Ch 74		HOURS: H24 ACCESS: HW ± 2h		
FACILITIES: Visitors welcome. Diesel, water, electricity, toilets and showers, laundrette, security (H24), chandlery, repairs, crane or hoist, restaurant or bar, provisions nearby, public phone				

www.noblemarine.co.uk September 2006

VI

Page 105, **HEYBRIDGE LOCK, RIVER BLACKWATER**, delete and replace by:

HEYBRIDGE SEA LOCK, RIVER BLACKWATER	Visitor Moorings	51°43'·70N 0°42'·64E
Lock keeper: +44(0)1621 853506 Mobile: +44(0)7712 079764 Taxis: Arrow Taxis: +44(0)1621 855111 Banyards: +44(0)1621 850850		www.chelmsfordboats.co.uk
FREQUENCY: Ch 80	HOURS OPEN: 1st May - 30th Sept: 0600-2000 LT 1st Oct - 30th April: 0700-1700 LT Locking outside these hours must be booked in advance and 24 hour notice is required ACCESS: HW -1to +½h	
FACILITIES: Visitors welcome. Showers and toilets are situated alongside the visitors' moorings, laundry facilities (tokens available from the Old Ship Inn or the Lock keeper), 6-tonne crane, all repairs available in Maldon. There are 2 pubs adjacent to the lock which provide traditional food. There is also a small tea room. Cash may be obtained using a credit/debit card at the Old Ship stores. There are no shops in the village. Heybridge, which is 1.25 miles away, has a number of take-aways, 2 small supermarkets, a video shop, chemist and dentist. There is a larger supermarket 2 miles away. The Lock keeper can supply a bus timetable but the service is limited. He can also arrange car hire. Taxis are available		
PROCEDURE: Vessels should not approach the lock or obstruct the channel until a single green light is displayed as large, deep-draughted vessels may be leaving the lock. In very dry spells lock operating times may be reduced. It is therefore advisable to arrive off the lock before HW. The tide times at Maldon, which is a few miles downstream from the Sea Lock, can be used as a good guide		

www.chelmsfordboats.co.uk & www.en.wikipedia.org September 2006

Page 109, after **LIMEHOUSE MARINA**, insert new entry:

POPLAR DOCK MARINA, RIVER THAMES	90 Berths	51°30'·04N 0°00'·50W
Marina: +44(0)20 7515 1046 To book locking at West India Control: During office hours +44(0)20 7517 5550 Out of office hours: +44(0)20 7987 7260 robyn.nielson@bwml.co.uk	Maximum LOA: 22m	+44(0)20 7515 3855 www.bwml.co.uk
FREQUENCY: Ch 13	LOCATION: Close to Canary Wharf and opposite the Millenium Dome	HOURS: 0600-2200 LT ACCESS: H24
FACILITIES: Visitors welcome. Diesel delivered by arrangement by fuel barge, gas delivered by local company, electricity, water, toilets and showers including facilities for the disabled (H24), laundry, security (H24), dedicated pump-out pontoon, elsan disposal facility, rubbish disposal facility. Chandlery may be ordered by telephone and will be sent by courier. There are 2 supermarkets 10-15 minutes walk away. The Marinas is within easy reach of specialist shops, cafes, restaurants and pubs on the Canary Wharf Estate and minutes away from central London on the Jubilee Line and the Docklands Light Railway		
PROCEDURE: Entrance to the Marina is via West India Docks. All lockings must be booked at least 24 hours in advance. Weekend bookings must be made before 1200 LT on Friday		

www.bwml.co.uk September 2006

Page 113, **POPLAR DOCK MARINA, RIVER THAMES**, delete entry

UKHO September 2006

VI

Page 113, **ROCHESTER CRUISING CLUB**, delete and replace by:

ROCHESTER CRUISING CLUB		100 Full-tide, Half-tide & Mud Berths Visitors can be accommodated	51°23'4N 0°29'9E
Cruising Club: +44(0)1634 841350 Mooring Master: +44(0)7860 824303 rochcc@rya-online.net		+44(0)1634 880079 www.rochestercc.co.uk	
FREQUENCY: Ch 06		LOCATION: On the Esplanade at Rochester	ACCESS: H24 at most berths RESTAURANT & BAR: Open Weds & Fri evenings and all day Sat & Sun
FACILITIES: Visitors welcome. Electricity, water, TV aerial sockets. Diesel fuel pontoon and scrubbing berth available to Members only. Clubhouse with bar, dining and social area with dance floor, hot meals available during bar hours. Clubhouse changing rooms with showers and laundrette available H24 to Members			
PROCEDURE: Vessels should call the Mooring Master in advance by telephone or on VHF. At or near Low Water Springs ALL vessels should use the Strood Railway Arch on the starboard side of the river, and then swing across to the Cruising Club moorings. The other arches have a shoal bar. On arrival vessels should go alongside the fuel pontoon and await directions			

