1. Casualties to lights, fog signals, buoys and other aids to navigation affecting main shipping lanes.
The text of a navigational warning in this category shall contain message elements 1, 2, 3, 4, 5, 6, 7 identified and ordered, as in Message Elements table Figure 3
LIGHTHOUSES, BEACONS, LIGHT VESSELS
	Standard Remarks
	Comments

	UNLIT
	Use for: Out, Extinguished, Not Burning, Not Working.

	LIGHT UNRELIABLE
	Use for: Weak, Dim, Low Power, Fixed, Flashing Incorrectly, Out of Character. See Note iv.

	DAMAGED
	Use only for major damage, e.g. loss of significant functionality. See Note vi.

	DESTROYED
	‘Temporarily destroyed’ is incorrect.
Note: If temporary buoy established, see WRECKS page for additional phrases.

	FOG SIGNAL INOPERATIVE
	Only for major fog signal stations. Generally, fog signal casualties will not need a broadcast

	CHANGED TO FLASH THREE 20 SECONDS 14 METRES 16 MILES
	PERMANENT change of character. See Note ix.

	TEMPORARILY CHANGED TO QUICK FLASH YELLOW 12 MILES
	TEMPORARY change. Do not use for listed reserve light.

	ESTABLISHED
	New light. See Note xi.

	MOVED 0.3 MILES NORTH TO

63-14.8N 022-15.6E
	Do not quote former geographical position. Indicate former position by approximate direction and distance. See Notes xi and xii.

	RE-ESTABLISHED
	For CHARTED or LISTED as DESTROYED. See Note xiii.

	Notes:

i) Use CHARTED names, not LISTED names.

ii) LIGHT LIST number is not required.

iii) POSITION normally quoted to nearest whole minute.

iv) If the report is unconfirmed, use LIGHT UNRELIABLE. Do NOT use ‘REPORTED’.

v) Always quote FULL LIGHT CHARACTERISTIC to avoid confusion over what has been changed.
vi) Damage to DAYMARKS is not usually worth a navigational warning.

vii) Do not use a navigational warning to request reports on an unwatched light.

viii) Temporary use of a listed reserve light is to be expected. It is not a change of character.

ix) Use light descriptions as given in the LIGHTS - GLOSSARY OF TERMS Table.
x) Position is normally quoted to nearest whole minute for existing lights.
xi) For new or changed positions, quote accurate CHARTED position; in degrees, minutes and decimal minutes (maximum 2 decimal places).

xii) Distances shall be quoted in nautical miles and decimals.

xiii) RE-ESTABLISHED is only appropriate for lights which have previously been CHARTED or LISTED as DESTROYED. Navigational Warnings concerning such lights are merely cancelled when the light is re-established. A new Navigational Warning is only required if the character or position is changed.
xiv) International Chart Abbreviations for light characters are only suitable for NAVTEX or SafetyNET transmissions. Voice broadcasts shall be drafted using the terms for lights in the LIGHTS - GLOSSARY OF TERMS Table. This is preferred for NAVTEX and SafetyNET also.

GLOSSARY OF TERMS (LIGHTS)
	CLASS OF LIGHT
	Description for TEXT broadcasts
	Description for VOICE broadcasts

	Fixed (steady light)
	F
	Fixed

	Occulting (total duration of light more than dark)

Single-occulting

Group-occulting

Composite group-occulting
	Oc

Oc(2)

Oc(2+3)
	Occulting

Occulting two

Occulting two plus three

	Isophase (equal periods light and dark)
	ISO
	Iso

	Flashing (total duration of light less than dark)

Single-flashing

Long-flashing

Group-flashing

Composite group-flashing
	Fl

LFl

Fl(3)

Fl(2+1)
	Flash

Long flash

Flash three

Flash two plus one

	Quick (50 to 79 – usually either 50 or 60 flashes per minute)

Continuous quick

Group quick

Interrupted quick
	Q

Q(3)

IQ
	Quick flash

Quick flash three

Interrupted quick flash

	Very quick (80 to 159 – usually either 100 or 120 flashes per minute)

Continuous very quick

Group very quick

Interrupted very quick
	VQ

VQ(3)

IVQ
	Very quick flash

Very quick three

Interrupted very quick flash

	Ultra quick (160 or more usually 240 or 300 flashes per minute)

Continuous ultra quick

Interrupted ultra quick
	UQ

IUQ
	Ultra quick flash

Interrupted ultra quick flash

	Morse Code
	Mo(K)
	Morse Kilo

	Fixed and Flashing
	FFl
	Fixed and flashing

	Alternating
	ALWR
	Alternating

	

	COLOUR not abbreviated eg White, Red, Green, Yellow, Orange, Blue, Violet

	ELEVATION in METRES or FEET e.g. 14 METRES, 21 FEET

	PERIOD in SECONDS e.g. 15 SECONDS (NOT Sec or S)

	RANGE in nautical miles
	
	International abbreviations
	RANGE for broadcast

	Single range

2 ranges

3 or more ranges
	e.g.

e.g.

e.g.
	15M

14/12M

22/18M
	15 MILES

14 AND 12 MILES

22 TO 18 MILES

(Shortest range only will be sufficient)

BUOYS, LANBYS, SUPERBUOYS

	Standard Remarks
	Comments

	UNLIT
	Use for: Out, Extinguished, Not Burning, Not Working. See Note iv.

