

A View from the Bridge

Association of Maryland Pilots

Introduction

- Collision avoidance through education and communication
- All countries require pilot services in their territorial waters
- Pilots are experts in ship handling, local knowledge, and navigation of their routes

Topics of Discussion

- Watch standing routine aboard ships
- Ship profiles
- Rules of the Road
- Maneuvering and maneuvering limitations of ships
- Communication

Association of Maryland Pilots

Association of Maryland Pilots

Modern Wheelhouse

Association of Maryland Pilots

ARPA

ECDIS

Association of Maryland Pilots

Typical Chesapeake Bay Pilot Routes

- Cape Henry to Baltimore
- Baltimore to the C&D Canal

Types of Ships

- Ship profiles
- Tugs and barges
- Dredges

Container Ship

Association of Maryland Pilots

Tanker

Association of Maryland Pilots

Tanker

Association of Maryland Pilots

Roll on Roll Off (roro)

Association of Maryland Pilots

Car Carrier (roro)

Association of Maryland Pilots

Passenger Ships

Tall Ships

Association of Maryland Pilots

Bulk Carrier

Association of Maryland Pilots

Breakbulk Ship

Association of Maryland Pilots

LNG Ships

Association of Maryland Pilots

Naval Vessels

Association of Maryland Pilots

Naval Vessel Protection Zone

- All vessels within 500 yards of a U.S. Naval vessel shall operate at minimum steerageway
- No vessels are allowed within 100 yards of a U.S. Naval vessel unless given permission on VHF-FM channel 16

No Joke!

Association of Maryland Pilots

Association of Maryland Pilots

Large Bulk Carrier

- Channel project depth of 50 feet in the Chesapeake Bay
- Pilots move 47 feet 6 inches in draft
- Ships can weigh 200,000 tons +

Cape Class Ship

Association of Maryland Pilots

Association of Maryland Pilots

Tugs and Tows

Association of Maryland Pilots

Bow of a Barge

Association of Maryland Pilots

Dredges

Association of Maryland Pilots

Association of Maryland Pilots

Pilot Operations

- Boarding Ships
- Maneuvering to make a lee
- Pilot tower

Pilot Boats

Association of Maryland Pilots

Pilot Boarding

Association of Maryland Pilots

Pilot on the ladder

Association of Maryland Pilots

Cape Henry Pilot Tower

- Monitors VHF Channels 16 and 11
- Both Maryland and Virginia Pilots

Association of Maryland Pilots

Association of Maryland Pilots

Cape Henry Traffic Scheme

Association of Maryland Pilots

Collision Avoidance

Association of Maryland Pilots

Automated Information System

AIS

AIS

Association of Maryland Pilots

Risk of Collision

- A risk of collision exists if the bearing of an approaching vessel does not change over time
- The faster the privileged vessel, the greater the need for early and substantial action by the burdened vessel. This is particularly important if you are running in restricted visibility

Collision Avoidance

- Always stand a good watch
- Know the Rules of the Road
- Take early and substantial action when maneuvering
- Use radar reflectors
- Know the proper use of radios
- Know the meaning of whistle signals
- Keep bright, proper running lights

Collision Avoidance

- In poor visibility, if uncertain what to do stop and let the ship maneuver around you
- Chances are good that large ships will not hear whistle signals from small vessels
- Be aware of the fast relative speed of ships and that they are generally quiet

Collision Avoidance

- When possible, stay to the sides or out of shipping channels
- Stay clear of the center span of bridges
- Anticipate ship maneuvers in pilot transfer areas, shipping channels, and anchorages
- Monitor VHF radio traffic 16 & 13 (inland)

Collision Avoidance

- Height of eye and the whole picture
- Inadvertently maneuvering into the ship's lee
- In reduced visibility understand the radar picture

Obstructed View

Poor Visibility Ahead

Association of Maryland Pilots

Association of Maryland Pilots

**MSC Heidi - LOA 1100' Beam 143' 8000 boxes
43' Draft Service Speed 28 knots**

Association of Maryland Pilots

Association of Maryland Pilots

Association of Maryland Pilots

Association of Maryland Pilots

Dangerous Wake

Association of Maryland Pilots

Navigation Lights

Ship End On

Tug Pushing Inland

Tug Pushing International

Association of Maryland Pilots

Tug Towing Less Than 200 meters

Tug Towing, Tow in Excess of 200 meters

Tug Alongside

Association of Maryland Pilots

Bay Bridge to Bloody Point

Preferred Ship Route

Pilot Transfer Station PTS

Fog

Association of Maryland Pilots

FOG

Association of Maryland Pilots

Association of Maryland Pilots

Thunderstorms

Association of Maryland Pilots

Snow & Ice

Association of Maryland Pilots

Association of Maryland Pilots

Association of Maryland Pilots

C & D Canal and Approaches

- Channel project depth of 36 feet
- Maximum draft for pilots 33'6"
- Maximum width 400 feet
- Distance from Baltimore to pilot change at Chesapeake City is 40 miles

Association of Maryland Pilots

Docking/Undocking Ships

Association of Maryland Pilots

Association of Maryland Pilots

Lost containers

Association of Maryland Pilots

Pilot / Routeing charts

Association of Maryland Pilots

Heavy Weather

Association of Maryland Pilots

Association of Maryland Pilots

Association of Maryland Pilots

Association of Maryland Pilots

Association of Maryland Pilots

Association of Maryland Pilots

Association of Maryland Pilots

H Flag

Association of Maryland Pilots