

HELLENIC NOTICES TO MARINERS

Monthly Edition 6
30th June 2020
Notices from 72 up to 92

CONTENTS

	Page
I Index of Hellenic Notices to Mariners	3
II Publication List	5
III Updates to Nautical Charts	6
IV Updates to List of Lights	11
V Amendments to Sailing Directions	12
VI Updates to Catalogue of Nautical Charts and Publications	14
VII Navwarn NAVAREA III	15

Post: HYDROGRAPHIC SERVICE
SAFETY OF NAVIGATION DIVISION
TGN 1040, ATHENS
Phone: (+30) 210 6551772
(+30) 210 6551806
Fax: (+30) 210 6557139
E-mail: nasf_hnhs@navy.mil.gr

The Hellenic Notices to Mariners are available on the following web site of Hydrographic Service: www.hnhs.gr

Commodore D. Evangelidis HN
Director

The information provided with the notices to mariners is related to nautical charts and nautical publications issued by the H.N.H.S and must be depicted in its nautical charts and other navigational publications.

The geographic positions referred to in this publication are related to the largest - scale chart, unless stated otherwise.

The limits of sectors and of arcs of visibility, and the alignment of direction lights and leading lights, are given **as seen by an observer from seaward**.

All bearings refer to the true compass and are measured clockwise from 000° to 359°.

Responsibility for publication of Annual Notices to Mariners and Monthly Volumes is undertaken by the Safety of Navigation Division of the HNHS.

Mariners are kindly requested to immediately notify the Hellenic Navy Hydrographic Service (T.G.N 1040 Tel: (+30) 2106551771 Fax: (+30) 2106517811) in case they discover either new or possible navigational dangers.

Unlit or unreliable lights must be reported immediately to: Lighthouse Authorities 18510 PIRAEUS

In addition to postal methods the following communications methods are also available.

Tel: (+30) 210 4581508, Fax: (+30) 210 4581410, E-mail: yfepix@navy.mil.gr with notification to the Hydrographic Service. This kind of information is crucial and contributes to safety of navigation.

Notices, NAVTEX messages, Navwarns to mariners, Weather bulletins (METEO) and Bulletin messages for leisure boats, are available on www.hnhs.gr.

Users can supply the Annual Notice to Mariners as well as the monthly edition (not free of charge) as it is defined in the Nautical Publications of the Hellenic Navy Hydrographic Service.

**INDEX OF HELLENIC NOTICES TO MARINES (NtMs)
AFFECTING NAUTICAL CHARTS AND PUBLICATIONS**

NOTICES	PAGES	CHART No - NAUTICAL PUBLICATIONS
72	5	212/1 (INT3493) (WGS-84) NEW EDITION
73	6	CHART: (INT3497) 231/2 (WGS-84)
74	6	CHART: 212/2 (WGS-84)
75	7	CHART: 213/2
76	7	CHART: BX 02
77	8	CHART: 443
78	8	CHART: 422
79	8	CHART: 145
80	9	CHART: 145
81	9	CHART: 145 , 412/2 , 412/6 , 412 (INT3760), 41 (INT3702), 109 (INT309)
82	10	CHART: 323/2 (WGS-84)
83	10	CHART: 3321
84	11	LIST OF LIGHTS
85	12	PILOT VOL. A'
86	12	PILOT VOL. A'
87	12	PILOT VOL. B'
88	13	PILOT VOL. B'
89	13	PILOT VOL. D'
90	13	PILOT VOL. D'
91	14	Catalogue of Nautical Charts And Nautical Publications
92	14	Maritime Buoyage System

CORRECTION

NMs 61/2020

Nisída Parapóla (Velopoùla) Light, Correction Lat. and Long. to:
36° 55' 48" N - 023° 27' 15" E (ED50).

**INDEX OF HELLENIC NAUTICAL CHARTS AND
PUBLICATIONS BEING AFFECTED BY THE HELLENIC
NOTICES TO MARINERS (NtMs)**

CHART No - NAUTICAL PUBLICATIONS	NOTICES
CHART: BX 02	76
CHART: 41 (INT3702)	81
CHART: 109 (INT309)	81
CHART: 145	79, 80, 81
CHART: 212/1 (INT3493) (WGS-84) NEW EDITION	72
CHART: 212/2 (WGS-84)	74
CHART: 213/2	75
CHART: (INT3497) 231/2 (WGS-84)	73
CHART: 323/2 (WGS-84)	82
CHART: 412 (INT3760)	81
CHART: 412/2	81
CHART: 412/6	81
CHART: 422	78
CHART: 443	77
CHART: 3321	83
LIST OF LIGHTS	84
PILOT VOL. A´	85
PILOT VOL. A´	86
PILOT VOL. B´	87
PILOT VOL. B´	88
PILOT VOL. D´	89
PILOT VOL. D´	90
Catalogue of Nautical Charts And Nautical Publications	91
Maritime Buoyage System	92

II

Notice No. 72/2020

MEDITERRANEAN SEA - HELLAS - Edition/ New Edition - Withdrawn Hellenic Chart.