	LIGHT UNRELIABLE
	Use for: Weak, Dim, Low power, Fixed, Out of Character, Irregular, Reduced power.

	DAMAGED
	No action for Topmark or Radar Reflectors. Use only for major damage, e.g. loss of significant functionality.

	OFF STATION
	Buoys not in charted position.

	MISSING
	Completely absent from position.

	ESTABLISHED
	New buoy. See Note vi.

	Notes:

i) Do not use ‘Reported’.

ii) POSITION normally quoted to nearest whole minute.

iii) Use light descriptions as given in the LIGHTS - GLOSSARY OF TERMS Table.
iv) UNLIT may be used to amplify ‘DAMAGED’ as in ‘DAMAGED and UNLIT’.

v) ‘LANBY’ (Large Automated Navigational Buoy) or ‘SUPERBUOY’ may be used in lieu of ‘BUOY’ where appropriate.

vi) Do NOT describe the type of buoy, e.g. North Cardinal buoy, Wreck buoy, Port Hand buoy, unless the buoy is unnamed.
vii) Quote position to 2 decimal minutes if possible.

viii) International Chart Abbreviations for light characters are only suitable for NAVTEX or SafetyNET transmissions. Voice broadcasts shall be drafted using the terms for lights in the LIGHTS - GLOSSARY OF TERMS Table. This is preferred for NAVTEX and SafetyNET also.

GLOSSARY OF TERMS (BUOYAGE)
	IALA BUOYAGE
	Comments

	PORT HAND BUOY

STARBOARD HAND BUOY

NORTH CARDINAL BUOY

EAST CARDINAL BUOY

SOUTH CARDINAL BUOY

WEST CARDINAL BUOY

ISOLATED DANGER BUOY

SAFE WATER BUOY

SPECIAL BUOY
	Full description of light and colour not required for IALA standard buoys.

‘‘Lightbuoy’’ may be used to indicate that the buoy is lit.

	OTHER BUOYS

	COLOURS

RED

BLACK

WHITE

GREEN

YELLOW

	PATTERN

CHEQUERED

HORIZONTALLY

STRIPED

VERTICALLY

STRIPED

	SHAPE/TYPE

CAN

CONICAL (not OGIVAL or NUN)

PILLAR

SPAR

SPHERICAL

WRECK

CABLE (not TELEGRAPH)

MOORING

DANGER ZONE

ODAS

SINGLE POINT MOORING (not SPM)

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.1

	NAVAREA XII 6/08(21). MEXICO-WEST COAST.

NGA CHART 21120 (27TH ED).

LOS INOCENTES LIGHT 23-46.0N 110-40.7W UNLIT.//

--

NAVAREA THREE 0220/08

ALGERIA

LIGHT BEACON AXIN ROCK: 37-03.2N 007-30.8E. UNLIT.

--

NAVAREA ONE 108/09

SCOTLAND, WEST COAST. THE HEBRIDES. SOUND OF ISLAY. CHARTS BA 2168 AND

2169. RUBH'A'MHAIL LIGHT (A4236) 55-56.2N 006-07.4W RANGE TEMPORARILY

REDUCED TO 12/10 MILES.

--

HYDROLANT 53/08(37). NORTH SEA.

NGA CHART 37056 (1ST ED).

FOG SIGNAL AT SMITHS KNOLL BUOY 52-43.5N 002-17.9E

PERMANENTLY DISCONTINUED.//

--

HYDROLANT 520/08(37). SOUTHERN NORTH SEA.

NGA CHART 37059 (0 ED).

FOG SIGNAL AT PLATFORM 49/22-JD 53-19.4N 002-21.4E INOPERATIVE.//

--

NAVAREA TWO

112/08 - CELTIC SEA - TSS OUESSANT

CHART 1800 INT - 7066 FR

SOUTHWEST LIGHTBUOY 48-30N 005-45W UNLIT

--

NAVAREA ONE 102

ENGLAND, EAST COAST. THAMES ESTUARY. CHART BA 1607. OUTER TONGUE

LIGHT-BUOY (A1960) 51-30.7N 001-26.4E, FOG SIGNAL PERMANENTLY

DISCONTINUED.

