

ADMIRALTY NOTICES TO MARINERS

Weekly Edition 26

28 June 2007

(Published on the UKHO Website 21 June 2007)

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 353448 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 2007. 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 from 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 navigationally significant 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 an amendment. In the case of a new light, or where a new sequence is added below the main light, an asterisk (*) will appear under **all** columns. All Section V entries are intended to be cut out and pasted into the book. 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. Light positions should be regarded as approximate and are intended to indicate the relative positions of lights only. Charts should be consulted for a more authoritative position. 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.

For volumes of Sailing Directions maintained by Continuous Revision, amendments may be cut out and pasted/corrected directly in to the book. Alternatively, and for the remaining volumes of Sailing Directions maintained by Supplement, 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 the supplement of Sailing Directions maintained by supplement.

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

295	JP	153
595	JP	1101
673	JP	1102
911	JP	1108
963		
1383		
1384		
2119		
2121		
2122		
2246		
2247		
2354		
2375		
2591		
2692		
2722		
2815		
2874		
2875		
3043		
3083		
3432		
3603		
3604		
3605		
3606		
4720		
5500		
Aus 143		
Aus 155		
Aus 158		
Aus 384		
Aus 778		
NZ 8275		
INT 720		
INT 1362		
INT 1377		
INT 1604		
INT 2087		
INT 2806		
INT 2807		
INT 3199		
INT 7131		
INT 7132		
JP 104		
JP 106		
JP 112		
JP 132		
JP 137A		
JP 137B		

⊙ denotes chart available in the ARCS series.

I

ADMIRALTY CHARTS AND PUBLICATIONS NOW PUBLISHED AND AVAILABLE

NEW ADMIRALTY CHARTS AND PUBLICATIONS

Admiralty Charts published 28 June 2007

Chart	Title, limits and other remarks	Scale	Folio	Catalogue page
©2246 INT3199	International Chart Series, France – South Coast, Cap d'Antibes to Cap Ferrat including Baie des Angès and Rade de Villefranche. 43°29'·03N. — 43°43'·74N., 7°07'·03E. — 7°20'·84E. Ⓐ Antibes – Port Vauban. 43°34'·83N. — 43°35'·59N., 7°07'·13E. — 7°08'·24E. Ⓑ Baie des Angès Marina. 43°37'·73N. — 43°38'·29N., 7°08'·03E. — 7°08'·64E. Ⓒ Saint-Laurent-du-Var. 43°39'·03N. — 43°39'·54N., 7°10'·53E. — 7°11'·34E. Ⓓ Nice and Rade de Villefranche. 43°40'·35N. — 43°42'·44N., 7°16'·63E. — 7°19'·68E.	1:25,000 1:7,500 1:7,500 1:7,500 1:10,000	25	54

Additional to existing chart cover, provides improved larger scale coverage of Nice, Rade de Villefranche and Baie des Angès. (A modified reproduction of INT3199 published by France). The chart is referred to WGS84 Datum.

©2247	France – South Coast, Golfe de la Napoule and Golfe Juan including Iles de Lérins and the approaches to Cannes. 43°28'·66N. — 43°34'·74N., 6°55'·76E. — 7°08'·02E. Ⓐ Mandelieu-La Napoule and La Rague. 43°30'·33N. — 43°31'·69N., 6°56'·13E. — 6°57'·04E. Ⓑ Cannes Marina. 43°31'·93N. — 43°32'·31N., 6°56'·11E. — 6°56'·87E. Ⓒ Cannes. 43°32'·63N. — 43°33'·14N., 7°00'·58E. — 7°01'·34E. Ⓓ Port Pierre Canto. 43°32'·03N. — 43°32'·79N., 7°01'·73E. — 7°02'·24E. Ⓔ Ports de Golfe Juan. 43°33'·63N. — 43°34'·14N., 7°04'·27E. — 7°05'·14E. Ⓕ Port Gallice and Port du Crouton. 43°33'·48N. — 43°33'·99N., 7°06'·53E. — 7°07'·44E.	1:15,000 1:7,500 1:7,500 1:7,500 1:7,500 1:7,500 1:7,500 1:7,500	25	54
-------	---	---	----	----

Additional to existing chart cover, provides improved larger scale coverage of Cannes and approaches and additional marinas within the Golfe de la Napoule and Golfe Juan. (A modified reproduction of French Chart 7205). The chart is referred to WGS84 Datum.

© denotes chart available in the ARCS series.

I

ADMIRALTY CHARTS AND PUBLICATIONS NOW PUBLISHED AND AVAILABLE

NEW ADMIRALTY CHARTS AND PUBLICATIONS

Reproductions of Japan Coast Guard Charts

(Publication dates of these charts reflect the dates shown on the Japan Coast Guard Charts)

Chart	Published	Title and other remarks	Scale	Folio	Catalogue page
JP104	18/08/05	Nippon, Seto Naikai, Kurushima Kaikyo and Approaches. 34°01'36"N.— 34°14'35"N., 132°47'07"E.— 133°09'12"E. <i>One of a series of dual badged new charts of Japanese waters published by the Hydrographic and Oceanographic Department, Japan Coast Guard and printed at the United Kingdom Hydrographic Office.</i>	1:35,000	54	98
JP106	07/06/07	Nippon, Seto Naikai, Osaka Wan and Harima Nada. 34°00'12"N.— 34°46'48"N., 134°07'48"E.— 135°27'48"E. <i>One of a series of dual badged new charts of Japanese waters published by the Hydrographic and Oceanographic Department, Japan Coast Guard and printed at the United Kingdom Hydrographic Office.</i> <i>Note: On publication of this New Chart former Notice 5584(T)/04 is cancelled.</i>	1:125,000	54	98
JP112	18/11/04	Nippon, Seto Naikai, Naruto Kaikyo. 34°10'30"N.— 34°16'50"N., 134°33'20"E.— 134°44'42"E. <i>One of a series of dual badged new charts of Japanese waters published by the Hydrographic and Oceanographic Department, Japan Coast Guard and printed at the United Kingdom Hydrographic Office.</i> <i>Note: On publication of this New Chart former Notice 5584(T)/04 is cancelled.</i>	1:18,000	54	98
JP132	18/08/05	Nippon, Seto Naikai, Kurushima Kaikyo. 34°04'42"N.— 34°10'15"N., 132°53'03"E.— 133°02'36"E. <i>One of a series of dual badged new charts of Japanese waters published by the Hydrographic and Oceanographic Department, Japan Coast Guard and printed at the United Kingdom Hydrographic Office.</i>	1:15,000	54	98
JP137A	21/07/05	Nippon, Seto Naikai, Eastern Part of Bisan Seto. 34°16'26"N.— 34°32'14"N., 133°53'10"E.— 134°21'20"E. <i>One of a series of dual badged new charts of Japanese waters published by the Hydrographic and Oceanographic Department, Japan Coast Guard and printed at the United Kingdom Hydrographic Office.</i>	1:45,000	54	98

⊙ denotes chart available in the ARCS series.

I

ADMIRALTY CHARTS AND PUBLICATIONS NOW PUBLISHED AND AVAILABLE

NEW ADMIRALTY CHARTS AND PUBLICATIONS

Reproductions of Japan Coast Guard Charts (continued)

(Publication dates of these charts reflect the dates shown on the Japan Coast Guard Charts)

<i>Chart</i>	<i>Published</i>	<i>Title and other remarks</i>	<i>Scale</i>	<i>Folio</i>	<i>Catalogue page</i>
JP137B	21/07/05	Nippon, Seto Naikai, Western Part of Bisan Seto. 34°13'10"N.— 34°28'30"N., 133°29'15"E.— 133°57'24"E. <i>One of a series of dual badged new charts of Japanese waters published by the Hydrographic and Oceanographic Department, Japan Coast Guard and printed at the United Kingdom Hydrographic Office.</i> <i>Note:</i> On publication of this New Chart former Notices 210(T)/06, 3506(T)/06 and 4832(T)/06 are cancelled.	1:45,000	54	98
JP153	22/09/05	Nippon, Seto Naikai, Bisan Seto and Bingo Nada. 33°54'12"N.— 34°38'48"N., 132°58'00"E.— 134°18'48"E. <i>One of a series of dual badged new charts of Japanese waters published by the Hydrographic and Oceanographic Department, Japan Coast Guard and printed at the United Kingdom Hydrographic Office.</i> <i>Note:</i> On publication of this New Chart former Notice 5584(T)/04 is cancelled.	1:125,000	54	98
JP1101	07/06/07	Nippon, Seto Naikai, Suo Nada and Approaches. 33°20'12"N.— 34°06'12"N., 130°45'48"E.— 132°04'48"E. <i>One of a series of dual badged new charts of Japanese waters published by the Hydrographic and Oceanographic Department, Japan Coast Guard and printed at the United Kingdom Hydrographic Office.</i> <i>Note:</i> On publication of this New Chart former Notices 4549(T)/05, 3820(T)/06 and 1886(T)/07 are cancelled.	1:125,000	54	98
JP1102	07/06/07	Nippon, Seto Naikai, Iyo Nada and Approaches. 33°14'00"N.— 33°59'12"N., 131°27'48"E.— 132°46'48"E. <i>One of a series of dual badged new charts of Japanese waters published by the Hydrographic and Oceanographic Department, Japan Coast Guard and printed at the United Kingdom Hydrographic Office.</i> <i>Note:</i> On publication of this New Chart former Notices 4549(T)/05, 3820(T)/06 and 1886(T)/07 are cancelled.	1:125,000	54	98

⊙ denotes chart available in the ARCS series.

I

ADMIRALTY CHARTS AND PUBLICATIONS NOW PUBLISHED AND AVAILABLE

NEW ADMIRALTY CHARTS AND PUBLICATIONS

Reproductions of Japan Coast Guard Charts (continued)

(Publication dates of these charts reflect the dates shown on the Japan Coast Guard Charts)

<i>Chart</i>	<i>Published</i>	<i>Title and other remarks</i>	<i>Scale</i>	<i>Folio</i>	<i>Catalogue page</i>
JP1108	07/06/07	Nippon, Seto Naikai, Aki Nada and Hiroshima Wan. 33°39'00"N.— 34°25'00"N., 131°50'00"E.— 133°09'48"E.	1:125,000	54	98

One of a series of dual badged new charts of Japanese waters published by the Hydrographic and Oceanographic Department, Japan Coast Guard and printed at the United Kingdom Hydrographic Office.

Note: On publication of this New Chart former Notices 2498(T)/05, 4549(T)/05, 3820(T)/06, 1886(T)/07 and 2563(T)/07 are cancelled.

© 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 28 June 2007

Chart	Title and other remarks	Scale	Folio	Catalogue page
⊙295	North Sea Offshore Charts, Sheet 1.	1:200,000	6	36, 44
	<i>Includes changes to depths throughout. The latest oil and gas information has also been included. The chart is now referred to WGS84 Datum.</i>			
	<i>Note: This chart remains affected by Notice 1249(T)/07.</i>			
⊙2375 INT7132	International Chart Series, Red Sea, Egypt and Saudi Arabia, Juzur Ashrāfi to Safaga (Būr Safājah) and Strait of Tiran.	1:150,000	32	72
	<i>Includes two major submarine cables and the Marine Park limits. Lights and beacons have been amended in the approaches to Safaga (Būr Safājah). (The title has been changed. This chart is included in the International Chart Series).</i>			
	<i>Note: On publication of this New Edition former Notice 4490(P)/05 is cancelled. This chart is to be deleted from the list of charts affected by Notice 3732(P)/06.</i>			
⊙3043 INT7131	International Chart Series, Red Sea, Ports on the coast of Egypt.		32	72
	Ⓐ Safaga (Būr Safājah).	1:35,000		
	Ⓑ Hurghada (Al Ghardaqaḥ).	1:25,000		
	Ⓒ Approaches to Safaga (Būr Safājah).	1:75,000		
	Ⓓ Approaches to Berenice (Barnīs).	1:60,000		
	Ⓔ Berenice (Barnīs).	1:25,000		
	Ⓕ El Quṣayr (Al Quṣayr).	1:75,000		
	<i>Includes amendments to coastline and coral reefs together with associated lights, buoys and beacons in the approaches to Safaga (Būr Safājah). Additional depths have been included for plans Hurghada (Al Ghardaqaḥ) and Berenice (Barnīs). (This chart is included in the International Chart Series).</i>			
	<i>Note: On publication of this New Edition former Notices 5077(P)/04, 4490(P)/05 and 2343(P)/06 are cancelled.</i>			
⊙4720 INT720	International Chart Series, Australia – North Coast, Booby Island to Cape Wessel including Gulf of Carpentaria.	1:1,500,000	63	100, 102, 104, 112
	<i>Includes general updating and Maritime Jurisdictional Boundaries.</i>			
	<i>Note: This chart remains affected by Notices 3407(T)/06 and 343(P)/07.</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 28 June 2007 (continued)

<i>Chart</i>	<i>Title and other remarks</i>	<i>Scale</i>	<i>Folio</i>	<i>Catalogue page</i>
5500	Mariners' Routeing Guide, English Channel and Southern North Sea.	-	1	18, 28

Includes changes to the Routeing Measures around the "Sunk Precautionary Area and adjacent waters". These Routeing Measures are scheduled for implementation at 0000 UTC 1st July 2007. General updating throughout and changes to layout have also been included.

Note: This chart is to be deleted from the list of charts affected by Notice 534(P)/07.

⊙ denotes chart available in the ARCS series.

I

ADMIRALTY CHARTS AND PUBLICATIONS TO BE PUBLISHED

ADMIRALTY CHARTS TO BE PUBLISHED 26 JULY 2007

New Editions of Admiralty Charts

<i>Chart</i>	<i>Title and other remarks</i>	<i>Scale</i>	<i>Charts to be WITHDRAWN</i>
595 INT2087	International Chart Series, Africa – West Coast, Sassandra to Lagos. <i>This partial new edition includes significant safety-related information as follows: details of the West African Gas Pipeline.</i>	1:1,000,000	595 INT2087
673	India – West Coast, Ports and Anchorages in the Gulf of Kachhh. Ⓐ Approaches to Port of Okha. Ⓑ Port of Okha. Ⓒ Rozi Anchorage <i>Includes changes to depths and general amendments throughout, from the latest Indian Government charts.</i>	1:50,000 1:15,000 1:35,000	673
911	Sweden – West Coast. Ⓐ Malmö and Limhamn. Ⓑ Continuation to Limhamn. <i>Includes changes to buoyage marking the channel to Oljehamnen and Swede Harbour, and port developments in the approaches to the main harbour. (A modified reproduction of Swedish Chart 9211).</i>	1:12,500 1:12,500	911
963	Italy, Ports on the North Coast of Sicilia. Ⓐ Golfo di Palermo. Ⓑ Porto di Palermo. Ⓒ Approaches to Termini Imerese. Ⓓ Porto di Termini Imerese. <i>This new edition is limited to include new routeing measures, anchorage areas, pilot boarding place and general amendments throughout.</i>	1:40,000 1:10,000 1:100,000 1:25,000	963
1383 INT2806	International Chart Series, Ivory Coast and Ghana, Lagune Aby to Tema. <i>This partial new edition includes significant safety-related information as follows: details of the West African Gas Pipeline.</i>	1:350,000	1383 INT2806
1384 INT2807	International Chart Series, Ghana, Togo, Benin and Nigeria, Tema to Cotonou. <i>This partial new edition includes significant safety-related information as follows: details of the West African Gas Pipeline.</i>	1:350,000	1384 INT2807

Ⓞ denotes chart available in the ARCS series.

I

ADMIRALTY CHARTS AND PUBLICATIONS TO BE PUBLISHED

ADMIRALTY CHARTS TO BE PUBLISHED 26 JULY 2007

New Editions of Admiralty Charts (continued)

Chart	Title and other remarks	Scale	<i>Charts to be WITHDRAWN</i>
2119	China – Bo Hai, Changshan Shuidao and Longkou. Ⓐ Changshan Shuidao. Ⓑ Longkou.	1:50,000 1:25,000	2119
<i>Includes new buoyage, lights, recommended anchorages and restricted area and amendments to depths, lights and buoyage. The chart is now referred to WGS84 Datum.</i>			
2354 INT1362	International Chart Series, Baltic Sea, Germany, Travemünde and Approaches. Travemünde.	1:12,500 1:8,000	2354 INT1362
<i>Includes amendments to lights and berths. (A modified reproduction of INT 1362 published by Germany).</i>			
2591 INT1377	International Chart Series, Denmark, Kattegat, Farvandet Nord for Fyn (Waters North of Fyn). Panel Ⓐ Panel Ⓑ © Bogense.	1:75,000 1:40,000 1:40,000 1:9,000	2591 INT1377
<i>Changes to depths throughout. (A modified reproduction of INT 1377 published by Denmark).</i>			
2815	Japan - Kyūshū – West Coast, Nagasaki Kō and Approaches. Nagasaki Kō. Approaches to Nagasaki Kō.	1:12,500 1:40,000	2815
<i>A partial revision, limited to include changes to the Nagasaki Fairway limits.</i>			
3083	South America – West Coast, Ports on the Coast of Peru. Ⓐ Puerto Supe. Ⓑ Puerto Huacho. © Cerro Azul. Ⓓ Puerto Chimbote. Ⓔ Bahía Ferrol and Bahía de Coishco.	1:40,000 1:40,000 1:50,000 1:25,000 1:50,000	3083
<i>Includes changes to the Anchorage Areas and the Pilot Boarding place for Puerto Chimbote and Bahía Ferrol.</i>			
3432	Africa – West Coast, Ghana, Cape Coast to Tema.	1:150,000	3432
<i>This partial new edition includes significant safety-related information as follows: details of the West African Gas Pipeline.</i>			

Ⓞ denotes chart available in the ARCS series.

I

CHARTS TO BE AVAILABLE 26 JULY 2007

New Editions

Reproductions of Australian Government Charts

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

<i>Chart</i>	<i>Title, limits and other remarks</i>	<i>Scale</i>	<i>Charts to be WITHDRAWN</i>
Aus143	Australia – South Coast, Victoria, Port Phillip. Patterson River. Blairgowrie. Mornington. Queenscliff. Sorrento.	1:100,000 1:10,000 1:7,500 1:7,500 1:5,000 1:10,000	Aus143
	<i>Includes a new shipping fairway, anchorage and anchoring prohibited areas, changes to buoyage and anchorage area.</i>		
Aus155	Australia – South Coast, Victoria, Approaches to Melbourne. Altona. Brighton Harbour. St Kilda Harbour. Sandringham.	1:37,500 1:7,500 1:10,000 1:10,000 1:10,000	Aus155
	<i>Includes a new shipping fairway and Western By-pass Channel, new anchorage area and changes to lights, buoyage, anchorage and anchoring prohibited areas. The Precautionary area off Point Gellibrand has been removed. This chart is now referred to WGS84 Datum.</i>		
Aus158	Australia – South Coast, Victoria, Port Phillip, South and West Channels.	1:37,500	Aus158
	<i>Includes a new shipping fairway, maintained depth areas within the South Channel, lights and changes to anchorage and anchoring prohibited areas.</i>		

New Editions

Reproductions of NZ Government Charts

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

<i>Chart</i>	<i>Title, limits and other remarks</i>	<i>Scale</i>	<i>Charts to be WITHDRAWN</i>
NZ8275	South Pacific Ocean, Tonga, Nuku’Alofa Harbour. Nuku’Alofa Wharves.	1:30,000 1:15,000	NZ8275
	<i>Includes new restricted area and lights.</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>
295	North Sea Offshore Charts, Sheet 1.	⊙295
2375	Red Sea, Egypt and Saudi Arabia, Ashrâfi Islands to Safâga and Strait of Tiran.	⊙2375 INT7132
2874	Japan, Seto Naikai, Western Sheet.	JP1101, JP1102, JP1108
2875	Japan, Seto Naikai, Eastern Sheet.	JP106, JP153
3043	Red Sea, Ports on the Coast of Egypt.	⊙3043 INT7131
3603	Japan, Seto Naikai, Ao Shima to Ōsaki Kami Shima.	JP1108
3604	Japan – Seto Naikai, Ōsaki Kami Shima to Ta Shima and Niihama.	JP104, JP132
3605	Japan Seto Naikai, Bisan Seto and Bingo Nada.	JP137B
3606	Japan, Seto Naikai, Harima Nada.	JP137A
4720 INT720	International Chart Series, Australia – North Coast, Booby Island to Cape Wessel including Gulf of Carpentaria.	⊙4720 INT720
5500	Mariners' Routeing Guide, English Channel and Southern North Sea.	5500

ADMIRALTY CHARTS INDEPENDENTLY WITHDRAWN

Admiralty Charts

<i>Chart to be WITHDRAWN</i>	<i>Main Title</i>
Aus384	Papua New Guinea, North East Coast, Cape Vogel to Cape Nelson including Trobriand Islands.
	<i>Note: This chart has not been previously announced as a chart to be withdrawn on 28th June 2007.</i>

⊙ denotes chart available in the ARCS series.

I

ADMIRALTY RASTER CHART SERIES – LATEST ISSUE DATES OF REGIONAL DISCS

RC	Last issue date	Reissue Date
RC1	26 th October 2006	
RC2	9 th March 2006	26 th July 2007
RC3	28 th September 2006	
RC4	21 st June 2007	
RC5	15 th March 2007	
RC6	14 th September 2006	
RC7	29 th March 2007	
RC8	29 th June 2006	9 th August 2007
RC9	20 th July 2006	
RC10	23 rd June 2005	5 th July 2007
RC11	30 th October 2003	

Erratum to Notice to Mariners Week 20/07.

Amendments to Catalogue Pages:

Admiralty Charts

Chart	Main Title	Catalogue Page
2121	Algeria and Tunisia, Cap de Fer (Ras El Hadid) to Îles Cani.	54
2122	Mediterranean Sea, Bizerte to Capo San Marco.	54, 56
2692	England – East Coast, Sunk Inner Precautionary Area.	28
2722 INT1604	International Chart Series, Scotland – West Coast, Skerryvore to Saint Kilda.	36
Aus778	Australia – South Coast, South Australia, Point Riley to Port Augusta.	104

© denotes chart available in the ARCS series.

IB

CURRENT HYDROGRAPHIC PUBLICATIONS

(Sailing Directions, Light Lists, Lists of Radio Signals & Tidal Publications)

(Corrected 23 June 2007)

(Former Listing dated 24 March 2007 is cancelled)

(1) CURRENT EDITIONS OF SAILING DIRECTIONS AND THEIR LATEST SUPPLEMENTS

<i>NP No</i>	<i>Title</i>	<i>Edition</i>	<i>Supplement No</i>
1	Africa Pilot Vol I	14th (2006)	
2 †	Africa Pilot Vol II	14th (2004)	
3	Africa Pilot Vol III	14th (2006)	
4	South-East Alaska Pilot	6th (1994)	4/2006
5 †	South America Pilot Vol I	15th (2005)	
6	South America Pilot Vol II	16th (1993)	4/2005
7	South America Pilot Vol III	9th (2006)	
7A †	South America Pilot Vol IV	3rd (2004)	
8 †	Pacific Coasts of Central America and United States Pilot	10th (2004)	
9 ‡	Antarctic Pilot	6th (2004)	
10	Arctic Pilot Vol I	7th (1985)	8/2005
11 ‡	Arctic Pilot Vol II	9th (2004)	
12 † ‡	Arctic Pilot Vol III	7th (2001)	
13	Australia Pilot Vol I	1st (2005)	
14 †	Australia Pilot Vol II	9th (2004)	
15	Australia Pilot Vol III	10th (2005)	
18	Baltic Pilot Vol I	14th (2006)	
19 †	Baltic Pilot Vol II	13th (2005)	
20	Baltic Pilot Vol III	10th (2006)	
21	Bay of Bengal Pilot	10th (1978)	12/2004
22 †	Bay of Biscay Pilot	9th (2004)	
23 ‡	Bering Sea and Strait Pilot	6th (2004)	
24	Black Sea and Sea of Azov Pilot	2nd (2006)	
25 †	British Columbia Pilot Vol I	12th (2004)	
26 ‡	British Columbia Pilot Vol II	9th (2005)	
27	Channel Pilot	6th (2005)	
28	Dover Strait Pilot	7th (2005)	
30 †	China Sea Pilot Vol I	6th (2004)	
31	China Sea Pilot Vol II	8th (2006)	
32 †	China Sea Pilot Vol III	5th (2004)	
33 †	Philippine Islands Pilot	2nd (2004)	
34	Indonesia Pilot Vol II	4th (2006)	
35 †	Indonesia Pilot Vol III	3rd (2004)	
36	Indonesia Pilot Vol I	5th (2005)	
37	West Coasts of England and Wales Pilot	16th (2005)	
38	West Coast of India Pilot	15th (2007)	
39 †	South Indian Ocean Pilot	11th (2004)	
40	Irish Coast Pilot	17th (2006)	
41	Japan Pilot Vol I	8th (2006)	
42A †	Japan Pilot Vol II	7th (1979)	10/2001
42B	Japan Pilot Vol III	7th (1981)	11/2006
42C	Japan Pilot Vol IV	1st (2006)	
43	South and East Coasts of Korea Pilot	7th (2005)	
44	Malacca Strait and West Coast of Sumatera Pilot	8th (2006)	
45	Mediterranean Pilot Vol I	12th (2005)	
46 †	Mediterranean Pilot Vol II	11th (2004)	

IB

47	Mediterranean Pilot Vol III	12th (2005)	
48	Mediterranean Pilot Vol IV	13th (2006)	
49	Mediterranean Pilot Vol V	9th (2005)	
50 ‡	Newfoundland and Labrador Pilot	12th (2006)	
51 †	New Zealand Pilot	16th (2004)	
52	North Coast of Scotland Pilot	6th (2006)	
54	North Sea (West) Pilot	7th (2006)	
55 †	North Sea (East) Pilot	5th (2005)	
56	Norway Pilot Vol I	13th (2005)	
57A †	Norway Pilot Vol IIA	8th (1979)	12/2005
57B	Norway Pilot Vol IIB	8th (1979)	11/2004
58A	Norway Pilot Vol IIIA	6th (1982)	10/2006
58B	Norway Pilot Vol IIIB	6th (1984)	9/2004
59 ‡	Nova Scotia and Bay of Fundy Pilot	13th (2005)	
60 †‡	Pacific Islands Pilot Vol I	10th (1988)	7/2006
61 ‡	Pacific Islands Pilot Vol II	11th (2006)	
62	Pacific Islands Pilot Vol III	11th (2006)	
63	Persian Gulf Pilot	13th (2005)	
64 †	Red Sea and Gulf of Aden Pilot	14th (2004)	
65	St Lawrence Pilot	15th (2006)	
66	West Coast of Scotland Pilot	15th (2004)	
67	West Coasts of Spain and Portugal Pilot	9th (2005)	
68	East Coast of the United States Pilot Vol I	12th (2006)	
69	East Coast of the United States Pilot Vol II	10th (2005)	
69A	East Coasts of Central America and Gulf of Mexico Pilot	4th (2006)	
70	West Indies Pilot Vol I	3rd (2003)	
71	West Indies Pilot Vol II	15th (2005)	
72	Southern Barents Sea and Beloye More Pilot	1st (1996)	3/2005
100 ‡	The Mariner's Handbook	8th (2004)	
136 ‡	Ocean Passages for the World	5th (2004)	
735 ‡	Maritime Buoyage System	6th (2006)	

‡ Books in Continuous Revision (On an extended cycle)

† New or Revised Edition due for publication within one year

(2) ADMIRALTY LIST OF LIGHTS AND FOG SIGNALS

<i>NP No</i>	<i>Current Edition</i>	<i>Published</i>
74	Volume A, 2007/08	April 2007
75	Volume B, 2007/08	May 2007
76	Volume C, 2007/08	June 2007
77	Volume D, 2006/07	June 2006
78	Volume E, 2006/07	August 2006
79	Volume F, 2006/07	September 2006
80	Volume G, 2006/07	November 2006
81	Volume H, 2006/07	November 2006
82	Volume J, 2006/07	December 2006
83	Volume K, 2007/08	January 2007
84	Volume L, 2007/08	March 2007

See (6) Admiralty Digital Publications for Digital List of Lights

IB

(3) ADMIRALTY LIST OF RADIO SIGNALS

<i>NP No</i>		<i>Title</i>	<i>Published</i>
	Volume 1, 2006/07	Maritime Radio Stations:	
281(1)	Part 1:	Europe, Africa and Asia (excluding the Far East)	June 2006
281(2)	Part 2:	The Americas, Far East and Oceania	June 2006
282	Volume 2, 2007/08	Radio Aids to Navigation, Satellite Navigation Systems, Legal Time, Radio Time Signals and Electronic Position Fixing System	March 2007
	Volume 3, 2007/08	Maritime Safety Information Services	
283(1)	Part 1:	Europe, Africa and Asia (excluding the Far East)	January 2007
283(2)	Part 2:	The Americas, Far East and Oceania	January 2007
284	Volume 4, 2006/07	Meteorological Observation Stations	February 2006
285	Volume 5, 2007/08	Global Maritime Distress and Safety System (GMDSS)	June 2007
	Volume 6, 2006/07	Pilot Services, Vessel Traffic Services and Port Operations	
286(1)	Part 1:	United Kingdom and Ireland (including European Channel Ports)	August 2006
286(2)	Part 2:	Europe (excluding UK, Ireland, Channel Ports and Mediterranean)	August 2006
286(3)	Part 3:	Mediterranean and Africa (including Persian Gulf)	August 2006
286(4)	Part 4:	Asia and Australasia	August 2006
286(5)	Part 5:	Americas and Antarctica	September 2006

See (6) Admiralty Digital Publications for Digital Radio Signals Volume 6

(4) ADMIRALTY LEISURE DIVISION

<i>NP No</i>		<i>Title</i>	<i>Published</i>
289	3rd Edition	Admiralty Maritime Communications United Kingdom and Mediterranean	June 2003
290	2nd Edition	Admiralty Maritime Communications Caribbean including Florida and the Canaries	October 2003
291	2nd Edition	Admiralty Maritime Communications United Kingdom and the Baltic	April 2004

(5) TIDAL PUBLICATIONS

<i>NP No</i>	<i>Admiralty Tide Tables</i> (corrected by Annual Notice to Mariners 1/06)		
201-07	Volume 1	United Kingdom and Ireland (including European Channel Ports)	
201-08	Volume 1	United Kingdom and Ireland (including European Channel Ports)	
202-07	Volume 2	Europe (excluding United Kingdom and Ireland), Mediterranean Sea and Atlantic Ocean	
202-08	Volume 2	Europe (excluding United Kingdom and Ireland), Mediterranean Sea and Atlantic Ocean	
203-07	Volume 3	Indian Ocean and South China Sea (including Tidal Stream Tables)	
204-07	Volume 4	Pacific Ocean (including Tidal Stream Tables)	
160	Tidal Harmonic Constants (European Waters) Edition 4, 2005		
164-07	Dover, Times of High Water and Mean Ranges (published annually)		

IB

<i>NP No</i>	<i>Admiralty Tidal Stream Atlases</i>	
209	Edition 4	Orkney and Shetland Islands, 1986
218	Edition 5	North Coast of Ireland and West Coast of Scotland, 1995
219	Edition 2	Portsmouth Harbour and Approaches, 1991
220	Edition 2	Rosyth Harbour and Approaches, 1991
221	Edition 2	Plymouth Harbour and Approaches, 1991
222	Edition 1	Firth of Clyde and Approaches, 1992
233	Edition 3	Dover Strait, 1995
249	Edition 2	Thames Estuary, 1985 (with Co-Tidal Charts)
250	Edition 4	The English Channel, 1992
251	Edition 4	North Sea, Southern Part, 2005
252	Edition 4	North Sea, North Western Part, 2005
253	Edition 2	North Sea, Eastern Part, 2004
254	Edition 1	The West Country, Falmouth to Teignmouth, 2003
255	Edition 1	Falmouth to Padstow, including the Isles of Scilly, 2004
256	Edition 4	Irish Sea and Bristol Channel, 1992
257	Edition 3	Approaches to Portland, 1973
258	Edition 1	Bristol Channel, Lundy to Avonmouth, 2006
259	Edition 1	Irish Sea Eastern Part, 2006
263	Edition 1	Lyme Bay, 2003
264	Edition 5	The Channel Islands and the Adjacent Coasts of France, 1993
265	Edition 2	France, West Coast, 2005
337	Edition 4	The Solent and Adjacent Waters, 1993

<i>NP No</i>	<i>Co-Tidal Atlas</i>	
214	Edition 2	Persian Gulf, 1999
215	Edition 1	South-East Asia, 1979

See (6) Admiralty Digital Publications for Tidal Prediction Software

(6) ADMIRALTY DIGITAL PUBLICATIONS

	<i>Digital Publications</i>	<i>Edition</i>
ADP	<i>The ADP includes the following products on one CD: TotalTide 2007 (DP 550-07) Admiralty Digital List of Lights (DP 565) Admiralty Digital Radio Signals Volume 6 Customers can purchase anything from one area of one product to all areas of all products.</i>	December 2006
DP 560	Simplified Harmonic Method of Tidal Prediction (SHM for Windows) CD-ROM	September 2004

II

GEOGRAPHICAL INDEX

(1)	Miscellaneous	2.5 – 2.6
(2)	British Isles	2.6 – 2.10
(3)	North Russia, Norway, The Færoe Islands and Iceland	2.11
(4)	Baltic Sea and Approaches	2.11 – 2.13
(5)	North Sea and North and West Coasts of Denmark, Germany, Netherlands and Belgium	2.13 – 2.14
(6)	France and Spain, North and West Coasts, and Portugal	2.14 – 2.16
(7)	North Atlantic Ocean	2.16
(8)	Mediterranean and Black Seas	2.17 – 2.21
(9)	Africa, West Coast and South Atlantic	2.21 – 2.22
(10)	Africa, South and East Coasts, and Madagascar	2.23
(11)	Red Sea, Arabia, Iraq and Iran	2.24 – 2.26
(12)	Indian Ocean, Pakistan, India, Sri Lanka, Bangladesh and Burma	2.26 – 2.28
(13)	Malacca Strait, Singapore Strait and Sumatera	2.28 – 2.29
(14)	China Sea with its West Shore and China	2.29 – 2.32
(15)	Japan	2.32
(16)	Korea and the Pacific Coasts of Russia	2.32 – 2.33
(17)	Philippine Islands, Borneo and Indonesia except Sumatera	
(18)	Australia and Papua New Guinea	2.33
(19)	New Zealand	2.34 – 2.35
(20)	Pacific Ocean	2.35
(21)	Aleutian Islands, Alaska and West Coast of North America including Mexico	2.35 – 2.36
(22)	West Coasts of Central and South America	2.36
(23)	Antarctica	
(24)	East Coast of South America and The Falkland Islands	2.36 – 2.37
(25)	Caribbean Sea, West Indies and the Gulf of Mexico	2.37
(26)	East Coast of North America and Greenland	2.38
(27)	T & P Notices	2.39 – 2.43

II

INDEX OF NOTICES AND CHART FOLIOS

Notice No.	Page	Admiralty Chart Folio	Notice No.	Page	Admiralty Chart Folio
2846(P)/07	2.39	10	2903	2.26	43
2847(T)/07	2.39	10	2904*	2.24	40
2848*	2.6	2, 4	2905	2.18	25
2849	2.11	11	2906	2.18	25
2850(T)/07	2.43	95	2907*	2.8	1
2851(P)/07	2.40	47	2908(T)/07	2.39	7
2852	2.29	47	2909*	2.9	1, 7, 8
2853(P)/07	2.41	47	2910*	2.9	1, 7
2854	2.29	47	2911(P)/07	2.42	71
2855	2.32	52	2912	2.19	30
2856*	2.32	52	2913	2.19	31
2857*	2.28	45	2914	2.15	18
2858	2.17	18, 24	2915	2.34	71
2859	2.17	24	2916	2.34	71
2860	2.38	79	2917	2.35	72
2861	2.12	10	2918*	2.10	3
2862	2.36	88	2919	2.16	20
2863(P)/07	2.39	7	2920*	2.10	7
2864*	2.6	7	2921	2.35	74
2865	2.30	47	2922	2.12	11
2866*	2.21	19, 34, 35	2923	2.36	95
2867	2.22	34	2924	2.16	18
2868	2.32	56	2925	2.14	9
2869	2.32	55	2926	2.19	24
2870(T)/07	2.41	53	2927	2.19	26
2871	2.33	67	2928	2.20	24
2872	2.35	89	2929	2.14	9
2873	2.35	89	2930	2.14	9
2874	2.30	50	2931	2.38	81
2875	2.18	24	2932	2.38	81
2876	2.35	90	2933*	2.20	18
2877	2.33	52	2934	2.20	26
2878	2.14	18	2935	2.23	35
2879	2.18	26	2936	2.21	25
2880	2.13	9	2937	2.37	95
2881	2.33	52	2938	2.24	32
2882	2.36	98	2939	2.25	32
2883	2.23	35	2940	2.32	47
2884	2.13	9	2941	2.16	20
2885	2.38	79	2942	2.25	40
2886	2.28	45	2943*	2.26	40
2887	2.29	45	2944	2.26	40
2888(P)/07	2.42	73	2945	2.26	40
2889(P)/07	2.39	11	2946*	2.22	34
2890	2.11	13	2947	2.27	41
2891	2.36	90	2948	2.27	41
2892	2.11	14	2949	2.27	41
2893	2.15	17	2950	2.28	41
2894	2.37	83	2951	2.37	83
2895	2.37	83	2952	2.13	11
2896	2.31	48, 50	2953	2.13	10
2897	2.31	50	2954	2.13	10
2898*	2.7	3	2955	2.5–2.6	13, 25, 26, 53, 54, 66, 67, 68
2899*	2.7	3			
2900*	2.7	3			
2901*	2.8	2, 3			
2902	2.12	10			

II

INDEX OF CHARTS AFFECTED

Admiralty Chart No.	Notices	Admiralty Chart No.	Notices
44	2900	1607	2909
46	2891	1610	2909, 2910
72	2952	1644	2912
86	2914	1730	2924
88	2914	1731	2924
108	2863P, 2864	1733	2878
112	2929, 2930	1759	2874
118	2927	1760	2896
132	2884	1767	2896
139	2880	1787	2901
144	2933	1801	2868
231	2850T	1826	2898
262	2938, 2939	1828	2907, 2909, 2910
299	2955	1869	2919
323	2907, 2909, 2910	1875	2925
344	2865	1892	2910
346	2865	1947	2891
366	2941	1962	2896
369	2941	1965	2851P, 2852, 2853P, 2854
373	2894, 2895	1968	2896
529	2937	1974	2955
566	2923	1998	2955
580	2858	1999	2905, 2906
588	2872	2011	2918
591	2872, 2873	2062	2903
604	2866	2093	2898
640	2955	2094	2898
651	2955	2115	2847T
773	2858	2123	2875
774	2859	2139	2887
805	2934	2150	2902
898	2881	2153	2886
903	2846P, 2847T	2166	2955
911	2846P	2224	2849
913	2855, 2856	2227	2922
917	2879	2248	2889P
951	2955	2254	2848
965	2875	2278	2861
966	2926	2305	2955
973	2928	2319	2882
991	2888P	2327	2892
1018	2879	2328	2892
1080	2889P	2409	2897
1083	2889P	2423	2848
1121	2898, 2900, 2901	2437	2858, 2859
1123	2901	2449	2909, 2910
1124	2874	2451	2910
1126	2874	2488	2932
1183	2909	2595	2846P, 2847T
X 1183	2908T	2621	2947, 2948, 2949, 2950
1199	2874	2624	2948
1270	2877	2673	2955
1301	2869	2674	2955
1358	2887	2676	2902
1380	2946	2677	2902
1385	2946	2679	2902
1386	2867	2736	2947, 2949
1406	2910	2843	2954
1410	2901	2847	2943
1411	2898, 2900	2851	2944, 2945
1413	2918	2856	2953
1415	2899	2858	2943
1448	2933	2882	2943
1468	2899	2883	2942, 2943
1487	2947, 2949, 2950	2920	2931
1490	2921	2998	2893
1515	2936	2999	2893
1536	2920	3113	2946
1592	2874	3118	2866, 2867

II

INDEX OF CHARTS AFFECTED

Admiralty Chart No.	Notices	International Chart No.	Notices
3125	2876	INT 209	2866
3135	2941	INT 553	2896
3150	2951	INT 620	2955
3232	2897	INT 621	2955
3286	2867	INT 622	2955
3316	2913	INT 811	2862
3328	2866	INT 1062	2898, 2900, 2901
3365	2855	INT 1295	2902
3412	2904	INT 1297	2902
3489	2896	INT 1299	2902
3553	2890	INT 1332	2846P, 2847T
3602	2955	INT 1333	2846P, 2847T
3617	2925	INT 1456	2925
3642	2877	INT 1475	2884
3875	2851P, 2852, 2853P, 2854	INT 1511	2909, 2910
3946	2887	INT 1557	2920
3973	2937	INT 1561	2909
3994	2955	INT 1561	2908T
4014	2866	INT 1562	2909
4021	2866	INT 1563	2907, 2909, 2910
4022	2866	INT 1564	2907, 2909, 2910
4031	2857	INT 1607	2898
4032	2857	INT 1608	2898, 2900
4033	2857	INT 1609	2901
4040	2857	INT 1663	2899
4123	2940	INT 1704	2910
4150	2935	INT 1741	2910
4154	2883	INT 1843	2893
4209	2866	INT 1903	2914
4620	2955	INT 2088	2866, 2867
4621	2955	INT 2808	2946
4622	2955	INT 2809	2867
4768	2885	INT 2812	2866
4783	2860	INT 5252	2855
4811	2862	INT 5254	2855, 2856
4950	2891	INT 5363	2877
		INT 5364	2877
Australian Chart No.	Notices	INT 7018	2943
Aus 381	2955	INT 7115	2938, 2939
Aus 383	2955	INT 7219	2904
Aus 395	2871	INT 7264	2943
Aus 397	2871	INT 7521	2883
Aus 399	2955		
Aus 461	2871		
Aus 683	2955		
New Zealand Chart No.	Notices		
NZ 43	2915		
NZ 45	2911P, 2916		
NZ 6821	2917		
Japanese Chart No.	Notices		
JP 1056	2870T		
International Chart No.	Notices		
INT 14	2866		
INT 21	2866		
INT 22	2866		

II

2955 MISCELLANEOUS UPDATES TO CHARTS

Source: UK Hydrographic Office.