1. Published and available in WGS-84 the follow Hellenic Chart:

Chart Number	Title	Scale 1:	Edition/ N. Edition
212/1 (INT 3493) (WGS 84)	KÉRKYRA HARBOUR AND APPROACHES KÉRKYRA HARBOUR	10,000 5,000	MAY. 2020

2. Hellenic Chart Permanently Withdrawn:

Chart Number	Title	Scale 1:	Edition/ N. Edition
212/1 (INT 3493)	KÉRKYRA HARBOUR AND APPROACHES KÉRKYRA HARBOUR	10,000 5,000	SEP.1997

(Information: HNHS)

III

Notice No. 73/2020

MEDITERRANEAN SEA - HELLAS - Íónio Sea - Patraikós Gulf - South Harbour of Pátra - Works.

Relative Navwarn 869/2020

1. Insert: maritime limit, pecked line, joining:

- a. 38° 13,882' N - 021° 43,232' E.
- b. 38° 13,953' N - 021° 43,240' E.
- c. 38° 13,954' N - 021° 43,329' E.

2. Delete: charted detail, within: (a) - (c) above.

3. Insert: legend, «Εκτελούνται έργα (2020)», centred on:
38° 13,92' N - 021° 43,30' E.

CHART: (INT 3497) **231/2** «PÁTRA HARBOUR» [*previous update New Chart*]
WGS84 DATUM

(Information: O.L.PA)

Notice No. 74/2020

MEDITERRANEAN SEA - HELLAS - Íónio Sea - Igoumenítsa Bay - Igoumenítsa Harbour - Works.

Relative Navwarn 189/2020

1. Insert: maritime limit, pecked line, joining:

- a. 39° 29,22' N - 020° 14,99' E.
- b. 39° 29,26' N - 020° 15,04' E.
- c. 39° 29,27' N - 020° 15,42' E.

2. Delete: charted detail, within: (a) - (c) above.

3. Insert: legend, «Εκτελούνται έργα (2020)», centred on:
39° 29,2' N - 020° 15,2' E.

CHART: **212/2** «APPROACHES TO IGOUMENÍ TSA BAY AND HARBOUR» (Plan **B**)
«IGOUMENÍ TSA HARBOUR», **212/2** «APPROACHES TO IGOUMENÍ TSA BAY AND HARBOUR» [*previous update New Chart*], WGS84 DATUM

(Information: Igoumenitsa Port Authorities)

III

Notice No. 75/2020

MEDITERRANEAN SEA - HELLAS - Íónio Sea - Lefkáda Island - Vlychó Harbour - Chart Update.

1. Insert the symbol: «*(1,0)» enclosed by 0m contour, in position:

38° 41' 00,7'' N - 020° 43' 32,0'' E.

2. Replace depth «58», with depth «34» and extend 50m contour **E** to enclose in position: 38° 40' 49,8'' N - 020° 43' 45,4'' E.

CHART: **213/2** «LEFKÁS CHANNEL» (Plan «Vlychó Harbour») [*previous update 106/2019*]

(Information: HNHS)

Notice No. 76/2020

MEDITERRANEAN SEA - HELLAS - «BX02» Chart Update.

1. Insert the accompanying block (A), centred on:

39° 05' 00'' N - 018° 00' 00'' E.

2. Insert the accompanying block (B) in plan «Ένθετος Χάρτης 2»,

centred on: 35° 35' 00'' N - 024° 15' 00'' E.

CHART: **BX02** «HELLENIC FIRING PRACTICE AND EXERCISES AREAS» (1),
BX02 «HELLENIC FIRING PRACTICE AND EXERCISES AREAS» (Plan «Ένθετος Χάρτης 2») (2) [*previous update 124/2019*] **WGS-84** DATUM

(Information: HNHS)

III

Notice No. 77/2020

MEDITERRANEAN SEA - HELLAS - South Kritikó Sea - South Coast of Kríti Island - Depth.

Relative Navwarn 1362/2018

Insert depth: «8₅» enclosed by 10m contour, in position:
34° 55' 05,2'' N - 024° 47' 08,9'' E.

CHART: **443** [*previous update 43/2020*]

(Information: HNHS)

Notice No. 78/2020

MEDITERRANEAN SEA - HELLAS - Aigaío Sea - Historic Wreck - Block

Insert the accompanying block, centred on: 37° 31' 00" N - 027° 29' 00" E.

CHART: **422** [*previous update 53/2020*]

(Information: HNHS)

Notice No. 79/2020

MEDITERRANEAN SEA - HELLAS - Saronikós Gulf - Approaches Peiraiás Harbour - Forón Bay - Light.