--

HYDROLANT 579/08(37). NORTH SEA.

NGA CHART 37057 (2ND ED).

PLATFORM CARAVEL 53-25.7N 002-53.8E UNLIT.//

2. The presence of dangerous wrecks in or near main shipping lanes and, if relevant, their marking;
The text of a navigational warning in this category shall contain message elements 1, 2, 3, 4, 5, 6, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	DANGEROUS WRECK REPORTED
	Position unconfirmed. See Note i.

	DANGEROUS WRECK LOCATED
	Position confirmed usually by survey.

	Notes:

i) Position Approximate (PA) is not appropriate since all ‘‘reported’’ hazards will be of this nature by definition.

ii) Remarks may be amplified eg: ‘‘. . . MARKED BY SOUTH CARDINAL BUOY 0.2 MILES SOUTHWARD’’ or “GUARD VESSEL VALIENT STATIONED CLOSE SOUTH EXHIBITING RACON MO(U)”

Further notes to be considered :
When is a “dangerous wreck”(5.2.2.2) just a “wreck” (5.2.2.7)?

Guidance on depth of water

When to consider fishing vessels, submarines?

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.2

	HYDROLANT 309/08(52). WESTERN MEDITERRANEAN SEA.

NGA CHART 52220 (7TH ED).

DANGEROUS WRECK REPORTED VICINITY 36-49.6N 005-50.6E.//

--

HYDROLANT 164/08(37). ENGLISH CHANNEL.

NGA CHART 37075 (3RD ED).

DANGEROUS WRECK, LEAST DEPTH 10 METERS, IN 50-10.0N 002-02.1W.

--

NAV ONE 196/08

SOUTHERN NORTH SEA. SWARTE BANK. CHART BA 105. DANGEROUS WRECK LOCATED 53-26.02N 002-08.40E, MARKED BY NORTH, SOUTH, EAST AND TWO WEST CARDINAL LIGHTBUOYS, ONE FITTED WITH RACON MO(D)

3. Establishment of major new aids to navigation or significant changes to existing ones when such establishment or change, might be misleading to shipping;

The text of a navigational warning in this category shall contain message elements 1, 2, 3, 4, 5, 6, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	
	

	
	

	Notes:

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.3

	NAVAREA IV 141/07(26). JAMAICA.

CHART 26001 (4TH ED).

SOUTHWEST ROCK LIGHT, FL (3) W 10 SEC 7 METERS 5 MILES,

ESTABLISHED IN 16-47.547N 078-11.481W.//

--

HYDROLANT 563/08(37). ENGLAND-EAST COAST.

NGA CHART 37057 (2ND ED).

TWO BUOYS ESTABLISHED TO MARK WELLHEAD:

A. NORTH CARDINAL 53-17.58N 001-06.18E.

B. SOUTH CARDINAL 53-17.13N 001-06.92E.//

--

HYDROPAC 679/08(74). AUSTRALIA-NORTHEAST COAST

NGA CHART 74227(1ST ED).

RACON AT CREAL REEF LIGHT 20-31.87S 150-22.68E

TEMPORARILY DISCONTINUED.//

--

NAVAREA V

NAVAREA WARNING 0054/08S 0226/08 - SOUTHEAST OF ILHA RASA - CHART 21070 (INT 2008)EXISTENCE OF 8 UNLIT BUOYS IN ORANGE COLOR - 4 METERS LENGTH AND 2 METERS DIAMETER - INSTALLED WITHIN 3000 METERS RADIUS CENTERED IN POSITION: 24-17.75S 042-39.84W - PURPOSE: DEVELOPMENT OF OIL PROSPECTION WORK - PERIOD: FROM: 15/APR TO 15/MAY/08.CAUTION ADVISED. CANCEL THIS WARNING 160300Z/MAY/08ST

4. The presence of large unwieldy tows in congested waters;

The text of a navigational warning in this category shall contain message elements 1, 2, 3, 5, 6, 7, 8, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	
	

	
	

	Notes:

Further notes to be considered :

Guidelines on cancellation details (message element 8)

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.4

	NAVAREA V 4333/08

TOW BETWEEN POSITION 22-52.88S 043-08.73W (RJ) AND BACIA DE SANTOS(SP)TUGS C-SPIRIT AND NORCEMAN, TOWING DRILL RIG PRIDE SOUTH ATLANTIC WITH 500 METERS LENGTH TOW. DEPARTURE: 270900Z/APR. WIDE BERTH REQUESTED. CANCEL THIS WARNING 281000Z/APR/08

--

NAVAREA ONE 458/09

ENGLISH CHANNEL. GUERNSEY, WESTWARDS TO ENGLAND, SOUTH COAST. LARGE AND UNWIELDY TOW, LENGTH 1100 METRES, IN PROGRESS FROM 49-22N 003-22W TO LYME BAY. A TEMPORARY EXCLUSION ZONE OF ONE MILE RADIUS IS ESTABLISHED AROUND THE CONVOY. ALL VESSELS ARE REQUIRED TO REMAIN OUTSIDE THIS AREA.

