
CONTENTS

Issue No.28（Total No.926）

Notice No.742-766 8 July 2019

NOTICES TO MARINERS

I Sailing Bulletin
Index
Notices to Mariners
Temporary Notices

Ⅲ
II
Ⅳ

The Maritime Safety Administration of the People′s Republic of China

In order to keep navigation safety and make Chinese coastal port and fairway Charts modify timely and accurate⁃
ly, mariners are requested to inform the china MSA immediately of the discovery of new danger, or changes or defects
in aids to navigation and of shortcomings in Chinese coastal port and fairway charts or publications. Copies of Naviga⁃
tional warning, Sailing information, and Dynamic aids condition should be sent to Tianjin, Shanghai and Guangdong
MSA timely. Departments and mariners may contact Shanghai Marine Chart Press Center or Tianjin, Shanghai and
Guangdong MSA to get subscribing information. The Notices to Mariners can also be made through the following web⁃
sites.

In addition to postal methods, the following additional communication facilities are available:
Tianjin MSA Survey and Mapping Office: E-mail: hcdd@tjmsa.gov.cn

Phone: +86（0）22 58873986 Fax: +86（0）22 58873988
Shanghai Marine Chart Press Center: E-mail: gztg@shmsa.gov.cn

Phone: +86（0）21 65806556 Fax: +86（0）21 65697997
Guangdong MSA Survey and Mapping Office: E-mail: hcmail@gdmsa.gov.cn

Phone: +86（0）20 89320335 Fax: +86（0）20 89320336
China MSA Nautical Charts&Books Publisher: Web: www.chart.msa.gov.cn


Explanatory Notes

1. The Notices which publish the information about essential changing feature of
Chinese coastal sea area and works at sea, is mainly used to correct the Chinese
coastal port and fairway Charts and offer navigation safety information for mariners.

2. The information published in the notice origins from the marine information, the
navigational warning, aids dynamics as well as the hydrographic achievements,
which are issued by Maritime Administration. The additional source comes from
shipping, fairway, sea, Harbour affairs, and fishing politics department.

3. The Notices include the Sailing Bulletin, the Notices to Mariners and Temporary
Notices.
a） Sailing Bulletin announces rules and regulations of navigation, the printing,

correcting and cancellation of publication, and the marine information which is
promulgate by MSA and has important relationship which navigation safety. It
is not used to correct the Charts.

b） The Notices to Mariners is used for user to correct related Chinese coastal port
and fairway Charts. The number in parentheses behind the Chart No. indicates
that only parts of the Notices related to this chart. The number in square
bracket illustrated the previous update notice information.

c） The Temporary Notices published for the temporary establishment,
cancellation, variation as well as works at sea. The Chart No. lists for user′ s
convenience when mariners look up for the details.

4. Geographical position refer to the horizontal datum of the current edition of each
affected chart. The 2000 national geodetic coordinate system which we adopt
equals to WGS-84 world geodetic coordinate system in usage. The sounding datum
refers to the level of Lowest Astronomical Tide and the elevation uses 1985 national
vertical datum. Bearings are true reckoned clockwise from 000° to 359° . Those
relating to lights are from seaward. The height of the lighthouse or light beacon is
referred to Mean High Water Springs.

5. For symbols used in the Notices to Mariners, see GB12319-1998.
6. The unit in the Notices complies with the international standard unit of

measurement, with the Chinese characters replaced by symbol and alphabet, such as
degrees（°）, minutes（′）and seconds（″）, meters（m）, kilometers（km）or nautical
miles（M）.


SAILING BULLETIN

2,Marine Information

Chinese Version Only.