<i>Chart</i>	<i>Previous Update</i>	<i>Details</i>
299	1641/07	Amend reference in W border at latitude 61° 15' 0N. to read, Adjoining Chart 295.
Aus 381	2600/07	Delete reference, Adjoining Chart Aus.384, in N border at longitude 150° 20' 0E. Substitute reference, Adjoining Chart Aus 383, for existing reference, Adjoining Charts Aus.384, Aus.383, in N border at longitude 151° 40' 0E.
Aus 383	2198/07	Delete reference, Adjoining Chart Aus 384, in W border at latitude 9° 12' 5S.
Aus 399	1247/07	Substitute the accompanying note, CHART 3994: POSITIONS, for existing note, centred on 4° 54' 0S., 155° 42' 2E.
640	2097/07	Delete plan, NARUTO KAIKYŌ.
651	1979/07	Amend reference in N border at longitude 131° 52' 5E. to read, Adjoining Charts JP1101 & JP1102.
Aus 683	1247/07	Plan, Approaches to Kieta Bay and Anewa Bay: Substitute the accompanying note, CHART 3994: POSITIONS, for existing note, centred on 6° 02' 15S., 155° 36' 40E.
951	2211/07	Insert magenta limit and chart number, JP112, as follows: North: 34° 16' 8N. East: 134° 44' 7E. South: 34° 10' 5N. West: 134° 33' 3E. Amend reference in N border at longitude 134° 47' 5E. to read, Adjoining Chart JP106. Delete magenta limit and chart number, 640, in position 34° 11' 0N., 134° 43' 5E.
1974	2410/07	Insert magenta limit and chart reference, 2246 (see Note - POSITIONS), as follows: North: 43° 43' 8N. East: 7° 20' 9E. South: 43° 29' 1N. West: 7° 07' 1E. Insert magenta limit and chart reference, 2247 (see Note - POSITIONS), as follows: North: 43° 34' 8N. East: 7° 08' 1E. South: 43° 28' 7N. West: 6° 55' 8E. Substitute accompanying note, CHARTS 1705, 2120, 2245, 2246 AND 2247: POSITIONS, for existing note, CHARTS 1705,2120, AND 2245: POSITIONS, centred on 43° 20' 5N., 6° 26' 5E.
1998	2410/07	Insert magenta limit and chart reference, (see Note - POSITIONS) 2246, as follows: North: 43° 43' 7N. East: 7° 20' 9E. South: 43° 29' 0N. West: - Substitute accompanying note, CHARTS 351 (PLAN A), 2245 AND 2246: POSITIONS, for existing note, CHART 351(PLAN A) AND 2245: POSITIONS, centred on 43° 59' 4N., 7° 53' 2E.
2166	2828/07	Insert magenta limit and chart reference, (see Note - POSITIONS) 2247, as follows: North: 43° 34' 80N. East: - South: 43° 28' 72N. West: 6° 55' 82E. Insert accompanying note, CHART 2247: POSITIONS, centred on 43° 35' 5N., 6° 57' 0E.
2305	1448/05	Amend reference in W border at latitude 61° 45' 0N. to read, Adjoining Chart 295.
2673	2443/07	Amend chart number to read, (see Note - POSITIONS) 295, in position 60° 30' 5N., 2° 23' 0E.

II

2955 MISCELLANEOUS UPDATES TO CHARTS (continued)

Source: UK Hydrographic Office.

Chart	Previous Update	Details
2674	5186/05	Amend chart number to read, (see Note - POSITIONS) 295, in position 62° 05'·4N., 2° 23'·5E.
3602	2760/07	Delete reference, Adjoining Chart 3603, in E border at latitude 34° 02'·5N.
3994	1316/07	Substitute the accompanying note, SATELLITE DERIVED POSITIONS, for existing note, centred on 8° 29'·0S., 155° 35'·0E. Substitute the accompanying note, CHARTS AUS399 AND AUS683: POSITIONS, for existing note, centred on 8° 33'·0S., 155° 35'·0E.
4620 INT 620	New Edition 26/04/2007	Delete magenta chart limit and chart reference, Aus 384, in position 9° 50'·0S.149° 06'·0E.
4621 INT 621	2572/07	Delete magenta chart limit and chart reference, Aus 384, in position 8° 07'·0S. 151° 44'·0E.
4622 INT 622	2798/07	Delete magenta chart limit and chart reference, Aus 384, in position 8° 08'·0S.151° 42'·0E.

2848* IRELAND - West Coast - Southern Approaches to Dingle Bay - Wrecks.

Source: Geological Survey of Ireland

Chart 2254 [*previous update 1996/06*] OSI DATUM

Insert 51° 54'·57N., 10° 49'·84W.

Chart 2423 [*previous update 5930/06*] OSI DATUM

Insert 51° 54'·57N., 10° 49'·84W.

 51° 35'·17N., 10° 48'·32W.

 51° 29'·89N., 10° 46'·49W.

2864* ENGLAND - East Coast - Approaches to the Wash - Skegness Eastwards - Lynn and Inner Dowsing Offshore Wind Farms - Legend.

Source: UK Hydrographic Office

Chart 108 [*previous update 1396/07*] ETRS89 DATUM

Insert legend, *See NM 2863(P)/07*, centred on: 53° 10'·08N., 0° 23'·00E.

II

2898* ISLE OF MAN - Calf of Man Southwards - Chicken Rock - Light.

Light List Vol. A, 2007/08, 4748

Source: Northern Lighthouse Board

Chart 1121 (INT 1062) [*previous update 1822/07*] COMPATIBLE WITH WGS84 DATUM

Amend range of light to, 21M 54° 02′.3N., 4° 50′.3W.

Chart 1411 (INT 1608) [*previous update 1822/07*] ETRS89 DATUM

Amend range of light to, 21M 54° 02′.28N., 4° 50′.37W.

Chart 1826 (INT 1607) [*previous update 1822/07*] ETRS89 DATUM

Amend range of light to, 21M 54° 02′.28N., 4° 50′.37W.

Chart 2093 [*previous update 420/07*] ETRS89 DATUM

Amend range of light to, 21M 54° 02′.28N., 4° 50′.25W.

Chart 2094 [*previous update 1822/07*] ETRS89 DATUM

Amend range of light to, 21M 54° 02′.28N., 4° 50′.31W.

2899* IRELAND - East Coast - Dublin Bay - Wrecks.

Source: Geological Survey of Ireland

Chart 1415 (INT 1663) [*previous update 2726/07*] OSI DATUM

Insert Wk 53° 19′.756N., 6° 08′.104W.

Delete 53° 19′.30N., 6° 08′.59W.

Chart 1468 [*previous update 226/07*] OSI DATUM

Insert Wk 53° 19′.76N., 6° 08′.10W.

Delete 53° 19′.3N., 6° 08′.6W.

2900* IRELAND - East Coast - Approaches to Dundalk - Dunany Point East-south-eastwards - Wreck.

Source: Geological Survey of Ireland

Chart 44 [*previous update 420/07*] OSI DATUM

Insert Wk 53° 50′.49N., 6° 06′.88W.

Chart 1121 (INT 1062) [*previous update 2898/07*] COMPATIBLE WITH WGS84 DATUM

Insert Wk 53° 50′.5N., 6° 06′.9W.

Chart 1411 (INT 1608) [*previous update 2898/07*] ETRS89 DATUM

Insert Wk 53° 50′.50N., 6° 06′.94W.

II

2901* IRELAND - East Coast - Arklow Bank South-south-westwards - Cahore Point North-eastwards - Wrecks. Depth.

Source: Geological Survey of Ireland

Chart 1121 (INT 1062) [previous update 2900/07] COMPATIBLE WITH WGS84 DATUM

Insert Wk (a) 52° 35'·3N., 6° 03'·0W.
Delete depth 24, close S of: (a) above

Chart 1123 [previous update 1578/07] ETRS89 DATUM

Insert Wk (a) 52° 35'·3N., 6° 03'·0W.
Delete depth 24, close S of: (a) above

Chart 1410 (INT 1609) [previous update 1578/07] ETRS89 DATUM

Insert Wk (a) 52° 35'·29N., 6° 03'·02W.
Delete ++ PA, close N of: (a) above

Chart 1787 [previous update 1304/07] OSI DATUM

Insert Wk (a) 52° 35'·27N., 6° 02'·96W.
Delete ++ PA, close N of: (a) above

2907* ENGLAND - South East Coast - Southern Approaches to Ramsgate - Ramsgate Channel - Buoy.

Source: Port of Ramsgate Notice 10/07

Chart 323 (INT 1564) [previous update 2566/07] ETRS89 DATUM

Substitute Fl(2)G.5s B2 for B2 51° 18'·08N., 1° 24'·01E.

Chart 1828 (INT 1563) [previous update 2001/07] ETRS89 DATUM

Substitute Fl(2)G.5s B2 for B2 51° 18'·08N., 1° 24'·01E.

II

**2909* ENGLAND - South East Coast - North Foreland Northwards - Foreness Point - Light-beacon.
Buoy.**

Light List Vol. A, 2007/08, 1973

Source: Costain Ltd

Chart 323 (INT 1564) [*previous update 2907/07*] ETRS89 DATUM

Insert	 Fl.R.2M	(a) 51° 23'·93N., 1° 25'·68E.
Delete	 , close E of:	(a) above

Chart 1183 (INT 1561) [*previous update New Edition 17/05/2007*] ETRS89 DATUM

Insert	 Fl.R.2M	(a) 51° 23'·93N., 1° 25'·68E.
Delete	 , adjacent to:	(a) above

Chart 1607 (INT 1562) [*previous update 2058/07*] ETRS89 DATUM

Insert	 Fl.R.2·5s5m2M	(a) 51° 23'·93N., 1° 25'·68E.
Delete	 , close E of:	(a) above

Chart 1610 (INT 1511) [*previous update New Edition 07/06/2007*] ETRS89 DATUM

Insert	★ Fl.R.2M	51° 23'·93N., 1° 25'·68E.
--------	-----------	---------------------------

Chart 1828 (INT 1563) [*previous update 2907/07*] ETRS89 DATUM

Insert	 Fl.R.2·5s5m2M	(a) 51° 23'·93N., 1° 25'·68E.
Delete	 , close E of:	(a) above

Chart 2449 [*previous update New Edition 07/06/2007*] WGS84 DATUM

Insert	★ Fl.R.2M	51° 23'·93N., 1° 25'·68E.
--------	-----------	---------------------------

2910* ENGLAND - South East Coast - Goodwin Sands Southwards - Buoy.

Source: Trinity House Notice 23/07

Chart 323 (INT 1564) [*previous update 2909/07*] ETRS89 DATUM

Move	 <i>Q(6)+LFl.15s SW Goodwin</i> , from:	51° 08'·00N., 1° 28'·50E.
	to:	51° 08'·50N., 1° 28'·88E.

Chart 1406 [*previous update New Edition 14/06/2007*] WGS84 DATUM

Move	 <i>Q(6)+LFl.15s SW Goodwin</i> , from:	51° 08'·0N., 1° 28'·5E.
	to:	51° 08'·5N., 1° 28'·9E.

Chart 1610 (INT 1511) [*previous update 2909/07*] ETRS89 DATUM

Move	 <i>Q(6)+LFl.15s SW Goodwin</i> , from:	51° 08'·00N., 1° 28'·50E.
	to:	51° 08'·50N., 1° 28'·88E.

II

2910* ENGLAND - South East Coast - Goodwin Sands Southwards - Buoy. (continued)

Chart 1828 (INT 1563) [*previous update 2909/07*] ETRS89 DATUM

Move		Q(6)+LFl.15s SW Goodwin, from:	51° 08′-00N., 1° 28′-50E.
		to:	51° 08′-50N., 1° 28′-88E.

Chart 1892 (INT 1741) [*previous update 2565/07*] ETRS89 DATUM

Move		Q(6)+LFl.15s SW Goodwin, from:	51° 08′-00N., 1° 28′-50E.
		to:	51° 08′-50N., 1° 28′-88E.

Chart 2449 [*previous update 2909/07*] WGS84 DATUM

Move		Q(6)+LFl.15s SW Goodwin, from:	51° 08′-00N., 1° 28′-50E.
		to:	51° 08′-50N., 1° 28′-88E.

Chart 2451 (INT 1704) [*previous update 1678/07*] WGS84 DATUM

Move		Q(6)+LFl.15s SW Goodwin, from:	51° 08′-00N., 1° 28′-50E.
		to:	51° 08′-50N., 1° 28′-88E.

2918* WALES - North Coast - Anglesey - Holyhead - Approaches to New Harbour - Buoy.

Source: Holyhead Notice 15/07

Chart 1413 [*previous update 3564/06*] ETRS89 DATUM

Insert		Fl.G.3s	53° 19′-79N., 4° 37′-15W.
--------	---	---------	---------------------------

Chart 2011 [*previous update 363/07*] ETRS89 DATUM

Insert		Fl.G.3s Spit	53° 19′-79N., 4° 37′-15W.
--------	---	--------------	---------------------------

2920* ENGLAND - East Coast - Lowestoft Harbour - Trawl Dock - Depths.

Source: Harbour Master, Lowestoft

Chart 1536 (INT 1557) (plan D, Lowestoft Harbour) [*previous update 993/07*] ETRS89 DATUM

Insert	depth I_6 and extend 2m contour W to enclose	(a) 52° 28′-414N., 1° 45′-070E.
Delete	depth 2_2 , close W of:	(a) above

II

2890 NORWAY - West Coast - Selbjørn Eastwards and Trolløya Northwards - Ringaskjerfla and Trolløysundet - Lights. Rock. Buoy.

Light List Vol. B, 2007/08, 3735.6, 3735.7, 3735.8, 3761
Source: Norwegian Notices 5/337/07 & 10/600-601/07

Chart 3553 [*previous update 1582/07*] WGS84 DATUM

Insert	★Q.R	60° 08′.64N., 5° 14′.87E.
Amend	light to, Q.G	60° 08′.53N., 5° 14′.99E.
Substitute	★Q.R for +	(a) 60° 00′.30N., 5° 12′.81E.
Delete	symbol, spar buoy, close NE of:	(a) above

2892 NORWAY - West Coast - Lofoten - Flakstadøya Northwards - Myrlandsfallet South-eastwards and Grunnbåen - Depths.

Source: Norwegian Notice 10/631/07

Chart 2327 [*previous update 5221/06*] WGS84 DATUM

Substitute	depth 6 ₃ enclosed by 20m contour for depth 12 enclosed by 20m contour	68° 12′.13N., 13° 16′.22E.
	depth 4 ₇ for depth 9	68° 13′.14N., 13° 16′.29E.

Chart 2328 [*previous update New Edition 24/05/2007*] WGS84 DATUM

Substitute	depth 6 ₃ enclosed by 20m contour for depth 12 enclosed by 20m contour	68° 12′.13N., 13° 16′.22E.
	depth 4 ₇ for depth 9	68° 13′.14N., 13° 16′.29E.

2849 FINLAND - South Coast - Approaches to Helsinki - Lauttasaari Eastwards, Harakka South-westwards and Katajaluoto Eastwards and Westwards - Depths. Recommended track.

Source: Finnish Chart 191

Chart 2224 [*previous update 589/06*] FINNISH DATUM

Insert	depth 14 ₈	(a) 60° 05′.99N., 24° 55′.84E.
	depth 20 enclosed by 20m contour	60° 06′.12N., 24° 54′.11E.
	depth 2 ₁ enclosed by 3m contour and extend 6m contour NW to enclose	(b) 60° 08′.71N., 24° 57′.17E.
	depth 8 ₉ and extend 10m contour SE to enclose	(c) 60° 08′.75N., 24° 57′.41E.
Delete	depth 16 ₄ , close SW of:	(a) above
	depth 3 ₃ , adjacent to:	(b) above
	depth 9 ₅ , close NW of:	(c) above
	recommended track, pecked line, with maximum authorised draught, <7.3m>, joining:	60° 09′.80N., 24° 53′.87E.
		60° 09′.36N., 24° 54′.15E.
		(existing track)

II

2861 RUSSIA - Baltic Sea Coast - Kaliningradskiy Morskoy Kanal - Povорот Izhevskiy North-eastwards - Coastline. Piers. Dredged areas. Buoyage. Lights. Leading line. Submarine cables. Dolphins.

Light List Vol. C, 2006/07, 3105.585, 3105.588, 3105.59, 3105.591
Source: Russian Notices 18/2596 - 2599/07

Chart 2278 (plan B, Kaliningradskiy Morskoy Kanal) [*previous update 1737/07*] PULKOVO 1942 DATUM

Insert the accompanying block A, showing amendments to coastline, piers, dredged areas, buoyage, lights, leading line, submarine cables and dolphins, centred on: 54° 40'·72N., 20° 11'·40E.

Chart 2278 (plan C, Continuation of Kaliningradskiy Morskoy Kanal) [*previous update 1737/07*] PULKOVO 1942 DATUM

Insert the accompanying block B, showing amendments to coastline, piers, dredged areas, buoyage, lights, leading line and submarine cables, centred on: 54° 41'·74N., 20° 12'·40E.

Amend legend to, *Dredged to 9-0m (2004)(see Note)*, centred on: 54° 41'·04N., 20° 18'·60E.
54° 41'·98N., 20° 26'·82E.

Chart 2278 (plan E, Kaliningrad) [*previous update 1737/07*] PULKOVO 1942 DATUM

Amend legend to, *Dredged to 9-0m (2004)(see Note)*, centred on: 54° 41'·92N., 20° 26'·70E.
54° 42'·37N., 20° 27'·91E.

2902 POLAND - Zatoka Pomorska - Approaches to Świnoujście - St. Galeriowa and St.Mlyny - Lights.

Light List Vol. C, 2006/07, 2670, 2670.1
Source: Polish Notice 21/361/07

Chart 2150 [*previous update 2196/07*] WGS84 DATUM

Amend light to, 2Oc.Y.10s17M 53° 55'·57N., 14° 16'·64E.

Chart 2676 (INT 1299) (plan B, Świnoujście) [*previous update 2285/07*] WGS84 DATUM

Amend light to, Oc.Y.10s23m17M 53° 55'·300N., 14° 16'·730E.
light to, Oc.Y.10s11m17M 53° 55'·572N., 14° 16'·644E.

Chart 2677 (INT 1297) [*previous update 2190/07*] WGS84 DATUM

Amend light to, Oc.Y.10s23m17M 53° 55'·30N., 14° 16'·70E.
light to, Oc.Y.10s11m17M 53° 55'·57N., 14° 16'·64E.

Chart 2679 (INT 1295) [*previous update 1152/07*] WGS84 DATUM

Amend light to, Oc.Y.10s23m17M 53° 55'·30N., 14° 16'·70E.
light to, Oc.Y.10s11m17M 53° 55'·57N., 14° 16'·64E.

2922 ESTONIA - Approaches to Tallinn - Wreck.

Source: Estonian Notice 6/59/07

Chart 2227 [*previous update 2193/07*] WGS84 DATUM

Insert Wk 59° 27'·50N., 24° 45'·40E.

II

2952 SWEDEN - East Coast - Bollsta - Depth.

Source: Swedish Notice 161/4017/07

Chart 72 (plan B, Bollsta) [*previous update 5295/06*] WGS84 DATUM

Insert depth 1_9 enclosed by 3m contour (a) $62^{\circ} 59' \cdot 87N.$, $17^{\circ} 41' \cdot 47E.$
Delete depth 4, adjacent to: (a) above

2953 SWEDEN - South Coast - Approaches to Åhus - Bröderna Eastwards - Depth.

Source: Swedish Notice 161/4144/07

Chart 2856 [*previous update 1810/07*] WGS84 DATUM

Insert depth 9_7 enclosed by 10m contour $55^{\circ} 55' \cdot 58N.$, $14^{\circ} 25' \cdot 52E.$

2954 SWEDEN - East Coast - Approaches to Kalmar - Skansgrundet Southwards - Rock.

Source: Swedish Notice 161/4133/07

Chart 2843 (plan A, Kalmar and Approaches) [*previous update 2962/06*] WGS84 DATUM

Insert $+7_8$ $56^{\circ} 39' \cdot 034N.$, $16^{\circ} 22' \cdot 459E.$

2880 BELGIUM - Approaches to Antwerp - Lillo South-south-eastwards - Dolphins.

Source: Belgian Chart 104/05

Chart 139 (Panel B) [*previous update 2737/07*] WGS84 DATUM

Insert \square $51^{\circ} 17' \cdot 91N.$, $4^{\circ} 17' \cdot 73E.$
 $51^{\circ} 17' \cdot 93N.$, $4^{\circ} 17' \cdot 66E.$

2884 NETHERLANDS - Vlaardingen - Koningin Wilhelminahaven - Light.

Light List Vol. B, 2007/08, 0681.6

Source: Netherlands Notice 21/293/07

Chart 132 (INT 1475) (part B, Continuation Nieuwe Waterweg Nieuwe Maas) [*previous update 2644/07*] WGS84 DATUM

Insert $\star F$ $51^{\circ} 54' \cdot 29N.$, $4^{\circ} 21' \cdot 40E.$

II

2925 GERMANY - North Sea Coast - Approaches to The Weser - Nordergründe Westwards - Wreck. Buoy.

Source: German Notice 22/(21)2/07

Note: Former Notice 5847(T)/06 is cancelled.

Chart 1875 [*previous update 2503/07*] WGS84 DATUM

Insert		(a) 53° 55'·46N., 8° 02'·47E.
		(a) above
		(a) above

Chart 3617 (INT 1456) [*previous update 2699/07*] WGS84 DATUM

Insert		(a) 53° 55'·46N., 8° 02'·47E.
		(a) above
		(a) above

2929 NETHERLANDS - Outer Approaches to Harlingen - Vliestroom - Pannenplaat South-westwards - Buoy.

Source: Netherlands Notice 22/310/07

Chart 112 [*previous update 2238/07*] WGS84 DATUM

Insert		PANNENWRAK	53° 15'·78N., 5° 10'·96E.
--------	---	------------	---------------------------

2930 NETHERLANDS - Approaches to Harlingen - Depths. Buoy.

Source: Netherlands Notice 21/292/07

Chart 112 (plan A, Harlingen) [*previous update 2929/07*] WGS84 DATUM

Insert	depth 6 ₂	(a) 53° 11'·40N., 5° 20'·16E.
	depth 5 ₉	53° 10'·72N., 5° 23'·48E.
Substitute	depth 7 ₆ and extend 5m contour S to enclose for depth 1 ₈ enclosed by 2m contour	53° 11'·26N., 5° 20'·85E.
Move		VQ P-9 BO 44 from:
	to:	53° 10'·61N., 5° 23'·89E.
	to:	53° 10'·64N., 5° 23'·81E.
Delete	depth 6 ₈ , close NE of:	(a) above

Chart 112 [*previous update 2929/07*] WGS84 DATUM

Delete	depth 6	53° 10'·70N., 5° 23'·50E.
--------	---------	---------------------------

2878 SPAIN - West Coast - Marin - Muelle Manuel Leiros Northwards - Works.

Source: Spanish Notice 21/156/07

Chart 1733 [*previous update 4539/06*] WGS84 DATUM

Insert	legend, Works in progress (2007), centred on:	42° 24'·26N., 8° 41'·77W.
--------	---	---------------------------

II

**2893 FRANCE - West Coast - Pertuis Breton - Pointe d'Arçay South-westwards - Buoyage.
Maritime limit.**

Source: French Notice 19/4/07

Chart 2998 [*previous update 1383/07*] WGS84 DATUM

Move	 <i>Q(9)15s</i> from: to:	(a) 46° 16′.65N., 1° 22′.60W. (b) 46° 16′.28N., 1° 22′.88W.
Insert	maritime limit, pecked line, joining:	(a) above (b) above 46° 15′.70N., 1° 21′.37W. (E border)
Delete	 <i>Fl.Y.2.5s</i> former maritime limit, pecked line, joining:	46° 15′.75N., 1° 21′.48W. (a) above 46° 16′.18N., 1° 21′.37W. (E border)

Chart 2999 (INT 1843) [*previous update 2537/07*] WGS84 DATUM

Move	 <i>Q(9)15s</i> from: to:	(a) 46° 16′.65N., 1° 22′.60W. (b) 46° 16′.28N., 1° 22′.88W.
	 <i>Q(6)+LFl.15s</i> from: to:	(c) 46° 15′.56N., 1° 19′.75W. (d) 46° 14′.92N., 1° 19′.32W.
Insert	 <i>Q(3)10s</i> from: to:	(e) 46° 16′.06N., 1° 19′.28W. (f) 46° 15′.84N., 1° 18′.60W.
	maritime limit, pecked line, joining:	(a) above (b) above (d) above (f) above (e) above
Amend	 <i>Fl.Y.2.5s</i> light-buoy to, <i>Fl.Y.2.5s</i>	46° 15′.75N., 1° 21′.48W. 46° 16′.64N., 1° 20′.79W.
Delete	former maritime limit, pecked line, joining:	(a) above (c) above (e) above
	 <i>Fl(3)Y.12s</i>	46° 16′.12N., 1° 21′.23W.

2914 SPAIN - South West Coast - Cadiz - Bajo de la Palma North-eastwards - Muelle Industrial - Light.

Light List Vol. D, 2006/07, 2375.35

Source: Spanish Notice 21/157/07

Chart 86 [*previous update 2818/07*] WGS84 DATUM

Amend	light to, Fl(2+1)R.15s6m1M	36° 31′.50N., 6° 15′.46W.
-------	----------------------------	---------------------------

Chart 88 (INT 1903) [*previous update 2818/07*] WGS84 DATUM

Amend	light to, Fl(2+1)R.15s7m1M	36° 31′.51N., 6° 15′.47W.
-------	----------------------------	---------------------------

II

2924 SPAIN - West Coast - Vigo - Bouzas North-Westwards - Terminal de Transbordadores Northwards - Depth.

Source: Spanish Notice 22/166/07

Chart 1730 [*previous update 2507/07*] WGS84 DATUM

Insert depth 10₆ 42° 14′.04N., 8° 45′.70W.

Chart 1731 [*previous update 2507/07*] WGS84 DATUM

Insert depth 10₆ 42° 14′.04N., 8° 45′.70W.

2919 NORTH ATLANTIC OCEAN - Islas Canarias - Tenerife - South Coast - Pta Montaña Roja Westwards - Lights.

Light List Vol. D, 2006/07, 2829.44, 2829.48

Source: Spanish Notice 21/158/07

Chart 1869 [*previous update 1904/07*] WGS84 DATUM

Insert ★ Fl(3)G.9s11m5M 28° 01′.2N., 16° 36′.9W.

★ Fl(2)G.7s10m5M 28° 01′.7N., 16° 35′.6W.

2941 NORTH ATLANTIC OCEAN - Arquipélago de Cabo Verde - Ilha de Santiago, Ilha do Maio, Ilha do Sal, Ilha de São Nicolau and Ilha de Santa Luzia - Lights.

Light List Vol. D, 2006/07, 2875, 2875.5, 2883.5, 2883.6, 2883.7, 2883.8, 2885, 2919.75, 2933.1, 2933.2, 2939.5

Source: Portuguese Hydrographic Office

Chart 366 [*previous update 4480/06*] UNDETERMINED DATUM

Insert ★ Fl(2+1)WRG.15s7m5M 15° 15′.1N., 23° 45′.3W.

★ Fl(5)WR.20s9m8/5M 15° 03′.4N., 23° 46′.5W.

★ Fl(3)G.12s10m6M 15° 03′.8N., 23° 28′.9W.

★ Fl.G.4s8m6M 15° 08′.2N., 23° 32′.2W.

★ Fl(4)R.15s10m5M 15° 11′.2N., 23° 36′.0W.

★ Fl(3)12s12m10M PA 15° 10′.7N., 23° 06′.1W.

★ Fl.WRG.4s7m8M PA 15° 13′.5N., 23° 13′.6W.

★ Fl(3)12s16m8M 16° 51′.0N., 22° 55′.2W.

★ Fl(5)20s18m8M PA 16° 29′.0N., 24° 18′.8W.

★ Fl(3)5s43m8M 16° 40′.6N., 24° 20′.5W.

★ Fl(2+1)15s8m PA 16° 44′.3N., 24° 41′.9W.

II

2941 NORTH ATLANTIC OCEAN - Arquipélago de Cabo Verde - Ilha de Santiago, Ilha do Maio, Ilha do Sal, Ilha de São Nicolau and Ilha de Santa Luzia - Lights. (continued)

Chart 369 (plan, Pto. de S.Tiago) [previous update 783/03] UNDETERMINED DATUM

Insert	★ Fl.G.4s26ft6M PA	Pta. Pedra Badejo (Upper centre of plan) (15° 08' 10.0"N., 23° 32' 15.0"W.)
--------	--------------------	--

Chart 369 (plan, Sta Luzia, Branco and Razo) [previous update 783/03] UNDETERMINED DATUM

Insert	★ Fl(2+1)15s26ft PA	16° 44' 17"N., 24° 41' 52"W.
--------	---------------------	------------------------------

Chart 3135 [previous update 4480/06] UNDETERMINED DATUM

Insert	★ Fl(5)WR.8/5M	15° 03'·4N., 23° 46'·5W.
	★ Fl(3)10M	15° 10'·7N., 23° 06'·1W.
	★ Fl.WRG.8M	15° 13'·5N., 23° 13'·6W.
	★ Fl(3)8M	16° 51'·0N., 22° 55'·2W. 16° 40'·7N., 24° 20'·5W.
	★ Fl(5)8M	16° 29'·0N., 24° 18'·8W.

2858 MELILLA - Port Nador - Dique Principal - Light.

Light List Vol. E, 2006/07, 6757.6

Source: French Light List Corrections 18/07

Chart 580 (plan D, Melilla and Port Nador) [previous update 2637/07] WGS84 DATUM

Amend	light to, Fl(2)R.6s8m5M	35° 17'·055N., 2° 55'·090W.
-------	-------------------------	-----------------------------

Chart 580 (plan C, Approaches to Melilla and Port Nador) [previous update 2637/07] UNDETERMINED DATUM

Amend	light to, Fl(2)R.6s8m5M	35° 17'·13N., 2° 54'·99W.
-------	-------------------------	---------------------------

Chart 773 [previous update 2583/07] ED50 DATUM

Amend	light to, Fl(2)R.6s8m5M	35° 17'·2N., 2° 54'·9W.
-------	-------------------------	-------------------------

Chart 2437 [previous update 2589/07] ED50 DATUM

Amend	light to, Fl(2)R.6s5M	35° 17'·2N., 2° 54'·9W.
-------	-----------------------	-------------------------

2859 ALGERIA - Golfe d'Oran - Oran - Îles Habibas Northwards to Pte du Canastel Northwards and Ras Aiguille North and Westwards - Traffic separation schemes.

Source: Algerian Notice (4)01/05/07

Note: Charts 774 and 2437 are to be deleted from the list of charts affected by Notice 2588(P)/07.

Chart 774 [previous update 2589/07] ED50 DATUM

Insert	the accompanying block, showing new Traffic Separation Schemes, centred on:	35° 59'·0N., 0° 49'·5W.
--------	---	-------------------------

Chart 2437 [previous update 2858/07] ED50 DATUM

Insert	the accompanying block, showing new Traffic Separation Schemes, centred on:	35° 53'·5N., 0° 52'·8W.
--------	---	-------------------------

II

2875 ITALY - Sicilia - South Coast - Gela South-westwards - Obstruction. Marine farm. Restricted area. Legend.

Source: Italian Notice 8.8/07 and Italian Hydrographic Office

Chart 965 (plan C, Approaches to Licata and Gela) [previous update 2509/07] MONTE MARIO 1940 DATUM

Substitute *Obstn* for (*buoyed*) and associated restricted area,
++++, *Entry Prohib* 37° 01'·89N., 14° 10'·29E.

Chart 2123 [previous update 2727/07] ED50 DATUM

Substitute *Obstn* for (*buoyed*) 37° 01'·8N., 14° 10'·40E.

2879 ITALY - Sicilia - East Coast - Approaches to Messina - Tremestieri Southwards - Light.

Light List Vol. E, 2006/07, 1820

Source: Italian Lights List Correction 9/07

Chart 917 [previous update 2725/07] ED50 DATUM

Insert Fl.R.4s5m8M 38° 08'·00N., 15° 31'·57E.(jetty)

Chart 1018 [previous update 101/07] MONTE MARIO 1940 DATUM

Insert Fl.R.4s8M 38° 07'·90N., 15° 31'·53E.

2905 ITALY - West Coast - Livorno to Civitavecchia - Cautionary note.

Source: Italian Notice 10.28/07

Chart 1999 [previous update 2380/07] MONTE MARIO 1940 DATUM

Substitute the accompanying note, OBSTRUCTIONS, for the existing note, centred on: 42° 46'·0N., 11° 51'·5E.

2906 FRANCE - Corse - Cap Corse - Santa Severa Eastwards - Wreck.

Source: French Notice 19/7/07

Chart 1999 [previous update 2905/07] MONTE MARIO 1940 DATUM

Insert ++ 42° 53'·7N., 9° 29'·8E.

II

2912 TURKEY - South Coast - Approaches to Bodrum - Sıĝlık and Bodrum Limanı - Buoyage.

Source: Turkish Notice 21/85/07

Chart 1644 (plan, Bodrum) [previous update 412/07] ED50 DATUM

Insert	 <i>Fl(2)WG.5s</i>	37° 00′.47N., 27° 24′.86E.
	 <i>Fl.G.5s</i>	37° 01′.76N., 27° 25′.47E. 37° 01′.88N., 27° 25′.49E.
	 <i>Fl.R.5s</i>	37° 01′.79N., 27° 25′.35E. 37° 01′.90N., 27° 25′.39E.

2913 RUSSIA - Black Sea Coast - Approaches to Port Novorossiysk - Neftyanaya Gavan' Sheskharis North-westwards - Piers. Depth.

Source: Russian Chart 38174

Chart 3316 [previous update 2071/07] PULKOVO 1942 DATUM

Insert	pier, single firm line, joining:	(a) 44° 43′.17N., 37° 49′.91E. 44° 43′.24N., 37° 50′.02E.(shore) and 44° 43′.16N., 37° 50′.02E. (existing pier) 44° 43′.12N., 37° 49′.95E.
Delete	depth 4 ₅ with seabed character, R, adjacent to:	(a) above

2926 ITALY - Sicilia - East coast - Rada di Augusta - Augusta - Lights.

Light List Vol. E, 2006/07, 1849, 1850, 1851, 1851.3

Source: Italian Lights List Corrections 10/07

Chart 966 (plan A, Rada di Augusta) [previous update 1223/07] ED50 DATUM

Amend	light to, F.R.8m3M	37° 13′.03N., 15° 13′.40E.
	light to, Fl.G.3s6m4M	37° 14′.01N., 15° 12′.98E.
Delete	★ F.GR(vert)7m3M	(a) 37° 14′.13N., 15° 13′.00E.
	★ F.RG(vert)7m3M, close NE of:	(a) above

2927 ITALY - West Coast - Gulf of Genoa - Approaches to La Spezia - Marina di Carrara - Diga Foranea and Molo di Levante - Lights.

Light List Vol. E, 2006/07, 1329, 1330

Source: Italian Lights List Corrections 10/07

Chart 118 (plan, Marina di Carrara) [previous update 2085/07] MONTE MARIO 1940 DATUM

Amend	range of light to, 16M	44° 01′.572N., 10° 02′.513E. 44° 01′.720N., 10° 02′.545E.
-------	------------------------	--

Chart 118 (plan, Approaches to La Spezia) [previous update 2085/07] MONTE MARIO 1940 DATUM

Amend	range of light to, 16M	44° 01′.57N., 10° 02′.51E. 44° 01′.72N., 10° 02′.55E.
-------	------------------------	--

II

2928 ITALY - Sicilia - East Coast - Baia di Siracusa Northwards - Capo S. Panagia South-eastwards - Marine farm. Cautionary note.

Source: Italian Marine Notice 10/M29001/07

Chart 973 [*previous update 1223/07*] ED50 DATUM

Insert 37° 06'·25N., 15° 18'·03E.
the accompanying note, MARINE FARMS, centred on: 36° 58'·88N., 15° 12'·15E.

2933* GIBRALTAR - South-Western Approaches - Europa Point Westwards and South-westwards - Pilot boarding places.

ALRS Vol. 6 (2), 2006/07: (25/07)

Source: Gibraltar Port Authority

Chart 144 [*previous update 2837/07*] WGS84 DATUM

Insert *Gibraltar* 36° 06'·000N., 5° 22'·000W.
Delete former *Gibraltar* 36° 06'·620N., 5° 21'·935W.