5. Drifting hazards (including derelict ships, ice, mines, containers, other large items, etc.);

The text of a navigational warning in this category shall contain message elements 1, 2, 3, 5, 6, 7, 8, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	LOCATED
	The time of the position report shall ALWAYS be included when known.

	ADRIFT
	

	ADRIFT IN VICINITY
	

	Notes:

i) Consideration shall be given to cancelling the warning after sufficient time has elapsed for the position to have become degraded.
ii) Time is to be UTC
Further notes to be considered :

Guidelines on cancellation details (message element 8) - I think we agreed on 72 hours (3 days) but we did not agree whether this should be maximum or minimum [the NAVAREA I position is that it should be MAXIMUM]

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.5

	HYDROLANT 986/07(36,37). ENGLAND-WEST COAST. ORDNANCE. MINE ADRIFT VICINITY 50-00.8N 005-30.0W.//

--

HYDROLANT 999/04(55). BLACK SEA. MINE ADRIFT IN 45-42.4N 030-45.5E AT 081720Z JUN.

--

NAVAREA ONE 368/08

FRANCE NORTH COAST. CALAIS APPROACHES. CA1 BUOY NORTHWARDS. MINE LOCATED IN DEPTH OF 20 METRES 50-57.79N 001-46.10E AT 231641 UTC
--

SUPERBUOY ADRIFT IN VICINITY _______ _______ AT 231641 UTC

--

UNLIT DERELICT TANKER ADRIFT IN VICINITY _______ ______ AT _______ UTC

6. Areas where search and rescue (SAR) and anti‑pollution operations are being carried out (for avoidance of such areas);

The text of a navigational warning in this category shall contain message elements 1, 2, 3, 5, 6, 7, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	
	

	
	

	Notes:

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.6

	HYDROPAC 103/08(83). SOUTH PACIFIC.

DISTRESS SIGNAL RECEIVED ON 243 MHZ VICINITY 54-53S 141-15W. VESSELS IN VICINITY REQUESTED TO KEEP A SHARP LOOKOUT, ASSIST IF POSSIBLE. REPORTS TO MARITIME OPERATIONS NEW ZEALAND, INMARSAT-C: 451200067, PHONE: 644 914 8333, FAX: 644 914 8334 OR TAUPO MARITIME RADIO.//

--

HYDROLANT 395/08(37). BAY OF BISCAY.

DISTRESS SIGNAL RECEIVED ON 406 MHZ FROM F/V UR ERTZA VICINITY 44-00N 002-45W. VESSELS IN VICINITY REQUESTED TO KEEP A SHARP LOOKOUT, ASSIST IF POSSIBLE. REPORTS TO MRCC ETEL, TELEX: 4295 0519, PHONE: 332 9755 3535, FAX: 332 9755 4934, E-MAIL: MRCC@EQUIPEMENT.GOUV.FR.//

--

HYDROLANT 260/08(51). NORTH ATLANTIC.

MAN OVERBOARD FROM M/V EW KENYA VICINITY 16-22N 032-00W. VESSELS IN VICINITY REQUESTED TO KEEP A SHARP LOOKOUT, ASSIST IF POSSIBLE. REPORTS TO MRCC DAKAR, PHONE: 22 133 826 5001, FAX: 22 133 826 5000.//

--

These examples are actually for the type of message which it was decided to remove from the message type table – the old 3.1.1.14
[Search and rescue operations may, however, involve the broadcasting of MSI in the navigational warning category in the following two cases, described in 3.1.1.6 and 3.1.1.14 of this Manual:

A.
‘‘at the request of the controlling maritime rescue co-ordination centre (MRCC), notification of ships and aircraft on or over the open sea reported in distress, seriously overdue or missing (when search and rescue operations have been stood down after a fruitless search, when failing to find a ship alongside in a port search, or when a ship is several days overdue and contact cannot be established)’’.

This type of navigational warning may seem similar to an alert message. However, it is completely different in nature. An alert message is legally binding on the captain to intervene (in accordance with the provisions of SOLAS regulation V/33 or national legislation). A navigational warning signalling the disappearance of a ship is merely a request for collaboration with the SAR service, without in any way changing the normal operation of the ship, to complement the active search in progress or when a search has been fruitless or impracticable.]