1,Publication Information

1.New Chart Information
No.
1

2

3

4

5

Chart No.
44134

84303

84306

88108

88109

Name
BUZHENGANG TO
NANMENGANG

YAMEN CHANNEL（Ⅱ）

YINZHOUHU（Ⅱ）

MAXIE TO TIAOSHUN
ISLAND

TIAOSHUN WHARF

Scale
1:25 000

1:15 000

1:15 000

1:10 000

1:10 000

Date
2019年6月第13版

2019年6月第5版

2019年6月第5版

2019年6月第9版

2019年6月第11版

Note

2.Disused Chart Information
No.
1

2
3

4

5

Chart No.
44134

84303
84306

88108

88109

Name
BUZHENGANG TO
NANMENGANG

YAMEN CHANNEL（Ⅱ）

YINZHOUHU（Ⅱ）

MAXIE TO TIAOSHUN
ISLAND

TIAOSHUN WHARF

Scale
1:25 000

1:15 000
1:15 000

1:10 000

1:10 000

Date
2018年12月第12版

2017年8月第4版
2017年8月第4版

2018年12月第8版

2018年12月第10版

Note

·· 1


INDEX

1,GEOGRAPHICAL INDEX

Bohai Sea Panjin Port （742）,（743）,（744）,（745）,（746）
Jinzhou Port （747）,（748）

Yellow Sea Yantai Port （749）
Qingdao Port （750）

East China Sea Changjiangkou and Approaches（751）,（753）
Yongjiang River （754）,（755）
Zhoushan Port （756）,（757）,（758）,（759）

Taiwan Strait Meizhou Bay （760）
Xiamen Port （761）,（762）

South China Sea Gaolan Islands （752）
Approaches to Hailing Island （763）,（764）,（765）
Approaches to Bohe Port （766）

·· 2


2,INDEX OF CHARTS AFFECTED
Chart No.
12002
13001
13144
13149
14101
34001
34165
36001
36002
36122
36123
1302
1304
1305
1306
44001
44126
44134
44174
51001
52001
53132
53253
53342
64131
65131
65171
84001
84002
84204
84301
85001
86101
87001
3314

Notice No.
749
746

742,745,746
742,743,744,745,746

747,748
749
749
750
750
750
750
749
749
750
750

751
751
751

752
752
752
752

752

Notice No.（T）

753

753
753

756,757
754,755
758,759
760

761,762
761,762

765
763,764,765

766

·· 3


Notices to Mariners

742.Bohai Sea - Panjin Port - Rongxing Harbour - Lightbeacon

Delete 40°44′16″.8N,121°59′38″.9E
Chart 13144〔2019-426〕13149〔2018-〕
List of Lights CNP81/2018~2019[1410961.01]
Source Beihai Aids 023/2019

743.Bohai Sea - Panjin Port - Rongxing Harbour - Lightbeacon

Amend from: （1）40°44′15″.1N,121°59′04″.0E
to: （2）position（1）above
from: （3）40°44′12″.0N,121°59′49″.8E
to: （4）position（3）above
from: （5）40°40′41″.8N,121°59′34″.9E
to: （6）position（5）above
from: （7）40°40′21″.8N,121°59′52″.9E
to: （8）position（7）above
from: （9）40°41′00″.7N,122°00′56″.9E
to: （10）position（9）above
from: （11）40°40′20″.3N,121°58′36″.8E
to: （12）position（11）above

Chart 13149〔2019-742〕
List of Lights CNP81/2018~2019[1410961.108] [1410961.207] [1410961.211]

[1410961.303] [1410961.332] [1410964]
Source Beihai Aids 023/2019

744.Bohai Sea - Panjin Port - Rongxing Harbour - Buoyage

Delete 40°44′14″.6N,121°59′15″.4E
Chart 13149〔2019-743〕
List of Lights CNP81/2018~2019[1410921.14]
Source Beihai Aids 023/2019

★闪绿4s 8m6M

★闪红6s

★闪红6s6.4m4M

★等明暗4s

★等明暗4s6.4m4M

★闪绿3s

★闪绿3s12m5M

★闪4s

★闪4s12m5M

★闪4s

★闪4s12m5M

★闪5s

★闪5s12m8M

闪（3）红10s
红

（X14）

·· 4


745.Bohai Sea - Panjin Port - Rongxing Harbour - Buoyage

Insert （1）40°44′04″.0N,121°59′47″.3E
（2）40°39′56″.5N,121°58′58″.8E
（3）40°40′02″.3N,121°59′34″.8E
（4）40°40′19″.6N,121°59′30″.3E
（5）40°40′08″.6N,122°00′11″.9E
（6）40°40′31″.2N,122°00′31″.3E
（7）40°40′48″.2N,122°00′46″.3E

Chart 13144（2,4,5,7）〔2019-742〕13149〔2019-744〕
List of Lights CNP81/2018~2019[1410921.15] [1410922.01] [1410922.03] [1410922.04]