Chart 1448 [*previous update 2575/07*] WGS84 DATUM

Insert *Gibraltar* 36° 06'·00N., 5° 22'·00W.
Delete former *Gibraltar* 36° 06'·62N., 5° 21'·93W.

2934 ITALY - Sicilia - Baia di Milazzo - Milazzo - Fouls. Marine farm. Works.

Source: Italian Chart 245

Chart 805 (plan A, Capo and Baia di Milazzo) [*previous update 5009/06*] ED50 DATUM

Insert # 38° 12'·99N., 15° 18'·98E.
(a) 38° 12'·88N., 15° 18'·99E.
Delete , close NW of: (a) above

Chart 805 (plan B, Rada and Porto di Milazzo) [*previous update 5009/06*] ED50 DATUM

Delete legend, Works in progress (2006), centred on: 38° 13'·01N., 15° 14'·78E.

II

2936 SPAIN - Mediterranean Sea Coast - Approaches to Sant Carles de la Rapita - Dredged area. Legend. Depths.
Source: Spanish Chart 4851

Chart 1515 (plan D, Sant Carles de la Rapita and Alcanar) [*previous update 2759/07*] WGS84 DATUM

Insert	limit of dredged area, pecked line, joining:	(a) 40° 36′.50N., 0° 36′.25E. (b) 40° 35′.30N., 0° 35′.15E. (No 4 light-buoy) (c) 40° 35′.27N., 0° 35′.20E. (No 5 light-buoy) (d) 40° 36′.58N., 0° 36′.39E. (No 10 light-buoy) (e) 40° 36′.68N., 0° 36′.32E. (No 11 light-buoy) (f) 40° 36′.75N., 0° 36′.17E. (No 12 light-buoy) (g) 40° 36′.65N., 0° 36′.10E.(jetty)
Delete	legend, 7.0m (2006), within: charted detail within:	(a)-(g) above (a)-(g) above

2866* GABON - Gamba - Gamba Oil Terminal - Light. Tanker mooring buoy.
Light List Vol. D, 2006/07, 8610, 8611
Source: Marine Department, Shell Gabon

Chart 604 [*previous update 615/07*] UNDETERMINED DATUM

Amend	tanker mooring buoy to, <i>Mo(U)15s</i>	2° 51′.6S., 9° 58′.2E.
Delete	★ Fl(2)10s18M	2° 47′.0S., 10° 01′.1E.

Chart 3118 (INT 2088) [*previous update 884/07*] COMPATIBLE WITH WGS84 DATUM

Delete	★ Fl(2)20M	2° 47′.0S., 10° 01′.1E.
--------	------------	-------------------------

Chart 3328 (INT 2812) [*previous update 615/07*] WGS84 DATUM

Amend	tanker mooring buoy to, <i>Mo(U)15s</i>	2° 51′.6S., 9° 58′.2E.
Delete	★ Fl(2)10s47m18M	2° 47′.0S., 10° 01′.1E.

Chart 4014 (INT 14) [*previous update 2717/07*] COMPATIBLE WITH WGS84 DATUM

Delete	★	2° 47′.0S., 10° 01′.1E.
--------	---	-------------------------

Chart 4021 (INT 21) [*previous update 4647/06*] COMPATIBLE WITH WGS84 DATUM

Delete	★	2° 47′.0S., 10° 01′.1E.
--------	---	-------------------------

Chart 4022 (INT 22) [*previous update 411/04*] COMPATIBLE WITH WGS84 DATUM

Delete	★	2° 47′.0S., 10° 01′.1E.
--------	---	-------------------------

Chart 4209 (INT 209) [*previous update 4838/05*] COMPATIBLE WITH WGS84 DATUM

Delete	★	2° 47′.0S., 10° 01′.1E.
--------	---	-------------------------

II

2867 NIGERIA - Approaches to Bonny River - Fouls. Obstruction. Depths.

Source: UK Hydrographic Office

Chart 1386 (INT 2809) [*previous update 985/07*] UNDETERMINED DATUM

Insert	 <i>Foul</i>	4° 08′.9N., 7° 05′.5E.
Substitute	depth 28 for depth 31	4° 09′.1N., 7° 04′.6E.
	 <i>Foul</i> for #	4° 07′.3N., 7° 04′.1E.
	 <i>Obstn</i> for #	4° 06′.0N., 7° 01′.3E.

Chart 3118 (INT 2088) [*previous update 2866/07*] COMPATIBLE WITH WGS84 DATUM

Insert	 <i>Obstn</i>	4° 06′.0N., 7° 01′.3E.
--------	--	------------------------

Chart 3286 [*previous update 2280/06*] UNDETERMINED DATUM

Insert	 <i>Foul</i>	4° 08′.93N., 7° 05′.47E.
	depth 28	(a) 4° 09′.14N., 7° 04′.63E.
Substitute	 <i>Foul</i> for #	4° 07′.30N., 7° 04′.10E.
Delete	depth 31, adjacent to:	(a) above

2946* GHANA - Togo - Bénin - Nigeria - Submarine pipeline. Cautionary note.

Source: West African Gas Company Ltd.

Note: This update will be included in New Editions of Charts 595, 1383, 1384 & 3432 to be published 26 July 2007. Charts 1380, 1385 & 3113 are to be deleted from the list of charts affected by Notice 3645(P)/05.

Chart 1380 (plan A, Togo, Port de Lomé) [*previous update 2049/06*] UNDETERMINED DATUM

Insert	submarine pipeline, , joining:	(a) 6° 07′.278N., 1° 19′.238E.
		(b) 6° 08′.898N., 1° 18′.326E.(shore) (E border)
	legend, <i>Gas</i> (<i>see Note</i>), along:	(a)-(b) above
	the accompanying note, PIPELINES, centred on:	6° 08′.39N., 1° 16′.12E.

II

2946* GHANA - Togo - Bénin - Nigeria - Submarine pipeline. Cautionary note. (continued)

Chart 1385 (INT 2808) [previous update 2417/06] UNDETERMINED DATUM

Insert	submarine pipeline, joining:	<p>(a) 6° 12'·77N., 2° 22'·50E. (W border)</p> <p>(b) 6° 09'·85N., 2° 42'·50E.</p> <p>(c) 6° 10'·04N., 2° 43'·97E.</p> <p>(d) 6° 22'·92N., 2° 59'·30E. 6° 23'·60N., 2° 59'·30E.(shore)</p>
	legend, <i>Gas</i> (see Note), along:	<p>(a)-(b) above</p> <p>(c)-(d) above</p>
Substitute	the accompanying note, PIPELINES, for existing note, centred on:	6° 09'·40N., 5° 13'·40E.

Chart 3113 [previous update 247/00] UNDETERMINED DATUM

Insert	submarine pipeline, joining:	<p>4° 57'·95N., 1° 39'·50W.(shore)</p> <p>4° 53'·56N., 1° 36'·32W.</p> <p>4° 52'·97N., 1° 35'·50W.</p> <p>(a) 4° 52'·93N., 1° 34'·64W.</p> <p>(b) 4° 59'·11N., 0° 58'·37W. (E border)</p> <p>(a)-(b) above</p>
	legend, <i>Gas</i> (see Note), along:	(a)-(b) above
Substitute	the accompanying note, PIPELINES, for existing note, centred on:	4° 24'·45N., 1° 17'·30W.

2883 SOUTH AFRICA - South Coast - Mossel Bay - Buoy.

Source: South African Notice 5/61/07

Chart 4154 (INT 7521) (plan, Approaches to Mossel Bay) [previous update New Edition 29/09/2005] WGS84 DATUM

Insert	Fl(5)Y.20s	34° 07'·48S., 22° 09'·21E.
--------	------------	----------------------------

2935 SOUTH AFRICA - South Coast - Cape of Good Hope - Buffelsbaai - Beacons. Restricted area.

Source: South African Notice 5/60/07

Chart 4150 [previous update 320/07] CAPE DATUM

Delete		<p>(a) 34° 18'·88S., 18° 27'·82E.</p> <p>(b) 34° 19'·12S., 18° 27'·65E.</p>
	limit of restricted area, , and associated symbol, , joining:	<p>(a) above</p> <p>34° 17'·80S., 18° 30'·01E.</p> <p>34° 18'·42S., 18° 30'·40E.</p> <p>(b) above</p>

II

2904* UNITED ARAB EMIRATES - Umm as Suqaym - Umm as Suqaym II Harbour - Light-beacon. Works.

Light List Vol. D, 2006/07, 7357.45

Source: Marine Department, DP World

Chart 3412 (INT 7219) [*previous update 1433/07*] WGS84 DATUM

Insert legend, Works in progress (2007) (see Note), centred on: 25° 09′.33N., 55° 11′.34E.

Delete Fl(3)G.20s 25° 09′.13N., 55° 11′.64E.

2938 GULF OF ADEN - Port of Djibouti - Môle Nord Southwards and Banc des Salines Eastwards - Depth. Drying heights.

Source: French Notice 19/13/07

Chart 262 (INT 7115) (plan A, Port of Djibouti) [*previous update 1462/07*] WGS84 DATUM

Substitute drying height $\underline{0}_5$ for drying height $\underline{0}$ 11° 36′.490N., 43° 08′.240E.

11° 36′.470N., 43° 08′.280E.

depth I_7 enclosed by 2m contour for depth 3_1 enclosed by 5m contour

11° 35′.980N., 43° 07′.430E.

Chart 262 (INT 7115) [*previous update 1462/07*] WGS84 DATUM

Substitute depth I_7 for depth 3_1 11° 35′.98N., 43° 07′.43E.

II

2939 GULF OF ADEN - Approaches to Djibouti - Banc du Pingouin Eastwards - Récif d'Ambouli Northwards and South-westwards - Wrecks. Depths.

Source: French Notice 19/13/07

Chart 262 (INT 7115) (plan A, Port of Djibouti) [previous update 2938/07] WGS84 DATUM

Insert	depth 10_4	11° 38′.410N., 43° 07′.240E.
	 20_3 Wk	11° 37′.180N., 43° 06′.730E.
	 17_7 Wk	11° 37′.070N., 43° 06′.920E.
	 11_6 Wk	11° 37′.040N., 43° 06′.840E.
	depth 8_9 and extend 10m contour SE to enclose	11° 36′.960N., 43° 07′.240E.
	 7_1 Wk	11° 36′.930N., 43° 06′.910E.
	 12_9 Wk	11° 36′.880N., 43° 06′.970E.
Substitute	 17_5 Wk for depth 17_5 enclosed by 20m contour	11° 36′.320N., 43° 06′.220E.
Delete	++ PA	11° 36′.450N., 43° 06′.120E.

Chart 262 (INT 7115) [previous update 2938/07] WGS84 DATUM

Insert	 20_3 Wk	11° 37′.18N., 43° 06′.73E.
	 11_6 Wk	(a) 11° 37′.04N., 43° 06′.84E.
	 7_1 Wk	11° 36′.93N., 43° 06′.91E.
	 21 Wk	(b) 11° 36′.50N., 43° 06′.00E.
Substitute	 17_5 Wk for depth 17_5 enclosed by 20m contour	11° 36′.32N., 43° 06′.22E.
Delete	depth 13_2 , close E:	(a) above
	++ , close ESE of:	(b) above

2942 IRAN - Ra's-e Nāy Band Northwards - Bandar-e Pars - Buoy.

Source: Iranian Notice 6/07

Chart 2883 [previous update 1590/07] UNDETERMINED DATUM

Insert	 $Q(5)Y.20s$	27° 30′.7N., 52° 33′.2E.
--------	---	--------------------------

II

2943* SAUDI ARABIA - East Coast - Al 'Arabiyah North-eastwards - Obstruction.

Source: UK Hydrographic Office

Chart 2847 (INT 7018) [*previous update 2347/07*] WGS84 DATUM

Insert *Obstn* 27° 52'·8N., 50° 21'·4E.

Chart 2858 [*previous update 2347/07*] COMPATIBLE WITH WGS84 DATUM

Insert *Obstn* 27° 52'·8N., 50° 21'·4E.

Chart 2882 (INT 7264) [*previous update 2346/07*] WGS84 DATUM

Insert *Obstn* 27° 52'·8N., 50° 21'·4E.

Chart 2883 [*previous update 2942/07*] UNDETERMINED DATUM

Insert *Obstn* 27° 52'·8N., 50° 21'·4E.

2944 IRAN - Khaltj-e Chābahār - Chābahār Southwards - Buoyage.

Source: Iranian Notice 6/07

Chart 2851 (plan A, Khaltj-e Chābahār) [*previous update 1592/07*] WGS84 DATUM

Insert *Fl.Y.5s* 25° 15'·72N., 60° 39'·76E.

 Q(5)Y.20s 25° 15'·60N., 60° 39'·12E.

2945 OMAN - Gulf of Oman - Approaches to Port Sohar - Buoyage.

Source: Omani Notice 5/10/07

Chart 2851 (plan B, Port Sohar) [*previous update 2944/07*] WGS84 DATUM

Amend	designation of light-buoy to, <i>Sohar No.2</i>	24° 33'·10N., 56° 37'·90E.
	designation of light-buoy to, <i>Sohar No.3</i>	24° 32'·32N., 56° 37'·63E.
	designation of light-buoy to, <i>Sohar No.4</i>	24° 32'·32N., 56° 37'·80E.
	designation of light-buoy to, <i>Sohar No.5</i>	24° 31'·40N., 56° 37'·64E.
	designation of light-buoy to, <i>Sohar No.6</i>	24° 31'·40N., 56° 37'·80E.
	designation of light-buoy to, <i>Sohar No.7</i>	24° 30'·47N., 56° 37'·64E.
	designation of light-buoy to, <i>Sohar No.8</i>	24° 30'·56N., 56° 37'·81E.

Substitute *Fl(2+1)G.6s* *Sohar No.1* for *Fl(2+1)G.6s* 24° 33'·10N., 56° 37'·55E.

2903 INDIA - East Coast - Approaches to Nilarevu River - Depth.

Source: Indian Notice 2/66(T)/05

Note: Former Notice 951(T)/05 is cancelled.

Chart 2062 [*previous update 4541/06*] UNDETERMINED DATUM

Insert depth *4₅* enclosed by 5m contour, *Rep* (a) 16° 42'·9N., 82° 23'·9E.

Delete depth *13₄*, close E of: (a) above

II

2947 INDIA - West Coast - Inner Approaches to Mumbai (Bombay) - Thal Reefs Westwards - Wreck.

Source: Indian Notice 11/280/07

Chart 1487 [previous update 2160/06] INDIAN DATUM

Substitute for Mast 18° 46'·2N., 72° 45'·7E.

Chart 2621 [previous update 1711/07] INDIAN DATUM

Substitute for Mast 18° 46'·15N., 72° 45'·70E.

Chart 2736 [previous update 2581/07] COMPATIBLE WITH WGS84 DATUM

Substitute for Mast 18° 46'·0N., 72° 45'·5E.

2948 INDIA - West Coast - Mumbai (Bombay) - Colāba Point Southwards - Buoy.

Source: Indian Notice 11/279/07

Chart 2621 [previous update 2947/07] INDIAN DATUM

Move Fl.G.5s, from: 18° 50'·36N., 72° 48'·58E.
to: 18° 50'·58N., 72° 48'·99E.

Chart 2624 [previous update 3905/06] INDIAN DATUM

Insert Fl.G.5s 18° 50'·58N., 72° 48'·99E.

Delete former Fl.G.5s 18° 50'·36N., 72° 48'·58E.

2949 INDIA - West Coast - Inner Approaches to Mumbai (Bombay) - Kanhoji Angre I. - Radar beacon.

Light List Vol. F, 2006/07, 0556

ALRS Vol. 2, 2007/08: 78990 (25/07)

Source: Indian Notice 11/281/07

Chart 1487 [previous update 2947/07] INDIAN DATUM

Delete radar beacon, Racon (K), at light 18° 42'·2N., 72° 48'·9E.

Chart 2621 [previous update 2948/07] INDIAN DATUM

Delete radar beacon, Racon (K), at light 18° 42'·15N., 72° 48'·85E.

Chart 2736 [previous update 2947/07] COMPATIBLE WITH WGS84 DATUM

Delete radar beacon, Racon (K), at light 18° 42'·2N., 72° 49'·0E.

II

2950 INDIA - West Coast - Approaches to Mumbai (Bombay) - Colāba Point South-westwards - Wreck. Depth.

Source: Indian Notice 11/278/07

Chart 1487 [*previous update 2949/07*] INDIAN DATUM

Insert		
		(a) 18° 52′.1N., 72° 47′.1E.
Delete	depth 7 ₂ , close W of:	(a) above

Chart 2621 [*previous update 2949/07*] INDIAN DATUM

Insert		
		18° 52′.05N., 72° 47′.09E.

2857* SINGAPORE - Jurong Island - Banyan Basin - West Jurong Channel and Ayer Chawan Basin Northwards - Jetties. Dredged depths. Berths. Depths. Coastline. Dredged area. Obstructions.

Source: Maritime and Port Authority of Singapore

Chart 4031 [*previous update 2260/07*] WGS84 DATUM

Insert	the accompanying block, showing new jetties, dredged depths, berths and amendments to depths and coastline, centred on:	1° 15′.690N., 103° 40′.960E.
--------	---	------------------------------

Chart 4032 [*previous update 2643/07*] WGS84 DATUM

Insert	the accompanying block, showing new jetties, dredged depths, berths and amendments to depths and coastline, centred on:	1° 15′.700N., 103° 40′.970E.
--------	---	------------------------------

Chart 4033 [*previous update 1852/07*] WGS84 DATUM

Insert	the accompanying block A, showing new jetties and amendments to the coastline, centred on:	1° 15′.690N., 103° 40′.965E.
	the accompanying block B, showing a new dredged area, obstructions and amendments to dredged depths, centred on:	1° 17′.890N., 103° 41′.330E.
Amend	dredged depth to, 10.0m (2007), centred on:	1° 17′.060N., 103° 42′.110E.
	dredged depth to, 10.7m (2007), centred on:	1° 17′.500N., 103° 42′.210E.
	dredged depth to, 11.4m (2007), centred on:	1° 17′.630N., 103° 42′.410E.

Chart 4040 [*previous update 2460/07*] WGS84 DATUM

Insert	the accompanying block, showing new jetties and amendments to the coastline, centred on:	1° 15′.70N., 103° 40′.94E.
--------	--	----------------------------

2886 MALAYSIA - Peninsular Malaysia, West Coast - Pelabuhan Klang - Pulau Indah South-westwards - Tanjung Selat Lumut Westwards - Buoy.

Source: Peninsular Malaysia Notice 20/07

Chart 2153 [*previous update 867/07*] REVISED KERTAUI DATUM

Amend	light-buoy to, <i>Iso.G.5s Selat</i>	2° 52′.61N., 101° 15′.80E.
-------	--------------------------------------	----------------------------

II

2887 MALAYSIA - Peninsular Malaysia, West Coast - Pulau Carey Southwards - Buoyage.

Source: Peninsular Malaysian Notice 19/07

Chart 1358 [previous update 2295/07] REVISED KERTAU DATUM

Insert	 Fl.Y.5s	2° 47′.5N., 101° 20′.1E.
	 Fl.Y.10s	2° 45′.0N., 101° 20′.1E.
	 Fl(4)Y.10s	2° 43′.5N., 101° 23′.1E.

Chart 2139 [previous update 2362/07] REVISED KERTAU DATUM

Insert	 Fl.Y.5s	2° 47′.54N., 101° 20′.08E.
	 Fl.Y.10s	2° 45′.01N., 101° 20′.08E.
	 Fl(4)Y.10s	2° 43′.51N., 101° 23′.09E.

Chart 3946 [previous update 1945/07] REVISED KERTAU DATUM

Insert	 Fl.Y.5s	2° 47′.54N., 101° 20′.08E.
	 Fl.Y.10s	2° 45′.01N., 101° 20′.08E.
	 Fl(4)Y.10s	2° 43′.51N., 101° 23′.09E.

2852 VIETNAM - Approaches to Hon Gai - Passe Henriette - Legend.

Source: UK Hydrographic Office

Chart 1965 [previous update 1862/07] UNDETERMINED DATUM

Insert	legend, See NM 2851(P)/07, centred on:	20° 41′.8N., 107° 11′.2E.
--------	--	---------------------------

Chart 3875 [previous update 1862/07] INDIAN DATUM

Insert	legend, See NM 2851(P)/07, orientated NNW/SSE, centred on:	20° 47′.1N., 107° 09′.4E.
--------	--	---------------------------

2854 VIETNAM - Approaches to Hai Phong - Approaches to Lach Huyên and Ha Nam - Legend.

Source: UK Hydrographic Office

Chart 1965 [previous update 2852/07] UNDETERMINED DATUM

Insert	legend, See NM 2853(P)/07, centred on:	20° 40′.5N., 107° 02′.2E.
--------	--	---------------------------

Chart 3875 [previous update 2852/07] INDIAN DATUM

Insert	legend, See NM 2853(P)/07, centred on:	20° 41′.0N., 107° 00′.2E.
--------	--	---------------------------

II

2865 CHINA - South Coast - Zhu Jiang - Nizhou Shuidao and Dahao Zhou South-eastwards to Huangpu - Depths. Works.

Source: Chinese Charts 15457 & 15459

Chart 344 [*previous update 2605/07*] BEIJING 1954 DATUM

Insert	depth 9 ₄ and extend 10m contour NE to enclose	22° 54′.43N., 113° 33′.64E.
	depth 9 ₈ enclosed by 10m contour	22° 56′.44N., 113° 33′.03E.
	legend, Works in progress (2006), orientated NNW/SSE, centred on:	22° 56′.57N., 113° 33′.26E.

Chart 346 [*previous update 2494/07*] BEIJING 1954 DATUM

Insert	depth 9 ₄ and extend 10m contour NE to enclose	22° 54′.43N., 113° 33′.64E.
	depth 9 ₈ enclosed by 10m contour	22° 56′.44N., 113° 33′.03E.
	depth 7 ₉	(a) 23° 03′.89N., 113° 29′.54E.
	depth 5 ₅	23° 03′.96N., 113° 29′.46E.
	depth 8 ₄ and extend 10m contour N to enclose	23° 04′.79N., 113° 26′.71E.
	depth 4 ₄ enclosed by 5m contour	23° 04′.80N., 113° 26′.35E.
	depth 5 ₃	(b) 23° 04′.84N., 113° 26′.30E.
	depth 4 ₃	23° 05′.19N., 113° 25′.95E.
	depth 7 ₁	(c) 23° 05′.69N., 113° 26′.07E.
	legend, Works in progress (2006), orientated NNW/SSE, centred on:	22° 56′.57N., 113° 33′.26E.
Substitute	depth 2 ₈ for depth 3 ₂	23° 05′.38N., 113° 25′.85E.
Delete	depth 9 ₁ , adjacent to:	(a) above
	depth 7 ₃ , adjacent to:	(b) above
	depth 8 ₈ , adjacent to:	(c) above

2874 CHINA - East Coast - Jintang Dao - Zhangjia Eastwards - Rock. Depths.

Source: Chinese Notice 19/593/07

Chart 1124 [*previous update 2542/07*] BEIJING 1954 DATUM

Insert	⊙ Rep (2007)	(a) 29° 59′.88N., 121° 55′.89E.
Delete	depth 9 ₂ , adjacent to:	(a) above

II

2874 CHINA - East Coast - Jintang Dao - Zhangjia Eastwards - Rock. Depths. (continued)

Chart 1126 [*previous update 2707/07*] BEIJING 1954 DATUM

Insert *Rep (2007)* (a) 29° 59′.88N., 121° 55′.89E.
Delete depth 9₂ , adjacent to: (a) above

Chart 1199 [*previous update 2541/07*] UNDETERMINED DATUM

Insert (a) 29° 59′.9N., 121° 55′.9E.
Delete depth 5₂ , adjacent to: (a) above

Chart 1592 [*previous update 2243/07*] WGS84 DATUM

Insert *Rep (2007)* 29° 59′.88N., 121° 55′.94E.

Chart 1759 [*previous update 2707/07*] UNDETERMINED DATUM

Insert 29° 59′.9N., 121° 55′.9E.

2896 CHINA - South Coast - Taiwan Strait - Dongshan Dao South-eastwards - Wreck.

Source: Chinese Notice 19/588/07

Chart 1760 [*previous update 2492/07*] UNDETERMINED DATUM

Insert *Rep PA* 23° 23′.4N., 117° 43′.4E.

Chart 1767 [*previous update New Edition 31/05/2007*] WGS84 DATUM

Insert *Rep PA* 23° 23′.39N., 117° 43′.44E.

Chart 1962 [*previous update 2039/07*] UNDETERMINED DATUM

Insert *Rep PA* 23° 23′.4N., 117° 43′.4E.

Chart 1968 [*previous update 2684/07*] UNDETERMINED DATUM

Insert *Rep PA* 23° 23′.4N., 117° 43′.4E.

Chart 3489 (INT 553) [*previous update 2171/07*] UNDETERMINED DATUM

Insert 23° 23′.4N., 117° 43′.4E.

2897 CHINA SEA - T'ai-wan - West Coast - Hsing-ta Kang North-westwards - Fish haven.

Source: Taiwanese Notice 40/07

Chart 2409 [*previous update 2036/07*] UNDETERMINED DATUM

Insert (7) 22° 53′.01N., 120° 07′.90E.

Chart 3232 [*previous update 2173/07*] UNDETERMINED DATUM

Insert (7) 22° 53′.01N., 120° 07′.90E.

II

2940 CHINA - Hong Kong - Urmston Road - Tuen Mun River Trade Terminal South-westwards - Buoy.

Source: UK Hydrographic Office

Note: *Certain copies only*

Chart 4123 [*previous update 2529/07*] WGS84 DATUM

Move			LFL.10s URI, from:	22° 21′.107N., 113° 56′.002E.
			to:	22° 21′.177N., 113° 56′.020E.

2868 JAPAN - Hokkaidō - North West Coast - Rebun Tō - Light.

Light List Vol. F, 2006/07, 6911

Source: Japanese Notice 23/728/07

Chart 1801 [*previous update 1880/07*] WGS84 DATUM

Amend	light to, Fl.G.3s10m3M	45° 20′.30N., 141° 03′.13E.
-------	------------------------	-----------------------------

2869 JAPAN - Honshū - North West Coast - Hamada - Ise Shima Southwards - Breakwater. Legend.

Source: Japanese Notice 23/729/07

Chart 1301 (plan, Hamada) [*previous update 2466/07*] WGS84 DATUM

Insert	breakwater, double pecked line, width 10m, joining:	34° 53′.86N., 132° 02′.30E.
		34° 53′.92N., 132° 02′.43E.
	legend, Under construction (2007), centred on:	34° 53′.85N., 132° 02′.45E.

2855 KOREA - West Coast - Taehūksando Northwards - Depths.

Source: Korean Notice 21/316/07

Chart 913 (INT 5254) [*previous update 2733/07*] WGS84 DATUM

Insert	depth 3 ₃ enclosed by 5m contour with seabed character, <i>R</i>	(a) 34° 45′.52N., 125° 25′.08E.
Delete	depth 9 ₄ enclosed by 10m contour with seabed character, <i>R</i> , close W of:	(a) above

Chart 3365 (INT 5252) [*previous update 2459/07*] WGS84 DATUM

Insert	depth 3 ₃ enclosed by 5m contour with seabed character, <i>R</i>	(a) 34° 45′.52N., 125° 25′.08E.
Delete	depth 9 ₄ enclosed by 10m contour with seabed character, <i>R</i> , close W of:	(a) above

2856* KOREA - West Coast - Southern approaches to Kunsan - Wido to Kunsan Hang - Coastline. Depths. Lights. Obstructions. Wrecks. Fish havens. Buoyage. Shellfish beds.

Light List Vol. F, 2006/07: 4190.7, 4190.8, 4192, 4192.51, 4192.52, 4193.38, 4205.7, 4207.4, 4207.9.

Source: Korean Charts 305, 335 & 336 and Korean Notices 48/793/06, 51/861, 876, 877/06, 4/55/07, 7/116/07 & 14/209/07.

Chart 913 (INT 5254) [*previous update 2855/07*] WGS84 DATUM

Insert	the accompanying block, showing amendments to coastline, depths, lights, obstructions, wrecks, fish havens and buoys, centred on:	35° 47′.5N., 126° 25′.5E.
	the accompanying note, SHELLFISH BEDS, centred on:	34° 38′.5N., 126° 33′.8E.

II

2877 KOREA - West Coast - Inch'ŏn - Fairway 1 and Inch'ŏn Namhang Container Wharf Eastwards - Legend. Light. Dolphin.

Light List Vol. Vol. F, 2006/07, 4172.19
Source: Korean Notices 20/308(T)/07 & 21/318-319/07

Chart 1270 (INT 5363) [*previous update 2520/07*] WGS84 DATUM

Delete 37° 26'·4N., 126° 36'·6E.

Chart 3642 (INT 5364) [*previous update 1859/07*] WGS84 DATUM

Insert legend, (*marked by special buoys which are liable to change*), orientated SSW/NNE, centred on: 37° 26'·30N., 126° 34'·58E.

Substitute for Fl.Y.6s7m7M 37° 26'·40N., 126° 36'·56E.

2881 KOREA - East Coast - Ulsan Hang - Hwaam Ch'ŭ South-westwards and Southwards - Buoyage.

Source: Korean Notice 21/313/07

Chart 898 (plan A, Ulsan and Mip'o) [*previous update 2519/07*] WGS84 DATUM

Insert Fl(4)Y.8s D 35° 28'·28N., 129° 24'·20E.

 Fl(4)Y.8s E 35° 28'·21N., 129° 24'·26E.

 Fl(4)Y.8s F 35° 28'·23N., 129° 24'·47E.

2871 PAPUA NEW GUINEA - New Britain - Gazelle Peninsula - Cape Liguana Northwards to Pondo Head South-westwards - Depths. Legends.

Source: Australian Notice 9/392/07

Chart Aus 395 [*previous update 2546/07*] UNDETERMINED DATUM

Insert the accompanying block, showing amendments to depths, centred on: 4° 14'·5S., 151° 42'·0E.
depth 710 4° 32'·6S., 151° 30'·5E.
depth 544 4° 33'·3S., 151° 34'·3E.
depth 912 4° 35'·3S., 151° 25'·1E.
depth 604 4° 41'·2S., 151° 32'·5E.

Delete legend, *Reef reported to extend 3 miles further westward (1952) (E.D.)*, centred on: 4° 33'·5S., 151° 35'·0E.
legend, *UNSURVEYED (see Note)*, centred on: 4° 39'·0S., 151° 31'·5E.

II

2871 PAPUA NEW GUINEA - New Britain - Gazelle Peninsula - Cape Liguana Northwards to Pondo Head South-westwards - Depths. Legends. (continued)

Chart Aus 397 [*previous update 2546/07*] UNDETERMINED DATUM

Insert	the accompanying block, showing amendments to depths and legend, centred on:	4° 12′.0S., 151° 43′.5E.
	depth 565	4° 26′.5S., 151° 31′.5E.
	depth 757	4° 27′.3S., 151° 24′.6E.
	depth 710	4° 32′.6S., 151° 30′.5E.
	depth 544	4° 33′.3S., 151° 34′.3E.
	depth 912	4° 35′.3S., 151° 25′.1E.
	depth 604	4° 41′.2S., 151° 32′.5E.
Delete	legend, <i>Unsurveyed (see Note)</i> , centred on:	4° 26′.0S., 151° 30′.0E.
	legend, <i>Reef reported to extend 3 miles farther westward 1952 ED</i> , centred on:	4° 33′.0S., 151° 35′.0E.

Chart Aus 461 [*previous update 1800/07*] UNDETERMINED DATUM

Insert	depth 727	4° 04′.0S., 151° 40′.2E.
	depth 383	4° 04′.1S., 151° 50′.8E.
	depth 529	4° 07′.1S., 151° 44′.9E.
	depth 289	4° 08′.1S., 151° 53′.9E.
	depth 759	4° 21′.0S., 151° 29′.6E.
	depth 565	4° 26′.5S., 151° 32′.5E.
	depth 710	4° 32′.6S., 151° 31′.5E.
	depth 912	4° 35′.3S., 151° 26′.1E.
	depth 604	4° 41′.2S., 151° 33′.5E.

2915 NEW ZEALAND - North Island - West Coast - Cape Egmont Northwards - Light.

Light List Vol. K, 2007/08, 4089

Source: New Zealand Notice 11/119/07

Chart NZ 43 [*previous update New Edition 14/06/2007*] WGS84 DATUM

Insert	★ Fl(3)10s8m9M	39° 11′.6S., 173° 47′.5E.
--------	----------------	---------------------------

2916 NEW ZEALAND - North Island - West Coast - Cape Egmont West-south-westwards - Well. Obstruction.

Source: New Zealand Notice 12/124/07

Chart NZ 45 [*previous update New Edition 14/06/2007*] WGS84 DATUM

Insert	<i>116 Wells</i> and extend danger line, dotted line SE to enclose	(a) 39° 25′.40S., 173° 12′.80E.
Delete	<i>118 Well</i> , close NW of:	(a) above

II

2917 NEW ZEALAND - South Island - South Coast - Entrance to Bluff Harbour - Tiwai Point Southwards and West-north-westwards - Lights.

Light List Vol. K, 2007/08, 4406, 4413

Source: New Zealand Notice 12/125/07

Chart NZ 6821 [*previous update 5255/04*] WGS84 DATUM

Amend	No. 1 light to, Fl.G.3s3m2M	46° 36′.18S., 168° 21′.70E.
	No. 3 light to, Fl(3)G.6s6m3M	46° 35′.86S., 168° 21′.20E.

2921 NORTH PACIFIC OCEAN - Hawaiian Islands - Kauai Island - Nawiliwili Bay - Depths.

Source: US Notice 22/19383/07

Chart 1490 (plan, Nawiliwili Bay) [*previous update 2812/07*] OLD HAWAIIAN DATUM

Insert	depth 7 ₉ and extend 10m contour SE to enclose	21° 57′.361N., 159° 21′.280W.
	depth 3 ₉ and extend 5m contour W to enclose	21° 57′.351N., 159° 21′.135W.

2872 UNITED STATES OF AMERICA - West Coast - California - San Francisco Bay - Approaches to Oakland - Outer Harbor Entrance Channel - Light.

Light List Vol. G, 2006/07, 4160

Source: US Notice 22/18649/07

Chart 588 [*previous update 2384/07*] NAD83 DATUM

Delete	★ Q.9ft	37° 48′.68N., 122° 20′.30W.
--------	---------	-----------------------------

Chart 591 [*previous update 2384/07*] NAD83 DATUM

Delete	★ Q	37° 48′.68N., 122° 20′.30W.
--------	-----	-----------------------------

2873 UNITED STATES OF AMERICA - West Coast - California - San Francisco Bay - Approaches to Richmond - Point Richmond Westwards - Depths.

Source: US Notice 22/18653/07

Chart 591 [*previous update 2872/07*] NAD83 DATUM

Insert	depth 2 ₅ enclosed by 3fm contour	(a) 37° 54′.63N., 122° 25′.01W.
Delete	depth 3 ₃ , close NNE of:	(a) above

2876 UNITED STATES OF AMERICA - West Coast - Washington - Grays Harbor - Aberdeen - Bridge.

Source: US Chart 18502

Chart 3125 [*previous update 2217/07*] NAD83 DATUM

Amend	vertical clearance to, 35ft	(a) 46° 58′.40N., 123° 49′.05W.
	horizontal clearance to, 150ft, close E of:	(a) above

II

2891 UNITED STATES OF AMERICA - West Coast - Washington - Juan de Fuca Strait - Quimper Peninsula - Point Wilson - Light.

Light List Vol. G, 2006/07, 4784

Source: US Lights List 16/07

Chart 46 [*previous update 5299/06*] NAD83 DATUM

Amend light to, Al.Fl.WR.10s16m18/15M 48° 08′.65N., 122° 45′.29W.

Chart 1947 [*previous update 1622/07*] UNDETERMINED DATUM

Amend light to, Al.Fl.WR.10s52ft18/15M 48° 08′.65N., 122° 45′.25W.

Chart 4950 [*previous update 1825/07*] NAD83 DATUM

Amend light to, Al Fl WR 10s16m18/15M 48° 08′.65N., 122° 45′.29W.

2862 COLOMBIA - Pacific Ocean Coast - Coiba Ridge - Isla Malpelo North-westwards - Depths.

Source: Colombian Chart 003

Chart 4811 (INT 811) [*previous update 621/07*] COMPATIBLE WITH WGS84 DATUM

Insert depth 34 Rep (2003) (a) 5° 01′.0N., 82° 11′.0W.

Delete depth 126, adjacent to: (a) above

2882 COLOMBIA - Pacific Ocean Coast - Bahía de Buenaventura - Punta Vigía de San Pablo South-south-eastwards - Buoy.

Source: Columbian Notice 18/07

Chart 2319 [*previous update 1010/06*] WGS84 DATUM

Amend '12' light-buoy to, Fl(2+1)R.5s 3° 47′.60N., 77° 14′.37W.

2923 BRAZIL - South Coast - Baía de Guanabara - Ilha do Governador Eastwards - Approaches to Pta. da Ribeira - Buoyage.

Source: Brazilian Notice 10/52/07

Chart 566 [*previous update 2511/07*] WGS84 DATUM

Amend No3 light-buoy to, Fl(2)R.4s 22° 49′.40S., 43° 09′.57W.

No4 light-buoy to, Fl(2)G.4s 22° 49′.46S., 43° 09′.57W.

II

**2937 BRAZIL - East Coast - Pontal da Regência North-eastwards - Submarine pipeline. Platform.
Legend.**

Source: Brazilian Notice 10/49/2007

Chart 529 [*previous update 2126/06*] COMPATIBLE WITH WGS84 DATUM

Insert submarine pipeline, , joining:

legend, *Gas* (see Note), along:

(a) 19° 34'·0S., 39° 15'·0W.
(b) 19° 29'·0S., 39° 44'·0W.(shore)
(c) 19° 33'·5S., 39° 29'·5W.
(d) 19° 33'·5S., 39° 22'·5W.
19° 34'·0S., 39° 19'·5W.
(a) above
(b)-(d) above

Chart 3973 [*previous update 2092/06*] WGS84 DATUM

Insert submarine pipeline, , joining:

legend, *Gas* (see Note), along:

(a) 19° 34'·0S., 39° 15'·2W.
(b) 19° 28'·9S., 39° 44'·2W.(shore)
(c) 19° 33'·7S., 39° 29'·6W.
19° 33'·3S., 39° 22'·3W.
19° 34'·2S., 39° 19'·4W.
(a) above
(b)-(c) above

2894 MEXICO - Caribbean Sea Coast - Gulf of Campeche - Coatzacoalcos - Darsena de Pajaritos - Pemex Terminal - Leading lights.

Light List Vol. J, 2006/07, 4340, 4340-1

Source: Mexican Hydrographic Office

Chart 373 (plan D, Coatzacoalcos and Pajaritos) [*previous update 2516/07*] WGS84 DATUM

Amend light to, Fl.Bu.3s52ft6M 18° 07'·32N., 94° 24'·32W.
light to, Iso.2s82ft10M 18° 07'·17N., 94° 24'·32W.

2895 MEXICO - Caribbean Sea Coast - Approaches to Tuxpan - Radar beacon.

ALRS Vol. 2, 2007/08: 95535 (13/07)

Source: Mexican Notice 3/65/07

Chart 373 (plan F, Tuxpan) [*previous update 2894/07*] UNDETERMINED DATUM

Insert radar beacon, *Racon (X)*, at light-buoy 20° 59'·27N., 97° 16'·26W.