As we discussed, this is no longer in the manual as a message type. We need some examples of “areas to be avoided” due to SAR or anti-pollution operations

7. The presence of newly discovered rocks, shoals, reefs and wrecks likely to constitute a danger to shipping, and, if relevant, their marking;

The text of a navigational warning in this category shall contain message elements 1, 2, 3, 5, 6, 7, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	
	

	
	

	Notes:

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.7

	HYDROPAC 428/08(81). NORTH PACIFIC.

NGA CHART 81023 (5TH ED).

DISCOLORED WATER REPORTED IN 08-26-14N 145-51-04E.//

--

HYDROPAC 311/08(97). NORTH PACIFIC.

NGA CHART 97000 (3RD ED).

DISCOLORED WATER WITH SUBMARINE VOLCANIC ACTIVITY REPORTED VICINITY 24-17.1N 141-29.1E AT 190110Z FEB.

--

ARTHUR ISLAND _______ ________ REPORTED TO LIE ABOUT TWO MILES WEST OF CHARTED POSITION.

8. Unexpected alteration or suspension of established routes;

The text of a navigational warning in this category shall contain message elements 1, 2, 3, 5, 6, 7, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	
	

	
	

	Notes:

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.8

	

9. Cable or pipe‑laying activities, the towing of large submerged objects for research or exploration purposes, the employment of manned or unmanned submersibles, or other underwater operations constituting potential dangers in or near shipping lanes;

The text of a navigational warning in this category shall contain message elements 1, 2, 3, 5, 6, 7, 8, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	CABLE LAYING OPERATIONS IN PROGRESS
	

	SEISMIC SURVEY IN PROGRESS
	

	UNDERWATER OPERATIONS
	

	SCIENTIFIC OPERATIONS IN PROGRESS
	

	Notes:

i) Use ‘‘requested’’ when wide berth is for benefit of cableship
ii) Use ‘‘advised’’ when operations create a significant hazard

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.9

	HYDROPAC 669/08(75). AUSTRALIA-SOUTHEAST COAST. CABLE LAYING OPERATIONS IN PROGRESS UNTIL FURTHER NOTICE BY CABLESHIP ILE DE SEIN IN AREA BETWEEN 34-01.2S 34-14.4S AND 151-25.1E 151-40.7E. 2.5 MILE BERTH REQUESTED.//

--

HYDROLANT 593/08(43). NORWEGIAN SEA.

SEISMIC SURVEY IN PROGRESS UNTIL FURTH NOTICE BY M/V CGG ALIZE TOWING TEN 7100 METER LONG CABLES IN AREA BETWEEN 65-40N 65-00N AND 006-20E 007-00E. WIDE BERTH REQUESTED.//

--

HYDROLANT 343/08(51). NORTH ATLANTIC. CAPE VERDE.

SCIENTIFIC OPERATIONS IN PROGRESS UNTIL FURTHER NOTICE BY M/V ATALANTE ALONG TRACKLINE BETWEEN 15-00N 023-00W AND 07-00N 023-00W. WIDE BERTH REQUESTED.//

--

NAVAREA V

N 0252/08 - EAST OF CABO ORANGE CHART 10(INT.216) VESSEL CGG AMADEUS - BLUE HULL WITH WHITE STRIP AND WHITE SUPERSTRUCTURE - CARRYING OUT SEISMIC SURVEY AMONG POSITIONS: 04-45.00N 051-15.00W 05-15.00N 049-33.00W 03-35.00N 047-45.00W 02-50.00N 045-47.00W AND 02-50.00N 049-19.50W TOWING 8 CABLES WITH 6500 METERS LENGTH - SIGNALED IN EXTREMITY BY BUOYS WITH INTERMITENT FLASHINGS - PERIOD: 26 TO 30/APR. WIDE BERTH REQUESTED. CANCEL THIS WARNING 010359Z/MAY/08 ST

--

NAVAREA TWO

130/08 - CAPE BLANC

UNDERWATER OPERATIONS 18 TO 29 APR BY R/V POSEIDON WITH REMOTELY OPERATED VEHICLE IN AERA BOUNDED BY 20-00N 22-00N / 017-30W 022-00W. WIDE BERTH REQUESTED.

--

NAVAREA ONE 086

NORWEGIAN SEA. HEIDRUN, ASGARD AND KRISTIN FIELDS WESTWARDS. CHART BA 4101. SEISMIC SURVEY IN PROGRESS BY CGG ALIZE TOWING 10 X 7100 METRE CABLES IN AREA BOUNDED BY 65-40N 006-20E, 65-40N 007-00E, 65-00N 006-20E AND 65-00N 005-35E. WIDE BERTH REQUESTED.