[1410922.05] [1410922.07] [1410922.09]
Source Beihai Aids 023/2019

746.Bohai Sea - Panjin Port - Rongxing Harbour - Buoyage & Radar Beacon

Move from: （1）40°43′56″.9N,121°59′15″.9E
to: （2）40°43′49″.5N,121°59′09″.1E

from: （3）40°44′07″.7N,121°59′37″.7E
to: （4）40°43′53″.4N,121°59′38″.3E

from: （5）40°39′16″.7N,121°58′18″.8E
to: （6）40°39′29″.6N,121°58′25″.2E

from: （7）40°40′04″.7N,121°58′52″.1E
to: （8）40°39′52″.3N,121°58′44″.5E

from: （9）40°40′11″.3N,121°58′41″.2E
to: （10）40°40′17″.7N,121°58′46″.5E

from: （11）40°40′44″.5N,121°59′09″.4E
to: （12）40°40′42″.8N,121°59′08″.0E

from: （13）40°27′36″.2N,121°54′37″.2E
to: （14）40°27′33″.2N,121°54′33″.9E

from: （15）40°27′48″.6N,121°54′45″.2E
to: （16）40°27′52″.2N,121°54′46″.2E

Chart 13001（5,6）〔2019-426〕13144（1,2,5,6,9,10,13~16）〔2019-745〕
13149（1~12）〔2019-745〕

绿

（E1） 闪（2）绿6s

绿

（E3） 闪绿4s

绿

（X15） 闪绿4s

闪红4s
红

（E4）

绿

（E7） 闪（2）绿6s

绿

（E9） 闪绿4s

绿

（E5） 闪（3）绿10s

绿

（35） 闪绿4s
雷康（K）

闪（2）红6s
红

（X12）

绿

（X13） 闪（3）绿10s

闪（3）红10s
红

（38）

绿

（35-1） 闪（3）绿10s

闪（2）红6s
红

（40）

闪红4s
红

（6）

闪（2）红6s
红

（6-1）

·· 5


List of Lights CNP81/2018~2019[1410920.06] [1410920.061] [1410920.35] [1410920.351]
[1410920.38] [1410920.40] [1410921.12] [1410921.13]

Source Beihai Aids 023/2019

747.Bohai Sea - Jinzhou Port - Lightbeacon

Insert （1）40°47′32″.6N,121°01′06″.0E
（2）40°47′32″.6N,121°01′41″.0E

Chart 14101〔2018-340〕
List of Lights CNP81/2018~2019[1610301.01] [1610301.02]
Source Beihai Aids 024/2019

748.Bohai Sea - Jinzhou Port - Buoyage

Insert （1）40°47′07″.9N,121°02′47″.9E
（2）40°47′10″.4N,121°02′31″.2E
（3）40°47′21″.4N,121°01′59″.3E
（4）40°47′11″.2N,121°01′45″.9E
（5）40°47′13″.3N,121°01′05″.6E

Chart 14101〔2019-747〕
List of Lights CNP81/2018~2019[1610300.401] [1610300.403] [1610300.404]

[1610300.405] [1610300.407]
Source Beihai Aids 024/2019

749.Yellow Sea - Yantai Port - Western Harbour - Temporary Dumping Area

Insert the temporary dumping area,joining： （1）38°03′33″.0N,121°06′00″.3E
（2）38°03′33″.0N,121°07′23″.0E
（3）38°02′41″.4N,121°07′23″.0E
（4）38°02′41″.4N,121°06′00″.3E
（5）position（1）above

Delete the caution and note "此处为废弃倾倒区，

最浅水深为18.2m，航行时须注意。": （6）38°03′07″.2N,121°06′41″.6E.
Note: 三年总控制倾倒量不超过500万m3。

Chart 12002〔2019- 410〕 34001〔2019- 554〕 34165〔2019- 183〕 1302〔2019- 603〕

★闪5s11m7M

★闪5s11m7M

闪（2）红6s
红

（407）
闪红4s

红
（405）

闪（2）红6s
红

（403）

闪红4s
红

（401）

绿

（404） 闪绿4s

·· 6


1304〔2019-636〕
Source Ministry of Ecology and Environment Announcement 006/2019

750.Yellow Sea - Qingdao Port - Temporary Dumping Area

Insert the temporary dumping area, joining： （1）36°02′06″.0N,120°30′00″.0E
（2）36°02′06″.0N,120°30′45″.0E
（3）36°01′34″.0N,120°30′45″.0E
（4）36°01′34″.0N,120°30′00″.0E
（5）position（1）above