Delete: ★ ΣΤ Πρ 9μ 3M, in position:
37° 56' 44" N - 023° 36' 55,3" E

CHART: **145** [*previous update 52/2020*]

(Information: Light House Authorities)

III

Notice No. 80/2020

MEDITERRANEAN SEA - HELLAS - Saronikós Gulf - Approaches Peiraiás Harbour - Works - Maritime limit - Buoy.

Previous NMs 52/2020

1. Delete: maritime limit, pecked line, joining:

- a. 37° 56' 04,3" N - 023° 37' 26,7" E (Shore)
- b. 37° 55' 55,0" N - 023° 37' 22,5" E (South Chart Limit)

2. Insert: maritime limit, pecked line, joining:

- a. 37° 55' 55,0" N - 023° 37' 29,2" E (South Chart Limit)
- b. 37° 56' 02,3" N - 023° 37' 30,2" E (Shore)

3. Insert: *AvKr2δ3M*, in position:

37° 55' 56,2" N - 023° 37' 29,4" E.

4. Delete: charted detail, inner of maritime limit § 2 (a) - (b).

CHART: **145** [previous update 79/2020]

(Information: HNHS)

Notice No. 81/2020

MEDITERRANEAN SEA - HELLAS - Saronikós Gulf - Approaches Peiraiás Harbour - Psyttáleia Island - Light.

Amend range of light to, «**21M**», in position: 37° 56' 40,4" N - 023° 35' 43,5" E, (**NE** end of Psyttáleia island).

CHART: **145** [previous update 80/2020], **412/2** [previous update 166/2019], **412/6** [previous update 165/2019], **412** (INT 3760) [previous update 52/2020], **41** (INT 3702) [previous update 61/2020], **109** (INT 309) [previous update 61/2020]

(Information: Light House Authorities)

III

Notice No. 82/2020

MEDITERRANEAN SEA - HELLAS - Aigaío Sea - Límnos Island - Platý Bay - Depth.

Relative Navwarn 766/2020

1. Delete depth «**2**», in position: 39° 51,050' N - 025° 03,649' E.
2. Insert « Avκ (2020)», in position: 39° 51,045' N - 025° 03,645' E.

CHART: **323/2** «APPROACHES AND HARBOUR OF MÝRINA LÍMNOS I.»
[previous update New Chart] **WGS84** DATUM

(Information: HNHS)

Notice No. 83/2020

MEDITERRANEAN SEA - HELLAS - Aigaio Sea - Lésvos Island - Thérma Eftaloùs Bay - Mooring Buoy.

Relative Navwarn 781/2020

Insert the symbol: , in position: 39° 22' 46,7'' N - 026° 11' 48,3'' E.

CHART: **3321** [previous update 210/2018]

(Information: HS Thetis)

IV

GUIDELINES FOR CORRECTIONS TO THE LIST OF LIGHTS (Edition 2017)

1. The amendments (changes, additions, deletions) to the List of Lights publication are included in volume No IV of the monthly editions of Notices to Mariners and are given in columns, as follows:

b. First Column: The number of the Hellenic List of Lights (light numbers) which is affected by the amendments is shown. If the number shown does not exist in the List of lights, then it is a new one and its characteristics must be recorded in the corresponding column of the List of Lights, between the ΑΕΦ.

c. Other Columns:

(1) The columns that are not affected are marked with two dashes (--). Data in the columns that are affected should be written down, deleting all old data at the same time.

(2) Instructions for special cases (deleting columns or all columns of a cancelled light) are given in *italics*.

2. It is recommended to record small amendments by hand addition of a new “ΑΕΦ” or larger amendments should be cut out and pasted on the List of Lights.

3. Reference for the record of the monthly corrections is written in the following table.

Notice No. 84/2020

1	2				3	4	5	6	7	8
4660	-	-	-	-	-	Fl (2) W 15s 1+ <u>3</u> +1+ <u>10</u> =15 δ/ s	-	21	-	-
<i>E 4170</i>										
4834	<i>DELETE</i>									
<i>E 4177,4</i>										
6210	-	-	-	-	-	Fl (2) W 15s 1+ <u>4</u> +1+ <u>9</u> =15 δ/ s	-	-	-	-
<i>E 4497</i>										

V

UPDATES TO SAILING DIRECTIONS

Notice No. 85/2020

PILOT A´ (1ST EDITION 2015) - MEDITERRANEAN SEA - HELLAS - Íónio Sea - Patraikós Gulf - South Harbour of Pátra - Port Development.

109

L 25 Add: «Development. Works are in progress (2020) for the construction, piers and quays, in the vicinity of (38° 13,92´ N - 021° 43,30´ E, WGS-84 DATUM). Mariners are advised to navigate with caution in the area.»

(Information: O.L.PA)

Notice No. 86/2020

PILOT A´ (1ST EDITION 2015) - MEDITERRANEAN SEA - HELLAS - Íónio Sea - Igoumenítsa Bay - Igoumenítsa Harbour - Port Development.