--

SECURITE

171030 UTC MAR 08

NAVAREA VII/037

1. ATLANTIC OCEAN - NE SECTOR

2. CHARTS SAN 1, 5 AND BA 627

3. M/V GECO EMERALD IS CONDUCTING SEISMIC SURVEY OPERATIONS AND TOWING 6 STREAMERS AT 8000 METRE LENGTH WITH ENDS MARKED WITH YELLOW BUOYS AND BLUE FLASHING LIGHTS BETWEEN THE FOLLOWING POSITIONS

4 A. 10-55 S 013-20 E

 B. 11-21 S 013-20 E

 C. 11-21 S 012-40 E

 D. 10-55 S 012-40 E

5. ALL VESSELS REQUESTED TO GIVE A WIDE BERTH, MINIMUN 6 NM ASTERN AND 3 NM ABEAM. SURVEY VESSEL STANDING BY ON VHF CH 67 AND 16. GUARD VESSEL ST JOHNS IN ATTENDANCE

6. UNTIL FURTHER NOTICE

 10. The establishment of research or scientific instruments in or near shipping lanes;

The text of a navigational warning in this category shall contain message elements 1, 2, 3, 4, 5, 6, 7, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	
	

	
	

	Notes:

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.10

	HYDROPAC 40/08(81,82). NORTH PACIFIC. NEW GUINEA.

NGA CHART 507 (2ND ED).

ODAS BUOY ESTABLISHED IN 00-02N 137-53E.//

--

SECURITE

141012 UTC APR 08

NAVAREA VII/047

1. INDIAN OCEAN - SW SECTOR - MADAGASCAR - PORT OF MAJUNGA

2. CHARTS SAN 1

3. TWO TIDE GAUGES AND A CURRENT METER MOORED IN AREA DELIMETED BY

 THE FOLLOWING POSITIONS

4. A. 15-32.70S 046-11.53E

 B. 15-32.70S 046-11.77E

 C. 15-33.03S 046-11.77E

 D. 15-33.03S 046-11.53E

5. DANGER TO NAVIGATION. TRAWLING VESSELS TO REMAIN WELL CLEAR

6. UNTIL FURTHER NOTICE

11. The establishment of offshore structures in or near shipping lanes;
The text of a navigational warning in this category shall contain message elements 1, 2, 3, 4, 5, 6, 7, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	
	

	
	

	Notes:

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.11

	SECURITE

130700 UTC MAR 08

NAVAREA VII/031

1. SOUTH ATLANTIC - NE SECTOR

2. ANGOLA, CONGO, IVORY COAST AND NAMIBIA

3. CHARTS SAN 1, 54, 75, 76(INT 2630, 2649) BA 604, 632

4. RIG LIST

 A. 07 - 39.02 S 011 - 46.12 E PRIDE AFRICA

 B. 07 - 43.0 S 011 - 43.0 E PRIDE ANGOLA

 C. 06 - 20.15 S 011 - 18.01 E PRIDE SOUTH PACIFIC

 D. 05 - 33.08 S 011 - 27.08 E PRIDE VENEZUELA

 E. 05 - 18.58 S 011 - 55.15 E PRIDE CABINDA

 F. 06 - 19.02 S 011 - 03.23 E KIZOMBA A

 G. 06 - 20.92 S 011 - 09.22 E KIZOMBA B

 H. 06 - 03.81 S 011 - 05.86 E GSF RIG 140

5. 4 NM EXCLUSION ZONE ABOUT RIGS DUE TO PRESENCE OF

 UNLIT ANCHOR MARKING BUOYS

6. CANCEL NAVAREA VII 183 OF 2007

7. UNTIL FURTHER NOTICE

12. Significant malfunctioning of radio-navigation services and shore-based maritime safety information radio or satellite services;
The text of a navigational warning in this category shall contain message elements 1, 2, 5, 6, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	OFF AIR
	Do not use ‘‘Until Further Notice’’ since the fact that the event is complete will always be apparent from the cancellation message.

Add in back-up facility if one is available.

	UNSTABLE
	

	REDUCED POWER
	

	Notes:

i) Messages concerning long-range electronic navaids will not normally need a. Area, Locality or Chart Number
ii) If a definitive time is quoted for the outage, the message cancels 1 hour after event completes

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.12

	NAVAREA IV 144/08(11,26). GEORGIA. NAVTEX.

NAVTEX STATION SAVANNAH AT REDUCED POWER.//

--

NAVAREA IV 117/08(GEN). NORTH ATLANTIC.

INMARSAT-B TERMINAL AT JRCC HALIFAX UNSERVICABLE. DISTRESS MESSAGES CAN BE SENT TO JRCC HALIFAX VIA INMARSAT-C. INMARSAT-B MESSAGES CAN BE DIRECTED TO MCTS HALIFAX 01922510.//

--

HYDROPAC 128/08(GEN). NORTH PACIFIC. RUSSIA.