Rochester Cruising Club September 2006

Page 115, **SOUTH FERRIBY MARINA, RIVER HUMBER**, delete and replace by:

SOUTH FERRIBY MARINA, RIVER HUMBER		CALL: South Ferriby Base 100 Berths 20 Visitor Berths	53°40'5N 0°31'5W
Marina: +44(0)1652 635620 Lock: +44(0)1652 635219 clapso245@clara.co.uk & info@clapsons.co.uk		Depth 2-5 m Maximum LOA: 12 m +44(0)1652 660517 www.clapsons.co.uk	
FREQUENCY: Ch M 80		LOCATION: On the south side of the River Humber, approximately 28 miles from Spurn Point	HOURS OF WATCH: 0930-1730 LT HOURS OPEN: Mon-Fri: 0930-1730 LT Sat, Sun & Holidays: 1030-1700 LT ACCESS: HW ± 3h through the lock CHANDLERY: Mon-Fri: 0830-1700 LT Sat/Sun: 1030-1700 LT
FACILITIES: Visitors welcome. Diesel, petrol (in cans), bottled gas, chandlery, repairs, toilets and showers, disabled facilities, crane, pump-out facility, provisions nearby, public telephone. Close to the lock entrance is a pub. The small village of South Ferriby is approximately 1 mile away. A passage can be made to the market town of Brigg, a distance of 14 miles, for vessels with a small air draught			
PROCEDURE: Access is gained through a lock into a river system			

www.noblemarine.co.uk, www.clapsons.co.uk & www.humber.com September 2006

Page 117, before **WOOLVERSTONE MARINA**, insert new entry:

WIVENHOE SAILING CLUB		6-10 Visitor Berths	51°51'15N 0°57'80E
+44(0)1206 822132 (not constantly manned) wsc@hillgfreeserve.co.uk		Maximum LOA: 16m Maximum Draught: 2.2m Minimum Depth: Dries at half-tide (soft mud) www.wivenhoesailing.org.uk	
		LOCATION: River Colne	ACCESS: HW ± 1-1½ h CLUBHOUSE: Friday (main night): 2030-2300 LT Sunday: 1200-1400 LT Monday: 2030-2300 LT and for social events and work activities
FACILITIES: Visitors very welcome. Water at the pontoons, toilets and showers, clubhouse. Provisions, restaurants, pubs, taxi, bus and train services available within half a mile. Supermarket one mile away. Fuel and all other marine services available in Brightlingsea			
PROCEDURE: Berths are on a first-come first-served basis. Visitors may phone ahead but may get no reply. Members will always help if they can but visitors should be prepared to moor their vessel independently. Visitors unfamiliar with the berths should first come alongside the outer berth, moving to an inner berth when they have assessed the situation, so as to make room for newcomers and larger vessels			

Wivenhoe Sailing Club, www.wivenhoesailing.org.uk & Sailing Today September 2006

VI

Page 122, **UNITED KINGDOM, ENGLAND - SOUTH COAST, BIRDHAM POOL, CHICHESTER**, delete and replace by:

BIRDHAM POOL MARINA	230 Berths	50° 48' N 0° 50' W
+44(0)1243 512310 BirdhamPool@PetersPLC.com	Maximum LOA: 15 m Maximum Beam: 4.5m	+44(0)1243 513163
LOCATION: Chichester		ACCESS: HW ± 3h
FACILITIES: Visitors welcome. Diesel, petrol, electricity on pontoons and nearby, water on pontoons, repairs and chandlery available nearby, boat hoist or crane, slipway, security (H24), toilets and showers, WiFi, public telephone		
PROCEDURE: Advance notice is required for berths		

www.marina-info.com & www.noblemarine.co.uk September 2006

Page 126, **DART MARINA**, delete and replace by:

DART MARINA	CALL: Dart Marina	110 Berths	50°21'4N 3°34'6W
Marina Office: +44(0)1803 832580 Mobile: +44(0)7866 531680 Health Spa: +44(0)1803 837182 Marina: reservations@dartmarina.com Health Spa: spa@dartmarina.com	Minimum Depth: 5.5m Maximum LOA: 70m	+44(0)1803 835040	www.dartmarina.com
FREQUENCY: Ch 80	LOCATION: Sandquay, Dartmouth	HOURS OPEN: 0800-1700 LT (Opening hours are extended in high season) ACCESS: H24	
FACILITIES: Visitors welcome. Diesel, repairs, electricity, water, showers, laundrette, security, crane, boat hoist, chandlery, shop, lounge bar, restaurant, pub, bistro, health spa with indoor pool and gym. Short stroll along the river from Dartmouth			
PROCEDURE: During the summer there are a limited number of Visitor Berths available and vessel owners should contact the Marina in advance by telephone or on VHF. There is a 6-knot speed limit on the River Dart which extends out to the Castle Ledge buoy. If a vessel makes excessive wash then a lower speed will be necessary. Vessels should keep a good lookout for ferries which cross the river between Kingswear and Dartmouth			

www.dartmarina.com & Motor Boat & Yachting September 2006

Page 133, **NEWLYN**, delete and replace by:

NEWLYN	CALL: Newlyn Harbour	50°06' N 5°33' W
Hr Mr: Office hours: +44(0)1736 362523 Outside office hours: +44(0)1736 361017 Berthing Master: +44(0)1736 763362		Hr Mr: Office hours: +44(0)1736 351614 www.newlyn.org
FREQUENCY: Ch 09 12 16	LOCATION: Harbour Office, North Pier	HOURS: Mon-Fri: 0800-1700 LT Sat: 0800-1200 LT ACCESS: H24
FACILITIES: Visitors welcome. Showers are available at the Harbour or in the nearby Fisherman's Mission. There is a security gate to the pontoons. The shoalest berths are on the west pontoon, some of which may dry at Springs. These are mainly for vessels less than 10m. The deeper berths are on the east pontoon. Around 40 berths are intended for vessels in the 10-15m range and have been dredged to 2m. The innermost deepwater berth is reserved for the lifeboat		
PROCEDURE: Vessels should call the Harbour Master on VHF to check availability of berths before entering port. Fishing vessels must have priority at berths but visiting vessels are welcome to take up any spare space		

Yachting Monthly September 2006

Page 134, after **PLYMOUTH YACHT HAVEN**, insert new entry:

YACHT HAVEN QUAY	50°21' N 5°07' W
+44(0)1752 481190	+44(0)1752 484494 www.yachthavens.com
LOCATION: On the River Plym, 10 minutes from Plymouth Sound by sea	
FACILITIES: Visitors welcome. Water, electricity, toilets and showers, repairs, security (H24), crane, cafe and dive museum. Chandlers and repair supplies can be found 5 minutes drive away on the outskirts of Plymouth city centre	

www.yachthavens.com September 2006

VI

Page 136, **PORT PENDENNIS MARINA**, delete PROCEDURE section and replace by:

PROCEDURE: It is advisable to telephone or radio ahead for berths, especially during July and August. When approaching from the sea, Port Pendennis Marina is situated hard on the port side on entering Falmouth Harbour, in the southern corner of the harbour. The Maritime Museum Tower makes a good landmark to head for. Visitors should tie up to any available space around the outer breakwater and report to the office for directions and information

Port Pendennis Marina September 2006

Page 136, **ROYAL HARBOUR MARINA, RAMSGATE**, delete e-mail address and replace by: portoframsgate@thanet.gov.uk

Delete website address and replace by: www.portoframsgate.co.uk

Delete FACILITIES section and replace by:

FACILITIES: Visitors welcome. Diesel and petrol, water, electricity, security (H24), repairs, 40-tonne boat hoist, laundrette, toilets and showers, chandlery, 2 slipways with a maximum weight of 5 tonnes, weather information, waste oil disposal facility, local shopping centre within 5 minutes walk

Delete NOTE section

Motor Boat Monthly & UKHO September 2006

Page 141, **SUTTON HARBOUR MARINA, PLYMOUTH**, delete and replace by:

SUTTON HARBOUR MARINA	CALL: Sutton Marina and Sutton Lock	50°22'N 4°08'W
Marina: +44(0)1752 204186 Sutton Lock: +44(0)1752 204732 Chandlery: +44(0)1752 204694/696 marina@sutton-harbour.co.uk	Maximum LOA: 29m Minimum Depth 3-4m	Marina: +44(0)1752 205403 www.sutton-harbour.co.uk
FREQUENCY: Marina: Ch 80 Sutton Lock: Ch 12	LOCATION: Alongside the Barbican, Plymouth	HOURS: H24 ACCESS: H24 through the lock
FACILITIES: Visitors welcome. Fuel is available at the fuel dock close to the seaward side of the Lock, bottled gas, electricity, water, repairs including sailmaker, chandlery, 25-tonne boat hoist, 8-tonne crane, toilets and showers, laundrette, WiFi, slipway, provisions nearby, restaurant or bar, public telephone		
PROCEDURE: Entry to the Marina is via Sutton Lock and vessels should call on VHF for entry. The speed limit in the Marina is 2 knots. Overnight berths must be vacated by 1400 LT		

www.sutton-harbour.co.uk, www.noblemarine.co.uk, www.noonsite.com & www.squaremileinternational.com September 2006

Page 141, **MOODY SWANWICK MARINA**, FACILITIES section, add: WiFi

www.squaremileinternational.com September 2006

Page 157, **UNITED KINGDOM, WALES, BURRY PORT MARINA**, delete and replace by:

BURRY PORT MARINA	250 Berths	51°41'N 3°55'W
Marina: +44(0)1554 835691 Yacht Club: +44(0)1554 833635	Maximum LOA: 14m	+44(0)1554 835691
FREQUENCY: Ch 37		
FACILITIES: Fuel and bottled gas available from garage less than half a mile away, electricity, repairs and crane hoist available from 2 on-site boatyards, chandlery, 3 launching slips, Yacht Club with bar. Burry Port with shops, bars and restaurants is 5 minutes walk away		
SPEED LIMIT: Speed limit within the harbour is 3 knots		

Burry Port Marina & Motor Boat & Yachting September 2006

Page 166, **UNITED KINGDOM, NORTHERN IRELAND, CARRICKFERGUS MARINA**, FACILITIES section, add: WiFi

www.squaremileinternational.com September 2006

VI

Page 166, after **COPELANDS MARINA, DONAGHADEE**, insert new entry:

CUSHENDALL SAILING & BOATING CLUB	5 Visitor Moorings	54°51'N 5°50'W
+44(0)28 2177 1673 info@csbc.co.uk	Maximum Vessel: 15 tonnes	 www.csbc.co.uk
LOCATION: Red Bay on the Antrim Coast		
FACILITIES: Visitors welcome. Changing rooms with showers and toilets, a junior recreation room, bar and function room with kitchen, full wheelchair access. The slipway, which is shared with the RNLI, is available to the sea at all states of the tide		

Afloat, www.noblemarine.co.uk & www.landwaterair.co.uk September 2006

Page 230, **UNITED KINGDOM, SCOTLAND, CROABH MARINA**, FACILITIES section, add: WiFi

www.squaremileinternational.com September 2006

Page 180, **KIP MARINA**, FACILITIES section, add: WiFi

www.squaremileinternational.com September 2006

Page 272, **NORWAY, FLORØ**, VHF table, row 20, Måløy, Raudeberg delete Ch 60 and replace by: Ch 01

Maritim Radio (HH080/006/10 - E6) September 2006

Page 335, **LATVIA, National Search and Rescue section**, MRCC RĪGA (Rīga Rescue Radio), delete and replace by:

MRCC RĪGA (Rīga Rescue Radio)	7323103 & 7082070 Mobile: 29476101	7320100	Inmarsat C (AOR-E) 427518510 E-mail sar@mrcc.lv
----------------------------------	---------------------------------------	---------	--

MRCC Riga (HH080/004/12 - E43) September 2006

Page 339, **ESTONIA**, after **ESTONIAN NATIONAL MARITIME BOARD** section, insert new entry:

ESTONIAN MARITIME ADMINISTRATION VEETEDE AMET	www.vta.ee
The Estonian Maritime Administration Veeteede Amet has published brochures for yachtsmen in the following areas: Tallinna lath, Haapsalu lath, Pärnu lath and Suur Katel (Kuressaare). The brochures are called Sailor Infopages. The text is in Estonian and English. They provide a chart sketch and include information about the rescue services, VTS, the pilot service and the weather service. The brochures can be found at the website address in the Notices to Mariners section	

