

RESOLUTION A.736(18)
adopted on 4 November 1993
AMENDMENTS TO THE INTERNATIONAL REGULATIONS
FOR PREVENTING COLLISIONS AT SEA, 1972

RESOLUTION A.736(18)
adopted on 4 November 1993
AMENDMENTS TO THE INTERNATIONAL REGULATIONS
FOR PREVENTING COLLISIONS AT SEA, 1972

INTERNATIONAL MARITIME
ORGANIZATION


A 18/Res.736
11 November 1993
Original: ENGLISH

ASSEMBLY - 18th session
Agenda item 16

NOT TO BE REMOVED
FROM THE LIBRARY

RESOLUTION A.736(18)
adopted on 4 November 1993

AMENDMENTS TO THE INTERNATIONAL REGULATIONS
FOR PREVENTING COLLISIONS AT SEA, 1972

THE ASSEMBLY,

RECALLING article VI of the Convention on the International Regulations for Preventing Collisions at Sea, 1972, on amendments to the Regulations,

HAVING CONSIDERED the amendments to the International Regulations for Preventing Collisions at Sea, 1972, adopted by the Maritime Safety Committee at its sixty-first session and communicated to all Contracting Parties in accordance with paragraph 2 of article VI of that Convention and also the recommendations of the Maritime Safety Committee concerning entry into force of these amendments,

1. ADOPTS, in accordance with paragraph 3 of article VI of the Convention, the amendments set out in the Annex to the present resolution;
2. DECIDES, in accordance with paragraph 4 of article VI of the Convention, that the amendments shall enter into force on 4 November 1995 unless by 4 May 1994 more than one third of the Contracting Parties have notified their objection to the amendments;
3. REQUESTS the Secretary-General, in conformity with paragraph 3 of article VI, to communicate this resolution to all Contracting Parties to the Convention for acceptance;
4. INVITES Contracting Parties to notify any objections to the amendments not later than 4 May 1994, whereafter the amendments will be deemed to have been accepted to enter into force as determined in the present resolution.

W/0220a

ANNEX

AMENDMENTS TO THE INTERNATIONAL REGULATIONS FOR PREVENTING
COLLISIONS AT SEA, 1972

- 1 Rule 26(b)(i): Delete the words "a vessel of less than 20 metres in length may instead of this shape exhibit a basket".
- 2 Rule 26(c)(i): Delete the words "a vessel of less than 20 metres in length may instead of this shape exhibit a basket".
- 3 Rule 26(d): is amended to read as follows:

"(d) The additional signals described in Annex II to these regulations apply to a vessel engaged in fishing in close proximity to other vessels engaged in fishing."
- 4 Annex I, section 3 - Horizontal positioning and spacing of lights: a new paragraph (d) is added as follows:

"(d) When only one masthead light is prescribed for a power driven vessel, this light shall be exhibited forward of amidships; except that a vessel of less than 20 metres in length need not exhibit this light forward of amidships but shall exhibit it as far forward as is practicable."
- 5 Annex I, section 9 - Horizontal sectors:
 - the existing paragraph "(b)" is renumbered to read "(b)(i)".
 - a new subparagraph (b)(ii) is added as follows:

"(b)(ii) If it is impracticable to comply with paragraph (b)(i) of this section by exhibiting only one all-round light, two all-round lights shall be used suitably positioned or screened so that they appear, as far as practicable, as one light at a distance of one mile."
- 6 Annex I, section 13 - Approval: Amend to read "14. Approval"; and insert a new section 13 as follows:

"13. High speed craft

The masthead light of high speed craft with a length to breadth ratio of less than 3.0 may be placed at a height related to the breadth of the craft lower than that prescribed in paragraph 2(a)(i) of this annex, provided that the base angle of the isosceles triangles formed by the sidelights and masthead light, when seen in end elevation, is not less than 27°."

7 Annex II, section 2 - Signals for trawlers:

- the lead-in sentence of paragraph (a) is amended to read:
"(a) Vessels of 20 metres or more in length when engaged in trawling, whether using demersal or pelagic gear, shall exhibit:"
- the lead-in sentence of paragraph (b) is amended to read:
"(b) Each vessel of 20 metres or more in length engaged in pair trawling shall exhibit:"
- a new paragraph (c) is added as follows:
"(c) A vessel of less than 20 metres in length engaged in trawling, whether using demersal or pelagic gear or engaged in pair trawling, may exhibit the lights prescribed in paragraphs (a) or (b) of this section, as appropriate."

8 Annex IV, subparagraph 1(o): Amend to read:

- "1(o) approved signals transmitted by radiocommunication systems, including survival craft radar transponders."
-

RESOLUTION A.736(18)
adopted on 4 November 1993
AMENDMENTS TO THE INTERNATIONAL REGULATIONS
FOR PREVENTING COLLISIONS AT SEA, 1972