2951 UNITED STATES OF AMERICA - Gulf of Mexico - Alabama - Approaches to Mobile Bay - Entrance Channel Eastwards - Legend. Cautionary note.

Source: US Chart 11377

Chart 3150 [*previous update 2233/07*] NAD83 DATUM

Insert legend, *Sediment Trap* (see Note), centred on: 30° 09'·60N., 88° 02'·64W.
the accompanying note, SEDIMENT TRAP, centred on: 30° 31'·40N., 88° 14'·10W.

II

2860 CANADA - Saint Lawrence River - Port de Gros-Cacouna - Depths.

Source: Canadian Notice 5/1234/07

Chart 4783 (plan, Port de Gros-Cacouna) [*previous update 2011/07*] NAD83 DATUM

Insert the accompanying block, showing amendments to depths,
centred on: 47° 55'·8N., 69° 31'·0W.

2885 CANADA - Gulf of Saint Lawrence - Nepisiguit Bay - Belloni Point Eastwards - Light.

Light List Vol. H, 2006/07, 1597

Source: Canadian Notice 5/4486/07

Chart 4768 [*previous update 329/07*] NAD83 DATUM

Amend light to Fl 6s55ft14M 47° 40'·07N., 65° 33'·33W.

2931 UNITED STATES OF AMERICA - East Coast - Chesapeake Bay - Rappahannock Spit North-eastwards and Occohannock Neck Westwards - Obstructions.

Source: US Notice 22/12280/07

Chart 2920 (Panel 1) [*previous update 1620/07*] NAD83 DATUM

Insert *Obstn* 37° 39'·00N., 76° 09'·90W.
 Obstn 37° 29'·60N., 76° 01'·10W.

2932 UNITED STATES OF AMERICA - East Coast - Maine - Portland Harbor - Buoy. Rock. Obstruction. Wrecks. Depth.

Source: US Chart 13292

Chart 2488 [*previous update 1811/07*] NAD83 DATUM

Insert *FLG 4s '17'* 43° 38'·79N., 70° 13'·18W.
 with seabed character, *R* (a) 43° 38'·04N., 70° 12'·53W.

Delete *PA* 43° 40'·31N., 70° 10'·49W.
 Obstn 43° 39'·38N., 70° 12'·81W.
 PA Masts 43° 39'·30N., 70° 14'·86W.
depth 4 , adjacent to: (a) above

II

2863(P)/07 ENGLAND - East Coast - Approaches to the Wash - Skegness Eastwards - Lynn and Inner Dowsing Offshore Wind Farms - Works. Submarine power cables.

Source: Centrica Energy

1. Lynn and Inner Dowsing Wind Farms are currently being developed offshore, east of Skegness. This will involve the installation of wind turbines, each supported on a foundation known as a monopile.
2. Submarine power cables will connect each turbine to the next and then to the shore at Skegness. Works for the installation of the cables will take place between the Lynn Wind Farm (53° 08'·15N., 0° 27'·55E.), the Inner Dowsing Wind Farm (53° 11'·50N., 0° 26'·90E.) and shore.
3. Charts will be updated when works are complete.

Chart affected - 108

2908(T)/07 ENGLAND - South East Coast - North Foreland Northwards - Foreness Point - Light-beacon.

Source: Costain Ltd

1. A light-beacon with can topmark, Fl.R.2M, has been established in position 51° 23'·93N., 1° 25'·68E.

Chart affected - X 1183 (INT 1561)

2846(P)/07 SWEDEN - West Coast - Malmö - Oljehamnen Fairway - Buoyage.

Source: Swedish Notice 160/4106/07

1. The buoyage between positions 55° 40'·55N., 12° 56'·52E. and 55° 38'·19N., 13° 01'·30E. marking the channel to Oljehamnen and Swede Harbour have been changed.
2. Full details will be included in a New Edition of Chart 911 to be published shortly, and by Notice to Mariners updates for Charts 903 and 2595.
3. Mariners should navigate with caution in the area and obtain the latest information from the local port authorities.

Charts affected - 903 (INT 1333) - 911 - 2595 (INT 1332)

2847(T)/07 SWEDEN - West Coast - Klagshamn Westwards - Buoyage. Submarine cable. Works.

Source: Swedish Notice 160/4125/07

1. A wind farm is under construction in the vicinity of position 55° 30'·7N., 12° 53'·1E.
2. A submarine cable is being laid between positions 55° 31'·22N., 12° 48'·49E. and 55° 32'·56N., 12° 54'·50E.
3. The route has been marked by special spar buoys.
4. Mariners are advised to exercise caution in the vicinity.
5. Former Notice 4744(T)/06 is cancelled.

Charts affected - 903 (INT 1333) - 2115 - 2595 (INT 1332)

2889(P)/07 FINLAND - South Coast - Gulf of Finland - Approaches to Helsinki - Vuosaari - Works. Buoyage. Beacons. Fairway.

Source: Finland Chart 18

1. Works are in progress to develop the Port of Vuosaari. It is planned that works will be completed by the autumn of 2008.
2. Beacons are under construction and buoyage is being laid to establish a new track and fairway to the port.

II

2889(P)/07 FINLAND - South Coast - Gulf of Finland - Approaches to Helsinki - Vuosaari - Works. Buoyage. Beacons. Fairway. (continued)

3. Mariners are advised to navigate with caution in this area and contact the port authorities for the latest information.
4. Former notice 4371(P)/06 is cancelled.

Charts affected - 1080 - 1083 - 2248

2851(P)/07 VIETNAM - Approaches to Hon Gai (Passe Henriette) - Channel. Channel depths. Bridge. Piers. Quays.

Source: Vietnam Maritime Safety Authority No.1

1. A hydrographic survey, undertaken in 2006, has revealed a new outer channel through Passe Henriette. There are changes to the existing dredged inner buoyed channel in the approaches to Hon Gai. The most significant changes are as follows (positions referred to Indian Datum):
 - a) The outer approach channel, approximately 200m wide, follows a bearing of 338°40' from position 20° 44'·10N., 107° 10'·74E. to position 20° 51'·09N., 107° 07'·79E. The most significant mid-channel depths are located as follows:

13·4m 20° 47'·89N., 107° 09'·15E.
12·9m 20° 50'·40N., 107° 08'·08E.
 - b) The channel turns north-westwards to position 20° 51'·55N., 107° 07'·15E. and then continues on a bearing of 294°10' to meet the revised inner buoyed channel at position 20° 52'·02N., 107° 06'·03E. The most significant mid-channel depths are located as follows:

16·3m 20° 51'·26N., 107° 07'·65E.
11·7m 20° 51'·64N., 107° 06'·96E.
 - c) The inner channel, width 80m, follows a bearing of 339° 00' to position 20° 55'·98N., 107° 04'·47E. The most significant mid-channel depths are located as follows:

8·3m 20° 54'·08N., 107° 05'·23E.
8·5m 20° 55'·77N., 107° 04'·56E.
2. The Hon Gai bridge has been completed and spans the Cua Luc between position 20° 57'·40N., 107° 04'·25E. and position 20° 57'·51N., 107° 04'·05E. The bridge has a height of 50m above sea level.
3. Port developments have taken place within Port Courbet. The most significant are as follows:
 - a) A new buoyed channel has been established from position 20° 57'·85N., 107° 04'·21E. following a bearing of 312°00' to position 20° 58'·21N., 107° 03'·85E. The most significant mid-channel depth is:

9·0m 20° 57'·92N., 107° 04'·14E.
 - b) A new turning circle has been established, radius 150m, centred on position 20° 58'·51N., 107° 03'·57E. The least depth in the turning circle is:

10·6m 20° 58'·53N., 107° 03'·68E.
 - c) Numerous quays and piers have also been established, the most significant quay is centred on position 20° 58'·30N., 107° 03'·60E.
4. Mariners are advised to navigate with caution whilst approaching Hon Gai and operating within Port Courbet.
5. The latest available information will be included in the next New Edition of Chart 3875.

Charts affected - 1965 - 3875

II

2853(P)/07 VIETNAM - Approaches to Hai Phong - Approaches to Lach Huyên and Ha Nam - Channel. Channel depths. Buoyage. Coastline.

Source: Vietnam Maritime Safety Authority No. 1

1. A hydrographic survey, undertaken in 2006, has revealed a new buoyed channel in the approaches to Lach Huyên and Ha Nam. A further new channel has been established westwards connecting Lach Huyên and Ha Nam with Cua Nam Trieu and Hai Phong. The most significant changes are as follows (positions referred to Indian Datum):

- a) A 7.2M long buoyed channel has been established in the approaches to Lach Huyên on a bearing of 323° 08' from a new channel buoy, P-0, in position 20° 41'·19N., 106° 59'·65E. The channel continues on a bearing of 328° 53' for 1.9M from position 20° 46'·99N., 106° 53'·51E. The channel has a minimum width of 100m with the most significant mid-channel depths located as follows:

7.1m 20° 43'·44N., 106° 58'·26E.

7.5m 20° 44'·51N., 106° 57'·43E.

7.9m 20° 46'·31N., 106° 56'·03E.

8.3m 20° 47'·06N., 106° 55'·46E.

10.7m 20° 47'·59N., 106° 55'·13E.

8.7m 20° 48'·62N., 106° 54'·48E.

- b) A buoyed channel, Ha Nam to Cua Nam Trieu, has been established joining the following positions:

20° 48'·93N., 106° 54'·10E.

20° 49'·08N., 106° 53'·60E.

20° 49'·05N., 106° 53'·14E.

20° 48'·79N., 106° 50'·86E.

20° 49'·17N., 106° 50'·28E.

- c) This new connecting channel has a minimum width of 78m with the most significant mid-channel depths located as follows:

6.2m 20° 49'·04N., 106° 53'·87E.

5.9m 20° 49'·07N., 106° 53'·71E.

7.4m 20° 48'·91N., 106° 52'·09E.

7.3m 20° 48'·78N., 106° 51'·06E.

7.3m 20° 48'·85N., 106° 50'·67E.

- d) Additional shoal depths exist adjacent to the defined channels described above.

2. Mariners are advised to navigate with caution whilst approaching and transiting the Lach Huyên and Ha Nam channels.

3. The latest available information will be included in the next New Edition of Chart 3875.

Charts affected - 1965 - 3875

2870(T)/07 JAPAN - Honshū - South Coast - Mikawa Wan - Kinuura Ko - Kamezaki Wharf Eastwards - Dredging area.

Source: Japanese Notice 23/749(T)/07

1. Dredging works are taking place, until 30 September 2007, within an area bounded by the following positions:

34° 54' 40"N., 136° 58' 25"E.

34° 54' 39"N., 136° 58' 32"E.

34° 54' 25"N., 136° 58' 29"E.

34° 54' 26"N., 136° 58' 24"E.

Chart affected - JP 1056

II

2911(P)/07 NEW ZEALAND - North Island - West Coast - South Taranaki Bight - Kupe Gasfield - Offshore installation. Restricted area.

Source: New Zealand Notice 12/127(P)/07

1. On or about 1 June 2007, construction operations will commence installing the *Kupe* Platform and associated drilling operations in position 39° 51'·05S., 174° 07'·20E.
2. A platform safety zone, extending for a radius of 500 metres, has been established around the *Kupe* platform. Entry into the safety zone is prohibited to all except authorised vessels.
3. Drilling activities will be performed by the *ENSCO 107* jack-up drilling rig (call sign A8GS5)
4. The *mv Pacific Warlock* (call sign 9VKQ4) will be servicing the jack-up drilling rig. *mv Yeo Tide* (call sign YJUM6) will also be assisting.
5. Anchoring and fishing in the vicinity of the *Kupe* platform is prohibited.
6. The jack-up rig and service vessels may be restricted in their ability to manoeuvre due to operational requirements.
7. Mariners are requested to exercise caution when navigating in this area. Vessels should keep at least 5 nautical miles clear of the rig.

Chart affected - NZ 45

2888(P)/07 SOUTH PACIFIC OCEAN - Pitcairn Island - Depths. Rocks.

Source: Measurement Solutions

1. New depths and dangers exist within Bounty Bay and off the southern coast of Pitcairn Island. The most significant items are as follows:

4·7m (rock)	25° 04'·071S., 130° 05'·704W.
4·4m	25° 04'·094S., 130° 05'·640W.
5·0m	25° 04'·112S., 130° 05'·552W.
7·9m	25° 04'·067S., 130° 05'·663W.
9·2m	25° 04'·072S., 130° 05'·585W.
10·6m	25° 03'·947S., 130° 05'·726W.
10·8m	25° 04'·015S., 130° 05'·621W.
11·2m	25° 04'·090S., 130° 05'·480W.
11·3m	25° 03'·890S., 130° 05'·750W.
15·4m	25° 03'·920S., 130° 05'·630W.
16·2m	25° 03'·980S., 130° 05'·530W.
15·0m	25° 04'·050S., 130° 05'·440W.
11·5m	25° 03'·710S., 130° 05'·890W.
26·5m	25° 03'·590S., 130° 05'·740W.
Drying rock	25° 04'·100S., 130° 05'·450W.
Drying rock	25° 04'·810S., 130° 06'·310W.

2. Full details will be included in forthcoming Notice to Mariners Blocks for Chart 991.

Chart affected - 991

II

2850(T)/07 BRAZIL - South Coast - Porto de Paranaguá - Porto d'Água North-westwards - Depths.

Source: Brazilian Notice 9/44(T)/07

1. Depths less than charted are reported to exist in the following positions:

<i>Depth</i>	<i>Position</i>
10.0m	25° 29'·81S., 48° 30'·65W.
9.9m	25° 29'·88S., 48° 30'·67W.
10.5m	25° 29'·89S., 48° 30'·92W.
9.1m	25° 30'·09S., 48° 31'·22W.
9.0m	25° 30'·08S., 48° 31'·32W.
9.4m	25° 29'·99S., 48° 30'·62W.
9.2m	25° 30'·09S., 48° 30'·55W.
6.5m	25° 30'·10S., 48° 30'·65W.
6.5m	25° 30'·13S., 48° 30'·80W.
8.4m	25° 30'·12S., 48° 30'·88W.
9.4m	25° 30'·11S., 48° 31'·02W.
9.0m	25° 30'·10S., 48° 31'·10W.

Chart affected - 231

To accompany Notice to Mariners 2905/07

On Chart 1999

OBSTRUCTIONS

Numerous concrete structures have been placed on the seabed between Livorno (43° 33'·0N., 10° 16'·0E.) and Civitavecchia (42° 05'·0N., 11° 48'·0E.). The obstructions, intended to discourage illegal trawl fishing activities, are 20 metres apart and connected to each other by steel cables. They rise above the surface of the seabed by about 1.5 metres.

To accompany Notice to Mariners 2928/07

On Chart 973

MARINE FARMS

Marine farms may exist within the area of this chart. They may not all be shown individually and their positions may change frequently. Marine farms may be marked by lit or unlit buoys or beacons. Mariners are advised to avoid these structures and their associated moorings.

To accompany Notice to Mariners 2951/07

On Chart 3150

SEDIMENT TRAP

(30° 09'·60N., 88° 02'·64W.)

Sediment traps are designed to delay shoaling of the navigable portion of a channel by trapping advancing coastal sediment. These traps may shoal at a rapid rate, spilling over into the adjacent navigation channel. Mariners should exercise appropriate caution when operating near them.

To accompany Notice to Mariners 2955/2007

On Chart Aus 399

CHART 3994: POSITIONS

To agree with the adjoining chart 3994, which is referred to GUX 1 Astro Datum, positions read from chart Aus399 must be adjusted by 0.41 minutes NORTHWARD and 0.05 minutes WESTWARD.

To accompany Notice to Mariners 2955/2007

On Chart Aus 683

CHART 3994: POSITIONS

To agree with the smaller scale chart 3994, which is referred to GUX 1 Astro Datum, positions read from chart Aus683 must be adjusted by 0.41 minutes NORTHWARD and 0.05 minutes WESTWARD.

To accompany Notice to Mariners 2955/2007

On Chart 1974

CHARTS 1705, 2120, 2245, 2246 AND 2247:
POSITIONS

To agree with adjoining chart 1705 and larger scale charts 2120, 2245, 2246 and 2247, which are referred to WGS84 Datum, positions read from chart 1974 must be adjusted by 0.06 minutes SOUTHWARD and 0.06 minutes WESTWARD.

To accompany Notice to Mariners 2955/2007

On Chart 1998

CHARTS 351 (PLAN A), 2245 AND 2246:
POSITIONS

To agree with larger scale charts 351 (Plan A), 2245 and 2246, which are referred to WGS84 Datum, positions read from chart 1998 must be adjusted by 0.04 minutes NORTHWARD and 0.02 minutes WESTWARD.

To accompany Notice to Mariners 2955/2007

On Chart 2166

CHART 2247: POSITIONS

To agree with larger scale chart 2247, which is referred to WGS84 Datum, positions read from chart 2166 must be adjusted by 0.06 minutes SOUTHWARD and 0.06 minutes WESTWARD.

To accompany Notice to Mariners 2955/2007

On Chart 3994

SATELLITE-DERIVED POSITIONS

Positions obtained from Global Navigation Satellite Systems, such as GPS, are normally referred to WGS84 Datum. Such positions must be adjusted by 0.41 minutes NORTHWARD and 0.05 minutes WESTWARD before plotting on this chart.

To accompany Notice to Mariners 2955/2007

On Chart 3994

CHARTS AUS399 AND AUS683: POSITIONS

To agree with the adjoining chart Aus399 and larger scale chart Aus683, which are referred to WGS84 Datum, positions read from chart 3994 must be adjusted by 0.41 minutes SOUTHWARD and 0.05 minutes EASTWARD.

To accompany Notice to Mariners 2856/07

On Chart 913

SHELLFISH BEDS
(35° 45' .5N 126° 25' .5E.)
Vessels should avoid grounding in areas of shellfish beds.

To accompany Notice to Mariners 2946/07

On Chart 1380

PIPELINES
Mariners are advised not to anchor or trawl in the vicinity of pipelines. Gas from a damaged oil or gas pipeline could cause an explosion, loss of a vessel's buoyancy, or other serious hazard. Pipelines are not always buried and their presence may effectively reduce the charted depth by up to 2 metres. They may also span seabed undulations and cause fishing gear to become irrecoverably snagged, putting a vessel in severe danger.

To accompany Notice to Mariners 2946/07

On Chart 1385

PIPELINES
Mariners are advised not to anchor or trawl in the vicinity of pipelines. Gas from a damaged oil or gas pipeline could cause an explosion, loss of a vessel's buoyancy, or other serious hazard. Pipelines are not always buried and their presence may effectively reduce the charted depth by up to 2 metres. They may also span seabed undulations and cause fishing gear to become irrecoverably snagged, putting a vessel in severe danger.

To accompany Notice to Mariners 2946/07

On Chart 3113

PIPELINES
Mariners are advised not to anchor or trawl in the vicinity of pipelines. Gas from a damaged oil or gas pipeline could cause an explosion, loss of a vessel's buoyancy, or other serious hazard. Pipelines are not always buried and their presence may effectively reduce the charted depth by up to 2 metres. They may also span seabed undulations and cause fishing gear to become irrecoverably snagged, putting a vessel in severe danger.

To accompany Notice to Mariners 2856/07. Image Size (mm) 234.9 by 185

Block for Chart No 913

To accompany Notice to Mariners 2857/07. Image Size (mm) 100 by 85.2

Block for Chart No 4031

To accompany Notice to Mariners 2857/07. Image Size (mm) 103 by 82

Block for Chart No 4032

To accompany Notice to Mariners 2857/07. Image Size (mm) 41.6 by 101.7

Block B for Chart No 4033

To accompany Notice to Mariners 2857/07. Image Size (mm) 96.7 by 83.7

Block A for Chart No 4033

To accompany Notice to Mariners 2857/07. Image Size (mm) 37.5 by 52.1

Block for Chart No 4040

To accompany Notice to Mariners 2859/07. Image Size (mm) 103 by 251.5

Block for Chart No 774

To accompany Notice to Mariners 2859/07. Image Size (mm) 98 by 227.7

Block for Chart No 2437

To accompany Notice to Mariners 2860/07. Image Size (mm) 85.5 by 71

Block for Chart No 4783

To accompany Notice to Mariners 2861/07. Image Size (mm) 136.4 by 238.8

Block A for Chart No 2278

To accompany Notice to Mariners 2861/07. Image Size (mm) 139.05 by 193.58

Block B for Chart No 2278

To accompany Notice to Mariners 2871/07. Image Size (mm) 145.2 by 235.5

Block for Chart No Aus397

Appendix X

Northwestern Hawaiian Islands Marine National Monument Boundary

III

NAVIGATIONAL WARNINGS

See N.M. 13/07. Messages printed below are all in force on 18 June 2007. 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 26, 28 June 2007 (published on the UKHO Website 21 June 2007).

(1) Navarea I (NE Atlantic) Weekly Edition 26

NAVAREA I warnings in force 18/6/07: 2005 series: 402 468. 2006 series: 356. 2007 series: 019 035 050 097 099 101 112 114 116 121 122 124 128 133 134 135 137 138.

132 Cancelled.

133 NORTH SEA, UK Sector. 500 metre safety zones established around charted subsea structures:

- A. Chart BA 278: 57-58.48N 001-14.30E.
- B. Chart BA 1503: 52-58.96N 002-58.35E.

134 EXPANDED INSPECTION NOTIFICATION

1. Under European Union (EU) Directive 2001/106/EC, the EU has introduced legislation whereby Expanded Inspections (EI) on "high risk vessels" are required. Such vessels must have an EI, carried out by an EU member of the Paris Memorandum of Understanding (MOU) region, every 12 months. This new legislation came into effect on 22 July 2003.
2. Expanded Inspections are required for the following high risk vessels:
 - a. Oil tankers over 15 years old and over 3000GT.
 - b. Gas and chemical tankers over 10 years old.
 - c. Bulk Carriers over 12 years old.
 - d. Passenger ships over 15 years old (excluding those covered by the EU Ferry Directive).
3. High risk vessels that have not been subjected to an EI within the last 12 months in the Paris MOU region must report to the Port State Authority of the vessel's next port of call, stating that the vessel is eligible for an EI.
4. Information must be provided 3 days before the expected time of arrival, or before leaving the previous port if the voyage is expected to take less than 3 days.
5. The report that the vessel is eligible for an EI can be made by facsimile or telephone, by the Owner, Master or Agent, and can be combined with the port arrival notification.
6. The Port State Authority will contact the vessel to confirm whether or not the Authority will undertake an EI.
7. Failure to report to the Port State Authority that a vessel is eligible for an Expanded Inspection is an offence.
8. Participating EU countries are: Belgium, Bulgaria, Cyprus, Denmark, Estonia, Finland, France, Germany, Greece, Ireland, Italy, Latvia, Poland, Malta, Netherlands, Lithuania, Portugal, Romania, Slovenia, Spain, Sweden and United Kingdom.

135 ENGLAND, South Coast. Western Approaches to The Solent. Christchurch Bay, Southwards. Chart BA 2035. Dangerous wreck reported 50-41.3N 001-39.4W PA.

136 Cancelled.

137 SCOTLAND, West Coast. Outer Hebrides, Westwards. Whale Rock. Chart BA 2721. Racon (T) established at east cardinal light-buoy 57-54.5N 008-00.0W.

138 RIGLIST. Correct at 180600 UTC Jun 07.

Southern North Sea: 51° to 55°N.

53-06.1N	002-28.7E	Ensco 80
53-19.7N	001-18.0E	GSF Labrador
53-45.0N	001-20.7E	Ensco 85
53-49.2N	003-36.0E	Ensco 72
53-49.3N	000-34.6E	Noble Julie Robertson
53-57.8N	001-03.0E	GSF Galaxy 2
54-07.2N	003-55.8E	Noble Lynda Bossler

III

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

NEW	55-33.5N	005-08.2E	Maersk Endeavour
	56-21.5N	002-18.8E	Rowan Gorilla 7
	56-41.7N	005-25.6E	Noble George Sauvageau
	56-43.3N	001-18.6E	GSF Arctic 4
	56-57.3N	001-26.3E	J.W.McLean
	57-08.2N	000-46.2E	Ocean Guardian
NEW	57-12.5N	001-14.8E	Transocean John Shaw
	57-15.5N	000-28.8E	GSF Arctic 3
	57-36.2N	001-37.7E	Sedco 712
	57-54.0N	000-36.6W	Borgsten Dolphin
	58-01.4N	001-55.1E	Maersk Giant
	58-04.7N	001-49.7W	Ocean Nomad
	58-10.6N	001-22.6W	Sedco 704
	58-23.8N	000-05.7E	Ocean Princess
	58-26.5N	001-53.2E	Maersk Inspirer
	58-35.1N	001-44.3E	West Epsilon
	58-42.8N	001-38.0E	Ocean Vanguard
	59-32.9N	002-01.2E	Deepsea Bergen
	59-39.4N	002-16.7E	Deepsea Delta

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

	60-20.0N	004-02.0W	Paul B Lloyd Jnr
	60-45.2N	003-26.4E	West Venture
NEW	60-47.1N	003-33.4E	Songa Dee
	60-52.3N	003-08.1W	Sedco 714
	60-53.9N	001-16.2E	Byford Dolphin
	60-55.7N	001-42.4E	Stena Spey
	60-59.5N	003-49.8W	Transocean Rather
	61-02.6N	003-36.0E	Bideford Dolphin
	61-04.7N	001-59.4E	Transocean Arctic
	61-06.8N	003-31.3E	Transocean Winner
	61-14.7N	001-22.2E	Transocean Prospect
	61-16.5N	002-06.9E	Borgland Dolphin
	61-30.9N	000-57.1E	GSF Arctic 2
	63-29.8N	005-23.0E	West Navigator
	64-46.3N	006-42.5E	West Alpha
	65-00.9N	006-26.3E	Scarabeo 5
	65-02.4N	006-56.5E	Transocean Searcher
	65-06.0N	007-30.0E	Stena Don
	65-41.6N	004-22.8E	Transocean Leader
	71-15.0N	022-15.0E	Eirik Raude
	71-15.2N	022-19.1E	Polar Pioneer

South and West Coasts of the British Isles.

	51-18.2N	007-34.8W	Petrolia
NEW	54-19.2N	011-04.3W	Sedco 711

NOTES:

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

2. Cancel 131/07.

Cancel 092/07. ANM 2717/07 refers.

Cancel 093/07. ANM 2441/07 refers.

Cancel 096/07. ANM 2506/07 refers.

III

(2) Navarea II (E Atlantic) Weekly Edition 26

Edited Navarea II warnings in force 18/6/07: 2007 series: NIL.
213 to 220 received.

(3) Navarea III (Mediterranean) Weekly Edition 26

Edited Navarea III warnings in force 18/6/07: 2007 series: 129 228.
242 to 253 received.

(4) Navarea IV (NW Atlantic) Weekly Edition 26

Edited Navarea IV warnings in force 18/6/07: 2007 series:141.
160 to 169 received.

(5) Navarea V (W Atlantic) Weekly Edition 26

Edited Navarea V warnings in force 18/6/07: NIL.
507 to 526 received.

(6) Navarea VI (SW Atlantic) Weekly Edition 26

Edited Navarea VI warnings in force 18/6/07: NIL.
194 to 206 received.

(7) Navarea VII (SE Atlantic) Weekly Edition 26

Edited Navarea VII warnings in force 18/6/07: NIL.
086 to 089 received.

(8) Navarea VIII (Indian Ocean) Weekly Edition 26

Edited Navarea VIII warnings in force 18/6/07: 2006 series: 441. 2007 series: 336.
336 to 348 received.

336 INDIA, West Coast. Dwārka Approaches. Chart BA 1470. Dangerous wreck reported 22-08.40N 068-54.82E PA.

(9) Navarea IX (Persian Gulf, Red Sea, NW Arabian Sea) Weekly Edition 26

Edited Navarea IX warnings in force 18/6/07: 2007 series: 050 055.
Nil received.

(10) Navarea X (Australia, New Guinea) Weekly Edition 26

Edited Navarea X warnings in force 18/6/07: NIL.
Nil received.

(11) Navarea XI (Malacca Strait, China Sea, N Pacific) Weekly Edition 26

Edited Navarea XI warnings in force 18/6/07: NIL.
239 to 250 received.

(12) Navarea XII (NE Pacific) Weekly Edition 26

Edited Navarea XII warnings in force 18/6/07: NIL.
135 to 145 received.

(13) Navarea XIII (NW Pacific) Weekly Edition 26

Edited Navarea XIII warnings in force 18/6/07: NIL.
Nil received.

(14) Navarea XIV (SW Pacific) Weekly Edition 26

Edited Navarea XIV warnings in force 18/6/07: NIL.
Nil received.

III

(15) Navarea XV (SE Pacific) Weekly Edition 26

Edited Navarea XV warnings in force 18/6/07: NIL.

Nil received.

(16) Navarea XVI (E Pacific) Weekly Edition 26

Edited Navarea XVI warnings in force 18/6/07: NIL.

138 to 146 received.

(17) Hydropacs (Pacific, Indian Ocean) Weekly Edition 26

Edited Hydropacs in force 18/6/07: 2006 series: 524 1049 1812.

998 to 1016 and 1018 to 1064 received.

(18) Hydrolants (Atlantic, Mediterranean) Weekly Edition 26

Edited Hydrolants in force 18/6/07: 2006 series: 1394.

983, 984 and 997 to 1048 received.

[26/07]

AMENDMENTS TO ADMIRALTY SAILING DIRECTIONS

NP 11 Arctic Pilot Volume II (2004 Edition)

Svalbard — Navigation warning

3

Paragraph 1.11 2 lines 1-3 *Replace by:*

- 2 **Svalbard.** Mainly from Norwegian Government surveys, and Norwegian Polar Institute, British, French, Swedish and Austrian plans.

Surveys covering Svalbard are of varying quality, with charts of the western area and Hinlopenstretet mainly compiled from modern surveys; whilst the east side, particularly the areas around Nordaustlandet, Hopen and Kong Karls Land have not been systematically surveyed to modern standards.

The Norwegian Hydrographic Service strongly advises against navigation within areas not systematically surveyed and in areas within the 50 m depth contour where data is based on older surveys, except for research and survey vessels.

Norwegian Notice 7/484/07
(SDD 2007000 028250)

[26/07]

NP 27 Channel Pilot (2005 Edition)

Cap de la Hague north-eastwards — EC2 Light Buoy

62

Paragraph 2.39 2 *Replace by:*

- 2 **Recommended direction of traffic flow between the Traffic Separation Scheme NW of Casquets and the Greenwich meridian.** East Channel Light Buoy (special) is situated 26 miles NW of Cap de la Hague (49°44'N 1°56'W). All ships should follow the recommended direction of traffic flow shown on the charts.

63

Paragraph 2.41 1 line 5 *Delete*Paragraph 2.43 2 lines 3-5 *Delete*

Trinity House Notice 28/07 D4
(SDD 2007000 040571)

[26/07]

NP 31 China Sea Pilot Volume II (2006 Edition)

Sarawak – Approaches to Miri — Anchorage; pipeline

117

Paragraph 4.260 1 *Replace by:*

- 1 An anchorage area, the limits of which are shown on the chart, is centred 3½ miles SW of Tanjung Baram Light (4°35'·7N 113°58'·4E), with depths from 2 to 16 m, mud. The seaward points of the area are marked by light buoys (special). Mariners using this anchorage should note that a pipeline lies about 3 cables from the W boundary of the area, and the inshore boundary is close to shallow water; a stranded wreck lies in the N part.

This anchorage is used for loading logs in the NE monsoon.

Sarawak Chart 7
(HH. 519/700/03)

[26/07]

NP 51 New Zealand Pilot (2004 Edition)

North Island – North and South Taranaki Bight — Precautionary Area

70

*After Paragraph 2.221 Insert:***Traffic regulations****2.221a**

- 1 **Precautionary Area.** All vessels should navigate with particular caution in order to reduce the risk of a maritime casualty and resulting marine pollution in an area, as shown on the chart, established within North and South Taranaki Bight.

New Zealand Notice 09/94/07
(HH. 580/515/03)

[26/07]

NP 54 North Sea (West) (2006 Edition)

Scotland, east coast - Todhead Point Light

63

Paragraph 3.92 2 line 3 *Delete*

65

Paragraph 3.109 1 line 6 *Replace by:*

Todhead Point Lighthouse (disused) (white tower, 13 m in height)

Paragraph 3.109 2 line 2 *Delete*

66

Paragraph 3.111 2 lines 1-2 *Replace by:*

- 2 ESE of Todhead Point (4 miles NNE) with a disused lighthouse (3.109). The point ends in a cliff 15 m high,...

Northern Lighthouse Board
(SDD 2007000 036983)

[26/07]

NP 62 Pacific Islands Pilot Volume III (2006 Edition)

**North-west Hawaiian Islands —
Restricted area**

331

After Paragraph 15.3 *Insert:*

Northwestern Hawaiian Islands Marine National Monument

15.3a

- 1 Northwestern Hawaiian Islands Marine National Monument (see diagram at Appendix X) encompasses an area approximately 50 miles to seaward of the islands, atolls and reefs contained between 23°N to 29°N and 161°W to 179°W. This area includes all areas of Hawaiian Islands National Wildlife Refuge (15.4) and Midway Atoll National Wildlife Refuge (15.78). For extracts of the regulations which prohibit and restrict certain activities within the area see Appendix X; for full details see US Code of Federal Regulations 50 CFR 404; and for any additional information see <http://hawaiiireef.noaa.gov>.

371

After Appendix IX *Insert* Appendix X (which follows as page 4.3 of this week's notices) *and the* Plan of Northwestern Hawaiian Islands Marine National Monument (which can be found with this week's *Admiralty Notices to Mariners* Section II block amendments).

US Coast Pilot 7 (39th edition 2007)
(HH. 613/420/03)

[26/07]

NP 66 West Coast of Scotland Pilot (2004 Edition)

**North Channel, east side - Black Head —
Killantringan Light**

56

Paragraph 3.40 3 line 3 *Replace by:*

...height) (54°52'N 5°09'W) (disused) standing on Black Head...

Paragraph 3.41 1 line 7 *Delete*

Paragraph 3.43 1 line 3 and 2 line 6 *For Light Read* Lighthouse

Northern Lighthouse Board Notice 15/07
(SDD 2007000 036985)

[26/07]

APPENDIX X

CODE OF FEDERAL REGULATIONS TITLE 50 — WILDLIFE AND FISHERIES

PART 404 — NORTHWESTERN HAWAIIAN ISLANDS MARINE NATIONAL MONUMENT — EXTRACTS

Appendix X contains extracts only from the above regulations issued by the United States government. For a complete description of this part see 50 CFR 404.

§404.1 Scope and purpose

The regulations in this part codify the provisions of Presidential Proclamation 8031, and govern the administration of the Northwestern Hawaiian Islands Marine National Monument. These regulations are jointly implemented by the Secretaries of the Interior, through the US Fish and Wildlife Service (USFWS) and Commerce, through the National Oceanic and Atmospheric Administration (NOAA). Nothing in these regulations shall be deemed to diminish or enlarge the jurisdiction of the State of Hawaii.

§404.2 Boundary

The Northwestern Hawaiian Islands Marine National Monument consists of all lands and interest in lands owned or controlled by the Government of the United States within the boundaries of the Monument, including emergent and submerged lands and waters of the Northwestern Hawaiian Islands. The map in Appendix A to this part 404 depicts the outer boundary of the Monument, which consists of the geodetic lines connecting the coordinates specified in the Proclamation.

§404.3 Definitions (See 50 CFR 404)**§404.4 Access to the Monument**

(a) Entry to the Monument is prohibited and thus unlawful except:

- (1) As provided in §§404.8 and 404.9.
- (2) Pursuant to a permit issued under §§404.10 or 404.11; or
- (3) When conducting passage without interruption in accordance with paragraph (b) of this section.

(b) Any person passing through the Monument without interruption is subject to the prohibitions in §§404.5, 404.6 and 404.7 and must provide notification prior to entering and after leaving the Monument. Notification of entry must be provided at least 72 hours, but no longer than 1 month, prior to the entry date. Notification of departure from the Monument must be provided within 12 hours of leaving. Notification under this paragraph may be made via e-mail, telephone or fax by contacting:

- (1) E-mail: nwhi.notifications@noaa.gov; or
- (2) Telephone: 1-866-478-NWHI (6944); or (808) 395-NWHI (6944).

(c) A person providing notice under this paragraph must provide the following information, as applicable:

- (1) Position when making report.
- (2) Vessel name and International Maritime Organization identification number.

- (3) Name, address and telephone number of owner and operator.
- (4) USCG documentation, state license or registration number.
- (5) Home port.
- (6) Intended and actual route through the monument.
- (7) General categories of any hazardous cargo on board.
- (8) Length of vessel and propulsion type (eg. motor or sail).

§404.5 Requirements for a vessel monitoring system

(a) *Requirement for use.* Effective August 26, 2006, an owner or operator of a vessel that has been issued a permit for accessing the Monument must ensure that such vessel has an OLE-approved, operating VMS on board when voyaging within the Monument. An operating VMS includes an operating mobile transmitting unit on the vessel and a functioning communication link between the unit and OLE as provided by an OLE-approved communication service provider. (For further details see 50 CFR 404).

§404.6 Prohibited activities

The following activities are prohibited and thus unlawful for any person to conduct or cause to be conducted:

- (a) Exploring for, developing, or producing oil, gas or minerals within the Monument.
- (b) Using or attempting to use poisons, electrical charges or explosives in the collection or harvest of a Monument resource.
- (c) Introducing or otherwise releasing an introduced species from within or into the Monument; and
- (d) Anchoring on or having a vessel anchored on any living or dead coral with an anchor, anchor chain or rope.

§404.7 Regulated activities (See 50 CFR 404)**§404.8 Emergencies and law enforcement activities**

The prohibitions in this part do not apply to activities necessary to respond to emergencies threatening life, property, or the environment, or to activities necessary for law enforcement purposes.