Estonian Maritime Administration Veeteede Amet (HA309/012/003/200) September 2006

Page 340, **HAAPSALU JK**, delete and replace by:

GRAND HOLM MARINA & HAAPSALU YACHT CLUB	CALL: Grand Holm Grand Holm Marina: 70 Visitor Berths Haapsalu Yacht Club: 30 Mooring Buoys	58°57'5N 23°31'8E
Grand Holm Marina: +372 56 52887 Haapsalu Yacht Club: +372 47 35632 valdo.kivi@grandholm.ee	Maximum LOA: 24m Maximum Draught: 2.5m (or 4m at the Fishing Factory Wharf)	Grand Holm Marina & Haapsalu Yacht Club: +372 47 45536 www.grandholm.ee
FREQUENCY: Marina: Ch 12 Haapsalu 32 (for Fishing Factory Wharf): Ch 16	LOCATION: On the outskirts of Haapsalu	
WEATHER: Exposed to E-NE winds		
FACILITIES: Visitors welcome. Fuel by arrangement, electricity, water, repairs, 3-tonne crane, security (H24), toilets and showers, Finnish and Turkish saunas with minipools, laundrette, slipway, refuse disposal, Yacht Club summer cafe and bar with terrace, hotel, relaxation facilities, currency exchange, public telephone, car and bicycle hire, accommodation, information post, letter box, WiFi, bus stop close by, a pharmacy and medical centre 1500m away. There are a supermarket and Post Office 2000m away, an off-license 1600m away, a bank 1800m away and a restaurant 800m from the Marina		
PROCEDURE: Whether approaching from the north or south, vessels should steer along the leading lines and then follow the marked channel into the Harbour. Larger vessels wishing to moor at the Fishing Factory Wharf must first ask permission on VHF		

www.grandholm.ee & www.marinas.nautilus.ee September 2006

HYDROGRAPHIC NOTE

(for instructions, see overleaf)

Date

Ref. No.

Name of ship or sender:

Address of sender:

.....

.....

Tel/Fax/Telex No./ e-mail address of sender (if appropriate):

General locality

Subject

Position. Lat Long

British Admiralty Charts affected Edition dated

Position fixing system used Datum set

Latest Weekly Edition of Notice to Mariners held

ENCs affected

Latest Update disk held, week

Publications affected (Edition No., date of latest supplement, page and Light List No. etc.)

.....

Details:--

A replacement copy of Chart No is required, but see 4 overleaf.

Signature of observer/reporter

HYDROGRAPHIC NOTE

Forwarding information for British Admiralty Charts and Hydrographic Publications