279

L 52 Add: «Development. Works are in progress (2020) for the construction, piers and quays, immediately Southeast of T- shaped jetty and the opposite quays in the vicinity of (39° 29,2´ N - 020° 15,2´ E, WGS-84 DATUM). Mariners are advised to navigate with caution in the area.»

(Information: Igoumenitsa Port Authorities)

Notice No. 87/2020

PILOT B´ (E´ EDITION 2019) - MEDITERRANEAN SEA - HELLAS - South Kritikó Sea - South Coast of Kriti Island - Depth.

The above notice to mariners concerns the sailing direction Vol. B´ which is only available in Greek language.

(Information: HNHS)

V

Notice No. 88/2020

PILOT B' (E' EDITION 2019) - MEDITERRANEAN SEA - HELLAS - Saronikós Gulf - Approaches Peiraiás Harbour - Forón Bay - Light.

The above notice to mariners concerns the sailing direction Vol. B' which is only available in Greek language.

(Information: Light House Authorities)

Notice No. 89/2020

PILOT D' (1ST EDITION 2010) - MEDITERRANEAN SEA - HELLAS - Aigaío Sea - Límnos Island - Platý Bay - Depth.

47

L 61 After: «head.», **Add:** «**Dangerous reef** centred on (39° 51.045' N - 025° 03.645' E, WGS84 DATUM), position approximate, reported (2020), with depth less than metre, about 350 metres **WNW** of above small port entrance.»

(Information: HNHS)

Notice No. 90/2020

PILOT D' (1ST EDITION 2010) - MEDITERRANEAN SEA - HELLAS - Aigaio Sea - Lésvos Island - Thérma Eftaloús Bay - Mooring Buoy.

88

L 35 After: «temporary anchorage.», **Add:** «**Unmarked Mooring Buoy** lies in position: 39° 22' 43,1'' N - 026° 11' 46,4'' E (WGS-84).»

(Information: HS Thetis)

VI

Notice No. 91/2020

MEDITERRANEAN SEA - HELLAS - New Edition, Chart Permanently Withdrawn - Catalogue of Nautical Charts and Nautical Publications Update - (16th Edition 2019)

Correct the Catalogue of Nautical Charts and Publications Update of HNHS (16th Edition 2019) as follows:

Page 49

Chart No.	INT	Title of Chart	Scale 1:	Publication	New Edition
212/1	3493	Kerkyra Harbour and Approaches (WGS - 84)	10,000	1997	2020
		Kerkyra Harbour	5,000		

(Information: HNHS)

Notice No. 92/2020

MEDITERRANEAN SEA - HELLAS - Correction of Edition «ΣΥΣΤΗΜΑ ΝΑΥΤΙΛΙΑΚΗΣ ΣΗΜΑΝΣΗΣ Maritime Buoyage System» 3ⁿ Edition 2017.

The above notice to mariners concerns the edition of Maritime Buoyage System which is only available in Greek language.

(Πληροφορία: ΥΥ)

VII

Navigational Warnings for Mediterranean - Black Sea (area III) in force from June 22th 2020 to June 30th 2020 Relative Navwarn 13/2020

TELEMARTES

SECTION A

NAVAREA III Warnings originated from June 22nd 2020 to June 30th 2020:

0934/20 BLACK SEA - TURKEY

1.- Firing exercise, days 24-26 and 29-30 JUN20 from 0800UTC to 1400UTC in area bounded by:

42-19.0N 034-55.0E

41-48.0N 034-55.0E

41-48.0N 036-31.2E

42-25.0N 036-31.2E

Caution advised.

2.- Cancel this message on 301500UTC JUN20.

0935/20 AEGEAN SEA

1.- Scientific research and fishing data collection by R/V PHILIA from 24 JUN20 until further notice, in area bounded by:

40-55.48N 024-24.72E

40-30.05N 024-24.68E

40-23.35N 023-59.13E

40-39.05N 023-46.25E

0936/20 BLACK SEA - TURKEY

1.- Gunnery exercise, on 26 JUN20 from 1100UTC to 1300UTC in area bounded by:

42-05.0N 039-15.0E

41-58.0N 039-53.0E

41-44.0N 039-49.0E

41-51.3N 039-11.3E

Caution advised.

2.- Cancel this message on 261400UTC JUN20.

0937/20 CENTRAL MEDITERRANEAN SEA

1.- Firing exercise, 26 JUN20 to 05 JUL20, in area bounded by:

37-22N 010-30E

37-18N 010-30E

37-22N 010-24E

37-18N 010-24E.

Safety height 3000m.

Dangerous to navigation.

VII

2.- Cancel this message on 052359UTC JUL20.

0938/20 BLACK SEA - TURKEY

1. - Search and rescue (SAR) exercise, on 27 JUN20 from 0700UTC to 0900UTC in area bounded by:

42-07.5N 037-05.0E

42-07.5N 037-50.0E

41-45.0N 037-50.0E

41-45.0N 037-05.0E

Caution advised.