§404.9 Armed Forces actions (See 50 CFR 404)**§404.10 Commercial fishing (See 50 CFR 404)****§404.11 Permitting procedures and criteria (See 50 CFR 404)****§404.12 International law (See 50 CFR 404)**

IV

[26/07]

AMENDMENTS TO ADMIRALTY SAILING DIRECTIONS

In force 30 June 2007

ADVANCE NOTICE Week 40/06 - Sailing Directions — Japan

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
1	Africa I		
	2, 85, 89, 92, 100	Spain - Islas Canarias — Vessel traffic service; Traffic Separation Schemes; Areas to be avoided	46/06
	5	Spain - Islas Canarias — PSSAs	15/07
	26, 85	Islas Canarias - Conception Bank — Depth	38/06
	301	Côte d'Ivoire - Lion A Terminal — Exclusion zone	06/07
	303	Côte d'Ivoire - Abijan outer anchorage — Wreck	22/07
2	Africa II		
	99	Equatorial Guinea - Punta Malabo to Punta Europa — Jetty	33/05
	147	Gabon - Libreville — Dangerous wreck	45/06
	166-169	Republic of Congo - Approaches to Pointe Noire — Platform; wrecks; obstruction	09/06
	196	Angola - Kizomba Terminal — Waiting area; development	36/05
	197	Angola - Girassol Terminal — Information	26/05
	197	Angola - Offshore — Dalia Terminal	18/07
	198	Angola — Lombo East Terminal	26/05
	206	Angola - Porto de Luanda - Commercial Quay — Wreck	14/06
	206	Angola - Porto de Luanda approaches — Wreck	04/07
	247	Namibia — Oranjemund Oil Terminal	11/06
	279	South Africa - Cape Town TSS — Shoal depths	06/07
3	Africa III		
	270	Tanzania — Songo Songo Island	49/06
4	South-East Alaska		
	78	Behm Canal - Neets Bay — Shoal depth	09/07
	84-85	Prince of Wales Island - Kasaan Bay - Coal Bay and Twelvemile Arm — Shoal depths	40/06
	107	Eastern Passage - Channel Island — Depth	30/06
	108	Wrangell Island - Madan Bay — Anchorage	20/07
	305	Prince William Sound - Hinchinbrook Entrance — Submerged buoy	16/07
	377	Cook Inlet - Point Possession — Light	15/07
	389	US Code of Federal Regulations — Naval Vessel Protection Zones	44/06
5	South America I		
	5	Regulations - Brazil — Ballast water management	19/07
	87	Brazil - Canal do Norte — Directions	21/07
	202	Brazil - Porto de Vitória; Porto de Tubarão — Outer anchorages	21/07
	272, 274, 276-277	Brazil - Lagoa dos Patos — Pilotage; anchorages	08/06
	274, 276	Brazil - Lagoa dos Patos - Rio Guaíba — Bridge	05/06
	308	Uruguay - Approaches to Puerto de Colonia - Banco de los Pescadores — Wreck	46/06
	324	Uruguay - Rio Uruguay — Wreck	13/07
	344	Argentina - Puerto Mar del Plata — Directions	43/06
	352	Argentina - Puertos Ingeniero White, Nacional and Galván — Depths	15/07
6	South America II		
	42	East Falkland Island - Approaches to Stanley Harbour - Cape Pembroke — Racon	24/05
	42	Falkland Islands - Berkeley Sound — Wrecks	21/07

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	54	Falkland Islands - East Falkland - Mare Harbour; East Cove — Restricted area; buoy	20/05
	127	Argentina — Río Cullen Terminal	27/06
	128-129	San Sebastián Oil Terminal — Berth; directions	40/05
	241	Chile - Estrecho de Magallanes - Bahía Gente Grande - Caleta Clarencia Oil Terminal — Leading lights	33/05
	411	Chile - Approaches to Golfo Ladrillero — Depth	25/07
7	South America III		
	79	Ecuador - Archipiélago de Colón — Traffic regulations	24/07
	115	Chile - Patagonian Channels - Canal King — Directions	21/07
	191-192	Chile - Puerto de Corral — Pilotage	14/07
	205	Chile - Puerto San Vicente — Harbour; berth	16/07
	343	Peru - Paita — Wreck	12/07
	361	Ecuador - Guayaquil — Directions	14/07
	364	Ecuador - Puerto Marítimo de Guayaquil — Directions	14/07
7A	South America IV		
	53	Guyane Française - Approaches to Cayenne — Nature reserve	18/06
	54	Guyane Française - Approaches to Degrad des Cannes — Buoy	49/06
	61	Suriname - Wia Wia Bank — Wreck; depths	01/02/06
	89	Venezuela - Entrance to Río Orinoco - Punta Barima — Light	47/04
	112	Trinidad - Chaguaramas Bay — Wreck	32/06
	119-120	Trinidad - Brighton — Developments	05/05
	125	Trinidad - Point Fortin — Directions; pilotage; berths	50/05
	136	Tobago - Scarborough — Pilotage	07/06
	136	Tobago - Scarborough — Beacons	47/06
	145	Venezuela - Puerto Carúpano — Buoy	05/07
	149-151, 158	Venezuela - Puerto La Cruz and Adjacent Harbours — Anchorages	04/07
	232-235	Venezuela - Puerto Miranda — Buoy	02/07
	247	Colombia - Puerto Bolívar — Racon; pilotage	29/06
	247	Colombia - Puerto Bolívar — Buoy	01/07
	254	Colombia - Puerto Zúñiga South-westward — National marine park	13/07
	254	Colombia - Puerto Zúñiga — General information; anchorages	18/07
	259	Colombia - Río Magdalena to Bahía de Cartagena — Directions	47/05
	262	Colombia - Cartagena — Racon	05/07
	263-264	Colombia - Cartagena — Leading line	43/06
	273	Colombia - Bahía Colombia — Buoy	41/06
	316	Panama - Puerto de Chiriquí Grande — Pilotage	14/06
	320	Panama - Bahía Almirante — Directions	11/07
8	Pacific coasts of Central America and United States		
	6	Regulations - United States of America — Ballast water management	19/07
	73, 77	Oregon; Washington - Cape Blanco to Cape Flattery — Route; submerged buoys	05/05
	77, 396, 398-399, 401	Oregon - Cape Arago — Light	10/06
	96	Costa Rica - Golfo de Nicoya — Directions	40/05
	128	El Salvador - Approaches to Acajutla — Buoyage	13/07
	159-161	Mexico - Bahía de Manzanillo and approaches — Vessel Traffic Service; Traffic Separation Scheme; directions; anchorages	04/05
	159-160	Mexico - Bahía de Manzanillo — Vessel Traffic Service; Traffic Separation Scheme; anchorages	24/05
	181	Golfo de California - Lobos Island North-north-westwards — Wreck	45/06
	237-238	Mexico - Baja California - Cabo San Quintín — Depth; light	08/05
	240	Mexico - Approaches to Ensenada — Dangerous wreck	14/05
	248, 461	California - San Diego Bay, Mission Bay and their approaches — Regulated navigation area	04/06
	274	California - San Pedro Bay - Long Beach Harbor — Directional lights	03/05

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	278	California - Los Angeles Harbor - Super Tanker Channel — Leading lights	07/06
	281	California - Point Mugu — Restricted areas	37/04
	281, 461	California - Santa Monica Bay - El Segundo Offshore Marine Terminal — Safety zone	49/05
	286	California - Port Hueneme — Restricted area	37/04
	287	California - Approaches to Port Hueneme — Dangerous wreck	37/04
	314, 380, 462	California - Monterey Bay; Humboldt Bay — Security Zones	20/06
	326	California - San Francisco Bay — Regulated navigation area; security zones	37/04
	341	California - San Francisco Bay - North Point — Wreck	36/05
	348	California - San Francisco Bay - Redwood Creek — Depth	36/05
	369	California - Point Reyes to Point Arena - Cordell Bank — Directions	04/06
	369	California - Point Reyes Northwards - Bodega Head South-westwards — Buoy	46/06
	398	Oregon - Coos Bay — Southern Pacific Railroad Bridge	37/04
	410-411	Oregon - Approaches to Tillamook Bay — Buoy	47/06
	419	Oregon - Columbia River - Sand Island — Dangerous wreck	40/04
	447-449	United States Code of Federal Regulations - Ports and Waterways Safety - General — Notice of Arrival Information Items	19/05
	460	US Code of Federal Regulations — Naval Vessel Protection Zones	44/06
	462	Appendix V - Code of Federal Regulations Part 165	37/04
	467-468	Appendix VI - Code of Federal Regulations Part 334	37/04
9	Antarctic		
	3	Antarctic Treaty Area — Ballast water management	19/07
	3, 253, 255	Antarctic Specially Protected Areas	01/05
	79	Îles Crozet - Île de la Possession - Baie du Marin — Anchorage	52/05
	79	Îles Crozet - Île de la Possession - Baie du Marin — Anchorage	05/07
	80	Indian Ocean, Îles Kerguelen — Mooring regulations	30/06
	100	Southern Ocean - Heard and McDonald Islands — Marine Reserve	14/07
	125-126	South Georgia - Cape Paryadin — Andrews Rocks	06/06
	141	South Shetland Islands - Elephant Island - Cape Valentine — Depth	24/05
	154	South Shetland Islands - Deception Island - Port Foster — Directions	49/04
	160	Joinville Island Group - Dundee Island - Welchness — Depth; aids to navigation	23/06
	161	Antarctic Sound - Hope Bay - Hut Cove — Rocas Denticuladas Light-beacons	11/05
11	Arctic II		
	3	Svalbard — Navigation warning	26/07
	17	Greenland — Ice reconnaissance	33/05
	101	Iceland - Hafnarfjörður — Directions	21/05
	101	Iceland - Hafnarfjörður — Directions	18/07
	103	Iceland - Skerjafjörður — Buoy; leading beacons	21/05
	133	Iceland - Sígandafjörður - Sudhureyri — Approach	46/06
	149	Iceland - Berufjörður — Approaches	08/06
	226-227	Svalbard - Ny-Ålesund — Restricted area; anchorage	12/05
12	Arctic III		
	3	Greenland — Mandatory ship reporting system	49/02
	103	Greenland, West coast - Sydprøven — Submarine pipeline; anchorage	13/05
	110	Greenland, West coast - Skovfjord — Directions	40/05
	115	Greenland, West coast - Nunarssuit - Naujartalik — Rock	44/06
	120	Greenland, West coast - Arsuk Fjord - Søndre Løb — Napassut Light	33/04
	124-126	Greenland, West coast - Frederikshåb — Submarine pipeline; anchorages; mooring buoys	13/05
	126	Greenland, West coast - Frederikshåb — Submarine outfall	41/04

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	126	Greenland, West coast - Inner Route - Arsuk Fjord to Frederikshåb — Caution	33/05
	169	Greenland, West coast - Egedesminde and approaches - Qârajutog — Leading light	43/04
	227	Hudson Strait - Goodwin Island — Light removed	13/07
	228	Hudson Strait - Resolution Island — Light removed	05/07
13	Australia I		
	92	Queensland - Weipa — Anchorages	11/06
	92	Queensland - Weipa — Pilot Boarding Place	34/05
	108	Northern Territory - Bromby Islets — Light buoy	22/07
	111	Northern Territory - Gove Harbour — Light-buoys	49/05
	148	Northern Territory - Melville Island - Apsley Strait — Buoyage	33/05
	149	Northern Territories - Darwin — Submarine pipeline; light-beacons	11/06
	153	Northern Territories - Darwin — Traffic regulations; light-buoys	11/06
	155	Northern Territory - Darwin — Light buoys established	11/07
	158	Northern Territories - Darwin — Berth; light-buoy	11/06
	183	Western Australia - Scott Reef - Sandy Islet — Tower	26/06
	205	Western Australia - Lacepede Channel — Racons	26/06
	221	Western Australia - North West Cape — Oil production wells	18/07
	230	Western Australia - Dampier — Safety Exclusion Zones	08/07
	232-233	Western Australia - Dampier — Leading lights; directions	04/06
	241	Western Australia - Mary Anne Passage - Corner Shoals — Depth	12/06
	246	Western Australia - North West Cape — Oil field	21/06
	259	Western Australia - Carnarvon — Lights	21/07
	266	Western Australia - Houtman Abrolhos — Racon	18/07
	266	Western Australia - Houtman Abrolhos — Racon	20/07
	268	Western Australia - Geelvink Channel — Depth	50/05
	272	Western Australia - Cliff Head — Submarine pipeline; oil production platform	15/06
	280-281, 283-284	Western Australia - Approaches to Fremantle — Depths; pilotage; directions	43/05
	314	Western Australia - Hopetoun - Mary Ann Haven — Beacons	47/05
	333	South Australia - Thevenard — Light Beacon	24/06
	336	South Australia - Streaky Bay — Aids to navigation	23/06
	347	South Australia - Thistle Island — Light-buoy	08/06
	349-350	South Australia - Port Lincoln — BHP Jetty	25/07
	362, 364, 366	South Australia - Whyalla to Port Pirie — Pilotage	33/05
	364	South Australia - Port Bonython — Restricted areas	22/06
	375	South Australia - South Page — Racon established	14/07
	383-384, 386-388	South Australia - Adelaide — Leading lights; pilot boarding area; port limits	38/06
	386, 389	South Australia - Adelaide — Depth; leading beacons	11/06
	392	South Australia - Port Giles — Depths	50/05
	394	South Australia - Ardrossan — Depths	35/06
14	Australia II		
	86-87	Victoria - Port Campbell — Platform; production wells; submarine gas pipelines	20/06
	102	Victoria - Port Phillip - South Channel — Wrecks	49/05
	102-104	Victoria - Port Phillip - West Channel — Lights	28/06
	108	Victoria - Port of Geelong — Regulations concerning entry	16/06
	117-119	Victoria - Port of Melbourne; Port Phillip — Traffic regulations; by-pass channel	06/06
	117	Victoria - Port Phillip — Prohibited anchorage and fishing area	09/05
	127	Victoria - Western Port — Beacons discontinued	13/07
	147-148, 150-151, 153	Victoria - Corner Inlet; Port Albert — Pilotage	10/05
	218	Tasmania - D'Entrecasteaux Channel — Light	17/07

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	241	Tasmania - Blackman Bay - Denison Canal — Depths; directional light	04/06
	246	Tasmania - Mercury Passage — Wreck	17/07
	247	Tasmania - Blackman Bay - Marion Narrows — Depth; leading lights	52/05
	247	Tasmania - Marion Narrows — Light-beacon altered	07/07
	253	Tasmania - Boat Harbour Point — Shoal	08/07
	282-284	New South Wales - Port Kembla — Traffic regulations	32/06
	284-285	New South Wales - Port Kembla — Leading lights	41/06
15	Australia III		
	4, 367	Queensland - Torres Strait and approaches — Pilotage	40/06
	95	New South Wales - Lake Macquarie — Leading lights	06/06
	136	Queensland - Brisbane — Controlling depths; under keel clearances	11/07
	136	Queensland - Moreton Bay - East Channel — Depth	08/06
	140	Queensland - Brisbane River - Eagle Farm Flats Reach — Leading lights discontinued	24/06
	148	Australia - Queensland - Sandy Cape — Racon	22/07
	157	Australia - Queensland - Pialba — Radio Mast	22/07
	165	Queensland - Gladstone — Pilot boarding places	14/07
	168-169	Australia - Queensland - Gladstone — Navaid	22/07
	203	Queensland - Port of Hay Point — Pilot boarding places	19/07
	203	Queensland - Hay Point — Restricted area; aid to navigation	38/06
	204, 206-207	Queensland - Flat Top Island — Light discontinued	06/07
	217	Queensland - Hillsborough Channel - Fantome Rocks — Depth	05/06
	228	Queensland - Shute Harbour — Prohibited anchorage	14/06
	246-247	Queensland - Hinchinbrook Channel — Pilotage	25/07
	252	Queensland - Townsville - Breakwater Marina Channel — Depth	04/06
	260	Queensland - Mourilyan Harbour — Depth	04/06
	295	Queensland - Eden Reef — Racon	27/06
	312	Queensland - Fairway Reef — Wreck	04/06
	318	Queensland - Clerke Island — Light	36/06
	339, 341-343	Papua New Guinea, Round Hill Anchorage to Cloudy Bay — Beacons discontinued	50/06
	344, 348	Papua New Guinea - Port Moresby to Round Hill Anchorage — Beacons discontinued	03/07
	377-378	Queensland - Torres Strait - Gannet Passage; Herald Patches — Depths; buoyage	04/06
	377	Queensland - Torres Strait - Gannet Passage — Depth	06/06
	377, 380	Queensland - Varzin Passage — Light buoys	48/06
	378	Australia, Torres Strait - Alert Patches — Light-buoy altered	50/06
	378	Australia - Queensland - East Strait Island — Leading light	22/07
	383	Torres Strait - Goods Island - Bertie Bay Anchorage — Obstruction	16/06
18	Baltic I		
	132	Sweden - Halmstad — Directions	10/07
	204, 209	Denmark - København — Bryggebroen swing bridge	05/07
	409	Germany - Hafen Olpenitz — Directions	14/07
	436	Germany - Lübeck — Directions	14/07
	448	Germany - Stralsund North approaches — Draughts	14/07
	448	Germany - Stralsund North approaches — Draughts	22/07
19	Baltic II		
	10	Sweden — Pilotage	03/07
	10	Denmark — Pilotage	03/07
	82-85, 88, 106, 116, 118, 120, 150, 376, 412	Baltic Sea - Sweden - Denmark - Estonia — DW route; areas to be avoided; traffic separation scheme; directions; draught restrictions	26/06
	93	Denmark - Bornholm - Allinge — Directions	41/06
	103	Sweden - Gotland - Visby — Outer anchorages	10/07
	110	Sweden - Slite Lanthamn — Directions	36/06

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	134	Sweden - Karlshamn — Pilotage	01/07
	165	Sweden - Öland - Stora Rör — Directions	32/05
	216	Sweden - Oxelösund — Directions	39/06
	218	Sweden - Nyköping approaches — Maximum authorised draught	43/06
	247	Sweden - Agneudde to Fagerön — Directions; light	09/06
	250-251	Sweden - Västerås — Limiting conditions; directions	03/06
	277	Sweden - Approaches to Sandhamn - Stora Hästskär — Directions; light	07/06
	281-283	Sweden, East coast - Stockholms Skärgård - Saxarfjärden to Långholmsfjärden — Directions; traffic regulations; light; buoyage	08/06
	291	Sweden - Stockholm - Saltsjön and Hammarbyleden — Directions	09/06
	296	Finland - Svenska Björn to Simpnäsklubb — Directions	07/07
	322	Germany - Griefswalder Bodden — Directions	14/07
	323	Germany - Stralsund East approaches — Draught	14/07
	342	Poland - Szczecin — Limiting draughts	22/07
	354	Poland - Gulf of Gdańsk - West side — Prohibited area	07/07
	357	Poland - Hel — Directions	18/07
	361	Poland - Gdańsk - Martwa Wisła — Safe overhead clearance	46/05
	368-369	Russia - Kaliningrad — Directions; pilotage	32/06
	368, 370	Russia - Baltiysk — Restricted area; turning area	52/05
	378	Lithuania - Mys Taran to Klaipėda — Directions	50/06
	379, 381	Lithuania - Klaipėda — Depths; vertical clearance; directions	36/06
	381	Lithuania - Klaipėda — Directions; light	29/05
	390	Latvia - Ventspils — Directions	23/06
	396	Estonia - Mõntu — Directions	20/05
	404, 407	Latvia - Gulf of Rīga - Salacgrīva to Väinameri — Directions	49/06
	407	Estonia - Gulf of Rīga - Salacgrīva to Väinameri — Directions	47/06
	410	Estonia - Nasva — Directions	09/07
	416	Estonia - Kihelkonna laht — Directions	20/06
	417	Estonia — Saaremaa Harbour	47/06
20	Baltic III		
	10	Finland - Traffic and operations — Recommended tracks	22/07
	103	Estonia - Tallinn — Anchorage	25/07
	109	Estonia - Muuga — Pilotage	47/06
	155	Finland - Approach to Inko — Directions	45/06
	161	Finland - Björköfjärden — Anchorage	05/07
	186	Finland - Kejvsalö Östra Fjärd — Authorised draught	07/07
	200	Finland - Approaches to Hamina — Einonkarinmatala Light	25/07
	223	Finland - Utö to Flötjan — Directions	45/06
	228	Finland - Channel via Paraistenportti — Directions	45/06
	261-263	Finland - Maarianhamina — Approach; directions	45/06
	279-280	Finland - Hylkkari to Kloppi — Directions	45/06
	282	Finland - Uusikaupunki — Directions	20/07
	287	Finland - Kuuskajaskari — Directions	04/07
	329	Finland - Himanka — Authorised draught	07/07
	402	Sweden - Galtström — Directions	45/06
21	Bay of Bengal		
	1	East coast of India — Unexploded ordnance	25/07
	2	Tsunami	03/05
	4, 143	Thailand — Firing Practice Areas	05/07
	53	India - Coromandel coast - Käverippattinam — Dangerous wreck	45/04
	56	India - Chennai — Submarine cables	08/07
	56	India - Coromandel coast - Chennai Light — Racon	13/05
	59	India - Coromandel coast — Rāmāyapatnam Light	06/05
	60	India - Coromandel coast - Nizampatnam — Light	33/04

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	61	India - Coromandel coast - Approaches to Kākināda - Vākalapūdi Light — Racon	06/06
	63	India, East coast - Approaches to Vishākhapatnam - Dolphin's Nose Light — Racon	05/06
	63	Approaches to Vishākhapatnam - Gangavarān Port — Development	17/07
	64	India, East coast - Vishākhapatnam Inner Harbour — Development	39/04
	64	India, East coast - Vishākhapatnam Outer Harbour — Development	35/04
	67	India - Orissa coast - Bāruva — Light	43/05
	67	India - Orissa coast - Baruva — Depth	45/06
	70	India - East coast - Paradip — VLCC Anchorage	22/06
	80	India - Swatch of No-Ground — Depths	39/06
	83	Approaches to Karnaphuli River — Stranded wreck	26/04
	83	Approaches to Karnaphuli River — Stranded wreck	31/04
	83-85	Bangla Desh - Chittagong — Wrecks; pilot boarding position	44/06
	87	Bangladesh - Chittagong coast - Cox's Bluff — Submarine cable; anchorage	25/05
	87	Bangladesh - Cox's Bazar South-westwards — Submarine cable	03/07
	105	Burma (Myanmar) — Yadana Gasfield	29/05
	144	Thailand, West coast - Mu Ko Similan - Ko Similan Eastwards — Rock	03/07
	160	Andaman Islands - Port Blair - Hood Point — Dangerous wreck	45/05
	162	Andaman Sea - The Sisters — Dangerous Wreck	15/07
	162	Andaman Islands - South Brother Island — Rock	11/05
22	Bay of Biscay		
	5	Pollution of the sea — Western European Tanker Reporting System	20/05
	52	France - Pointe de Penmarc'h - Approaches to Saint-Guénolé — Directions	23/05
	53	France - Bretagne - Le Guilvinec — Directions	34/06
	128, 132	France - Baie-de-Quiberon — Buoyage	47/05
	165, 172, 175	France - La Loire - Chenal de Bonne Anse — Secondary Channel	52/05
	207	France - Île de Ré - Ars-en-Ré — Directions	01/07
	210	France - Pointe des Baleines to Pointe de la Coubre — Wreck	26/06
	219	France - La Rochelle-Ville and Approaches — Controlling depth	21/06
	232	France - Coureau d'Oléron — Directions	09/07
	240	France - La Gironde — Pilot boarding position	22/06
	268	France - Bayonne approaches — Directions	42/06
	309	Spain - Approaches to Santander — Outer anchorages	27/05
	312	Spain - Santander — Fairway; directions	26/05
	322-323	Spain, North coast - Ribadesella — Directions	19/06
	326	Spain, North coast - Gijon — Directions	07/07
	330	Spain, North coast - Ensenada de Luanco — Directions	18/06
	339	Spain, North coast - Ría de Avilés to Cabo Busto — Obstruction	01/07
	340	Spain - San Esteban de Pravia — Leading lights	28/05
	346	Spain - Ribadeo — Light beacon	50/06
	348	Spain - Burela — Pilot boarding position	17/06
	353	Spain, North coast - Vivero — Pilotage	18/06
23	Bering Sea and Strait		
	15, 26, 88, 140-141, 159, 171-172, 188, 191-194, 215-218, 221-222, 226-227, 234, 243, 248-252, 255, 257, 259-262, 269, 276	United States — Protection of wildlife	40/05
	230	Aleutian Islands, west part — Atka	27/06
	307	Norton Sound - Cape Rodney — Shoal depths	40/06
	307	Alaska - Nome Harbor; Snake River — Entrance; caution	04/06

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	422-424	United States Code of Federal Regulations - Ports and Waterways Safety - General — Notice of Arrival Information Items	19/05
	431	US Code of Federal Regulations — Naval Vessel Protection Zones	44/06
24	Black Sea and Sea of Azov		
	78	Turkey - Ince Burnu — Natural gas pipeline	23/07
	88	Marmara Denizi - Mudanya Limanı - Anchorage — Caution	11/07
	116	Turkey - Ereğli — Anchorages	15/07
	129	Turkey - Tirebolu — Karadeniz LPG Terminal	20/07
	222	Ukraine - Yalta — Anchorage	19/07
25	British Columbia I		
	2, 55, 252, 334, 346, 427	British Columbia — Scientific moorings	23/07
	7, 55-56, 59, 63-65, 68-69, 78-79, 133-134, 136-137, 141, 145-146, 148-150, 158-160, 199, 201-203, 214	Routeing measures	24/05
	11	Tanker Exclusion Zone (TEZ); traffic	12/05
	19, 214-215	Approaches to Vancouver Harbour — Measured distance	19/07
	59, 61	Juan de Fuca Strait - San Juan Point — Light	09/07
	62	Juan de Fuca Strait - Sooke Harbour — Leading Lights; buoyage	17/06
	63, 158	Juan de Fuca and Haro Straits — Risk of collision	44/05
	74	Vancouver Island - Victoria — Directions	05/06
	90, 92-93	Puget Sound - Point Monroe — Light beacon	38/06
	106, 468-469	Puget Sound — Safety and security zones	08/05
	116	Puget Sound - Olympia Shoal — Directions; wreck	28/05
	188	Houston Passage — Anchorages	26/05
	202	Westshore Terminals and Deltaport — Traffic regulations; caution	25/05
	218	Canada - Vancouver Harbour - Brockton Point — Light	25/06
	220	Burrard Inlet — Traffic regulations	22/05
	230	Nanaimo Harbour - Newcastle Island Passage — Buoyage; directions	05/06
	287	Strait of Georgia - Hole in the Wall - Florence Cove — Anchorage	11/06
	298-300	Discovery Passage — Light; terminal	46/06
	299-300	Campbell River — Directions; berth	12/07
	305	Discovery Passage - Granite Bay — Wreck	52/05
	392	Vancouver Island - Berryman Point — Light; beacon	44/06
	452-454	United States Code of Federal Regulations - Ports and Waterways Safety - General — Notice of Arrival Information Items	19/05
	465	US Code of Federal Regulations — Naval Vessel Protection Zones	44/06
26	British Columbia II		
	66-67	Inner Passage Route — Cousins Inlet; Ocean Falls	29/05
	99	Verney Passage — Beacon	44/06
	100	Gardner Canal - Kemano Bay — Buoy removed	29/06
	109	Grenville Channel to Chatham Sound — Directions	31/06
	111	Skeena River and approaches — Directions	31/06
	120	Duncan Bay — Light; buoyage	31/06
	174	Surf Inlet — Beacon	44/06
	184	Hecate Strait - Beaver Passage — Depth	21/07
	213-214	Skidegate Inlet — Lawn Point Leading Lights; buoys	22/06
	215	Maude Channel to Skidegate Channel — Buoy	44/06
	233	Skidegate Channel - East Narrows — Leading beacons	42/05
	243	Henslung and Beal Coves — Anchorage	44/06
	245	Graham Island - Virago Sound and Alexandra Narrows — Depths	11/06
27	Channel		
	9	Pollution of the sea — Western European Tanker Reporting System	20/05
	62-63	Cap de la Hague north-eastwards — EC2 Light Buoy	26/07

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	70, 73	Isles of Scilly - Buoyage — Directions	36/06
	82, 84	Penzance Bay — Directions	01/07
	94	Falmouth — Pilot boarding place	31/06
	94, 95	Falmouth - Black Rock Beacon — Directions	35/06
	100	Charlestown — Pilot boarding arrangements	41/06
	101	Par — Pilot boarding arrangements	41/06
	102	Par Harbour — Directions	25/07
	104	Fowey — Pilot boarding arrangements	41/06
	110, 115-116	Plymouth — Traffic signals	01/02/06
	119	Plymouth Approaches - Eastern Channel — Depths	40/05
	123	Plymouth Sound - Cattewater — Directions	08/07
	127	Plymouth Approaches - Bigbury Bay — Buoyage	50/05
	143-144	Tor Bay - Brixham Harbour — Berths	16/05
	152	West Bay - Bridport Harbour — Directions	01/07
	158	Portland Approaches — Directions	17/06
	160	Portland Harbour - East Ship Channel — Leading lights	23/05
	171, 173, 175	Poole Harbour - Buoyage; directions	23/06
	172	Poole Harbour Approaches — Restricted areas	16/05
	173	Poole Harbour — Chain Ferry Regulations	35/05
	187	Portsmouth — Pilotage	05/07
	187	Portsmouth — Pilotage	12/06
	191	Needles Channel and Approaches — Directions	19/06
	192, 193, 196	West Solent - Beaulieu River — Buoyage; directions	18/06
	193	North Channel — Directions	19/06
	196	The Solent - Beaulieu River — Leading mark	50/05
	203	Langstone Harbour — Pilotage	36/05
	269	France, West coast - Port d'Audierne — Directions	25/06
	285	Baie de Morlaix - Chenal de Tréguier — Directions	24/07
	299	Les Héaux de Bréhat to Grand Léjon - Roche Gautier — Directions	12/07
	304	Paimpol Approaches — Beacon; drying height	10/06
	305	Baie de Saint-Brieuc - Le Légué — Pilot boarding position	21/05
	358	Channel Islands - Plateau des Minquiers — Directions	19/06
	365-367	Channel Islands - St Helier Approaches — Directions	20/07
	383	France N coast - Cap de la Hague SSW — Dangerous Wreck	01/07
	393	Cherbourg - Passe de l'Est — Leading lights	32/05
	396	Port du Cap Lévi — Directions	44/05
	415	Estuaire de la Seine - Rouen Waiting Areas — Pilotage	16/07
	415	Estuaire de la Seine - Le Havre — Waiting area; dangerous wrecks	16/05
	415, 417, 418, 424	Le Havre — Port 2000	35/06
	424	Le Havre — Directions	22/07
	429	Estuaire de la Seine - Chenal de Rouen — Directions; dangerous wreck	16/05
	431	Baie de Seine - Trouville-Deauville — Directions	30/06
	438	Le Havre - Antifer — Wreck	47/06
28	Dover Strait		
	13, 213-214, 217-218, 220	Hoek van Holland — Withdrawal of signals	24/06
	58, 61-62	Dover Strait and adjacent waters TSS-Foxtrot 3 Precautionary Area and recommended direction of traffic established.	47/06
	64, 101	Dover Strait — South Goodwin Light-float removed; SW Goodwin Light-buoy moved	31/06
	101	Dover Strait — SW Goodwin Light Buoy	24/07
	120	Le Tréport - Anchorage — Dangerous wreck	12/07
	120	Le Tréport - Anchorage — Wreck removed	13/07
	140	Port of Dunkerque — Regulations	45/06
	145	Dunkerque Port Ouest — Lights-in-line removed	16/07
	161	Approach to Westerschelde — Buoyage	22/06

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	165	Zeebrugge - Traffic signals for LNG vessels	16/07
	177	Westerschelde — Directions; Schone Waardin Light	20/07
	184	Westerschelde - Zuidergat — Tidal stream; ship's wash	16/07
	185	Westerschelde - Zuidergat — Buoyage; light	11/07
	211-212, 215	Approaches to Hoek van Holland — Pilotage; traffic regulations	31/06
	211-212, 215	Hoek van Holland — Pilotage	39/06
	212	Hoek van Holland — Pilot embarkation by helicopter	35/06
	234, 236, 240, 242, 314	Thames Estuary — Pilotage; Oaze Precautionary Area; channels; LNG vessels	13/06
	234-236, 238-242, 266, 268-9	Approaches to Thames Estuary and Harwich Haven - Sunk Precautionary Areas	22/07
	236	Port of London — Pilotage	05/07
	240	Thames Estuary - Knock John Channel — Traffic Management	05/07
	245	Thames Estuary - Foulger's Gat — Buoyage	17/07
	252-254	Thames Estuary — Whitstable Street Light Buoy	12/07
	253	Whitstable Harbour — Dolphin light	29/06
	262	Orford Haven - Hollesley Bay Channel — Dangerous wreck	30/06
	264-265	Approach to River Deben — Depth; buoyage	25/06
	275	River Orwell — Orwell Bridge clearance	08/07
	297	Port of London - Canvey Island — Depths	17/06
	314	River Medway — LNG vessel regulations	45/06
	324, 326, 328	River Swale — A249 High Level bridge	28/06
	328	River Swale — Ferry Reach Directional Light	05/07
30	China Sea I		
	80	China, South coast - Offshore Oil and Gas Fields — Panyu Oil Terminal	14/05
	80	China, South coast - Offshore Oil and Gas Fields — Panyu Oil Terminal	18/05
	96	Peninsular Malaysia - Pelabuhan Kuantan — Leading lights	03/05
	99	Peninsular Malaysia - Kertih Terminal — Pilotage	11/06
	121	Gulf of Thailand - Head of the Gulf — Wreck	29/05
	125	Thailand - Approaches to Krung Thep (Bangkok) — Dangerous wreck	05/05
	127	Thailand - Ko Chuang to the head of the Gulf of Thailand - E Seaboard — Dangerous wreck	06/05
	127, 129-132	Gulf of Thailand - Ports in the Si Racha Pilotage District — Traffic Separation Scheme	04/05
	135	Gulf of Thailand - Ko Chuang to Khlong Yai — Dangerous wreck	04/05
	148	Gulf of Thailand - Mui Nai To Mui Bai Bung - Hon Tho Chau — Racon	25/05
	151	Gulf of Thailand - Gasfields — Erawan Gasfield	47/05
	153	Gulf of Thailand - Gasfields — Jasmine Oilfield	43/05
	204-205	Gulf of Tonkin - Approaches to Haiphong — Dangerous wreck	52/04
	224	China, South coast - Baisungong Jiao to Qiongzhou Haixia - Qinzhou Gang — Development	16/05
	224	China, South coast - Baisungong Jiao to Qiongzhou Haixia - Qinzhou Gang — Major light; racon	26/05
	225	China, South coast - Gulf of Tonking - Tieshan Gang — Depths; obstructions; berths; anchorage	37/05
	226, 228	China, South coast - Qiongzhou Haixia - North Channel — Traffic Separation Scheme	04/05
	226	China, South coast - Qiongzhou Haixia — Vessel Traffic Service	10/05
	226, 228	China, South coast - Qiongzhou Haixia — Traffic regulations	22/05
	227	China, South coast - Qiongzhou Haixia - North Channel — Racon	38/05
	233	China, South coast - Qiongzhou Haixia to Zhujiang Kou — Wreck	10/06
	236	China, South coast - Approaches to Zhanjiang Gang — Dangerous wreck	30/05
	238	China, South coast - Zhuhai Gang — Anchorages; pilot boarding place	04/05
	238	China, South coast - Gaolan Port Zone(Zhuhai Gang) — Light; racon	42/05

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	254	China, South coast - Zhujiang Kou and approaches — Guangzhou Vessel Traffic Service	07/05
	254, 271, 275	China, South coast - Approaches to Zhujiang and Hong Kong — Traffic Separation Schemes	48/05
	255-256, 259	China, South coast - Zhujiang Kou and approaches — Racons	43/05
	255	Approaches to Zhujiang Kou - Dayapai Dao northwards — Wreck	22/07
	255	Zhujiang Kou and approaches — Directions	02/05
	255	China, South coast - Zhujiang Kou — Dangerous wreck	30/05
	259	China, South coast - Zhujiang Kou and approaches — Shenzhen Vessel Traffic Service	10/05
	262	China, South coast - Zhujiang and approaches — Nansha	13/05
	269	China, South coast - Approaches to Hong Kong — Guangzhou Vessel Traffic Service	07/05
	271, 273	China, South coast - Hong Kong - Discovery Bay — Prohibited anchorage	38/05
	272	South-West Approaches To Hong Kong - Minor harbours and anchorages — Wreck	43/05
	322-323	China, South coast - Qing Zhou to Zhelang Jiao - Huizhou Gang — Navigation aids; Donglian Harbour	22/05
31	China Sea II		
	78	Singapore Strait eastwards - Pulau Pengibu — Rock	11/07
	117	Sarawak - Approaches to Miri — Anchorage; pipeline	26/07
	118	Malaysia - Sarawak- Tanjung Baram north-westwards — Wreck	22/07
32	China Sea III		
	83, 84, 86-87, 89-90	T'ai-wan, North-West coast - Approaches to T'ai-chung — Anchorages; directions; depths	47/05
	86	T'ai-wan, North-West coast - Approaches to T'ai-chung — Anchorages	39/06
	92, 94, 98	T'ai-wan, North coast — Wrecks; islet; obstruction	52/05
	109-110	Philippine Islands - Luzon Strait - Balintang Channel — Depths	40/05
	117	T'ai-wan, East coast - Approach to Hua-lien — Wreck	52/05
	119	T'ai-wan, East coast - Approaches to Su-Ao — Wrecks	20/05
	119	T'ai-wan, East coast - Approaches to Ho-P'ing Kang — Shoal	16/07
	131	China, East coast - Lemen Liedao — Directions; light; wrecks; depths	41/05
	131	China, East coast - Lemen Liedao — Wreck	49/05
	157-159, 164-165	China, East coast - Approaches to Minjiang Kou - Baiquan Liedao; Mazu Liedao — Restricted and prohibited areas	10/05
	158-159	China, East coast - Songxia Gang — Depths	05/07
	159-162	China, East coast - Minjiang Kou and approaches — Leading lights; buoyage; racon; wreck	32/05
	163	China, East coast - Min Jiang — Wrecks, light	49/05
	164	China, East coast - Approaches to Minjiang Kou - Mazu Liedao westwards — Wrecks	07/07
	171	China - East coast - Dong Hai — Wrecks	23/07
	188, 192	China, East coast - Niubishan Shuidao — Gas pipeline, anchorage	37/06
	197	China, East coast - Zhoushan Qundao south-eastwards — Wreck	16/07
	197	China - East coast - Zhoushan Qundao north-eastwards — Wreck	23/07
	197	China, East coast - Zhoushan Qundao - Dongfu Shan — Wreck	07/06
	198, 222, 231-238, 241, 243	China, East coast - Chang Jiang and approaches; Huangpu Jiang; Shanghai — Traffic Separation Schemes; channels; buoyage; pilotage; anchorages; lights; regulations	36/05
	199, 215	China, East coast - Zhoushan Qundao - Xiaoguishan — Wrecks	03/06
	203-205, 212	China, East coast - Zhoushan Qundao - Zhoushan and approaches — Anchorages, wrecks, directions	26/06
	207, 225	China, East coast - Zhoushan Qundao - Houshan Liedao SW — Wreck	02/07
	216	China, East coast - Zhoushan Dao North — Wrecks	16/07
	231-233	China, East coast - Chang Jiang and approaches — Pilotage; anchorages	16/07

