
Verbeterblad voor HP1 bij BaZ nr 68a/21. Verwijder sectie 2.5.1 Introduction en vervang door:
Block for HP1 to NL Ntm 68a/21. Delete section 2.5.1 Introduction and replace by:

and the original buoyage will be replaced. During these periods, in such waters, navigation
at night is limited or may be totally impracticable.

2.4.8 Navigating on floating marks
�� When navigating on floating marks, mariners using the fairways should always bear in

mind that these marks may break adrift or their lights may be extinguished for various
causes (e.g. bad weather, drift ice or collision). One must appreciate that after damage it
may take a considerable time for the entire buoyage systems being replaced, functioning
correctly and in its correct positions. It is therefore recommended that fixed shore based
marks should always be used for navigation, because they are more reliable. Further-
more mariners navigating on floating marks should always note buoyage lying ahead
since buoys are laid in smooth lines, so that the mariner can recognise the channel from
a distance. It may happen that small buoys may be drawn under water by the wash and
strong current. A buoy which is not seen can usually be located during daylight at low
tide;

�� Mariners should pass floating marks at a safe distance, especially when navigating
upstream. There is always a danger that, due to the strong tide the anchor chain may ride
near the surface. Anchore chains are normally 1.5 to 3 times the depth of water, depend-
ing on local circumstances;

�� It is recommended that floating marks are used in conjuction with charts, appreciating
that the chart is an aid to navigation and must be kept up to date by use of Navigational
Warnings, Notices to Mariners and Notices to Shipping;

�� If it is observed that a floating mark is not functioning correctly, is out of position or is
missing this should be reported to the proper authority. In inland waters this is a statu-
tory requirement;

�� It is prohibited to moor to any floating mark, because of the danger of moving the mark
from its correct position or preventing others from sighting it;

�� Many shallow (tidal) waters can be found in the Waddenzee. In these waters channels
are subject to change. These channels are mainly in the slack water areas. These are the
areas where the flood streams meet and the ebb streams run in opposite directions.
These channels are usually marked by fixed buoys and spar buoys. In the very narrow
channels fixed beacons are only placed on the steep side marking the deepest part of the
channel. To indicate that marking by beacons has ended on one side of the channel and
transferred to the other, 2 or 3 beacons are usually placed close together.

2.4.9 Passing buoys
Many cases of Lt buoys being inoperative are due to collision. The importance to shipping
of the correct functioning of buoys cannot be overstressed.
Mariners are strongly recommended to pass buoys, other floating marks and beacons at a
considerable distance.

2.5 Pilotage (The Netherlands)

2.5.1 General
Pilotage is compulsory for the following regions:
�� Region Noord: Delfzijl (incl. Oosterhornkanaal and Oosterhornhaven), Eemshaven and

Eems Estuary, Terschelling estuary (Lauwersoog, Harlingen, West-Terschelling, Vlieland,
Kornwerderzand and Den Oever);

�� Region Amsterdam-IJmond: Approach IJmuiden, IJmuiden, Noordzeekanaal, Amsterdam
and estuary of Texel (Den Helder, Den Oever, Oudeschild, Kornwerderzand);

�� Region Rotterdam-Rijnmond: Scheveningen, Approach Nieuwe Waterweg; Maasmond,
Nieuwe Waterweg, Breeddiep, Beerkanaal, Yangtzekanaal, Calandkanaal, Hartelkanaal,
Nieuwe Maas, Koningshaven, Zuiddiepje, Noord, Rietbaan, Oude Maas, Spui, Beningen,
Hollandsche IJssel up to the barrage at Krimpen aan de IJssel, Beneden Merwede up to
Hardinxveld-Giessendam and Wantij, Dordtsche Kil, Krabbengeul, Mallegat, Hollandsch
Diep west of Moerdijkbrug, Haringvliet, Vuile Gat, Krammer north of Krammersluizen,
Zuid Vlije, Volkerak;

�� Region Scheldemonden: Approaches to and River Scheldt, Ghent - Terneuzen Canal,
Oosterschelde, Keeten, Mastgat, Zijpe, Krammer south of Krammer locks, Walcheren
Canal, Zuid-Beveland Canal, Veerse Meer.

The Netherlands Coast Pilot | Pilotage (The Netherlands) | Navigation | Traffic Safety

27Royal Netherlands Navy | Hydrographic Service