2.- Cancel this message on 271000UTC JUN20

0939/20 CENTRAL MEDITERRANEAN SEA

1.- Naval exercise, 24 JUN20 from 00200UTC to 0400UTC in area bounded by:

34-44N 018-00E

34-24N 018-00E

34-24N 017-30E

34-44N 017-30E

Caution advised.

2.- Cancel this message on 240500UTC JUN20.

0940/20 AEGEAN SEA

Cancel NAVAREA III 0922/20 and this message

0941/20 CENTRAL MEDITERRANEAN SEA

1.- Survey operations will be conducted by the ship "Elmadania TG 1008" until 18 DEC20 in the area bounded by:

36-47,71N 010-17,75E

36-47,61N 010-26,68E

36-45,45N 010-26,66E

36-45,55N 010-17,70E

Caution advised, 1000 meters berth requested

2.- Cancel this message on 182359UTC DEC20

0942/20 EASTERN MEDITERRANEAN SEA

1.- Missile firing exercises 17,18, 24 and 25 JUN20 from 0600UTC to 1700UTC in area centered on:

34-40N 028-00E

within radius 45 NM.

2.- Cancel this message on 251800UTC JUN20.

0943/20 WESTERN MEDITERRANEAN SEA

1.- Firing exercise, day 25 JUN20 from 0700UTC until 0959UTC in area bounded by:

42-10N 006-40E

42-10N 008-00E

41-40N 008-00E

41-38N 007-30E

42-00N 007-41E

42-00N 006-40E

VII

ALL TRANSITING SHIPS BEWARE.

2.- Cancel this message on 251059UTC JUN20

0944/20 WESTERN MEDITERRANEAN SEA

1.- Firing exercise, day 26 JUN20 from 0100UTC until 2359UTC in area bounded by:

42-10N 006-40E

42-10N 008-00E

41-40N 008-00E

41-38N 007-30E

42-00N 007-41E

42-00N 006-40E

ALL TRANSITING SHIPS BEWARE.

2.- Cancel this message on 262359UTC JUN20

0945/20 WESTERN MEDITERRANEAN SEA

1.- Oceanographic survey of general bathymetric from 27 JUN20 to 08 JUL20 by "O/S URBANO MONTI" on corridor 500 MT wide centered in area bounded by:

44-23.545N 008-59.008E

44-23.162N 008-58.997E

44-23.146N 008-58.996E

44-23.138N 008-58.996E

44-22.626N 008-58.946E

44-22.315N 008-58.934E

44-22.160N 008-58.867E

44-22.078N 008-58.809E

44-21.594N 008-58.472E

44-21.336N 008-58.292E

44-20.798N 008-57.917E

44-20.311N 008-57.578E

44-19.617N 008-57.093E

44-19.313N 008-56.881E

44-17.756N 008-56.473E

44-14.172N 008-54.853E

44-12.888N 008-53.883E

44-12.887N 008-53.882E

44-11.302N 008-52.686E

44-09.817N 008-51.565E

44-04.782N 008-50.521E

44-02.389N 008-49.209E

44-00.859N 008-48.370E

43-57.207N 008-45.795E

43-55.173N 008-43.337E

43-54.860N 008-42.727E

43-53.608N 008-40.294E

43-49.179N 008-34.677E

43-43.884N 008-29.299E

43-39.305N 008-24.654E

43-19.698N 007-58.583E

43-18.059N 007-54.822E

VII

43-16.540N 007-51.336E

43-14.466N 007-46.580E

All transiting ships beware.

2.- Cancel this message on 082359UTC JUL20

0946/20 CENTRAL MEDITERRANEAN SEA

1.- Firing exercise, 27 JUN20 from 0800UTC to 1100UTC in area bounded by:

33-24N 013-27E

33-24N 013-51E

33-34N 013-51E

33-34N 013-27E

Caution advised.

2.- Cancel this message on 271200UTC JUN20.

0947/20 CENTRAL MEDITERRANEAN SEA

1.- Firing exercise, 27 JUN20 from 0800UTC to 1100UTC within 15 NM OF:

33-38N 014-36E.

Caution advised.

2.- Cancel this message on 271200UTC JUN20.

0948/20 CENTRAL MEDITERRANEAN SEA

1.- Firing exercise, 30 JUN20 from 2000UTC to 2300UTC in area bounded by:

32-53.0N 015-26.3E

33-01.0N 015-32.6E

33-13.0N 015-13.6E

33-04.0N 015-07.0E

Caution advised.

2.- Cancel this message on 010001UTC JUL20.

0949/20 AEGEAN SEA

1.- Scientific research and fishing data collection by R/V "PHILIA" from 262100UTC JUN20 in area bounded by:

40-13.51N 023-16.47E

39-54.11N 023-17.10E

39-42.59N 023-04.03E

40-00.46N 022-38.49E

40-25.35N 022-38.00E

UNTIL FURTHER NOTICE

0950/20 WESTERN MEDITERRANEAN SEA

Cancel NAVAREA III 0945/20 and this message

0951/20 AZOV SEA

1.- Naval training from 251800UTC JUN20 thru 251800UTC JUL20 in areas bounded by:

A.