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	267	China - Changjianhkou Beijiǎo north-north-eastwards — Wreck	08/07
	267	China - Yellow Sea - Lianyun Gang approaches — Wrecks	23/05
	290, 302-303, 305-306, 322, 329, 331	China – Bohai Haixia – Laotieshan Shuidao — Traffic separation scheme; directions	33/06
	302	China – Bo Hai – Laotieshan Shuidao — Wrecks	31/05
	311, 315-316	China – Bohai Wan — Offshore oil terminals	45/05
	311	China – Bohai Wan — Huanghua	46/05
	311-312	China - Bo Hai - Tianjin Xingang — Anchorages; pilotage; regulations	23/05
	323	China - Bo Hai - Liaodong Wan — Wreck	24/05
	333	China – Yellow Sea – Dalian Xingang — Vessel Traffic Service; pilotage	52/05
	337, 339, 404	China – Yellow Sea – Dandong Shuidao approaches — Wreck; buoyage; anchorage	24/06
	337	China - Yellow Sea — Zhuanghe Gang	18/07
	348, 352, 354, 357	Korea, South coast – Chin Do — Vessel traffic service and traffic routeing scheme	47/06
	383	Korea, West coast – Taesan — Anchorages	12/07
33	Philippine Islands		
	68	Sulu Sea - Tabbataha Reefs — Dangerous rock; marine reserve	04/06
	125	Sulu Sea - San Miguel Islands - Don Juan de Austria Shoal — Rock	48/05
	404-406	Cebu Harbour and approaches — Port development; depths	09/06
	475	Luzon, East coast - Tabaco — Wrecks	30/06
34	Indonesia II		
	78	Jawa - Tanjung Awarawar — Terminal	13/07
	82, 87, 93	Madura — Wrecks	13/07
	107, 117	Bali - Giliselang Light — Racon removed	14/07
	215	Kalimantan - Sungai Sampit - Tanjung Bandaran — Light	13/07
	254	Kalimantan - Tanjung Bara Coal Terminal — Depth	25/07
	265, 268, 270-271	Sulawesi - Approaches to Makassar — Light withdrawn	13/07
35	Indonesia III		
	74	East Timor - Dili — Leading lights; beacon	32/06
	183	Irian Jaya, South coast - Approaches to Merauke — Wreck	05/06
	203	West coast of Papua - Salawati — Buoyage; Misool Marine Terminal	01/07
36	Indonesia I		
	52	Indonesia - Selat Sunda — Platform; depth	35/06
	69	Sumatera, South coast - Teluk Lampung - Panjang — Dangerous wreck; obstruction	38/05
	81	Jawa, North coast - Pulau-Pulau Tidung — Wreck	32/05
	127	Sumatera, East coast - Pulau Saya — Light	44/05
	144-146	Pulau Bangka, East coast - Karang Elliot — Light	28/05
	144	Pulau Bangka, East coast - Sungai Baturusa — Leading lights	28/05
	150-151	Selat Karimata - Karang Ontario — Rock; uncharted dangers	30/06
	151	Kalimantan, West coast - Selat Karimata — Wreck	03/06
	152	Kalimantan, West coast — Shoal depths; off-lying dangers	42/05
	211	Singapore Strait - Sambu approaches — Wreck	10/06
37	West Coasts of England and Wales		
	57, 101-103, 107, 119	Bristol Channel — Breaksea Light-float	47/06
	93	South Wales - River Neath — Jetty; lights	50/05
	99	South Wales - Nash Sands Anchorage — Foul ground	48/05
	152	Wales - Milford Haven — Pilotage; regulations	10/06
	155	Wales - Milford Haven - East Channel — Minimum depth	06/06
	174-175	Fishguard Harbour — Depth; directions; foul ground	24/07
	227	Liverpool Bay — Meteorological mast	48/05

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	233	North Wales - Mostyn Docks — Port entry light	48/05
	233	North Wales - Mostyn Docks — Pilotage	13/06
	275	Barrow-in-Furness - Ramsden Dock — Traffic signals	35/06
	295-297	Scotland, South-West coast - Kirkcudbright Bay - Little Ross — Light-beacon	48/05
	311	Isle of Man - Douglas Harbour — Tidal streams	21/07
	319	Isle of Man - Peel Harbour — Leading lights	48/05
38	West Coast of India		
	2	West coast of India; Lakshadweep — Unexploded ordnance	25/07
	213, 215	Kārwār — Traffic regulations; naval harbour	24/07
	217	Kārwār — Anchorage; foul ground	24/07
	269	Gulf of Khambhāt — Simar	24/07
39	South Indian Ocean		
	2	Tsunami	03/05
	74	Comores - East coast of Anjouan — Reef	17/06
	75	Comores - Ile de Mayotte — Navigation restriction	21/06
	79	Comores - Ile de Mayotte — Anchorage	04/06
	178	Madagascar - Toamasina (Tamatave) and approaches — Pilotage	21/05
	245-248	Seychelles - Victoria and approaches — Anchorages; directions; berth	23/05
	246-247	Seychelles - Victoria and approaches — Radio masts	43/05
	252, 254-255	Île de La Réunion - Port Réunion — Anchorages; regulations	41/04
	257	Île de La Réunion - Port Réunion — Directional light	42/06
	274	Mauritius - Malheureux Rock — Position	18/07
40	Irish Coast		
	50	Celtic Sea - Fastnet Rock South-south-westwards — Depth	11/07
	70, 73	Bantry Bay - Castletownbere — Perch Rock	01/07
	135	South coast - River Barrow — Buoyage	01/07
	136-137, 139	South-east coast - Saltee Islands — Buoyage	12/07
	137	South-east coast - Hook Head — Dangerous wreck	13/07
	139-140	South coast - Saint Patrick's Bridge; Kilmore Quay — Light Buoy	19/07
	185	East coast - Port Oriel — Light	03/07
	218	Port of Belfast — Traffic Organisation Service	01/07
	332	West coast - Blacksod Bay — Leading lights; light-beacon	01/07
41	Japan I		
	329-338	Index	36/06
42A	Japan II		
	2, 249	Areas dangerous due to mines	10/04
	4, 181	Honshu, South coast - Ichie Saki south-westwards — Voluntary traffic separation scheme discontinued	35/02
	69-170	Transfer to NP 42C Japan Pilot Volume IV	2/07
	176	Shikoku - Muroto Saki southwards — Light-buoy	23/04
	199	Ise Wan - Irago Kō — Submerged jetty	39/04
	199	Ise Wan - Tokoname Kō — Prohibited areas; reclamation; buoyage	34/04
	200	Ise Wan - Nagoya Kō — Fairways	32/04
	205	Ise Wan - Kinuura Kō — Buoyage	38/04
	205	Ise Wan - Kinuura Kō - Area No 3 — Light-buoys	16/05
	208	Honshū, South coast - Omae Saki - Gozen Iwa south-eastwards — Dangerous wreck	40/02
	212	Suruga Wan - Taganoura (Tagano Ura Kō) — Pilot boarding position	38/04
	246	Nanpō Shotō - Tori Shima west-north-westwards — Volcanic activity	37/02
42C	Japan IV		
	2, 373, 391	Korea Strait — Reporting Zone	19/07

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
43		South and East Coasts of Korea, East Coast of Siberia and Sea of Okhotsk	
	3, 117	Korea Strait — Reporting Zone	19/07
	91	Korea, South coast - Route south of Soan Kundo — Vessel Traffic Service	47/06
	96	Korea, South coast - Kōmundo — Traffic Separation Scheme	52/05
	118	Korea, South coast - Sori Do — Wreck	49/05
	121-123	Korea, South coast - Inner Approach to Yōsu Hang and Kwangyang Hang — Traffic separation scheme	03/06
	127	Korea, South coast - Kwangyang Hang — Vertical clearance	46/05
	134	Korea, South coast - Chinju Man and approaches - Noryang Sudo — Vertical clearance	49/05
	151	Korea, South coast - Kadōk Sudo — Racon; buoyage	52/05
	151	Korea, South coast - Approach to Masan Hang and Pusan New Port — Leading lights; bridge construction	45/06
	172, 174, 176-177, 179	Korea, East coast - Ulsan Man — Racon; directions	48/05
	175	Ulsan Hang - Outer anchorages — Wreck	35/06
	346	Sea of Okhotsk - Ostrov Sakhalin E coast - Pil'tun — Offshore platform	37/06
44		Malacca Strait and West Coast of Sumatera	
	65, 67, 186	Malacca Strait Approaches- Permatang Sedepa (One Fathom Bank) north westwards — Light-buoy; light-beacon	05/07
	70-72, 128, 208	Malacca Strait - Permatang Panjang — Light, buoy, wreck	30/06
	71-72	Malacca Strait - Water Islands south-westwards — Wreck, buoyage	30/06
	96	Sumatera - East coast - Tanjung Jamboaye eastwards — Platform	01/07
	105-107	Sumatera - Belawan approaches — Lights; buoyage	39/06
	151	Thailand, west coast - Ko Tarutao south-eastwards — Wreck	04/07
	181	Malacca Strait - Pulau Tukun Perak — Rock	11/07
	247, 249	Singapore Strait - Singapore — Anchorages	30/06
	249	Singapore Strait - Singapore — Anchorages	07/07
	274-275	Singapore Strait - Singapore - Marina Bay and Kallang Basin — Closure to traffic	32/06
	281	Singapore Strait - Singapore - Pulau Sebarok — Berths	12/07
45		Mediterranean I	
	3, 291, 294, 302	Tunisia - Îles Cani and Cap Bon — Traffic separation scheme	20/07
	85	Spain - Fondeadero de la Sabinilla — Anchorage	08/06
	91, 100-101, 103	Spain, South coast - Cabo de Gata — Traffic Separation Scheme	46/06
	157-158	Spain - Barcelona — Anchorages; landfall light-buoys	01/02/06
	158	Spain - Barcelona — Directions	44/05
	158	Spain - Barcelona — Landfall light-buoy; pilot boarding position	45/06
	249-250	Algeria - Oran — Traffic separation scheme	25/07
	252, 254	Algeria - Port d'Arzew — Anchorage; prohibited and restricted areas	42/06
	263	Alger (Algiers) — Dangerous wreck	21/06
	279-280	Algeria - Skikda and Port Méthanier — Anchorage; leading lights	33/06
	311	Tunisia - Sfax — Dangerous wreck	40/06
	323	Tunisia - Ra's Taguerness — Dangerous wrecks	08/07
	361-362	Italy - Trapani — Traffic Separation Scheme; anchorage; directions	49/06
	364	Sicilia - Mazara del Vallo — TSS; VTS; pilotage	22/07
	385	Italy - Palermo — TSS; anchorage areas	13/07
	385	Sicilia - Palermo — Anchorage areas	19/07
	395	Italy (Sicilia) - Porto di Milazzo — Anchorage; pilotage	41/06
	481	Italy - Porto di Corigliano Calabro — Anchorage	33/06
46		Mediterranean II	
	69	France - Gulf of Lions - Approaches to Sète — Pilotage	11/06
	70	France - Gulf of Lions - Approaches to Sète — Buoy	30/05
	72	France - Golfe d'Aigues-Mortes - Palavas-les-Flots — Outfall	07/05

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	91	France - Rade de Marseille — Wreck	01/07
	94	France - Baie de Sanary; Baie de la Ciotat — Hazards	36/04
	96-97	France - La Ciotat - Bassin des Capucins approches — Submarine outfall	31/04
	96	France - Baie de la Ciotat - Baie des Lecques — Outfall	37/04
	109	France - Rade D'Hyères — Prohibited area	31/04
	125	France - Rade de Cannes — Restricted area	31/04
	134	France - Baie de Roquebrune — Restricted area	16/05
	136	Principality of Monaco - Port de Monaco — Breakwaters; prohibited anchorages	33/04
	140	Italy - Capo Mortola south-westwards - Roche Fontana — Prohibited area	31/04
	140	Italy - Capo dell' Arma — Historic wreck	06/07
	141	Italy - Imperia — Anchorages; restricted areas	39/05
	143	Italy - San Remo — Restricted area	16/05
	145	Italy - Imperia - Diano Marina — Anchorage; outfall; wreck	31/04
	145	Italy - Gulf of Genoa - Diano Marina — Outfall; restricted area	06/05
	150	Italy - Vado Ligure — Wreck	45/04
	150	Italy - Vado Ligure — Wreck	38/04
	152	Italy - Approaches to Savona and Vado — Anchorage berths	09/05
	155	Italy - Genova — Pilot boarding positions	39/06
	157	Italy - Genova - Porto Petroli — Wreck	31/06
	161-162	Italy - Golfo Tigullio — Anchorages; restricted areas; unexploded ordnance	05/05
	177	Italy, West coast - Marina di Carrara — Directional light	31/04
	184	Italy - Vada — Obstructions	07/05
	184	Italy - Castiglioncello — Restricted area	06/05
	200	France - Corse, west coast — Wrecks	28/06
	201	Corse - Golfe d' Ajaccio — Buoys	23/05
	206, 213, 225	Corse, South coast — Pilot boarding positions	13/05
	211	Corse - Passage de Piantarella - Île Piana — Dangerous wreck	50/05
	225-226	Corse - Golfe de Porto-Vecchio — Traffic separation scheme	12/06
	237	Italy - Isola d' Elba - Portoferraio — Restricted areas; traffic regulations	15/06
	244	Italy - Golfo di Follonica — Obstructions	37/06
	244-245	Italy - Portovecchio di Piombino — Traffic separation scheme	37/06
	263	Sardegna - Porto Conte — Anchorages	48/05
	265	Sardegna - Approaches to Oristano — Restricted areas	12/06
	284	Italy - Sardegna - Cagliari — Pilot boarding position	47/06
	291	Sardegna, North-east coast - Secca dei Monaci — Buoy	20/05
	312	Sardegna, East coast - Approaches to Arbatax — Seaplane operating area	41/04
	330	Italy - Fiumara Grande to Capo D' Anzio — Directions	25/06
	330, 336	Italy - Fiumara Grande to Capo d' Anzio; Porto d' Anzio — Directions; marine farms	43/06
	335	Italy - Anzio — Prohibited area	31/05
	342	Italy - Capo Circeo — Anchorage	23/06
	358, 370	Italy - Napoli — Light	17/05
	362	Italy - Isolotto di Nisida — Submarine outfall	31/04
	366	Italy - Castellammare di Stabia — Traffic regulations; restricted areas; developments	47/05
	366	Italy - Castellammare di Stabia — Developments	06/05
	378	Italy - Scoglio Vetara — Unexploded ordnance	07/05
	383	Italy - Capo Palinuro — Prohibited areas	06/07
	388	Italy - Capo Scalea — Submarine pipeline	06/05
	389	Italy - Scalea — Unexploded ordnance	46/05
	390	Italy - Golfo di Policastro - Maratea — Unexploded ordnance	04/05

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
47	Mediterranean III		
	67	N Adriatic Sea — Traffic separation schemes; areas to be avoided; restricted area	20/07
	70	N Adriatic TSS - Route for Riječki Zaljev and Gulf of Trieste; Route for Gulf of Venice — Directions	42/06
	178-180	Albania - Durrës — Directional Light	01/07
	265	Croatia - Brački Kanal, Western Part - Grljevac — Light	50/05
	297	Croatia - Šibenski Kanal, southern part — Outfall	11/06
	343	Croatia - Zaljev Pantera - Tanki Rt — Light sector	50/05
	400	Croatia - Kvarnerić, southern part - Otočić Dolfin - Hrid Oštar — Beacon	50/05
	452	Croatia - Luka Funtana - Otočić Fržital — Light-beacon	50/05
	458	N Adriatic Sea - Italy - Approaches to Monfalcone — Wreck	21/07
	467	Italy - Trieste - Baia di Muggia — Restricted area	15/06
	487	Italy - Punta Torre Canne — Wreck	50/05
	492	Italy - Bari — Prohibited area	13/06
	495	Italy - Molfetta — Unexploded ordnance	34/06
	504	Italy - Vieste — Directions	46/06
	509	Italy - Ortona — Fish haven	34/06
	509	Italy - Ortona — Prohibited areas	16/06
	511	Italy - Pescara — Seaplane landing area	37/06
	515	Italy - San Benedetto del Tronto — Wreck	34/06
	515	Italy - Giulianova — Restricted area	50/05
	517	Italy - Ancona — Restricted area	31/06
	528	Italy - Pesaro — Anchorage	46/06
	529	Italy - E coast - Pesaro to Porto Corsini — Unexploded ordnance	20/07
	546	Italy - Approaches to Chioggia — Conservation area	50/05
	547	Italy - Chioggia - Canale Esterno — Development	15/06
	551, 553	Italy - Porto di Malamocco — Development	12/06
	551, 554	Italy - Venezia - Porto di Lido — Prohibited areas	15/06
	557	Italy - Caorle — Restricted areas	07/06
48	Mediterranean IV		
	160-161	Greece - SW approach to Póros Megáron — Revithoúsa LNG terminal	43/06
	190	Greece - Órmos Íou — Restricted area	43/06
	429	Turkey — Aliğa LNG Terminal	20/07
49	Mediterranean V		
	109	Egypt - El Iskandaríya (Alexandria) - El Dikheila Pass — Wreck	45/06
	117	Egypt - Masabb Rashid (Rosetta Mouth) — Wreck	25/06
	118	Egypt - Mîná' Dumyât (Damietta Port) — Waiting areas; directions; berths	23/07
	172	Turkey - Ceyhan Limanı — Pilotage	13/07
	183	Cyprus - Paphos — Leading Lights	15/06
	213	Syria - Tartūs — Wreck	10/06
	228	Israel - Hefa (Haifa) — Obstruction	14/06
	230	Israel - Hadera — Approach and entry	09/07
	233	Israel - Ashqelon — Prohibited areas	34/06
50	Newfoundland and Labrador		
	198	Newfoundland - Burnt Island — Anchorage deleted	37/06
	260	Newfoundland - Clarenville — Submarine pipeline	50/06
	271	Newfoundland - Bonavista Harbour — Buoyage	43/06
	273	Newfoundland - Bonavista Bay — Buoy removed	38/06
	300	Newfoundland - Bacalhao Island — Leading lights replaced	07/07
	323-324	Newfoundland - Bay of Exploits - South part of East Arm — Buoyage changed	38/06

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	331	Newfoundland - Bay of Exploits - Govers Point — Light	50/06
	382	Newfoundland - Breathe Shoal — Buoy	05/07
	403	Labrador - Hamilton Inlet - Camp Islands to Spear Point — Buoyage	43/06
	406	Labrador - Camp Islands to North Wolf Rock — Buoyage changed	38/06
	409	Labrador - Spear Point to Cape St. Michaels — Buoyage	43/06
	411, 414	Labrador - Hawke Bay and approaches — Buoyage	46/06
	412, 415	Labrador - Cape St. Michaels to Cox Head — Buoyage changed	43/06
	412, 414	Labrador — St Michaels Bay and Hawke Bay — Buoyage	16/07
	415	Labrador - Cox Head to Bed Head — Buoyage	43/06
	422	Labrador - Bed Head to North Wolf Rock — Buoyage	43/06
	430	Labrador - Approaches to Hamilton Inlet - Inner part of Sandwich Bay — Buoyage changed	38/06
	438	Labrador - Hamilton Inlet - South-west of George Island — Buoyage changed	39/06
	451-453, 459	Labrador - Cape Harrison to Cape Makkovik — Buoyage	43/06
	460	Labrador - Cape Makkovik to Hopedale Harbour — Buoyage	43/06
	462	Labrador - Winter Tickle — Buoyage	43/06
	466-467	Labrador - Cape Harrigan to Cape Kiglapait — Buoyage	43/06
	468	Labrador - Inshore Route - Uyagaksuak to Nain — Buoyage changed	39/06
	473-474	Labrador - East Approach to Nain through Strathcona Run — Buoyage changed	39/06
51	New Zealand		
	51	North Island - Cape Reinga to The Bluff - Pandora Bank — Natural conditions	23/05
	70	North Island - North and South Taranaki Bight — Precautionary Area	26/07
	87	South Island - Golden Bay - Tarakohe Harbour — Restricted area	39/05
	104, 111	North Island - Approaches to Wellington - Taputeranga Island — Wreck	07/06
	125	South Island - Marlborough Sounds - Picton Harbour — Light	12/07
	197	North Island - Bay of Islands — Pilot boarding position	16/06
	202	North Island - Bay of Islands - Opuia — Directions; leading lights	32/05
	228	North Island - Hauraki Gulf - Motuihe Channel — Fast Ferry Zone	26/05
	228	North Island - Motuihe Channel - Emu Rock — Light-beacon	31/05
	232	North Island - Approaches to Auckland — Pilot boarding position	48/06
	239	North Island - Waiheke Island — Marine reserve	43/05
	253	North Island - Mercury Bay - Approaches to Whitianga — Sandbar	39/05
	278	North Island - Hawke Bay - Approaches to Napier — Whirinaki Bluff Light	49/05
	280-281, 283	North Island - Napier Roads — Leading lights discontinued; sector lights	41/06
	283-284	North Island - Napier - Inner Harbour — Leading lights	01/02/06
52	North Coast of Scotland		
	100	Dornoch Firth — Target removed	03/07
	130	Cromarty Firth — Pilotage	01/07
	137, 141	Inverness — Pilotage; regulations	20/06
	138	Inverness — Directions	20/06
	138	Inverness Firth - Dangerous wreck — Directions	03/07
	176	Orkney Islands - Cairston Road — Directions	21/06
	201	Orkney Islands - SE Approaches to Stronsay Firth - Channel south of Auskerry — Directions	37/06
	201	Orkney Islands - Auskerry — Rock pinnacle	01/07
	203	Orkney Islands - Stronsay Firth — Directions	08/07
	206	Orkney Islands - Eday Sound and Approaches — Directions	08/07
	204, 210	Orkney Islands - Westray Firth — Shoal depth	41/06
	204	Orkney Islands - Passage north of Shapinsay — Shoal	03/07
	210	Orkney Islands - Westray Firth - Passage east of Muckle Green Holm — Directions	42/06

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	210	Orkney Islands - Westray Firth — Directions	15/07
	219	Kirkwall — Berths	20/06
	234, 237	Shetland Islands - South Channel and Scalloway Harbour — Directions	02/07
	252, 286-287	Shetland Islands - Head of Mula Light - Bluemull Sound and Colgrave Sound — Directions	23/06
	267	Shetland Islands - Stepping Stones - Inner Voder Light — Directions	23/07
	268-269, 273	Linga Sound - Wether Holm - Light	20/06
	280	Orkney Islands - Yell Sound — Buoy removed	13/07
	333	Føroyar - Klaksvík — Directions	31/06
54	North Sea (West)		
	63, 65-66	Scotland, east coast - Todhead Point Light	26/07
	68	Montrose - Annat Shoal — Outer Buoy	19/07
	132	Blyth — Natural conditions	19/07
	137	Port of Tyne - Tyne Commission Quay — Depth	16/07
	173	River Humber — Killingholme Direction Light	16/07
	189, 192	Approaches to The Wash - Wind farm development areas	11/07
	210	Great Yarmouth approaches - Cockle Shoal — Depth	11/07
55	North Sea (East)		
	9, 270, 282, 287, 289, 316, 320	Denmark — Pilotage	04/07
	68, 70	Deepwater Routes to Inner German Bight and Die Ems — Dangerous wreck	41/05
	69-70	“Off Friesland” Deep Water Route — Off Botney Ground TSS	21/07
	70	DW Route via TSS West Friesland — Dangerous wreck	49/06
	73, 75, 88	Netherlands - IJmuiden northern approaches — Windfarms	44/06
	73, 75-79, 83, 88	IJmuiden - IJ-Geul — Channel limits; depths; buoyage; regulations	27/06
	75-77	South-west approaches to IJmuiden — Meetpost Noordwijk removed	44/06
	76-78, 80	Netherlands - IJmuiden — Channel-bound vessels; pilot boarding positions; anchorage	17/06
	83	Netherlands - IJmuiden - Middensluis — Leading lights	18/07
	88	Netherlands - Ijmuiden — Light-buoy; well	41/06
	114-115	Friesche Zeegat — Depths; buoyage	01/07
	115	Netherlands - Friesche Zeegat — Westgat fairway buoy	24/06
	130, 158, 171, 196-197, 204, 226, 235, 238	German traffic regulations	10/07
	211	Port of Hamburg - Finkenwerder Airfield — Wind	52/05
	243	Die Eider - Süderpiep and Norderpiep — Channel; buoyage	08/06
	243, 247	Approaches to Norderpiep and Eider — Wreck	42/05
	248	Die Eider — Stranded wreck	08/07
	248	Die Eider — Stranded wreck	19/07
	312	Denmark - Limfjorden - Vår Enge — Leading lights	18/07
	319	Skagerrak - Bulbjerg to Skagen — Dangerous wreck	42/05
56	Norway I		
	5	Norwegian charts — Accuracy	33/06
	101	Norway - Frierfjorden - Torsberg Light — Sectors	47/06
	122	Norway - Tønsberg Havn - Kanal — Controlling depth	49/06
	148	Norway - Oslo - Søre Kavryingdynga Light — Sector	35/06
	158	Norway - Drammen — Leading lights	14/07
	166	Norway - Røsvikrenna — Controlling depth	50/06
	205	Sweden - Skagerrak - Marstrandsfjorden — Pilot boarding place	45/06
57A	Norway IIA		
	6	Norwegian charts — Accuracy	33/06
	57	Farsund — Farøya; Engøya — Leading lights removed	47/06
	58	Approaches to Farsund — Lille Eikeroya — Leading lights removed	47/06

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	61	Fedafjorden — Bridge	26/06
	62-63	Stolsfjorden; Flekkefjorden — Håmund Light	06/06
	245	Ulvesund — Light	10/06
57B	Norway IIB		
	2	Charts	44/04
	3	Norwegian charts — Accuracy	33/06
	4	Pilotage	22/04
	5	Reporting requirements for vessels carrying dangerous or polluting goods	30/05
	26, 208	Vardø vessel traffic service	04/07
	36	Eiksundet — Vertical clearance	52/05
	40	Runde - Rundehavn — Spar buoy	10/05
	89	Romsdalfsjorden - Tresfjorden — Light	29/05
	134	Trondheimsleia - Ramsøygalten — Light	44/04
	141	Trondheimsleia - Magerøysundet — Fish haven; anchorage	16/04
	145	Hemnskjeldet Bridge — Light	14/04
	169	Smøla - Dyrnesvågen — Light	11/05
	172	Ramsøyfjorden - Breiflua — Light	44/04
58A	Norway IIIA		
	2	Norway, north coast - Vardø to Røst — Routeing system	20/07
	4	Norwegian charts — Accuracy	33/06
	4	Vardø vessel traffic service	04/07
	64	Indreleia - Melsteinen Light — Sectors	14/07
	95	Velfjorden - Nevernes — Light	12/06
	169	Nordfjorden - Saurvika — Anchorage	19/07
	210	Tysfjorden - Skrovkjosen - Skarberget — Buoyage; berths	12/06
	241, 242	Lofoten Islands - Approaches to Ure - Notskjeret Light — Sectors	19/06
	270	Lofoten - Moskenesøya - Stovika approaches — Depths	42/06
58B	Norway IIIB		
	2	Norway, north coast - Vardø to Røst — Routeing system	20/07
	3	Norwegian charts — Accuracy	33/06
	6	Military prohibited areas	45/05
	6, 327	Reporting requirements for vessels carrying dangerous or polluting goods	30/05
	6, 209, 220, 226, 228	Vardø vessel traffic service	04/07
	52-53	Andefjorden - Saurabogen — Leading lights; directions	40/05
	60	Sandsøya — Military prohibited area	41/05
	119	Solbergfjorden - Indreleia — Dyrøya Light	11/05
	126	Gibostad — Military prohibited area	41/05
	142	Tromsø - Tromsøysundet — Anchorage	50/04
	146	Southern part of Sandøyfjorden - Approaches to Skagøysundet — Depth	01/07
	168	Fugløysveet - Burøya — Marine farm	10/05
	191	Maurundet - Jekthamna — Anchorage removed	07/07
	203	Breivik — Jetty	42/05
	207	Sandøyfjorden - Hønsbyfjorden — Spar buoy	02/05
	212	Trollsundet - south-east of Ingøya — Depths	40/06
	214	North-east of Ingøya — Depths	33/06
	219	North-west side of Magerøya - Gjesvær — Depths	36/06
	228	Sørøysundet - Approaches to Hammerfest — Obstruction	13/05
	231	Myrfjorden — Anchorage removed	15/07
	232	Havøysundet — Havøysund Light deleted	15/07
	237	South side of Magerøya - Kobbholet — Bridge	36/06
	265	North side of Magerøya - Lille Skarsvåg — Depth	36/06
	265	Kamøyfjorden - South-west and west of Stora Kamøy — Light sectors and depths	49/06

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
59		Nova Scotia and Bay of Fundy	
	115	Nova Scotia - Mahone Bay — Light discontinued	04/07
	129	Nova Scotia - Medway Harbour — Buoy	20/07
	131-132	Nova Scotia - Liverpool Bay — Light buoy discontinued	12/07
	134	Nova Scotia - Little Hope Island — Buoy	17/06
	134-135	Lockeport Harbour Approaches — Buoyage	11/06
	137	Nova Scotia - Sable River and approaches — Buoyage	04/07
	140	Nova Scotia - Negro Harbour — Buoyage	45/06
	141	Nova Scotia - Port La Tour — Buoyage	04/07
	141	Nova Scotia - Jordan Bay — KSB Light Buoy	21/07
	148	Nova Scotia - Pubnico Harbour — Buoy	30/06
	160	Nova Scotia - Saint Marys Bay - Meteghan — Buoyage	04/07
	192, 195, 197	Maine — Passamaquoddy Bay and Approaches — Pilotage; tugs	14/07
	206	Nova Scotia - Letete Passage and Approaches - Lords Cove — Buoyage	04/07
	245	US Code of Federal Regulations — Naval Vessel Protection Zones	44/06
60		Pacific Islands I	
	3	Navigational Aids - Beacons — Cyclonic damage	13/04
	110	Solomon Islands - New Georgia Island - Viru Harbour — Leading beacons; beacons	35/04
	183, 203	Papua New Guinea - Bright Island Passage; Shortland Reef — Lights	47/05
	200	Papua New Guinea - Raven Channel — Light-beacons	30/05
	201	Papua New Guinea - South-West Approaches to Raven Channel - Dana-gedu Reef — Light-beacon	30/05
	201-202, 204-205	Papua New Guinea - Approaches to Goschen Strait — Directions	45/05
	201	Papua New Guinea - Hibwa Island — Light-beacon	30/05
	201	Papua New Guinea - Raven Channel - Diligaoli and Taori-Namu Reefs — Light-beacons	30/05
	206	Papua New Guinea - Goschen Strait - Gallows Reef — Light-beacon	33/05
	349	Caroline Islands - Pikelot Island - Tarang Reef — Obstruction; depth	10/05
	369	Rota Harbour and Sosanlagh Bay — Chimney	35/06
	370	Mariana Islands - Saipan Harbour — Dredged depth	13/05
	371	Northern Mariana Islands - Saipan Harbour approach — Shoal	13/04
	387	US Code of Federal Regulations — Naval Vessel Protection Zones	44/06
61		Pacific Islands II	
	451	Tarawa - Betio northwards — Wreck	10/07
62		Pacific Islands III	
	95	Île de Rapa - Baie d'Ahurei — Depth	04/07
	152	Polynésie Française - Tahiti - Passe de Taapuna — Submarine pipeline	10/07
	171	Îles de la Société - Île de Moorea — Regulations	01/07
	197	Îles Sous-le-Vent - Raiatea - Port d'Uturoa — Depth	32/06
	261, 268, 280, 282, 298, 301, 310, 322, 324, 357-358	Hawaiian Islands — Security zones	18/07
	268	Hawaiian Islands, Hawaii - Keauhou Bay — Directions	12/07
	316	Hawaiian Islands, Oahu - Waimanalo Bay — Depths	09/07
	331, 371	North-west Hawaiian Islands — Restricted area	26/07
	356	US Code of Federal Regulations — Naval Vessel Protection Zones	44/06
63		Persian Gulf	
	64	Oman - Qalhāt — Fertiliser terminal	10/06
	80, 81	Ra's Şallān to Fujairah - Port Sohar — Fairway light-buoy	40/06
	128	Iran - Jazīreh-ye Lavan westwards — Dangerous wreck	04/07
	139	Iran - Gānāveh — Approach	52/05
	154	Shārhjah - Arrival information — Outer anchorages	13/07

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	158	Dubai – Directions and Berths - Dubai Dry Dock Harbour	13/07
	159	Khawr Dubai — Approach and Entry Directions	01/07
	165	Abu Dhabi - Arrival information — Anchorage	04/07
	171	United Arab Emirates - Jazīrat Dās — SBM	52/05
	182	Doha eastwards — Dangerous wreck	12/07
	193	Ra's Laffān — Approach and entry; outer anchorages; development	12/07
	203	Approaches to Bahrain - Mina' al Manama — Directions	45/06
	241	Mīnā' ash Shuwaykh (Al Kuwayt Harbour) approaches — Dangerous wreck	12/07
	253, 255	Khawr al Kafka and Al Baīrah (Al Bakr) Oil Terminal — General information; directions	17/07
	269	Khawr 'Abd Allāh – Directions — Uncharted buoys	10/07
	269	Iraq - Khawr 'Abd Allāh — Dangerous wreck	12/07
64	Red Sea and Gulf of Aden		
	80	Suez Bay - Rās Muhaggara — Dangerous wreck	47/05
	94	Gulf of Suez - Sha'b Ghārib Oilfield — Wreck	45/05
	137	Bab El Mandeb - Mayyūn — Depth	13/06
	212	Eritrea - Massawa — Anchorage	36/05
	372	Oman - Masirah and approaches - Ra's ar Ru'ays to Ḥīlf; Ra's Ḥīlf — Submarine cable; anchorage	22/05
	387	Approaches to Djibouti — Wreck	21/05
65	St Lawrence		
	68	Baie de Bonne - Espérance and Baie au Saumon — Beacon removed	01/07
	76	Havre de Harrington – Anchorage — Depth	04/07
	80	Cap Whittle to Pointe Curlew – Île du Large — Beacon	04/07
	82-83	Pointe Curlew to Baie Washtawouka — Light removed	01/07
	148	St Lawrence River - Cap Chat — Light discontinued	13/07
	183	Chenal des Grands Voiliers — Vertical clearance reduced	07/07
	277	Saint Georges Bay – Port Hood — Leading lights	05/07
	311	Hillsborough Bay to Confederation Bridge - Pugwash Harbour — Depth	49/06
	338	Baie des Challeurs - Bathurst — Silting	12/07
	343	Rivière Restigouche – Miguasha-Ouest — Light; beacon	01/07
	349	Baie de Gaspé - Douglastown — Marine farm	04/07
66	West Coast of Scotland		
	2, 5, 144-146, 363-367, 385, 387-388, 392, 394, 399, 431, 441	West coast of Scotland — Routeing measures; Traffic Separation Scheme	25/07
	5	Pollution of the sea — Western European Tanker Reporting System	20/05
	56	North Channel, east side - Black Head — Killantringan Light	26/07
	71	Firth of Clyde - Troon Harbour — Conspicuous building; racon	12/06
	72	Firth of Clyde - Approaches to Troon — Dangerous wreck	42/06
	213	Luing - Ardinamir Bay — Beacon missing	25/06
	276	Loch Linnhe - Corpach — Slip rails	46/05
	372	Sea of the Hebrides - Barra — Sgeir Dubh Light	28/07
	386	The Little Minch - Sgeir Graidach; Eugenie Rock — Beacon; light-buoy	18/05
67	West Coasts of Spain and Portugal		
	71	Spain - Approaches to Ría de Betanzos — Wreck	01/02/06
	109	Spain - Vigo — Pilot boarding position	28/06
	130, 132	Portugal - Porto do Douro — Maximum size of vessel; anchorage; entrance directions	18/06
	162	Portugal - Setúbal — Vessel traffic service	01/02/06
	180	Portugal - Cabo de Santa Maria — Shoals	06/07
	180	Portugal - Portos de Faro e Olhão — Anchorage	31/06

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	184	Portugal - Entrance to Río Guadiana — Anchorage	24/06
	191, 193	Spain - Río Guadalquivir and approaches — Pilotage	01/02/06
	209-210, 218, 220-221	Morocco — Tanger-Méditerranée	15/07
	212	Spain - Isla de Tarifa — Wreck	05/07
	230	Gibraltar — Pilot boarding area	27/06
	230	Gibraltar — Pilot boarding position	25/07
68	East Coast of the United States I		
	12, 107-108	Gloucester Harbor — Measured distance	18/07
	93	Portland Harbor — Directions	07/07
	93	Portland Harbor — Anchorages; obstruction	18/07
	114-115	Approaches to Boston Harbor — Routeing	25/07
	122-123, 125	South part of Massachusetts Bay — Whale avoidance routes	07/07
	126	East and south side of Cape Cod Bay — Whale avoidance track	07/07
	127	Provincetown — Shoal	22/07
	173	Long Island Sound — Directions; stranded wreck	07/07
	206-207, 211	New York Harbor — Anchorage areas	18/07
	207	New York Harbor — Anchorage areas; shoaling	07/07
	212	New York Harbor - Arthur Kill — Racon	12/07
	214	Passaic River — Bridges	22/07
69	East Coast of the United States II		
	9, 95	Chincoteague Inlet to Chesapeake Bay Entrance — Rescue	23/06
	62	Little Egg Inlet — Buoy	25/07
	93-95, 99, 102, 262	Virginia - Winter Quarter Shoal to False Cape — Regulated navigation area	12/06
	116	James River Lower Part - Nansemond River — Directions	36/06
	119	Virginia - Richmond Deepwater Terminal — Depth	13/06
	130	Chesapeake Bay - Main channel to Baltimore — Directions	07/06
	168	Head of Chesapeake Bay — Light discontinued	12/07
	192	Cape Fear River — Directions; leading lights	19/07
	202	South Carolina - Cape Romain to Charleston — Directions	07/06
	202-203	South Carolina - Cape Romain to Charleston — Buoyage	16/06
	208	South Carolina - Charleston Harbor - Shutes and Folly Reach — Leading lights	07/06
	219	Savannah and approaches — Pilotage	01/07
	223-224, 227	Braddock Point to Saint Simons Sound — Whale avoidance routes	07/07
	227	Georgia - Brunswick and St Simons Sound — Directions	07/06
	232-233, 237, 246	Saint Simons Sound to Saint Johns River — Whale avoidance routes	07/07
	233	Saint Simons Sound to Saint Marys Entrance — Wreck	24/07
	245	Florida - Saint Johns River to Cape Canaveral — Hazards	12/06
	261	US Code of Federal Regulations — Naval Vessel Protection Zones	44/06
69A	East Coasts of Central America and Gulf of Mexico		
	2, 164, 167, 195, 205, 225, 247, 306	Gulf of Mexico — Marine exploitation; Safety Fairways	44/06
	70	Caribbean Sea - Isla de San Andres — Racon	50/06
	72	Caribbean Sea - Thunder Knoll — Depth	44/06
	100-101	Honduras — Tela	34/06
	119	Mexico - Isla Cozumel - San Miguel — Wrecks	32/06
	128	Mexico - Progreso — Front leading light	12/07
	137, 139	Gulf of Campeche - Dos Bocas — Racon	19/07
	195	Texas - Sabine Pass — Caution	26/06
	200, 204, 206-207	Gulf of Mexico - Galveston Bay — Gulf Gateway Deep Water Port	44/06
	227	Florida - Port Boca Grande — Directions; Leading Lights	26/06
	243	Florida - West of Cedar Keys — Wreck	32/06
	258	Gulf of Mexico - Pensacola Bay — Leading lights	43/06

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
	267	Gulf of Mexico - Pascagoula — Pilotage	07/07
	288	US Code of Federal Regulations — Naval Vessel Protection Zones	44/06
70	West Indies I		
	55	Bermuda — Pilotage	28/06
	69, 72	Turks Island Passage — Grand Turk Cruise Centre	10/07
	70	Banks and Channels South-East of Turks Islands - Navidad Bank — Depths	47/05
	96, 100, 104	North East Providence Channel - Goulding Cay — Stranded wreck	29/06
	104	Tongue of the Ocean - Clifton — Lights discontinued	48/06
	110	South Riding Point Oil Terminal — Anchorages	24/07
	118, 120-121	Straits of Florida — Hazards	12/06
	121	Port Canaveral and approaches — Missile debris	26/04
	122	Florida - Port Canaveral — Security zones	10/05
	128	Florida - Palm Beach — Security zones	10/05
	129	Florida - Palm Beach - Entrance Channel — Wreck	33/06
	134	Port Everglades — Outer anchorages	25/07
	134	Port Everglades — Pilotage	22/07
	134	Florida - Port Everglades — Security zones	10/05
	138	Miami — Outer anchorage	25/07
	138	Florida - Port of Miami — Security zones	10/05
	146	Florida - Port of Key West — Security zones	10/05
	147	Florida - Key West - Directions for other approach channels — North-west channel	35/06
	149	Tortugas Bank - Traffic regulations — Prohibited anchorage	16/04
	152, 297	Florida - North-west approaches to Key West — Operational training area	04/05
	171	Cuba, North coast - Bahía de Cayo Moa — Anchorage; wreck	40/04
	176	Cuba, North coast - Bahía Naranjo — Restricted area	41/04
	176	Cuba, North coast - Punta Cobarrubia — Wreck	41/04
	183	Cuba, North coast - Cayo Piedras del Norte — Restricted area	41/04
	220	Haïti - Port-au-Prince - Anchorages and berths — Jetty; depths	16/05
	269-270	Jamaica, South coast - Portland Bight and approaches — Stetton Hall Light	26/04
	277	Cayman Islands - Lesser Caymans — Anchorages	12/06
	281-283	United States Code of Federal Regulations - Ports and Waterways Safety - General — Notice of Arrival Information Items	19/05
	295	US Code of Federal Regulations — Naval Vessel Protection Zones	44/06
	298-322	Appendix VII - United States Marine Sanctuary, Wildlife and Fisheries Regulations — Extracts	16/04
	332	Appendix X — New and Altered Names	16/04
71	West Indies II		
	196	Sint Maarten - Approaches to Groot Baai and Klein Baai — Buoy	47/06
	196	Sint Maarten - Groot Baai and Klein Baai — Prohibited Anchorage	09/06
	207	Leeward Islands - Saba to Monserrat — Wreck	36/06
	218	Montserrat - East and south-west coasts — Exclusion zone	10/07
	219	Monserrat - Little Bay — Wreck	36/06
	263, 268	Dominica - West coast — Nature reserve; light	08/07
	272	Martinique - Approaches to Baie de Fort-de-France — Fish havens	07/07
	275-279	Martinique - Baie de Fort-de-France — Directions	34/06
	284-285	Martinique - Havre de la Trinité — Buoyage	05/06
	315, 322	Grenadines - Canouan — Depths	24/06
	333	Grenada - St. George's Harbour — Berth	15/06
	347-348	Barbados - Spring Garden — Submarine pipeline	20/06
	366	US Code of Federal Regulations — Naval Vessel Protection Zones	44/06

IV

<i>NP no</i>	<i>Page(s)</i>	<i>Title</i>	<i>Weekly Edition</i>
72		Southern Barents Sea and Belye More	
	44	Norway, north coast - Vardø to Røst — Routeing system	20/07
	69	Russia, North coast - Murmansk — Directions; wreck	39/05
100		The Mariner's Handbook	
	2	Australian and New Zealand Charts	25/05
	4	International charts — International boundaries and national limits	37/05
	6	Electronic Chart Display and Information System	29/05
	6	Electronic Navigational Charts — Updating	42/05
	6	Electronic Navigational Charts	29/05
	6	Overlapping ENCs — Caution	47/06
	30	Interpretation of source data	29/05
	41	Use of moored marks	10/05
	63	Pollution of the Sea — Ballast water	19/07
	71	Marine farms — Caution	22/07
	81	Overhead Power Cables	46/06
	85	Tidal streams — Information on charts	17/06
	250	Glossary — Vertical clearance	17/06
136		Ocean Passages for the World	
	168	Singapore ⇒ Hong Kong – Routes — Low-powered vessels; distance	26/04
(HA. 905/008/001/22)			[26/07]

AMENDMENTS TO ADMIRALTY LIST OF LIGHTS AND FOG SIGNALS

Vol A Edition 2007/08. Weekly Edition No. 26, Dated 28 June 2007.