INSTRUCTIONS:—

1. Mariners are requested to notify the United Kingdom Hydrographic Office, Admiralty Way, Taunton, Somerset, TA1 2DN, United Kingdom, when new or suspected dangers to navigation are discovered, changes observed in aids to navigation, or corrections to publications are seen to be necessary. The Mariner's Handbook (NP 100) Chapter 8 gives general instructions. If practicable the Mariner should contact the originating hydrographic office when navigating on non-UKHO ENC's. The provisions of international and national laws should be complied with when forwarding such reports.
2. This form and its instructions have been designed to help both the sender and the recipient. It should be used, or followed closely, whenever appropriate.
Copies of this Form may be obtained gratis from the United Kingdom Hydrographic Office at the above address or principal Chart Agents (see Annual Notice to Mariners No. 2).
3. When a **position** is defined by sextant angles or bearings (true or magnetic being specified) more than two should be used in order to provide a check. Distances observed by radar and the raw readings of the navigation system in use, should be quoted wherever possible.
Latitude and longitude should only be used specifically to position the details when they have been fixed by astronomical observations or GPS and a full description of the method, equipment and datum (where applicable) used should be given.
4. Paper charts: A cutting from the largest scale chart is the best medium for forwarding details, the alterations and additions being shown thereon in red. When requested, a new copy will be sent in replacement of a chart that has been used to forward information, or when extensive observations have involved defacement of the observer's chart. If it is preferred to show the amendments on a tracing of the largest scale chart (rather than on the chart itself) these should be in red as above, but adequate details from the chart must be traced in black ink to enable the amendments to be fitted correctly.
ENC's: A screen dump of the largest scale usage band ENC with the alterations and additions being shown thereon in red.
5. When **soundings** are obtained The Mariner's Handbook (NP 100) should be consulted. The echo sounding trace should be marked with times, depths, etc., and forwarded with the report. It is important to state whether the echo sounder is set to register depths below the surface or below the keel; in the latter case the vessel's draught should be given. Time and date should be given in order that corrections for the height of the tide may be made where necessary. The make, name and type of set should also be given.
6. Modern **echo sounders** frequently record signals from echoes received back after one or more rotations of the stylus have been completed. Thus with a set whose maximum range is 500m, an echo recorded at 50m may be from depths of 50m, 550m or even 1050m. Soundings recorded beyond the set's nominal range can usually be recognised by the following:—
 - (a) the trace being weaker than normal for the depth recorded,
 - (b) the trace passing through the transmission line,
 - (c) the feathery nature of the trace.As a check that apparently shoal soundings are not due to echoes received beyond the set's nominal range, soundings should be continued until reasonable agreement with charted soundings is reached. However, soundings received after one or more rotations of the stylus can still be useful and should be submitted if they show significant differences from charted depths.
7. Reports which cannot be confirmed or are lacking in certain details should not be withheld. Shortcomings should be stressed and any firm expectation of being able to check the information on a succeeding voyage should be mentioned.
8. Reports of **shoal soundings**, uncharted dangers and navigational aids out of order should, at the mariner's discretion, also be made by radio to the nearest coast radio station. The draught of modern tankers is such that any uncharted depth under 30 metres or 15 fathoms may be of sufficient importance to justify a radio message.
9. **Port information** should be forwarded on Form H.102a together with Form H.102. Form H.102a lists the information required for Admiralty Sailing Directions and should be used as an *aide memoire*. Where there is insufficient space on the form an additional sheet should be used.
10. Reports on **ocean currents** should be made in accordance with The Mariner's Handbook.
Note.— An acknowledgement or receipt will be sent and the information then used to the best advantage which may mean immediate action or inclusion in a revision in due course. When a Notice to Mariners is issued, the sender's ship or name is quoted as authority unless (as sometimes happens) the information is also received from other authorities. An explanation of the use made of contributions from all parts of the world would be too great a task and a further communication should only be expected when the information is of outstanding value or has unusual features.

H.102a (April 1990)

HYDROGRAPHIC NOTE FOR PORT INFORMATION

(To accompany Form H.102)

Name of ship or sender:

Address:

Ref. No.

.....

Date:

.....

1. NAME OF PORT	
2. GENERAL REMARKS Principal activities and trade. Latest population figures and date. Number of ships or tonnage handled per year. Maximum size of vessel handled. Copy of Port Handbook if available.	
3. ANCHORAGES Designation, depths, holding ground, shelter afforded.	
4. PILOTAGE Authority for requests. Embarkation position. Regulations.	
5. DIRECTIONS Entry and berthing information. Tidal Streams. Navigational aids.	
6. TUGS Number available and max. hp.	
7. WHARVES Names, numbers or positions. Lengths. Depths alongside. Heights above Chart Datum. Facilities available.	
8. CARGO HANDLING Containers, lighters, Ro-Ro etc.	

<p>9. CRANES</p> <p>Brief details and max. capacity.</p>	
<p>10. REPAIRS</p> <p>Hull, machinery and underwater. Ship and boat yards. Docking or slipping facilities. Give size of vessels handled or dimensions. Hards and ramps. Divers.</p>	
<p>11. RESCUE AND DISTRESS</p> <p>Salvage, lifeboat, Coastguard, etc.</p>	
<p>12. SUPPLIES</p> <p>Fuel with type and quantities available. Fresh water with rate of supply. Provisions .</p>	
<p>13. SERVICES</p> <p>Medical. De-ratting. Consuls. Ship chandlery, compass adjustment, tank cleaning, hull painting.</p>	
<p>14. COMMUNICATIONS</p> <p>Road, rail and air services available. Nearest airport or airfield. Port radio and information service with frequencies and hours of operating.</p>	
<p>15. PORT AUTHORITY</p> <p>Designation, address and telephone number.</p>	
<p>16. SMALL CRAFT FACILITIES</p> <p>Information and facilities for small craft (eg yachts) visiting the port. Yacht Clubs, berths, etc.</p>	
<p>17 VIEWS</p> <p>Photographs (where permitted) of the approaches, leading marks, the entrance to the harbour, etc. Picture postcards may also be useful.</p>	

Signature of observer/reporter