45-45N 034-59E

45-45N 035-13E

45-28N 035-29E

VII

45-28N 035-15E

B.

45-55N 035-50E

46-05N 035-50E

46-05N 036-25E

45-55N 036-25E

C.

45-58N 037-05E

46-23N 037-17E

46-23N 037-29E

45-58N 037-17E

2.- Cancel this message on 251900UTC JUL20

0952/20 CENTRAL MEDITERRANEAN SEA

1.- Survey operations will be conducted by the ship "Felix" from 27 JUN20 until 26 DEC20 in areas bounded by:

Area 1:

37-18.19N 009-05.62E

37-18.88N 010-03.61E

37-01.59N 010-00.39E

37-01.47N 009-56.76E

Area 2:

36-58.56N 011-05.30E

36-00.60N 011-00.84E

36-53.27N 011-00.15E

36-52.21N 011-08.66E

Area 3:

36-39.43N 010-56.67E

36-34.37N 011-12.79E

36-27.91N 011-06.30E

36-34.83N 010-53.56E

Area 4:

36-21.75N 010-49.93E

36-14.44N 010-57.99E

36-10.31N 010-50.57E

36-17.80N 010-44.50E

Area 5:

35-55.64N 010-38.26E

35-53.48N 010-50.84E

35-49.18N 010-50.33E

35-51.08N 010-03.88E

Area 6:

35-42.63N 011-00.10E

35-42.77N 011-00.57E

35-37.88N 011-10.27E

35-35.61N 011-05.36E

Area 7:

34-00.81N 010-54.54E

33-59.67N 011-16.05E

VII

33-29.32N 011-13.79E

33-30.90N 010-52.17E

Caution advised, 1000 meters berth requested.

2.- Cancel this message on 262359UTC DEC20

0953/20 WESTERN MEDITERRANEAN SEA

SARDINIA - CORSICA SEA -

1.- Firing exercise by military units, 28 JUN20 from 0500UTC to 1400UTC in area bounded by:

42-10.0N 006-40.0E

42-10.0N 007-46.5E

41-38.0N 007-29.0E

41-21.0N 006-40.0E

All transiting ships beware.

2.- Cancel this message on 281500UTC JUN20

0954/20 EASTERN MEDITERRANEAN SEA

1. Gunnery exercise, 28 JUN20 from 0700UTC to 0900UTC in area bounded by:

34-21N 031-36E

34-21N 032-06E

34-08N 032-06E

34-08N 031-36E

Caution advised.

2.- Cancel this message on 281000UTC JUN20.

0955/20 EASTERN MEDITERRANEAN SEA

1.- Naval exercises, 29 JUN20 from 1100UTC to 1300UTC in area bounded by:

34-21N 031-36E

34-21N 032-06E

34-08N 032-06E

34-08N 031-36E

Caution advised.

2.- Cancel this message on 291400UTC JUN20.

0956/20 WESTERN MEDITERRANEAN SEA

SARDINIA - CORSICA SEA -

1.- Towed equipments by military unit from 300600UTC JUN20 to 301200UTC JUN20

42-10N 006-40E

42-10N 007-51E

42-00N 007-51E

42-00N 006-40E

All transiting ships beware.

2.- Cancel this message on 301300 JUN20

0957/20 BLACK SEA - UKRAINE

1.- Naval training 01, 03, 05 JUL20 from 0300UTC to 0800UTC in area bounded by:

46-27.5N 030-47.8E

46-27.5N 030-49.2E

46-23.0N 030-47.6E

46-23.0N 030-46.2E

VII

Navigation prohibited

2.- Cancel this message on 050900UTC JUL20

0958/20 BLACK SEA - TURKEY

1.- Firing exercise, 01 to 12 JUL 20 from 1100UTC to 1500UTC in area bounded by:

42-01.70N 035-11.36E

42-04.18N 035-12.61E

42-05.75N 035-52.01E

42-06.99N 036-26.76E

41-56.38N 036-26.22E

41-57.74N 035-51.96E

41-53.45N 035-28.87E

41-59.17N 035-12.55E

Caution advised.