Delete the temporary dumping area, center point： （6）36°01′49″.7N，120°30′22″.3E
Note: 三年总控制倾倒量不超过130万m3。

Chart 36001（1~5）〔2018-1174〕 36002（1~5）〔2019-653〕36122（1~5）〔2019-703〕
36123（1~5）〔2019-703〕1305（1~5）〔2019-541〕1306〔2019-705〕

Source Ministry of Ecology and Environment Announcement 006/2019

751.East China Sea - Changjiangkou and Approaches - Wreck

Insert 31°30′35″.4N,121°21′43″.9E
Note: the wreck is 45m long.
Chart 44126〔2019-707〕44134〔2019-706〕44174〔2019-707〕
Source Shanghai Navigation Warning 0492/2019

752.South China Sea - Gaolan Islands - Gaolan Island Southeastwards - Pipeline

Insert submarine pipeline and note "气", joining: （1）21°49′46″.6N,113°29′30″.1E
（2）21° 51′ 00″ .0N,113° 26′ 20″ .4E
（84002南图廓交点）

（3）21°53′23″.7N,113°20′08″.8E
（4）21° 53′ 19″ .7N,113° 19′ 00″ .0E
（84301东图廓交点）

（5）21°53′09″.0N,113°15′58″.3E
Chart 84001（1,3,5）〔2019-686〕 84002（2,3,5）〔2019-657〕 84204（1,3,5）〔2019-617〕

84301（4,5）〔2019-617〕3314（1,3,5）〔2019-686〕
Source Zhuhai Navigation Notices 056/2019

（2019）据报

·· 7


Blank Page

·· 8


Temporary Notices

753.East China Sea - Changjiangkou and Approaches - Surveying（T）

Date June 4 to December 31, 2019, day
Area joining: （1）31°22′30″N,121°30′00″E

（2）31°25′00″N,121°30′00″E
（3）31°25′00″N,121°37′30″E
（4）31°07′30″N,122°07′30″E
（5）31°05′00″N,122°22′30″E
（6）30°45′00″N,122°22′30″E
（7）30°32′45″N,121°22′30″E
（8）30°37′30″N,121°15′00″E
（9）30°40′45″N,121°15′00″E
（10）position（1）above

Note: Keep watching on VHF ch.06&16.
Chart 44001 51001 52001
Source Shanghai Navigation Notice 253/2019

754.East China Sea - Yongjiang River - Dredging（T）

Date June 6 to November 30, 2019, anytime
Area area 1, joining: （1）29°53′22″.8N,121°33′46″.4E

（2）29°53′21″.8N,121°33′48″.0E
（3）29°53′17″.8N,121°33′44″.3E
（4）29°53′18″.5N,122°33′42″.9E
（5）position（1）above

area 2, joining: （6）29°53′13″.7N,121°33′39″.5E
（7）29°53′13″.1N,121°33′40″.5E
（8）29°53′00″.7N,121°33′33″.3E
（9）29°53′00″.9N,122°33′32″.2E
（10）position（6）above

Note: Keep watching on VHF ch.06（Tel.: 13586869244）.
Chart 53253
Source Ningbo Navigation Notice 133/2019

·· 9


Blank Page

··10


755.East China Sea - Yongjiang River - Dredging（T）

Date June 5 to December 20, 2019, anytime
Area joining: （1）29°53′08″.8N,121°33′36″.6E

（2）29°53′05″.3N,121°33′34″.5E
（3）29°53′04″.8N,121°33′36″.4E
（4）29°53′08″.3N,122°33′38″.2E
（5）position（1）above

Note: Keep watching on VHF ch.06（Tel.: 13586869244）.
Chart 53253
Source Ningbo Navigation Notice 124/2019

756.East China Sea - Zhoushan Port - Beilun Harbour - Surveying（T）

Date June 8 to December 31, 2019, anytime
Area joining: （1）29°56′04″N,121°54′32″E

（2）29°55′47″N,121°54′29″E
（3）29°55′38″N,121°54′45″E
（4）29°56′07″N,122°54′52″E
（5）position（1）above

Note: Keep watching on VHF ch.14（Tel.: 13958236586）.
Chart 53132
Source Ningbo Navigation Notice 129/2019

757.East China Sea - Zhoushan Port - Daxie Harbour - Surveying（T）

Date June 1 to December 25, 2019, day anytime
Area joining: （1）29°56′17″N,121°58′47″E