LORAN-C RUSSIAN-AMERICAN CHAIN, RATE 5980, UNUSABLE.//

--

NAVAREA ONE 107

GPS. PRN 25 UNUSABLE 231900 UTC TO 241000 UTC APR. CANCEL THIS MESSAGE 241100 UTC APR 08.

13. Information concerning special operations which might affect the safety of shipping, sometimes over wide areas, e.g. naval exercises, missile firings, space missions, nuclear tests, ordnance dumping zones, etc. It is important that where the degree of hazard is known, this information is included in the relevant warning. Whenever possible such warnings should be originated not less than five days in advance of the scheduled event and reference may be made to relevant national publications in the warning;
The text of a navigational warning in this category shall contain message elements 1, 2, 3, 5, 6, 7, 8, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	
	

	
	

	Notes:

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.13

	HYDROLANT 107/08(55). BLACK SEA. GUNNERY.

1. GUNNERY EXERCISES 0800Z TO 1600Z DAILY

 16 THRU 18 JAN IN AREA BOUND BY

 44-43.8N 032-52.2E, 44-34.8N 032-37.4E,

 44-39.0N 032-11.5E, 44-48.4N 032-08.2E,

 45-00.2N 032-14.2E, 44-52.2N 032-41.6E.

2. CANCEL THIS MSG 181700Z JAN.//

--

HYDROLANT 128/08(36,51). NORTH ATLANTIC. MISSILES.

1. HAZARDOUS OPERATIONS 211100Z TO 211700Z AND

 221100Z TO 221800Z JAN IN AREA BOUND BY

 40-10N 016-30W, 39-50N 016-30W,

 38-00N 020-30W, 42-00N 020-30W.

2. CANCEL THIS MSG 221900Z JAN.//
--

HYDROPAC 214/08(83). SOUTH PACIFIC. SPACE SHUTTLE.

1. HAZARDOUS OPERATIONS 072000Z TO 072136Z FEB,

 ALTERNATE 081937Z TO 082113Z FEB IN AREA BOUND BY

 42-59S 171-56W, 41-36S 169-09W,

 39-57S 166-08W, 37-18S 161-52W,

 35-27S 159-12W, 33-02S 156-03W,

 30-02S 152-30W, 27-58S 150-16W,

 25-20S 147-36W, 21-26S 143-59W,

 22-32S 142-31W, 23-09S 141-47W,

 24-00S 142-23W, 27-01S 145-14W,

 29-56S 148-15W, 33-15S 152-02W,

 36-04S 155-37W, 38-23S 158-56W,

 40-34S 162-24W, 43-06S 167-03W,

 44-49S 170-49W, 43-46S 171-40W.

2. CANCEL THIS MSG 082213Z FEB.//

--

HYDROPAC 441/08(22,83). SOUTH PACIFIC. HAZARDOUS OPERATIONS. SPACE DEBRIS.

1. HAZARDOUS OPERATIONS 090600Z TO 090845Z MAR IN AREA BOUND BY

 19-30S 120-00W, 26-30S 120-00W,

 30-00S 123-30W, 30-00S 132-00W.

2. CANCEL THIS MSG 090945Z MAR.//

--

NAVAREA V 246/08

SOUTH OF RIO DE JANEIRO - CHART 21070(INT. 2008)- MILITARY MANEUVER

PERIOD: 280200Z/APR TO 010400Z/MAY AREAS DANGEROUS TO NAVIGATION AMONG POSITIONS:

A) 23-22.00S 042-05.00W 24-00.00S 042-05.00W 24-00.00S 044-55.00W 23-45.00S 044-55.00W; AND

B) 24-00.00S 042-05.00W 25-20.00S 042-05.00W 25-20.00S 044-55.00W 24-00.00S 044-55.00W.

CAUTION ADVISED. CANCEL THIS WARNING 010500Z/MAY/08 ST

--

NAVAREA V 323/08

NATAL VICINITY CHART 22100(INT.2114)- MILITARY MANEUVER GUNNERY EXERCISE DIURNAL PERIOD: 28/APR TO 23/MAY

AREA DANGEROUS TO NAVIGATION DELIMITED AMONG POSITIONS: 05-42.53S 034-45.02W 06-09.83S 034-46.82W06-03.93S 034-57.22W AND 05-47.03S 034-56.32W AND LIMITEDINSIDE BY 20 NAUTICAL MILES RADIUS AND OUTSIDE BY 32 NAUTICALMILES RADIUS CENTERED IN POSITION: 05-54.53S 035-14.92W.CAUTION ADVISED. CANCEL THIS WARNING 232100Z/MAY/08 ST
--

NAVAREA I 402/09

SOUTHERN NORTH SEA. UK Sector. Smiths Knoll to Brown Ridge. Chart BA 1408. Unexploded seabed ordnance exists within area bounded by 52-25N, 53-05N, 002-00E and 003-15E.