2.- Cancel this message on 121600UTC JUL20

0959/20 BLACK SEA - RUSSIA

1.- Missile and gunnery firing exercises from 302100UTC JUN20 thru 312100UTC JUL20 in area bounded by:

44-40.0N 032-10.0E

44-48.0N 032-05.0E

45-03.0N 032-17.0E

44-58.1N 032-31.4E

44-43.8N 032-49.6E

44-36.0N 032-36.0E

Navigation temporarily dangerous

2.- Cancel this message on 312200UTC JUL20

0960/20 BLACK SEA - RUSSIA

1.- Missile and gunnery firing exercises from 302100UTC JUN20 thru 312100UTC JUL20 in area bounded by:

44-29.7N 032-19.6E

44-38.2N 032-53.0E

44-27.8N 033-06.6E

44-05.4N 032-48.4E

Navigation temporarily dangerous

2.- Cancel this message on 312200UTC JUL20

0961/20 BLACK SEA - RUSSIA

1.- Naval training missile and gunnery firing exercises, 01 thru 31 JUL20 from 0500UTC to 1700UTC, except Sundays, in area bounded by:

45-03.5N 036-17.0E

44-57.5N 036-23.0E

44-45.0N 036-24.0E

44-45.0N 035-50.0E

45-00.0N 035-50.0E

AND COASTLINE

VII

Navigation temporarily dangerous.

2.- Cancel this message on 311800UTC JUL20

0962/20 BLACK SEA - RUSSIA

1.- Naval training missile and gunnery firing exercises, 01 thru 31
JUL20 from 0500UTC to 1700UTC, except Sundays, in area bounded by:

45-12.5N 032-37.8E

45-15.0N 032-39.5E

45-13.0N 032-45.8E

45-11.6N 032-45.0E

Navigation temporarily dangerous.

2.- Cancel this message on 311800UTC JUL20

0963/20 BLACK SEA - RUSSIA

1.- Naval training missile and gunnery firing exercises, 01 thru 31
JUL20 from 0500UTC to 1700UTC, except Sundays, in area bounded by:

44-52.8N 032-54.9E

44-58.0N 033-03.0E

44-51.6N 033-10.9E

44-47.5N 033-11.0E

44-45.0N 033-05.5E

Navigation temporarily dangerous.

2.- Cancel this message on 311800UTC JUL20

0964/20 BLACK SEA - RUSSIA

1.- Naval training missile and gunnery firing exercises, 01 thru 31
JUL20 from 0500UTC to 1700UTC, except Sundays, in area bounded by:

45-42N 032-18E

45-49N 032-28E

45-41N 032-43E

45-34N 032-32E

Navigation temporarily dangerous.

2.- Cancel this message on 311800UTC JUL20

0965/20 AZOV SEA

1.- Naval training missile and gunnery firing exercises, 01 thru 31
JUL20 from 0500UTC to 1700UTC, except Sundays, in area bounded by:

45-32.4N 036-55.7E

45-48.6N 036-55.7E

45-48.6N 037-10.0E

45-27.0N 037-10.0E

Navigation temporarily dangerous.

2.- Cancel this message on 311800UTC JUL20

0966/20 CENTRAL MEDITERRANEAN SEA

South CRETAN SEA

1.- Streaming of buoys - Scientific instruments - from 30 JUN20 in Positions:

35-13.3N 020-50.9E

35-13.0N 020-50.3E

VII

35-13.3N 020-50.5E
Until further notice

0967/20 AEGEAN SEA
CENTRAL AEGEAN SEA - ANTIPSARA ISL.

- 1.- Firing exercise as follows:
01 JULY20 from 0600UTC to 1400UTC JUL20
02 JULY20 from 0600UTC to 1400UTC JUL20
in area bounde by:
38-34N 025-27E
38-34N 025-33E
38-28N 025-33E
38-28N 025-27E
Caution advised
- 2.- Cancel this message on 021500UTC JUL20

0968/20 BLACK SEA - RUSSIA

- 1.- Naval training 302100UTC JUN20 thru 312100UTC JUL20 in area bounded by:
44-35N 036-33E
44-55N 036-33E
44-58N 036-55E
44-44N 037-13E
Navigation temporarily dangerous
- 2.- Cancel this message on 312200UTC JUL20

0969/20 STRAIT OF SICILY

- 1.- Research operations by R-V "ODIN FINDER" and MPV "NAUTICAL GEO" from 01 JUL20 to 31 JUL20, along following track:
37-36,84N 011-30,02E
37-36,94N 011-29,09E
37-38,28N 011-23,02E.
Vessels in vicinities keep 2 miles berth.
- 2.- Cancel this message on 010100 UTC AUG20.

0970/20 LIGURIAN SEA

- 1.-Underwater works, from 01 JUL20 to 30 AUG20, by O/S "VELIGER" in areas bounded by:
ZONE 1
44-14.88N 009-23.93E
44-14.88N 009-24.24E
44-14.48N 009-24.24E
44-14.48N 009-23.93E
ZONE 2
44-13.98N 009-26.47E
44-13.98N 009-26.56E
44-13.90N 009-26.56E
44-13.90N 009-26.47E
ZONE 3
44-21.57N 009-03.85E

VII

44-21.57N 009-03.96E

44-21.53N 009-03.96E

44-21.53N 009-03.85E

ZONE 4

44-21.19N 009-06.18E

44-21.19N 009-06.28E

44-21.17N 009-06.28E

44-21.17N 009-06.18E

Wide berth requested.

2.- Cancel this message on 310100 UTC AUG20.