Last Amendment: Weekly Edition No. 25, dated 21 June 2007.

A1523 Remove from list
DELETED

A2161 Remove from list
DELETED

A2161-1	- DR2 (TH)	53 21-10 N 2 50-73 E	Iso W 2s	Red ○ on pillar buoy, red and white vertical stripes	
	--	..	Racon		ALRS Vol 2 Station 54965
*	*	*	*	*	*	*
A2170	SUNK CENTRE (TH)	51 50-10 N 1 46-02 E	Fl(2)W 20s	..	16 Red superbuoy 12	<i>fl 0-3, ec 4-8, fl 0-3, ec 14-6.</i> Also shown in reduced visibility <i>bl 2, si 2, bl 2, si 54</i> ALRS Vol 2 Station 51935
	-	..	Horn(2) 60s		
	-	..	Racon		
	*	*	*	*	*	*
A2172	<i>Sunk Inner</i> (TH)	51 51-03 N 1 34-89 E	Mo (A)	..	9 Red ○ on red and white striped HFPB	ALRS Vol 2 Station 51930
	-	..	Racon		
*	*	*	*	*	*	*
A2333	<i>Deep Water Route. DR1</i> (TH)	53 06-70 N 2 40-70 E	LFl W 10s	..	5 Red ○ on red and white striped pillar buoy	
*	*	*	*	*	*	*
A4029	<i>Whale Rock</i> (N)	57 54-37 N 7 59-94 W	Q(3)W 10s	..	9 ⬠ on black buoy, yellow band 5	ALRS Vol 2 Station 50775
	-	..	Racon		
*	*	*	*	*	*	*

A4746 Remove from list
DELETED

Vol B Edition 2007/08. Weekly Edition No. 26, Dated 28 June 2007.

Last Amendment: Weekly Edition No. 25, dated 21 June 2007.

B0096	- E Pier. Head	51 14-50 N 2 55-10 E	F R	15 12	White round tower	Vis 333°-243°(270°). TE 2007 <i>(bl 2, si 1-5) x 2, bl 2, si 2-5, bl 1, si 17-5</i>
	---	..	Horn Mo(OE) 30s		*
B2410	- OSLO HAVN. Stangskjærrabben	59 53-07 N 10 42-33 E	Oc(3)WRG 10s	4 W5-6 R3-9 7 G3-6	Column	W006-7°-052-6°(45-9°), G052-6°-064-5°(11-9°), W064-5°-066-5°(2°), R066-5°-072-4°(5-9°), G072-4°-078-9°(6-5°), R239-8°-247°(7-2°), G247°-006-7°(119-7°). Shown 1/7 to 10/6
			*	*		*

V

Vol C Edition 2007/08. Weekly Edition No. 26, Dated 28 June 2007.

Last Amendment: Weekly Edition No. 25, dated 21 June 2007.

C0253	- HOLBÆK HAVN. Marina. W Mole. Head	55 43-55 N 11 45-60 E	Iso WRG 2s	5	W 6 R 4 G 4	Green post 3	W105°-135°(30°), R135°-145°(10°), G145°-105°(320°)		
									*
C2057	- YACHT HARBOUR. Entrance. S side	55 35-38 N 12 40-89 E	Fl R 5s	3	2-5	Grey post, concrete base 2	<i>fl 1.</i> Shown 1/4 to 15/11. TE 2007		*
		*	*			*			*
C2057-2	- YACHT HARBOUR. Entrance. Ferry Harbour. N side	55 35-40 N 12 40-86 E	Fl G 5s	3	2-5	Grey post, concrete base 2	<i>fl 1.</i> Shown 1/4 to 15/11		*
			*			*			*

Vol D Edition 2006/07. Weekly Edition No. 26, Dated 28 June 2007.

Last Amendment: Weekly Edition No. 25, dated 21 June 2007.

D1689-2	- Piedra de Media Mar	43 39-36 N 8 04-81 W	Fl(2)W 5s	13	4	Black \odot , red band on black truncated conical tower 13	<i>fl 0-5, ec 1-5, fl 0-5, ec 2-5</i>		*
		*	*						*
D1806	- Bajo Praguero de fuera	42 30-96 N 8 52-78 W	Fl G 5s	9	4	White truncated conical tower, green band	<i>fl 0-5.</i> TE 2007		*
		*							*
D2250	- E Submerged Breakwater. Head	37 09-97 N 7 23-69 W	Fl G 3s	..	4	Black metal framework tower	<i>fl 0-3.</i> TE 2007		*
									*
D2375-39	- La Cabezuela. Industrial Plant. S Wharf. E Corner	36 31-10 N 6 15-00 W	Q W	..	1	Metal framework tower	Visible in a sector of 27°. Marks the east limit of the manoeuvring zone in the south wharf quay		*
	*	*	*	*	*	*			*
D2486	- Dique de Poniente. Head (SP)	35 53-76 N 5 18-67 W	Fl G 5s	13	5	\supset on green column 6	<i>fl 1</i>		*
	---	..	Siren 15s	<i>bl 2</i>		*
	---	..	Racon	ALRS Vol 2 Station 72150		*
		*	*	*	*	*			*
D2493	Punta Cires. Ras Cires	35 54-60 N 5 28-80 W	Fl(3)W 12s	44	18	Yellow truncated conical tower 8	<i>(fl 1-6, ec 0-4) x 2, fl 1-6, ec 6-4.</i> Vis 060°-330°(270°)		*
			*			*			*
D2619	Tarfaya (Cabo Yubi)	27 55-30 N 12 56-30 W	Fl(2)W 10s	..	25	Masonry tower 13	TE 2007		*
									*
D2829-43	- ODAS 3006	28 00-09 N 16 34-91 W	Q(5)Y 20s	..	3	Yellow superbuoy	<i>(fl 0-5, ec 0-5) x 4, fl 0-5, ec 15-5.</i> TE 2007		*
		*							*
D3871-5	Remove from list DELETED								
D3871-51	Remove from list DELETED								
D3876	Remove from list DELETED								
D3877	Remove from list DELETED								
D3884	Remove from list DELETED								

V

Vol E Edition 2006/07. Weekly Edition No. 26, Dated 28 June 2007.

Last Amendment: Weekly Edition No. 25, dated 21 June 2007.

E3738 Remove from list

DELETED

E3739 Remove from list

DELETED

E3740 Remove from list

DELETED

E3747	Nísos Othónoi (Fano Island). Ákra Kastri (GR)	39 51-91 N 19 25-75 E	Fl W 10s	103	21 White round metal tower on house 10	<i>fl 0-75</i>
*	*	*	*	*	*	*
E3747-5	Nísos Othónoi (Fano Island). Ákra Kastri. SW Point (GR)	39 50-20 N 19 23-23 E	Fl(2)W 6s	21	6 White round hut with column 6	<i>fl 0-3, ec 1-4, fl 0-3, ec 4.</i> <i>Vis 276°-116°(200°)</i>
*	*	*	*	*	*	*
E3748	Nisís Errikoúsa. Ákra Potamópoulo (GR)	39 53-45 N 19 35-93 E	Fl(3)W 15s	49	6 Framework tower 4	<i>(fl 0-5, ec 1-5) x 2, fl 0-5, ec 10-5</i>
*	*	*	*	*	*	*
E6366-672	- El Ataya. Fishing Harbour. No 2	34 40-55 N 11 19-36 E	Fl R 5s	4	3 Beacon	<i>fl 1</i>
						*
E6366-677	- El Ataya. Fishing Harbour. No 7	34 42-40 N 11 18-88 E	Fl G 4s	4	3 Beacon	<i>fl 1.</i> TE 2007
						*
E6366-68	- El Ataya. Fishing Harbour. No 10	34 42-78 N 11 18-52 E	Fl R 5s	4	3 Beacon	<i>fl 1</i>
						*
E6366-682	- El Ataya. Fishing Harbour. No 12	34 42-92 N 11 18-40 E	Fl R 5s	4	3 Beacon	<i>fl 1</i>
						*
E6366-685	- El Ataya. Fishing Harbour. Inner light	34 43-60 N 11 17-90 E	Fl R 5s	5	5 ..	TE 2007
*	*	*	*	*	*	*
E6366-686	- El Ataya. Fishing Harbour	34 43-50 N 11 17-90 E	Fl G 5s	6	10 Green beacon	
*	*	*	*	*	*	*
E6366-688	- El Ataya. Fishing Harbour. Outer light	34 43-40 N 11 17-80 E	Fl R 5s	6	10 ..	TE 2007
*	*	*	*	*	*	*
E6396-5	- COMMERCIAL PORT. Jetty N. RoRo Berth. No 11 ----- Emergency light	36 48-40 N 10 18-30 E	Fl G 4s	7	6 ..	<i>fl 1</i>
*	*	*	*	*	*	*
E6415-2	- Fishing Port. Jetty S	37 08-50 N 10 12-60 E	Fl R	5	3	
			*			
E6418-15	- Fishing Harbour	37 16-10 N 10 04-00 E	Fl R 5s	5	3 Red beacon	<i>fl 1</i>
						*
E6432	- Goulet du Lac de Bizerte. Entrance. N. Cavalier Head	37 16-30 N 9 52-90 E	F G	5	4	
						*
E6434	- Goulet du Lac de Bizerte. Entrance. S Cavalier. Breakwater Head	37 16-20 N 9 53-00 E	Fl R	5	3 ..	<i>Vis 055°-310°(255°)</i>
						*
E6462-6	- Jazirat Tabarka. Interior Breakwater	36 57-50 N 8 45-60 E	Fl R 5s	8	5 Red tower	<i>fl 1</i>
						*

V

Vol F Edition 2006/07. Weekly Edition No. 26, Dated 28 June 2007.

Last Amendment: Weekly Edition No. 25, dated 21 June 2007.

F0945-8 Remove from list

DELETED

F1018	- EASTERN CHANNEL Lt V	21 04-32 N 88 11-12 E	Fl W 10s	..	12	Red hull	Liabile to be moved	*
F1024-5	- Talent Wreck Lt V	21 23-39 N 88 11-11 E	Fl(2)W 10s	Red hull		*
*	*	*	*	*	*	*		*
F1025	- UPPER GASPER Lt V	21 29-89 N 88 06-47 E	Fl(4)W 20s	..	12	Red hull	Liabile to be moved	
*	--	..	Bell	*	*	*		*
F1830	- Letong (I)	2 59-67 N 105 42-50 E	Fl W 6s	60	11	White GRP tower 10	fl 1. TE 2007	*
F1830-6	- Pulau Serak (I)	2 47-33 N 106 00-83 E	Fl(4)W 20s	22	14	White metal framework tower 20	(fl 0-3, ec 3) x 3, fl 0-3, ec 9-8. TE 2007	*
F1837-75	- Selat Lampa. Pian Padang (I)	3 40-00 N 108 08-00 E	Fl G 9s	31	15	Green beacon	fl 0-9. TE 2007	*
F1888-5	Tokong Kemudi	0 55-28 N 106 44-49 E	Fl W 5s	130	12	White beacon	fl 1. TE 2007	*
F1889	Pulau Dumdum	1 11-50 N 106 53-17 E	Fl W 3s	15	13	White beacon 12	fl 1. TE 2007	*
F2191	- TAWI TAWI GROUP. Batu Batu Bay. Pier (PCG)	5 04-17 N 119 53-05 E	Fl G 5s	4	1	Wooden tripod		*
F2226-7	- Buca Point (PCG)	5 57-50 N 124 40-50 E	Fl(2)W 10s	TE 2007	*
F2235-7	- Sigaboy (PCG)	6 37-75 N 126 04-00 E	Fl W 5s	TE 2007	*
F2258	- Nasipit Harbour. W side (PCG)	8 59-37 N 125 19-75 E	Fl W 5s	29	7	White concrete tower 9	TE 2007	*
F2274	- PORT OZAMIS. Ozamiz City. Misamis Point (PCG)	8 08-50 N 123 50-80 E	Fl(2)R 10s	17	9	Concrete tower on SW corner of fort 9		*
F2278	- Oroquieta City (PCG)	8 29-80 N 123 47-75 E	Iso W 4s					*
F2393	- Shell Island (PCG)	10 17-11 N 123 54-08 E	VQ(2)W 4s	..	10	..	TE 2007	*
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°)	*
F2535	- Pilar (PCG)	12 53-42 N 123 39-70 E	Fl(3)G 3s	TE 2007	*

V

Vol F Edition 2006/07 continued.

F2574	Apo Reef. Apo Island (PCG)	12 39-68 N 120 24-89 E	Fl(3)W 10s	35	17	White tower	Reported Fl W 8s 2006. TE 2007
	*						*
F2772	Canimo Island. NW end (PCG)	14 07-80 N 123 03-10 E	Fl(3)W 5s	42	12	White concrete tower 8	Vis 341°-264°(283°). TE 2007
							*
F3658-3	Xiangzai Yu	27 49-02 N 121 10-44 E	Fl(3)W 10s	17	4	Concrete column 6	(fl 0-5, ec 1) x 2, fl 0-5, ec 6-5
	*	*	*	*	*	*	*
F3659-8	- Guanchao Shan	27 52-09 N 121 11-22 E	Fl(2)W 6s	11	4	White metal column, red bands 8	fl 0-5, ec 1, fl 0-5, ec 4
	*	*	*	*	*	*	*
F3680-05	Dazhu Shan	28 43-05 N 121 43-89 E	Fl(4)W 10s	17	4	4-sided metal framework tower 5	(fl 0-5, ec 1) x 3, fl 0-5, ec 5
	*	*	*	*	*	*	*
F3680-24	Wupi Jiao	28 53-60 N 121 39-34 E	Fl W 3s	8	4	Square metal framework tower 5	fl 0-5
	*	*	*	*	*	*	*
F3680-45	Nanze Dao	28 52-49 N 121 45-52 E	Fl W 3s	8	4	Square metal framework tower 5	fl 0-5
	*	*	*	*	*	*	*
F3680-7	Wupeng Yu	28 40-35 N 121 53-56 E	Fl(2)W 6s	41	7	White concrete column 6	fl 0-5, ec 1, fl 0-5, ec 4
	*	*	*	*	*	*	*
F3682-1	Yankun Shan	28 57-56 N 121 48-24 E	Fl W 3s	26	4	Square metal framework tower	fl 0-5
	*	*	*	*	*	*	*
F3682-25	Qingshidou	29 00-34 N 121 45-75 E	Fl W 5s	11	4	Square metal framework tower 5	fl 0-5
	*	*	*	*	*	*	*
F3682-28	Heng Shan	29 02-33 N 121 48-17 E	Fl(3)W 6s	16	4	Square metal framework tower 5	(fl 0-5, ec 1) x 2, fl 0-5, ec 2-5
	*	*	*	*	*	*	*
F3682-405	Minyu Jiao	29 04-89 N 121 42-01 E	Fl(3)W 10s	10	4	Square metal framework tower 5	(fl 0-5, ec 1) x 2, fl 0-5, ec 6-5
	*	*	*	*	*	*	*
F3682-41	Lanmen Jiao	29 06-13 N 121 42-28 E	Fl(2)W 5s	4	4	Square metal framework tower 5	fl 0-5, ec 1, fl 0-5, ec 3
	*	*	*	*	*	*	*
F3682-42	Zhu Yu	29 05-92 N 121 40-71 E	Fl W 5s	13	4	Square metal framework tower 5	fl 0-5
	*	*	*	*	*	*	*
F3692-52	Xiangshan Gang. C	29 37-63 N 121 48-41 E	Fl(2)W 5s	12	3	.	Racon. (T) 2007
	*	*	*	*	*	*	*
F4212-8	Wong'yǒng Hang. E Breakwater	34 46-90 N 125 54-70 E	Fl(2)G 6s	7	5	White metal mast 5	TE 2007
							*

V

Vol F Edition 2006/07 continued.

F4246	Hajo Do (Mari Dan)	34 18-67 N 126 05-26 E	Fl W 10s	47	21	White round concrete tower 12	Vis 130°-336°(206°). Range 17M (T) 2007
-	-	..	Siren 55s	<i>bl 5.</i> Answers vessel's signals. TD 2007 *
F4378-69	- Pomwol Gap eastwards	35 25-91 N 129 22-43 E	Fl(3)Y 7s	6	6	Yellow metal post 28	*
*	*	*	*	*	*	*	*
F4449-75	Anmok Hang	37 46-26 N 128 57-30 E	Fl G 5s	18	6	White round concrete tower 10	*
*	*	*	*	*	*	*	*
F4449-9	Uamjin Hang. Breakwater	37 54-23 N 128 49-91 E	Fl R 5s	10	5	Red square metal tower 6	TE 2007 *
F4458-605	- A	38 12-27 N 128 35-58 E	Fl(4)Y 8s	5	7	Yellow spar 1	Marks bridge under construction *
*	*	*	*	*	*	*	*

Vol G Edition 2006/07. Weekly Edition No. 26, Dated 28 June 2007.

Last Amendment: Weekly Edition No. 25, dated 21 June 2007.

G0572 Remove from list
DELETED

G6585	- Softuk Bar Channel. S	60 13-27 N 144 58-95 W	Oc (4) W 30s	4	6	Red and white chequered ◊ on framework tower	<i>ec 1.</i> Shown 1/5 to 1/10. Only mariners with a thorough local knowledge of the area should attempt passage into the Delta unless during emergency situations
		*	*				
G7231-5	- Keahole Point. ODAS "DART II"	19 38-10 N 156 30-70 W	Fl Y 4s	Superbuoy *
*	*	*	*	*	*	*	*

Vol J Edition 2006/07. Weekly Edition No. 26, Dated 28 June 2007.

Last Amendment: Weekly Edition No. 25, dated 21 June 2007.

J3438-1	- Mobile Point. Ldg Lts 020-7° Rear. 1-5M from front	30 13-70 N 88 01-50 W	F R	24	..	Red ◻, white stripe, on framework tower	Vis 2° each side of rangeline
- -	- -	..	By day F W	23	*	*	
			*	*	*	*	

Vol K Edition 2007/08. Weekly Edition No. 26, Dated 28 June 2007.

Last Amendment: Weekly Edition No. 25, dated 21 June 2007.

K1422-1	Tg Selatan. eastwards	3 57-17 S 115 09-98 E	Fl W 5s	14	10	White framework tower 12	<i>fl 0-5</i> *
*	*	*	*	*	*	*	*

V

Vol K Edition 2007/08 continued.

K1422-2	Tg Selatan. eastwards	3 56-26 S 115 11-58 E	Fl W 2-5s	12	6 White post 12	<i>fl 0-5</i>
*	*	*	*	*	*	*
K1422-3	Tg Selatan. eastwards	3 56-07 S 115 12-43 E	Fl W 4s	18	6 White framework tower 12	<i>fl 0-6</i>
*	*	*	*	*	*	*
K1462	- Muara Pegah	0 51-55 S 117 17-94 E	Fl(2)W 15s	41	20 White metal framework structure	
			*			
K1462-21	- No 1 Ldg Lts 169°. Rear. 0-8M from front	0 59-15 S 117 19-04 E	Iso W 4s	16	12 White ▽ on white beacon 10	
----	Racon	ALRS Vol 2 Station 85910
						*
K1462-45	-	0 56-83 S 117 23-64 E	Fl Y 5s	..	6 Yellow × on yellow beacon	<i>fl 1.</i> TE 2007
						*

Vol L Edition 2007/08. Weekly Edition No. 26, Dated 28 June 2007.

Last Amendment: Weekly Edition No. 25, dated 21 June 2007.

L0852	- Summit	62 33-01 N 5 56-40 E	Oc(3)WRG 10s	48	W17 White square concrete tower, red lantern R14 10 G13 10	<i>(ec 1, lt 1) x 2, ec 1, lt 5.</i> R307°-354°(47°), W354°-000°(6°), G000°-038°(38°), W038°-048°(10°), R048°-063°(15°), W063°-069°(6°), G069°-116°(47°), W116°-120°(4°), R120°-159°(39°), W159°-168°(9°), G168°-174°(6°), W174°-182°(8°), R182°-210°(28°), G210°-235°(25°). Shown 16/7 to 21/5
	-- Auxiliary light	..	Oc(3)WRG 10s	43	W12 .. R 9 G 9	<i>(ec 1, lt 1) x 2, ec 1, lt 5.</i> G234°-237°(3°), W237°-240°(3°), R240°-288°(48°), G288°-297°(9°), R297°-309°(12°). Shown 16/7 to 21/5
			*			*
L4390	- SW Point. Bordan (D)	61 56-92 N 6 38-35 W	Iso WRG 2s	39	W 9 White house, red band R 7 5 G 7	W303°-074.7°(131.7°), R074.7°-096.6°(21.9°), G096.6°-126.9°(30.3°), W126.9°-150.1°(23.2°), R150.1°-shore. Shown 15/7 to 1/6
	---	..	Horn 60s Wooden tower	
		*	*			*
L6002	Mys Vor'ema	69 47-40 N 30 49-90 E	Fl W 3s	14	5 White 8-sided lantern 3	<i>fl 0-5.</i> Vis 102°-266°(164°). For continuation westward see L4290-1
	*					*
L6015	- Devkin	69 38-93 N 31 24-60 E	Fl R 2-5s	18	2 Red and white striped 6-sided tower 3	<i>fl 0-5</i>
			*	*	*	*

VI

AMENDMENTS TO ADMIRALTY LIST OF RADIO SIGNALS

Weekly Edition No. 26 dated 28 June 2007

VOLUME 1, PART 1, NP 281(1), 2006/07

Published Wk 26/06

(Last Amendments: Weekly Edition No. 24 dated 14 June 2007)

A New Edition of this volume is in the press and will be published shortly

VOLUME 1, PART 2, NP 281(2), 2006/07

Published Wk 26/06

(Last Amendments: Weekly Edition No. 16 dated 19 April 2007)

A New Edition of this volume is in the press and will be published shortly

MARITIME RADIO STATIONS

PAGE 184, MALAYSIA, PENINSULAR, PUTRAJAYA MRCC (9MHF2), Contacts table, row 6, column 1, Johor Bahru MRSC.
Delete +60 7 2219231 and replace by:

+60 7 2264013 & 2219213

(former amendment 13/07)

Malaysian Maritime Enforcement Agency (HH080/018/14 - E5) 26/07

PAGE 185, diagram, MALAYSIA & SINGAPORE, MARITIME RADIO STATIONS, MRCC & MRSC, in approximate position 1°30'N 104°40'E, MRSC Johor Bahru.

Delete telephone number +60 7 2219231 and replace by:

+60 7 2264013 & 2219213

(former amendment 13/07)

Malaysian Maritime Enforcement Agency (HH080/018/14 - E5) 26/07

VI

VOLUME 2, NP 282, 2007/08

Published Wk 13/07
(Last Amendments: Weekly Edition No. 25 dated 21 June 2007)

RADAR BEACONS

PAGE 24, UNITED KINGDOM section.

Insert:

Whale Rock Lt Buoy 57°54'·38N 7°59'·98W **50775**
(3 & 10 cm) 7 n miles T (1·0 n miles)

Northern Lighthouse Board Notice 20/07 (RSDRA2007000043379) 26/07

PAGE 105, RUSSIA (Arctic Coast) section.

85520 Mys Bely Lt

Delete morse ident TT and replace by: D

Department of Navigation and Oceanography, Russia (HH080/004/14 - E6) 26/07

PAGE 61, MOROCCO (Atlantic Coast) section.

Insert:

Ras Ciress, Îlot au Nord Lt Bn 35°54'·75N 5°28'·89W **72170**
T

French Chart 7433 (2007 Edition) (RSDRA2007000038515) 26/07

RADIO TIME SIGNALS

PAGE 236, JAPAN section.

OTAKADOYA-YAMA (JJY).

Delete entry and replace by:

OHTAKADOYA-YAMA (JJY) 37°22'N 140°51'E

40 A1B 10

Times of Transmission

H24

System

00s	Minute marker (Pulse 0·2s)
01s-08s	Minutes
09s	P1-Position marker (Pulse 0·2s)
10s-11s	Pulse 0·8s
12s-18s	Hours
19s	P2-Position marker (Pulse 0·2s)
20s-21s	Pulse 0·8s
22s-28s	Days
29s	P3-Position marker (Pulse 0·2s)
30s-33s	Days
34s-35s	Pulse 0·8s
36s	PA1-Parity
37s	PA2-Parity
38s	SU1-spare bit or summer time information
39s	P4-Position marker (Pulse 0·2s)
40s	SU2-spare bit or summer time information
41s-48s	Years
49s	P5-Position marker (Pulse 0·2s)
50s-52s	Day of week
53s	LS1-Leap second information
54s	LS2-Leap second information
55s-58s	Pulse 0·8s
59s	P0-Position marker (0·2s)

Note: Every 15m and 45m per hour

40s-48s	Call sign in morse
50s-55s	Station maintenance information

Japan Standard Time website (HH080/040/04 - E41) 26/07

PAGE 236, JAPAN section.

After OHTAKADOYA-YAMA (JJY).

Insert:

HAGANE-YAMA (JJY) 33°28'N 130°11'E

60 A1B 10

Times of Transmission

H24

System

See OHTAKADOYA-YAMA (JJY)

Japan Standard Time website (HH080/040/04 - E41) 26/07

PAGE 243, TAIWAN section.

CHUNG-LI (BSF).

Delete entry and replace by:

NATIONAL STANDARD TIME DISSEMINATION

For Taiwan Time Signals information see website (www.stdtime.gov.tw/english).

National Standard Time and Frequency Laboratory (HH080/040/04 - E42) 26/07

VI

ELECTRONIC POSITION FIXING SYSTEM

PAGE 256, LORAN-C, The Northwest European Loran-C System (NELS) section.

Delete lines 1 to 23 and replace by:

LESSAY CHAIN RATE 6731; this chain is operational. The chain comprises the following stations:

Lessay, France	49°09'N 01°30'W	6731	
Soustons, France	43°44'N 01°23'W	6731-X	
Anthorn, United Kingdom	54°54'N 03°16'W	6731-Y	Transmissions will commence on or about 1 October 2007
Sylt, Germany	54°48'N 08°18'E	6731-Z	

The General Lighthouse Authorities (GLAs) have conducted trials of LORAN, including those transmitted from the GLA's trial site in Rugby, over the last two years. These trials have demonstrated that LORAN has the capability to provide a complementary terrestrial alternative to the Global Navigation Satellite Systems.

In order to facilitate the longer term development of enhanced LORAN (eLORAN), the GLAs will terminate their trial transmission service from Rugby with effect from 4 July 2007.

On or about 1 October 2007:

The GLAs will commence transmissions of an eLORAN service from Anthorn, Cumbria (54°54'N 3°16'W). This service will incorporate Eurofix DGNSS transmissions, and the facility to transmit both differential LORAN correction messages and Universal Co-ordinated Time (UTC) signals.

Maritime users are strongly encouraged to use LORAN as a navigational input system to back-up the widespread use of GPS. Existing LORAN receiver users will require software upgrades from their equipment suppliers in order to use the new signal.

All radio navigation systems are susceptible to interference (including jamming) and environmental effects, which can adversely affect their availability. The GLAs strongly advise that no single aid to navigation system should be used in isolation and that users should use all alternative means available to cross check the information received.

Trinity House Notice 31/07 (RSDRA2007000042058) 26/07

PAGE 256, Trial Loran-C Transmissions.

Delete entry

Trinity House Notice 31/07 (RSDRA2007000042058) 26/07

PAGE 258, diagram, Location of the Northwest European Loran-C System (NELS) Transmitters.

Delete slave station Rugby in position 52°22'N 1°11'W together with line and legend 6731-Y

Insert single rate slave station Anthorn in position 54°54'N 3°16'W

Insert line and legend 6731-Y between master station Lessay in position 49°09'N 1°30'W and Anthorn slave station

Trinity House Notice 31/07 (RSDRA2007000042058) 26/07

VOLUME 6, PART 1, NP 286(1), 2006/07

Published Wk 32/06

*(Last Amendments: Weekly Edition No. 23 dated 07 June 2007)***PAGE 177, UNITED KINGDOM, HARWICH.**

Delete references:

SEE DIAGRAM SUNK

SEE DIAGRAM HARWICH AND IPSWICH

SEE DIAGRAM HARWICH, SUNK AND PORT OF LONDON

SEE DIAGRAM RIVER THAMES, ESTUARY AND APPROACHES INDEX OF DIAGRAMS (LONDON section)

SEE DIAGRAM THAMES ESTUARY AND APPROACHES (LONDON section)

and replace by:

See diagram SUNK VESSEL TRAFFIC SERVICE (SUNK section).

See diagram HARWICH and IPSWICH VESSEL TRAFFIC SERVICES.

See diagram RIVER THAMES, ESTUARY AND APPROACHES INDEX OF DIAGRAMS (LONDON section).

See diagram (A) THAMES ESTUARY AND APPROACHES, INFORMATION RELATING TO PILOT STATIONS AND REPORTING SYSTEMS (LONDON section).

*(former amendment 23/07)*UKHO.26/07**PAGE 178, UNITED KINGDOM, HARWICH.**

Delete diagram SUNK VESSEL TRAFFIC SERVICE.

UKHO.26/07**PAGE 180, UNITED KINGDOM, HARWICH.**

Delete diagram HARWICH, SUNK AND PORT OF LONDON VESSEL TRAFFIC SERVICES.

UKHO.26/07*wef 0000 hrs UTC 1st July 2007.**See SUNK (page 274) for procedures from this date.***PAGE 181, UNITED KINGDOM, HARWICH, Sunk Pilot Station.**

Delete section.

*(former amendment 23/07)*UKHO.26/07*wef 0000 hrs UTC 1st July 2007.**See SUNK (page 274) for procedures from this date.***PAGES 183 and 184, UNITED KINGDOM, HARWICH, Sunk Vessel Traffic Service (VTS).**

Delete section.

*(former amendment 23/07)*UKHO.26/07**PAGE 211, UNITED KINGDOM, LONDON.**

Delete references:

SEE DIAGRAM SUNK (HARWICH section)

SEE DIAGRAM HARWICH AND IPSWICH (HARWICH section)

SEE DIAGRAM HARWICH, SUNK AND PORT OF LONDON (HARWICH section)

SEE DIAGRAM RIVER THAMES, ESTUARY AND APPROACHES INDEX OF DIAGRAMS

SEE DIAGRAM THAMES ESTUARY AND APPROACHES

SEE DIAGRAM THAMES AND MEDWAY

and replace by:

See diagram SUNK VESSEL TRAFFIC SERVICE (SUNK section).

See diagram RIVER THAMES, ESTUARY AND APPROACHES INDEX OF DIAGRAMS.

See diagram (A) THAMES ESTUARY AND APPROACHES, INFORMATION RELATING TO PILOT STATIONS AND REPORTING SYSTEMS.

See diagram THAMES AND MEDWAY, INFORMATION RELATING TO REPORTING SYSTEMS AND PILOT STATIONS.

*(former amendment 4/07)*UKHO.26/07**PAGE 215, UNITED KINGDOM, LONDON, Sunk Pilot Station (Harwich).**

Delete section and replace by:

Sunk Pilot Station**NOTE:**

For details of Sunk Pilot Station and Sunk VTS see SUNK entry.

*(former amendment 4/07)*UKHO.26/07**PAGE 227, UNITED KINGDOM, MEDWAY.**

Delete references:

SEE DIAGRAM SUNK (HARWICH section)

SEE DIAGRAM HARWICH AND IPSWICH (HARWICH section)

SEE DIAGRAM HARWICH, SUNK AND PORT OF LONDON (HARWICH section)

SEE DIAGRAM RIVER THAMES, ESTUARY AND APPROACHES INDEX OF DIAGRAMS (LONDON section)

SEE DIAGRAM THAMES ESTUARY AND APPROACHES (LONDON section)

SEE DIAGRAM THAMES AND MEDWAY (LONDON section)

and replace by:

See diagram SUNK VESSEL TRAFFIC SERVICE (SUNK section).

See diagram RIVER THAMES, ESTUARY AND APPROACHES INDEX OF DIAGRAMS (LONDON section).

See diagram THAMES ESTUARY AND APPROACHES, INFORMATION RELATING TO PILOT STATIONS AND REPORTING SYSTEMS (LONDON section).

See diagram THAMES AND MEDWAY, INFORMATION RELATING TO REPORTING SYSTEMS AND PILOT STATIONS (LONDON section).

*(former amendment 15/07)*UKHO.26/07

PAGE 230, UNITED KINGDOM, MILFORD HAVEN, diagram MILFORD HAVEN PORT CONTROL.

Delete legend Esso in approximate position 51°41'75N 5°05'24W and replace by:

Qatar

Milford Haven Port Authority Notice 65/2007, (RSDRA2007000042409), 26/07

PAGE 232, UNITED KINGDOM, MILFORD HAVEN, Vessel Traffic Service, REPORTING POINTS OUTWARD-BOUND, Table.

Delete row 5 and replace by:

G	Qatar Lt buoy	51°41'78N 5°05'25W
---	---------------	--------------------

(former amendment 35/06)

Milford Haven Port Authority Notice 65/2007, (RSDRA2007000042409), 26/07

PAGE 274, UNITED KINGDOM, SUNK.

Delete NOTE (The following procedures . . . to . . . until this date).

(former amendment 23/07)

UKHO, 26/07

PAGE 274, UNITED KINGDOM, SUNK, Sunk VTS (Vessel Traffic Service) - (Effective from 0000 hrs UTC 1st July 2007).

Amend header to read:

Sunk VTS (Vessel Traffic Service)

(former amendment 23/07)

UKHO, 26/07

VOLUME 6, PART 2, NP 286(2), 2006/07

Published Wk 33/06

(Last Amendments: Weekly Edition No. 25 dated 21 June 2007)

wef 0000 hrs UTC 1st July 2007.

See SHIP REPORTING SYSTEMS - GULF OF FINLAND - GOFREP (page 284, issued in week 21/07) for procedures from this date.

PAGES 173 to 178, GULF OF FINLAND.

Delete entry, including diagram, Helsinki Traffic, Sankt Peterburg Traffic and Tallin Traffic sections.

UKHO, 26/07

PAGE 281, SHIP REPORTING SYSTEMS, CANARIAS, ISLAS (Spain) - SHIP REPORTING SYSTEM - CANREP, Position Reporting System (CANREP).

Delete AREA section and replace by:

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°56'00N	18°13'00W
B	29°04'00N	17°47'00W
C	28°48'00N	16°04'00W
D	28°22'00N	15°19'00W
E	28°19'00N	14°36'00W
F	29°37'00N	13°39'00W
G	29°37'00N	13°19'00W
H	29°17'00N	13°06'00W
I	27°57'00N	13°48'00W
J	27°32'00N	15°35'00W
K	27°48'00N	16°45'00W
L	27°31'50N	17°42'00W
M	27°23'00N	17°58'00W
N	27°34'00N	18°21'00W

(former amendment 44/06)

IMO, (RSDRA2007000043029), 26/07

PAGE 281, SHIP REPORTING SYSTEMS, CANARIAS, ISLAS (Spain) - SHIP REPORTING SYSTEM - CANREP.

Delete diagram CANREP REPORTING SYSTEM and replace by diagram on page 6.9

(former amendment 44/06)

IMO, (RSDRA2007000043029), 26/07

VOLUME 6, PART 3, NP 286(3), 2006/07

Published Wk 34/06

(Last Amendments: Weekly Edition No. 25 dated 21 June 2007)

PAGE 151, ITALY, MAZARA DEL VALLO, Sicilia.

Delete entry and replace by:

MAZARA DEL VALLO, Sicilia

37° 39'N 12° 35'E

See diagram MAZARA DEL VALLO VESSEL TRAFFIC SERVICE.

Pilots

CONTACT DETAILS:

VHF Frequency: Ch 16; 11 12

HOURS: 0700-1900 LT

PROCEDURE:

- (1) **Pilotage is compulsory** for vessels of 500 GT and over.
- (2) **Pilot boarding position** will be advised.