14. Acts of piracy and armed robbery against ships;

The text of a navigational warning in this category shall contain message elements 1, 2, 3, 5, 6, 7, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	ACT OF PIRACY
	

	ARMED ROBBERY
	

	Notes:

i) Broadcast as Safety message
ii) Add amplifying information if available for example, “Regional Piracy Centre, KUALA LUMPUR, TEL.: ………….FAX : …………. E-MAIL:
Did we really mean to include the Chart number as a standard message element for Piracy reports?

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.4

	CHART NR. _______. MV ‘‘ALWAYS SAIL’’ REPORTS ACT OF PIRACY/ARMED ROBBERY IN VICINITY 17-40N 095-06E AT 0600 UTC. TWO ZODIACS CARRYING 3–4 MEN EACH APPROACHING FROM ASTERN AT 20 KNOTS AT FIRST LIGHT. ATTEMPTED TO BOARD PORT SIDE AFT. REPELLED. CAUTION ADVISED.

--

PIRACY ATTACKS/ARMED ROBBERY CONCENTRATED IN PHILLIP CHANNEL

BETWEEN ________ AND _________. REPORTED ATTACKS ALWAYS OCCUR AT NIGHT. VESSELS ADVISED TO MAINTAIN ANTI-PIRACY WATCHES. ALL SUSPICIOUS OR UNEXPLAINED CRAFT MOVEMENTS OR PIRACY ATTACKS SHALL BE REPORTED IMMEDIATELY TO THE (NEAREST RCC, NATIONAL OR REGIONAL PIRACY CENTRE OR THE NEAREST POINT ON THE COAST WITH WHICH THEY CAN COMMUNICATE).

15. Tsunamis and other natural phenomena, such as abnormal changes to sea level;
The text of a navigational warning in this category shall contain message elements 1, 2, 5, 7, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	
	

	
	

	Notes:

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.15

	NAVAREA XII 201/07(GEN). PACIFIC COASTAL AREAS. TSUNAMI WARNING.

AN EARTHQUAKE OCCURRED AT 152341Z AUG. PRELIMINARY MAG 7.9, PRELIMINARY LOCATION 13.5S 076.7W VICINITY OF PERU COAST. A TSUNAMI WARNING IS IN EFFECT FOR PERU, CHILE, ECUADOR AND COLOMBIA. A TSUNAMI WATCH IS IN EFFECT FOR PANAMA, COSTA RICA, NICARAGUA, GUATEMALA, EL SALVADOR, MEXICO AND HONDURAS. A TSUNAMI ADVISORY IS ISSUED FOR THE STATE OF HAWAII EFFECTIVE AT 160020Z AUG. A TSUNAMI HAS BEEN GENERATED WHICH COULD CAUSE DAMAGE TO COASTS AND ISLANDS IN THE PACIFIC AREA. TSUNAMI WAVE HEIGHTS CANNOT BE PREDICTED AND MAY BE A SERIES OF WAVES WHICH COULD BE DANGEROUS FOR SEVERAL HOURS AFTER THE INITIAL WAVE ARRIVAL.//

16. World Health Organization (WHO) health advisory information.
The text of a navigational warning in this category shall contain message elements 1, 2, 3, 5, 7, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	
	

	
	

	Notes:

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.16

	

17. Security related requirements
The text of a navigational warning in this category shall contain message elements 1, 2, 3, 5, 7, identified and ordered, as in Message Elements table Figure 3
	Standard Remarks
	Comments

	
	

	
	

	Notes:

	EXAMPLES OF WARNINGS IN SECTION 5.2.2.17

	

MISCELLANEOUS
BULLETIN
	Notes:

	EXAMPLE

	NAVAREA I 125/09

NAVAREA ONE MESSAGES IN FORCE AT 091000 UTC MAY 09:

2005 SERIES: 402.

2008 SERIES: 019 035 050 247 251 279 293 329.

2009 SERIES: 075 078 089 090 096 099 101 102 108 117 118 119 120 121 124 125.

NOTES:

1. TEXTS OF NAVAREA ONE MESSAGES ARE PRINTED IN WEEKLY EDITIONS OF NOTICES TO MARINERS.

2. NAVAREA ONE MESSAGES LESS THAN 42 DAYS OLD (075/09 ONWARD) ARE CURRENTLY INCLUDED ON RELEVANT SAFETYNET AND/OR NAVTEX BROADCASTS.

--

7 – GUIDANCE AND EXAMPLES FOR WARNINGS BY TYPE OF HAZARD

(AS LISTED IN 4.2.2)

PAGE
1