0971/20 MEDITERRANEAN AND BLACK SEAS

NAVAREA III 0933/20

NAVAREA III Warnings in force on 30 JUN20 at 0600 UTC.

2019: 0029, 0537, 0859, 0886, 1494, 1495, 1496, 1497, 1498, 1499.

2020: 0002, 0003, 0048, 0068, 0450, 0602, 0649, 0665, 0667, 0708, 0720, 0740, 0789, 0793, 0801, 0815, 0816, 0818, 0825, 0826, 0829, 0831, 0832, 0833, 0847, 0865, 0873, 0891, 0899, 0911, 0912, 0914, 0921, 0926, 0932, 0934, 0935, 0937, 0941, 0948, 0949, 0951, 0952, 0956, 0957, 0958, 0959, 0960, 0961, 0962, 0963, 0964, 0965, 0966, 0967, 0968, 0969, 0970, 0971.

1.- Only those less than 42 days old are daily broadcasted on SafetyNET at 1200 UTC and 2400 UTC.

2.- All NAVAREA III warnings in force are available on the web-site www.armada.mde.es/ihm/.

3.- New NAVAREA III warnings are also printed in the weekly edition of Spanish Notices to Mariners (section 5).

4.- Cancel this message on 062359 UTC JUL20.

SECTION B

Summary of drilling rigs updated to NAVAREA III 0971/20 warning.

Mediterranean Sea S/SE.

Maridive 520	31-24,0N	030-12,3E
Unknown	31-24,1N	030-02,0E
Unknown	31-24,5N	030-04,2E
Sneferu	31-26,2N	032-58,0E
P. Fouad	31-30,9N	032-31,6E
Scarabeo 6	31-36,0N	030-00,1E
Atwood Aurora	31-36,3N	030-04,7E
Ensco DS-6	31-36,6N	029-50,3E
Karous	31-37,8N	032-14,1E
Mari-B	31-44,9N	034-18,3E
Maersk Gardein	31-46,0N	030-34,5E
JP Bussel	31-46,1N	031-20,6E
Temsah SE-1	31-48,4N	031-18,4E
Senefru	31-48,9N	030-56,1E
Rosetta 1	31-50,8N	030-31,2E

VII

Ocean Lexington	31-53,2N	031-53,4E
El Qaher-1	31-54,3N	031-54,0E
Key Singapore	31-55,2N	031-51,2E
Adryatic 4	31-55,5N	032-31,3E
Unknown	31-56,7N	031-09,2E
Maersk Discoverer	32-03,3N	032-18,7E
Discoverer Americas	32-15,5N	028-38,7E
Atwood Beacom	32-53,8N	035-01,1E
Pride North America	33-00,3N	033-43,3E
Stena Drill Max	33-13,5N	034-17,3E
Saipem 12000	33-30,9N	031-53,9E
Estruc. Didon	33-47,9N	011-53,5E
Pride Sea Explorer	34-17,6N	011-48,4E
Sea Explorer	34-22,5N	011-32,0E
7 November	34-23,0N	012-15,0E
Isis	34-34,1N	012-31,6E
Scarabeo 4	34-39,0N	033-06,0E
GSF Rig 135	35-47,9N	014-28,7E
Jacket	35-55,6N	011-33,2E
Petrosaudi Discover	36-00,7N	011-59,9E

Adriatic Sea-Ionian Sea.

Unknown	40-50,0N	018-17,0E
Bonaccia	43-35,5N	014-21,5E
Steward	44-12,8N	012-46,5E
Annabella	44-13,7N	013-04,7E
Morena I	44-13,8N	012-28,9E
Ika-A	44-21,5N	013-29,3E
Ida-B	44-26,8N	013-29,1E
Armida I	44-28,5N	012-26,9E
Unknown	44-30,0N	013-00,0E
Irina	44-31,7N	013-22,8E
Ana	44-41,0N	013-16,1E
Ivana B	44-41,2N	013-13,1E
Vesna	44-41,2N	013-19,1E
Ivana E	44-44,7N	013-14,8E
Izabela South	44-57,5N	013-09,1E
Ocean King	44-58,5N	013-08,0E
Izabela North	44-58,8N	013-07,8E

Azov Sea-Black Sea

AQUILA 2	40-55,8N	018-19,6E
Globetrotter 2	43-04,1N	029-28,6E
Deepwater Champion	43-52,1N	030-45,6E
Unknown	44-03,4N	030-09,3E
TEA	44-30,0N	013-01,1E
URANUS	44-31,4N	029-33,9E
Unknown	45-15,5N	031-49,2E
Tavrida	45-21,4N	030-54,2E
B-312	45-34,2N	032-47,3E
Ukraine (B-319)	45-35,4N	032-42,8E

VII

Number 11	45-40,5N	031-41,1E
Sivash	45-42,4N	031-52,6E
Number 10	45-42,7N	031-51,5E
Geolog-1	46-31,8N	037-01,0E

ISSN: 2653-9209