Vessel Traffic Service

AREA:

- (1) The VTS area is bounded by lines joining the following positions:
 - (a) 37°34'·85N 12°51'·92E (Vallone Gurra di Mare)
 - (b) 37°20'·28N 12°47'·77E
 - (c) 37°21'·42N 12°40'·62E
 - (d) 37°23'·22N 12°32'·92E
 - (e) 37°32'·40N 12°19'·00E
 - (f) 37°39'·98N 12°13'·88E
 - (g) 37°41'·60N 12°13'·70E
 - (h) 37°41'·53N 12°29'·03E (Punta Torrazza)
- (2) A precautionary area has been established extending 2 n miles seaward from the VTS area limits.

DESCRIPTION:

The Mazara del Vallo VTS provides the following services:

- (1) Information concerning traffic movements, meteorological conditions, dangers to navigation and other information affecting the safe transit of vessels within the VTS area.
- (2) Aid to navigation assistance on request or when necessary.
- (3) Traffic organisation service.

CONTACT DETAILS:

Call: Mazara del Vallo VTS
 VHF Frequency: Ch 16; 13 67
 Telephone: +39 0923 946371 (VTS Centre)
 +39 0923 946388 (Operations Room)
 Fax: +39 0923 941020
 E-mail: mazaradelvallo@guardiacostiera.it

HOURS: H24

PROCEDURE:

- (1) Participation in the VTS is **mandatory** for all vessels over 300 GT and fishing vessels and yachts over 45m LOA.
- (2) Participation in the VTS is **optional** for warships, auxiliary warships, government vessels, fishing vessels of 45m LOA and under, and pleasure craft of 45m LOA and under.

continued on next column

(3) Vessels must first establish contact with the VTS when entering the precautionary area, stating the following information:

- (a) Vessel's name, flag, call sign, IMO No and MMSI
- (b) GT
- (c) Port of Registry and Registration No
- (d) LOA
- (e) Year of build
- (f) Owner
- (g) Master's name and surname
- (h) Number of crew and number of passengers
- (i) Time of entering VTS area (UTC)
- (j) Present position (lat/long)
- (k) True course
- (l) Speed
- (m) Last port of call/date and time of departure (UTC)
- (n) Destination port and ETA (UTC)
- (o) Maximum draught
- (p) Cargo on board and nature of cargo
- (q) Any dangerous goods on board, class/IMDG code, UN No
- (r) Type of vessel
- (s) NRT

(4) **Reporting:** Reporting lines have been established within the VTS area as follows:

- (a) ALPHA: bearing 328° to Capo Granitola Lt (37°33'·84N 12°39'·57E)
- (b) BRAVO: bearing 019° to Capo Granitola Lt
- (c) CHARLIE: bearing 019° to the External Breakwater Lt (37°38'·56N 12°35'·18E)
- (d) DELTA: bearing 025° to Capo Feto Lt (37°39'·66N 12°31'·25E)
- (e) ECHO: bearing 067° to Capo Feto Lt

(5) Vessels should contact the VTS when crossing the reporting lines, stating position and speed.

(6) Vessels should also report as follows:

- (a) **Anchorage Report:** When anchoring, stating the following information:
 - (i) Reason for anchorage
 - (ii) ETA at the anchorage
 - (iii) Anchorage position
 - (iv) Date and time of arrival at the anchorage
- (b) **Arrival Report:** On arrival at the berth or mooring, stating the following information:
 - (i) Date and time of arrival at the berth or mooring
 - (ii) Position of berth or mooring
- (c) **Departure Report:** Before departure from the berth or mooring:
 - (i) ETD
 - (ii) Port of destination and ETA (UTC)
 - (iii) Cargo on board, nature and quantity of cargo, and number of passengers
 - (iv) Any dangerous goods on board, class/IMDG code, UN No
- (d) **Exit of VTS area report:** On leaving the VTS area:
 - (i) Time of leaving the VTS area
 - (ii) Present position (lat/long)

Port

CONTACT DETAILS:

Hr Mr

Telephone: +39 0923 946388
 Fax: +39 0923 941020
 E-mail: mazaradelvallo@guardiacostiera.it
 Website: www.guardiacostiera.it/mazaradelvallo

HOURS: 0700-1900 LT

Italian Coastguard Website. (RSDRA2007000036823). 26/07

PAGE 151, ITALY, MAZARA DEL VALLO, Sicilia.

Insert diagram MAZARA DEL VALLO VESSEL TRAFFIC SERVICE on page 6.10

Italian Coastguard Website. (RSDRA2007000036823). 26/07

PAGES 156 AND 157, ITALY, PALERMO, Sicilia.

Delete entry and replace by:

PALERMO, Sicilia**38°08'N 13°22'E**

See diagram PALERMO VESSEL TRAFFIC SERVICE.

Pilots**CONTACT DETAILS:**

Call: Piloti Palermo

VHF Frequency: Ch 16; 12

HOURS: 0700-1900 LT**PROCEDURE:**

- (1) **Pilotage is compulsory** for the following:
 - (a) Vessels of 500 GT and over when entering or leaving the port of Palermo
 - (b) Vessels of 1000 GT and over when operating within 1 nm of the Esso and AGIP Terminals
- (2) **Pilotage is exempt** for the following:
 - (a) Warships
 - (b) Fishing vessels
 - (c) Tugs
 - (d) Vessels involved in local traffic
- (3) Vessels up to 2000 GT may request radio assistance by VHF if the master is fluent in the Italian language.
- (4) **Pilot boards** in position 38°07'.87N 13°24'.03E (in bad weather, the Pilot Vessel leads vessels through the entrance).

Vessel Traffic Service**AREA:**

- (1) The Palermo VTS area is bounded by a line joining the following positions:
 - (a) 38°07'.70N 13°22'.60E (Palermo breakwater Racon)
 - (b) 38°24'.70N 13°22'.60E
 - (c) 38°16'.30N 13°41'.50E
 - (d) 38°07'.60N 13°41'.50E
 - (e) 38°07'.50N 13°30'.70E (Capo Mongerbino)
- (2) A precautionary area has been established extending 5 n miles seaward from the VTS area.

CONTACT DETAILS:**VTS Operations**

Call: Palermo VTS

VHF Frequency: Ch 16; 11 14

Telephone: +39 091 6043202

+39 091 6043203

Fax: +39 091 325519

E-mail: palermo@guardiacostiera.it

gcpalermo@infrastrutturetrasporti.it

Control Room

Telephone: +39 091 6043110

Emergency

Telephone: +39 091 331538

HOURS: H24**PROCEDURE:**

- (1) Participation in the VTS is **mandatory** for the following vessels:
 - (a) All passenger vessels
 - (b) Cargo vessels of 300 GT and over
 - (c) Fishing vessels of 24m LOA and over
 - (d) Leisure craft of 45m LOA and over
- (2) Participation in the VTS is **optional** for the following vessels:
 - (a) Warships
 - (b) Cargo vessels less than 300 GT
 - (c) Vessels without mechanical propulsion
 - (d) Vessels of primitive wooden construction
 - (e) Leisure craft of less than 45m LOA
 - (f) Fishing vessels of less than 24m LOA

(3) Vessels should first establish contact with Palermo VTS when within the precautionary area.

(4) Vessels transiting the VTS area:

- (a) Vessels should contact Palermo VTS prior to entering the VTS area, and again when departing the VTS area. The entry report shall contain the following information:
 - (i) Vessel's name, flag, call sign, IMO No and MMSI
 - (ii) GT
 - (iii) Port of Registry and Registration No
 - (iv) LOA
 - (v) Year of build
 - (vi) Owner
 - (vii) Master's name and surname
 - (viii) Number of crew and number of passengers
 - (ix) Date and time of entering VTS area (UTC)
 - (x) Entry position (lat/long)
 - (xi) True course
 - (xii) Speed
 - (xiii) Last port of call/date and time of departure (UTC)
 - (xiv) Destination port and ETA (UTC)
 - (xv) Cargo on board (class and quantity)
 - (xvi) Any dangerous goods on board, class/IMDG code, UN No
- (b) Vessels departing the VTS area shall report to Palermo VTS stating the following information:
 - (i) Date and Exit time from the VTS area (UTC)
 - (ii) Exit position (lat/long)
 - (iii) True course
 - (iv) Speed

(5) Inward-bound vessels:

- (a) Vessels should contact Palermo VTS prior to entering the VTS area, stating the following information:
 - (i) Vessel's name, flag, call sign, IMO No and MMSI
 - (ii) GT
 - (iii) Port of Registry and Registration No
 - (iv) LOA
 - (v) Year of build
 - (vi) Owner
 - (vii) Master's name and surname
 - (viii) Number of crew and number of passengers
 - (ix) Date and time of entering VTS area (UTC)
 - (x) Entry position (lat/long)
 - (xi) True course
 - (xii) Speed
 - (xiii) Last port of call/date and time of departure (UTC)
 - (xiv) Destination port and ETA (UTC)
 - (xv) Cargo on board (class and quantity)
 - (xvi) Any dangerous goods on board, class/IMDG code, UN No
 - (xvii) Type of vessel
 - (xviii) Net tonnage
- (b) Subsequent reports shall be made as follows:
 - (i) 1h before entering the inward traffic lane
 - (ii) When entering the inward traffic lane
 - (iii) At the pilot boarding position (whether pilot requested or not)
 - (iv) On arrival at the berth, stating date and time of arrival and berth position
 - (v) Before anchoring, stating reason for anchoring, ETA at the anchorage, position of anchorage, and date and time of anchoring

(6) Outward-bound vessels:

- (a) Vessels should report to Palermo VTS as follows:
 - (i) 1h before ETD, stating ETD, destination port and ETA, cargo on board (class and quantity), dangerous goods on board (class/IMDG code and UN No), and number of passengers
 - (ii) No less than 5 mins before departure from berth or anchorage, to obtain permission to proceed
 - (iii) At the entrance to the outward traffic lane
 - (iv) At the exit of the outward traffic lane
 - (v) On leaving the VTS area, stating date and time of exit and position (lat/long)

(7) If any information required by the VTS is considered confidential, reports may be transmitted by fax or e-mail to Palermo VTS.

*continued on next column**continued on next page*

(8) Vessels at anchor shall maintain a continuous listening watch on VHF Chs 11 and 14, communicate their position on request, and, in adverse weather conditions, make a radio check to Palermo VTS every 2h.

TRAFFIC INFORMATION SERVICE:

- (1) Palermo VTS provides the following information to all vessels within the VTS area:
- (a) Naval traffic situation
 - (b) Presence of fishing vessels
 - (c) Presence of unknown vessels that are excluded from participating in the VTS System
 - (d) Gale warnings, storm warnings and weather bulletins
 - (e) Sea bunker operations required by aircraft engaged in fire-fighting operations within the VTS area
 - (f) Sporting or religious activities within the VTS area
 - (g) Presence of vessels restricted in their ability to manoeuvre; convoys, tugs, or vessels engaged in sea trials within the VTS area
 - (h) SAR operations or presence of environmental pollution within the VTS area
 - (i) Drifting objects dangerous to navigation
- (2) In addition, the VTS provides the following information to vessels entering or leaving the VTS area:
- (a) Local weather conditions
 - (b) Presence of vessels at anchor or at the Oil Terminals
 - (c) Damage to any navigational aids within the VTS area

NAVIGATIONAL ASSISTANCE SERVICE:

- (1) The Navigational Assistance Service is provided on request.
- (2) This service is also provided in case of any damage or deficiency that restricts a vessel in her ability to manoeuvre and other circumstances representing a danger to navigation, to the safety of life at sea, or for the protection of the marine environment.
- (3) Palermo VTS will provide navigational assistance to such vessels, including true course and speed, position, intentions, and identities of other vessels navigating in the area.

TRAFFIC ORGANISATION SERVICE:

- (1) The purpose of the Traffic Organisation Service is to prevent dangerous situations and assure the safety and efficiency of vessel traffic within the VTS area.
- (2) The Traffic Organisation Service defines the planning of vessel movements in situations of heavy traffic or in the presence of vessels carrying dangerous cargo.

Port

CONTACT DETAILS:

VHF Frequency: Ch 16; 11 12
 Telephone: +39 091 334051
 Fax: +39 091 325519
 E-mail: autport@autport.pa.it
 Website: www.autport.pa.it

Hr Mr

E-mail: palermo@guardiacostiera.it

Dredgers

VHF Frequency: Ch 12

HOURS: 0800-2000 LT

[Italian Coastguard Website, \(RSDRA2007000036823\), 26/07](#)

PAGE 157, ITALY, PALERMO, Sicilia.

Insert diagram PALERMO VESSEL TRAFFIC SERVICE on page 6.11

[Italian Coastguard Website, \(RSDRA2007000036823\), 26/07](#)

VI

VI/CANREP V002 12/06/07

VI

VI

VI

ADMIRALTY LIST OF RADIO SIGNALS- CUMULATIVE LIST OF AMENDMENTS

CORRECT TO W26/07

This list is a summary of the entries in the current editions of the Admiralty List of Radio Signals which have had amendments issued in Section VI of the Weekly Edition of Notices to Mariners.

The entries affected are shown in bold type followed by the numbers of the Weekly Editions in which amendments for that station were issued.

These summaries are issued on a quarterly basis.

VOLUME 1, PART 1, NP 281(1), 2006/07

Published Wk 26/06

GLOBAL COMMUNICATION NETWORKS

2007: 6, 10

MARITIME RADIO STATIONS

AÇORES (Portugal) 2007: 24
ALBANIA 2007 21
ANDAMAN and NICOBAR ISLANDS (India) 45
BELGIUM 46, 2007: 15
CANARIAS ISLAS (SPAIN) 14
DENMARK 42, 52, 2007: 7
FØROYAR (Denmark) 27
GERMANY 2007: 12,13
GREECE 31
INDIA 38
IRELAND (Republic of) 2007: 1
ITALY 39, 2007: 14
KENYA 32
LATVIA 26
LITHUANIA 26, 2007: 5
MADAGASCAR 32
MADEIRA (Portugal) 42, 2007: 24
MALDIVES 30
MALTA 34
MAURITANIA 43
MAURITIUS 26, 51
MOROCCO 44
MOZAMBIQUE 26, 32
NIGERIA 43
NORWAY 33, 2007: 5,16
PORTUGAL 42, 2007: 24
ROMANIA 32, 2007: 5, 7
RUSSIA (Baltic Coast) 2007: 2
RUSSIA (Black Sea Coast) 2007: 4
SENEGAL 43
SERBIA AND MONTENEGRO 36
SEYCHELLES 31, 32
SOUTH AFRICA 35
SPAIN 26, 2007: 10
SPAIN (Atlantic Coast) 26
SPAIN (Mediterranean Coast) 27
SUDAN 26
SWEDEN 52, 2007: 15, 16, 21, 23
SWITZERLAND 2007: 14
UNITED ARAB EMIRATES 26

RADIO QUARANTINE REPORTS FROM VESSELS AT SEA

26, 33, 34, 36, 38, 42, 44, 45, 46, 50, 2007: 8

POLLUTION REPORTS BY RADIO

33, 34, 35, 36, 42, 45, 46, 49, 50

SHIP REPORTING SYSTEMS

36

PIRACY AND ARMED ROBBERY - REPORTS

39

INTERNATIONAL TELEPHONE / TELEX CODES

34

DIAGRAMS

(Page 35) NORTH AFRICA, MEDITERRANEAN COAST, MARITIME RADIO STATIONS, MRCC & MRSC 34
(Page 48) CANARIAS ISLA (SPAIN) MARITIME RADIO STATIONS MRCC, 2007: 14, 16
(Page 58) DENMARK, LYNGBY RADIO VHF/MF RADIOTELEPHONE NETWORK, MRCC & MRSC 42, 52, 2007: 7
(Page 82) GREECE, MARITIME RADIO STATIONS REMOTELY CONTROLLED FROM OLYMPIA 31
(Page 88) ICELAND, FÆROE, ORKNEY AND SHETLAND ISLANDS, MARITIME RADIO STATIONS, MRCC 27
(Page 94) INDIA (WEST COAST) AND PAKISTAN, MARITIME RADIO STATIONS, MRCC & MRSC 38
(Page 95) BANGLADESH, INDIA (EAST COAST) AND SRI LANKA, MARITIME RADIO STATIONS, MRCC & MRSC 38, 45
(Page 98) GULF OF OMAN, IRAN, OMAN AND UNITED ARAB EMIRATES, MARITIME RADIO STATIONS, MRCC 26
(Page 105) ITALY, MRCC & MRSC, CIRM (INTERNATIONAL MEDICAL CENTRE) ROMA 39, 2007: 14
(Page 116) EAST AFRICA AND THE SEYCHELLES, MARITIME RADIO STATIONS, MRCC & MRSC 32
(Page 118) BALTIC SEA, LATVIA, LITHUANIA AND RUSSIA, MRCC & MRSC, MARITIME RADIO STATIONS 26, 2007: 2
Page 121) MADEIRA, MARITIME RADIO STATIONS, VHF AND MF CHANNELS, MRCC & MRSC 2007: 24
(Page 134) NORWAY, MARITIME RADIO STATIONS, JRCC 2007: 5
(Page 145) PORTUGAL, MARITIME RADIO STATIONS, VHF AND MF CHANNELS, MRCC & MRSC 42
(Page 156) RED SEA, EGYPT, ERITREA, JORDAN, SAUDI ARABIA, SUDAN & YEMEN, MARITIME RADIO STATIONS, MRCC 26
(Page 173) SWEDEN, MARITIME RADIO STATIONS, MRCC 52, 2007: 21, 23
(Page 180) BLACK SEA, BULGARIA, GEORGIA, ROMANIA, RUSSIA, TURKEY AND UKRAINE, MARITIME RADIO STATIONS, MRCC 2007: 4

VOLUME 1, PART 2, NP 281(2), 2006/07

Published Wk 26/06

GLOBAL COMMUNICATION NETWORKS

2007: 6, 10

MARITIME RADIO STATIONS

ARGENTINA 2007: 14
 AUSTRALIA 34, 52, 2007: 14
 BRAZIL 2007: 9
 CANADA 30
 CANADA (Arctic Coast, Atlantic Coast and Saint Lawrence River) 26, 30
 CANADA (Great Lakes) 30
 CANADA (Pacific Coast) 30, 33, 35
 CHILE 33, 39
 CHINA 35, 2007: 5, 7, 14
 COOK ISLANDS (NZ) 44
 ECUADOR 31
 FALKLAND ISLANDS 2007: 3
 GREENLAND (Denmark) 31, 34, 2007: 16
 GUAM (NORTHERN MARIANA ISLANDS - USA) 32
 ÎLES DE LA SOCIÉTÉ, POLYNÉSIE FRANÇAISE (France) 50
 JAPAN 51
 KOREA, SOUTH 26, 2007: 10
 MALAYSIA (PENINSULAR) 2007: 13, 26
 MALAYSIA (SABAH AND SARAWAK) 2007: 13
 NEDERLANDSE ANTILLEN 26
 NEW ZEALAND 50
 NOUVELLE-CALÉDONIE (France) 50
 PERU 43
 PHILIPPINES 31, 2007: 15
 PUERTO RICO (USA) 32
 SOLOMON ISLANDS 26
 TAIWAN 31
 THAILAND (East Coast) 44
 UNITED STATES (Alaska) 32
 UNITED STATES (Atlantic Coast) 32
 UNITED STATES (Gulf Coast) 32
 UNITED STATES (Hawaii Coast) 32
 UNITED STATES (Pacific Coast) 32, 42, 50
 URUGUAY 36
 VENEZUELA 2007: 11
 VIETNAM 43

RADIO QUARANTINE REPORTS FROM VESSELS AT SEA

26, 30, 34, 36, 45, 48

POLLUTION REPORTS BY RADIO

38, 50

SHIP REPORTING SYSTEMS

26, 36

GENERAL RADIO REGULATIONS

30

INTERNATIONAL TELEPHONE / TELEX CODES

34

DIAGRAMS

(Page 48) AUSTRALIA, TELSTRA'S SEAPHONE NETWORK, (VHF RADIOTELEPHONE) 52
 (Page 51) BERMUDA & CARIBBEAN, MARITIME RADIO STATIONS, MRCC & MRSC 26, 2007: 11
 (Page 55) BRAZIL - NORTH, AMAZONAS TO ARQUIPELAGO DE FERNANDO DE NORONHA, MARITIME RADIO STATIONS, MRCC 2007: 9
 (Page 56) BRAZIL - EAST, NATAL TO CABO FRIO, MARITIME RADIO STATIONS, MRCC 2007: 9
 (Page 57) BRAZIL - SOUTH, RIO DE JANEIRO TO RIO GRANDE, MARITIME RADIO STATIONS, MRCC 2007: 9
 (Page 62) CANADIAN COAST GUARD, MARINE COMMUNICATIONS & TRAFFIC SERVICE CENTRES (MCTS), ATLANTIC AND NEWFOUNDLAND 30
 Page 63) CANADIAN COAST GUARD, MARINE COMMUNICATIONS & TRAFFIC SERVICES CENTRES (MCTS), GULF OF S. LAWRENCE AND NEWFOUNDLAND 30
 (Page 66) CANADIAN COAST GUARD, MARINE COMMUNICATIONS & TRAFFIC SERVICE CENTRES (MCTS), S. LAWRENCE RIVER 30
 (Page 76) CANADIAN COAST GUARD, PACIFIC REGION NETWORK, MARINE COMMUNICATIONS & VESSEL TRAFFIC SERVICE CENTRES, PRINCE RUPERT 30
 (Page 77) CANADIAN COAST GUARD, PACIFIC REGION NETWORK, MARINE COMMUNICATIONS & VESSEL TRAFFIC SERVICES CENTRES, VANCOUVER 30
 (Page 82) CHILE, MARITIME SEARCH AND RESCUE REGIONS (SRR) AREA RADIO STATIONS, MRCC & MRSC, CHILE TMAS 33, 39
 (Page 83) CHILE, MARITIME RADIO STATIONS, MRCC & MRSC, ARICA TO PUERTO CALDERA 33, 39
 (Page 84) CHILE, MARITIME RADIO STATIONS, MRCC & MRSC, PUERTO HUASCO TO VALPARAÍSO 33, 39
 (Page 85) CHILE, MARITIME RADIO STATIONS, MRCC & MRSC, TALCAHUANO TO ISLA CHILOÉ 33, 39
 (Page 86) CHILE, MARITIME RADIO STATIONS, MRCC & MRSC, ISLA GUAFO TO PUERTO EDEN 33
 (Page 87) CHILE, MARITIME RADIO STATIONS, MRCC & MRSC, ESTECHO DE MAGALLANES AND ISLA GRANDE DE TIERRA DEL FUEGO 33
 (Page 108) CHINA, HAINAN DAO TO SHANTOU AND TAIWAN STRAIT, MARITIME RADIO STATIONS, MRCC 35, 2007: 5
 (Page 110) CHINA, BO HAI, LIAODONG WAN AND YELLOW SEA COAST, MARITIME RADIO STATIONS, MRCC 2007: 5
 (Page 129) SOUTH PACIFIC, WESTERN PART, MARITIME RADIO STATIONS, MRCC & MRSC 50
 (Page 133) GREENLAND, MARITIME RADIO STATIONS, ISLAND COMMANDER GREENLAND 31
 (Page 169) JAPAN HOKKAIDO COAST GUARD RADIO 51
 (Page 170) JAPAN HONSHU COAST GUARD RADIO 51
 (Page 171) JAPAN SOUTH COAST GUARD RADIO 51
 (Page 172) JAPAN OKINAWA COAST GUARD RADIO 51
 (Page 181) KOREA (SOUTH), MARITIME RADIO STATIONS, MRCC 2007: 10
 (Page 185) MALAYSIA & SINGAPORE, MARITIME RADIO STATIONS, MRCC & MRSC 2007: 13, 26
 (Page 188) SABAH & SARAWAK, MARITIME RADIO STATIONS, MRCC & MRSC 2007: 13
 (Page 198) NEW ZEALAND, TAUPO MARITIME RADIO, MRCC, VHF MARITIME RADIO REMOTE SITES 50
 (Page 205) CENTRAL AMERICA (PACIFIC COAST), COLOMBIA, ECUADOR, AND PERU 31, 43
 (Page 225) UNITED STATES, GULF OF ALASKA, WEATHER SERVICE OFFICES (WSO), US COASTGUARD 32
 (Page 229) UNITED STATES (ATLANTIC COAST), US COASTGUARD 32
 (Page 239) UNITED STATES (PACIFIC COAST) MARITIME RADIO STATIONS, US COASTGUARD 32
 (Page 244) URUGUAY, MARITIME RADIO STATIONS VHF NETWORK CONTROLLED BY PUNTA CARRETAS, MONTEVIDEO ARMADA RADIO MMSI 007703870, MRCC 36
 (Page 250) VIETNAM - NORTH, MARITIME RADIO STATIONS 43
 (Page 259) AUSTRALIA, AUSTRALIAN QUARANTINE AND INSPECTION SERVICE (AQIS) 36, 48

VI

VOLUME 2, NP 282, 2007/08

Published Wk 13/07

RADAR BEACONS

50070 25	74260 18	81773 13	82892 13	91438 18
50775 26	74268 15	81825 13	82905 13, 17	91520 13
50900 22	78947 21	81880 13	83030 23	91760 13
51930 25	78955 13	81883 15	84410 22	91765 13
51935 25	78990 25	81944 13	84430 21	91770 13
53480 13	79075 13	81952 13	84490 21	91815 13
54947 13	79860 13	81995 21	84720 19	91885 13
54950 13	81170 13	81997 21	84830 20	92940 13
54965 25	81295 18	82005 21	84880 20	93220 13
54970 25	81423 18	82055 21	85520 26	94120 13
55745 13	81504 13	82058 21	85825 13	94895 13
57770 22	81505 18	82103 16	85860 13	95280 18, 20
58540 20	81507 18	82107 16	86060 13	95420 18
60150 13	81508 18	82119 21	86580 13	95430 20
67715 13	81526 18	82200 18	87500 15	95508 20
67980 13	81524 13	82282 15	87505 15	95535 13
70610 13	81574 25	82283 15	87690 13	95558 13, 18
70770 13	81587 21	82287 13	87940 13	95675 13
70780 13	81633 13	82302 13	91253 18	95925 13
71395 23	81634 18	82335 13	91368 18	96140 13
71473 23	81636 18	82395 13	91380 18	97145 13
71478 23	81666 18	82417 13	91388 18	97900 20
72170 26	81641 13	82715 13	91418 19	98190 13
73860 13	81765 21	82725 13	91430 18	98240 13
73870 13				

DIFFERENTIAL GPS (DGPS)

BRAZIL 18
RUSSIA 21

LEGAL TIME

13, 16, 17, 22

UNIVERSAL TIME

15

RADIO TIME SIGNALS

ARGENTINA 19
BRAZIL 20
ECUADOR 20
GERMANY 19
JAPAN 19, 26
RUSSIA 19
SPAIN 24
SWITZERLAND 24
TAIWAN 26
UNITED KINGDOM 19
UNITED STATES 19

ELECTRONIC POSITION FIXING SYSTEM

13, 23, 26

DIAGRAMS

(Page 257) LORAN-C CHAIN COVERAGE, ATLANTIC OCEAN 23

(Page 258) LOCATION OF THE NORTHWEST EUROPEAN LORAN-C SYSTEM (NELS) TRANSMITTERS 26

(Page 259) LORAN-C CHAIN COVERAGE, INDIA 13

(Page 260) LORAN-C CHAIN COVERAGE, PACIFIC OCEAN 13

VOLUME 3, PART 1, NP 283(1), 2007/08

Published Wk 3/07

MARITIME SAFETY INFORMATION

3, 13, 20

RADIO WEATHER SERVICES AND NAVIGATIONAL WARNINGS

ALBANIA 25
ALGERIA 3
BELGIUM 15
DENMARK 3
ESTONIA 3
FOROYAR (Denmark) 7
GERMANY 3, 9, 13, 21
GUINEA 3
NORWAY 3, 17
RUSSIA (Black Sea Coast) 3
SWEDEN 3, 16, 18, 20, 23, 25
UKRAINE 18
UNITED KINGDOM 8

SHIPS' WEATHER REPORTS

10, 18

DIAGRAMS

(Page 33) NAVTEX - MSI BROADCASTS, North Atlantic - East) 7
(Page 34) NAVTEX - MSI BROADCASTS, Mediterranean and Black Sea 3, 18
(Page 36) NAVTEX - MSI BROADCASTS, South America - Atlantic Ocean 5, 8
(Page 76) DENMARK, FIRING PRACTICE AREAS 3
(Page 194) SWEDEN, MARITIME RADIO STATIONS, 3, 20, 23
(Page 225) UNITED KINGDOM COASTAL (WZ) NAVIGATIONAL WARNING AREAS AND INSHORE WEATHER FORECAST AREAS 8

VOLUME 3, PART 2, NP 283(2), 2007/08

Published Wk 3/07

MARITIME SAFETY INFORMATION

13, 20

NAVTEX

8

RADIO-FACSIMILE

13, 25

VI

RADIO WEATHER SERVICES AND NAVIGATIONAL WARNINGS

ARGENTINA 5, 8
AUSTRALIA 3, 6, 15, 25
CHINA 3
JAPAN 3, 10
NEW ZEALAND 3
RUSSIA (Pacific Coast) 18
TRINIDAD AND TOBAGO 3
UNITED STATES (Pacific Coast) 3
URUGUAY 11

SHIPS WEATHER REPORTS

10, 18, 22

ICE REPORTS

4

DIAGRAMS

(Page 42) NAVTEX - MSI BROADCASTS, South America - Pacific Ocean 5, 8
(Page 43) NAVTEX - MSI BROADCASTS, South America - Atlantic Ocean 5, 8
(Page 80) VMC AUSTRALIA WEATHER EAST, VMW AUSTRALIA WEATHER WEST,
INDEX OF MAP AREAS - 1 25
(Page 107) AUSTRALIA, MARITIME RADIO STATIONS 3, 6, 25
(Page 217) NOAA WEATHER RADIO, Montawk point to Sandy Hook Coastal
Forecast Areas 13
(Page 220) NOAA WEATHER RADIO, Fernandina Beach to Apalachicola, Coastal
Forecast Areas 13

VOLUME 5, NP 285, 2007/08

Published Wk 25/07

GLOBAL MARITIME DISTRESS AND SAFETY SYSTEM (GMDSS)

Chapter 9: VHF DSC, LIST OF COAST STATIONS FOR SEA AREA A1: 25
Chapter 10: MF DSC, LIST OF COAST STATIONS FOR SEA AREA A2: 25
Chapter 13: MARITIME SAFETY INFORMATION (MSI) UNDER THE GMDSS 25
Chapter 15: NAVTEX 25
Chapter 16: DISTRESS, SEARCH AND RESCUE 25

DIAGRAMS

(Page 264) NAVTEX- MSI BROADCASTS, MEDITERRANEAN AND BLACK SEA 25

VOLUME 6, PART 1, NP 286(1), 2006/07

Published Wk 32/06

PILOT SERVICES, VESSEL TRAFFIC SERVICES and PORT OPERATIONS

BELGIUM AND NETHERLANDS 34
FRANCE (English Channel) 32, 2007: 15
NETHERLANDS 36
UNITED KINGDOM 35, 38, 44, 51, 2007: 4, 5, 14, 15, 17, 20, 22, 23, 26
UNITED KINGDOM (Northern Ireland) 2007: 5, 6

DIAGRAMS

(Page 10) BELGIUM AND NETHERLANDS, 1A, VESSEL TRAFFIC SERVICE,
SCHELDEMOND 34
(Page 11) BELGIUM AND NETHERLANDS, 1B, VESSEL TRAFFIC SERVICE,
SCHELDEMOND 34
(Page 89) NETHERLANDS, APPROACHES TO NIEUWE WATERWEG VESSEL
TRAFFIC SERVICES 36
(Page 114) UNITED KINGDOM, AUTOMATIC IDENTIFICATION SYSTEM (AIS)
NETWORK 36, 43
(Page 132) BRISTOL CHANNEL, VESSEL TRAFFIC SERVICE 2007: 5
(Page 178) UNITED KINGDOM, SUNK VESSEL TRAFFIC SERVICE 2007: 26
(Page 180) UNITED KINGDOM, HARWICH, SUNK AND PORT OF LONDON VESSEL
TRAFFIC SERVICE 2007: 26
(Page 230) UNITED KINGDOM, MILFORD HAVEN PORT CONTROL 35
(Page 235) UNITED KINGDOM, MINCHES, THE (LITTLE MINCH AND NORTH MINCH)
REPORTING SYSTEM 2007: 22
(Page 248) UNITED KINGDOM, POOLE VESSEL TRAFFIC SERVICE 38
(Page 274) UNITED KINGDOM, SUNK VESSEL TRAFFIC SERVICE 2007 23

SHIP REPORTING SYSTEMS

36, 43

VOLUME 6, PART 2, NP 286(2), 2006/07

Published Wk 33/06

PILOT SERVICES, VESSEL TRAFFIC SERVICES and PORT OPERATIONS

DENMARK 2007: 15, 22
ESTONIA 49, 2007: 7
FINLAND 34, 50, 2007: 12
FRANCE (Atlantic Coast) 52
GERMANY 34, 50
GIBRALTAR (UK) 33, 2007: 25
NORWAY 33, 38, 49, 2007: 4, 9, 16
SPAIN (North Coast) 33
SWEDEN 34, 39, 42, 43, 45, 49, 52, 2007: 5

DIAGRAMS

(Page 7) DENMARK PORTS 2007: 15
(Page 7) DENMARK TRANSIT PILOTAGE VIA ROUTE T 2007: 15
(Page 7) DENMARK TRANSIT PILOTAGE VIA THE SOUND 2007: 15
(Page 37) DENMARK STOREBÆLT (Great Belt) VESSEL TRAFFIC SERVICE AND
PILOTAGE 2007: 22
(Page 47) ESTONIA, TALLINN VESSEL TRAFFIC SERVICE AND PILOTAGE 49
(Page 139) GERMANY, NORD-OSTSEE KANAL (KIEL KANAL) 50
(Page 149) GERMANY, STRALSUND EAST, VESSEL TRAFFIC SERVICE 34
(Page 192) NORWAY, PILOTAGE AND REPORTING 2007: 4
(Page 285) GULF OF FINLAND GOFREP 2007: 21
(Page 281) CANARIAS, ISLAS (Spain), CANREP 44
(Page 315) SWEDEN, WEST COAST VESSEL TRAFFIC SERVICE 49
(Page 341) SWEDEN, MARSTRAND VESSEL TRAFFIC SERVICE 45

SHIP REPORTING SYSTEMS

CANARIAS ISLAS (Spain) 44, 2007: 26
GULF OF FINLAND 2007: 21, 26

VI

DIAGRAMS

(Page 174) **GULF OF FINLAND REPORTING SYSTEM (GOFREP)** 26
(Page 281) **CANARIAS, ISLAS (SPAIN) - SHIP REPORTING SYSTEM - CANREP**
2007: 26

VOLUME 6, PART 3, NP 286(3), 2006/07

Published Wk 34/06

PILOT SERVICES, VESSEL TRAFFIC SERVICES and PORT OPERATIONS

ANGOLA 2007: 24
CAMEROON 35
CONGO 35
CYPRUS 2007: 25
EGYPT (Red Sea Coast) 36
GREECE 2007: 20
IRAQ 2007: 17
ISRAEL (Gulf of Aqaba) 36
ISRAEL (Mediterranean Coast) 36
ITALY 40, 2007: 26
IVORY COAST (CÔTE D'IVOIRE) 34
MAURITIUS 42, 2007: 10
OMAN 2007: 6
PERSIAN GULF 2007: 12
SPAIN (Mediterranean Coast) 43
TUNISIA 47
TURKEY 34, 35, 2007: 10
UNITED ARAB EMIRATES 34

DIAGRAMS

(Page 151) **ITALY, MAZARA DEL VALLO VESSEL TRAFFIC SERVICE** 2007: 26
(Page 157) **ITALY, PALERMO VESSEL TRAFFIC SERVICE** 2007: 26
(Page 306) **SPAIN (Mediterranean Coast), PORT OF BARCELONA APPROACHES**
43

VOLUME 6, PART 4, NP 286(4), 2006/07

Published Wk 35/06

PILOT SERVICES, VESSEL TRAFFIC SERVICES and PORT OPERATIONS

AUSTRALIA 35, 36, 2007: 9, 13, 16, 17, 23, 25
CHINA 35, 37, 47, 51, 2007: 6, 7, 9, 13, 15, 22, 25
INDIA 35
INDONESIA 35, 50
KOREA, SOUTH 40, 48, 2007: 9, 10, 19
NEW CALEDONIA (NOUVELLE-CALÉDONIE) (France) 51
NEW ZEALAND 50, 2007: 16
PHILIPPINES 41
SOCIÉTÉ ILES DE LA (FRANCE) 2007: 14, 15
VIETNAM 39, 2007: 12

DIAGRAMS

(Page 47) **AUSTRALIA, TORRES STRAIT PILOTAGE AREA** 36
(Page 72) **CHINA CHANG JIANG VESSEL TRAFFIC SERVICES** 2007: 15
(Page 75) **CHINA CHENGSHAN JĀIO VESSEL TRAFFIC SYSTEM** 2007: 25
(Page 77) **CHINA, DALIAN WAN VESSEL TRAFFIC SERVICE AND DAYAO WAN**
TRAFFIC CONTROL 37
(Page 78) **CHINA, DALIAN WAN VESSEL TRAFFIC SERVICE** 37

(Page 89) **CHINA, HONG KONG Diagram 1, VESSEL TRAFFIC SERVICES** 35, 47
2007: 10

(Page 108) **CHINA QINGDAO VESSEL TRAFFIC SERVICE** 2007: 22
(Page 112) **CHINA, QIONGZHOU HAIXIA (HAI-NAN STRAIT), PILOTS AND VESSEL**
TRAFFIC SERVICE 2007: 9

(Page 115) **CHINA, SHANGHAI VESSEL TRAFFIC SERVICE** 2007: 13

(Page 117) **CHINA, YANGSHAN VESSEL TRAFFIC SERVICE** 2007: 9

(Page 119) **CHINA, SHENZHEN VESSEL TRAFFIC SERVICE** 51

(Page 130) **CHINA, YINGKOU, VESSEL TRAFFIC SERVICE** 2007: 9

(Page 258) **KOREA, SOUTH, JINDO VESSEL TRAFFIC SERVICE** 40

(Page 263) **KOREA, SOUTH, PUSAN NEW PORT** 2007: 10

(Page 268) **KOREA, SOUTH, YEOSU, PILOTS AND VESSEL TRAFFIC SERVICE**
2007: 9

SHIP REPORTING SYSTEMS

AUSTRALIA 2007: 5, 8
NEW CALEDONIA (NOUVELLE-CALÉDONIE) (France) 51

VOLUME 6, PART 5, NP 286(5), 2006/07

Published Wk 36/06

PILOT SERVICES, VESSEL TRAFFIC SERVICES and PORT OPERATIONS

ARGENTINA 36
BRAZIL 36, 37
CANADA (Atlantic Coast) 50
CHILE 44
DOMINICAN REPUBLIC 2007: 8
MEXICO (Gulf Coast) 2007: 8
MEXICO (Pacific Coast) 39
SAINT-PIERRE AND MIQUELON (FRANCE) 36
UNITED STATES (Atlantic Coast) 52
UNITED STATES (Gulf Coast) 36, 2007: 8

SHIP REPORTING SYSTEMS

ECUADOR 2007: 6, 24

DIAGRAMS

(Page 224) **ECUADOR, SHIP REPORTING SYSTEM** 2007: 6, 24

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