（2）29°56′15″N,121°58′45″E
（3）29°56′08″N,121°58′53″E
（4）29°56′10″N,122°58′55″E
（5）position（1）above

Note: Keep watching on VHF ch.14（Tel.: 13958236586）.
Chart 53132
Source Ningbo Navigation Notice 121/2019

758.East China Sea - Zhoushan Port - Meishan Harbour - Dike Construction（T）

··11


Blank Page

··12


Date December 31, 2015 to November 30, 2019
Area joining: （1）29°46′34″N,122°00′42″E

（2）29°46′35″N,122°00′40″E
（3）29°46′44″N,122°00′31″E
（4）29°46′53″N,122°00′39″E
（5）29°47′33″N,122°01′27″E
（6）29°47′33″N,122°01′28″E
（7）29°47′23″N,122°01′39″E
（8）29°47′22″N,122°01′41″E
（9）position（1）above

Note: Keep watching on VHF ch.28（Tel. : 18111270426）.
Chart 53342
Source Ningbo Navigation Notice 264/2015&128/2019

759.East China Sea - Zhoushan Port - Xiangshan Harbour - Pier Construction（T）

Date June 28, 2018 to December 31, 2019
Area joining: （1）29°38′19″N,121°56′28″E

（2）29°38′25″N,121°56′31″E
（3）29°38′33″N,121°56′11″E
（4）29°38′27″N,121°56′08″E
（5）position（1）above

Note: Keep watching on VHF ch.16（Tel.: 15958079377）.
Chart 53342
Source Ningbo Navigation Notice 133&272/2018&126/2019

760.Taiwan Strait - Meizhou Bay - Douwei Harbour - Dredging（T）

Date June 5 to November 30, 2019
Area joining: （1）25°03′35″.4N,118°56′19″.6E

（2）25°03′25″.1N,118°55′52″.8E
（3）25°03′11″.9N,118°55′39″.7E
（4）25°03′06″.7N,118°55′34″.6E
（5）25°03′06″.3N,118°55′34″.2E
（6）25°03′04″.3N,118°55′37″.4E
（7）25°03′02″.6N,118°55′42″.0E

··13


Blank Page

··14


（8）25°03′03″.0N,118°55′44″.3E
（9）25°03′22″.4N,118°55′58″.5E
（10）position（1）above

Note: Keep watching on VHF ch.16&10.
Chart 64131
Source Quanzhou Navigation Notice 031/2019

761.Taiwan Strait - Xiamen Port - Bridge Construction（T）

Date June 6, 2019 to December 31, 2020
Area joining: （1）24°34′59″.6N,118°17′46″.9E

（2）24°34′23″.8N,118°18′10″.7E
（3）24°34′25″.5N,118°18′13″.8E
（4）24°34′59″.2N,118°17′50″.9E
（5）position（1）above

Note: Chinese version only.
Chart 65131 65171
Source Xiamen Navigation Notice 023/2019

762.Taiwan Strait - Xiamen Port - Work（T）

Date June 12, 2019 to May 31, 2020
Area area1, joining: （1）24°11′27″.6N,118°22′12″.8E

（2）24°13′07″.1N,118°24′06″.3E
（3）24°13′39″.0N,118°23′30″.7E
（4）24°11′59″.6N,118°21′37″.5E
（5）position（1）above

area 2, joining: （6）24°34′04″.9N,118°11′16″.2E
（7）24°33′56″.9N,118°11′18″.0E
（8）24°33′53″.1N,118°11′20″.0E
（9）24°33′41″.8N,118°11′31″.1E
（10）24°33′48″.1N,118°11′39″.5E
（11）24°33′56″.7N,118°11′31″.2E
（12）24°34′00″.9N,118°11′29″.7E
（13）24°34′06″.6N,118°11′27″.9E
（14）position（6）above

··15


Blank Page

··16


Note: Keeping watch on VHF ch.08. Tel.:13959266270.
Chart 65131 65171
Source Xiamen Navigation Notice 024/2019

763.South China Sea - Approaches to Hailing Island - Nanpeng Island - Pipeline Work（T）

Date June 20, 2019 to June 20, 2020
Area area 1, joining: （1）21°46′55″.6N,112°11′50″.2E

（2）21°46′54″.5N,112°11′42″.3E
（3）21°45′15″.5N,112°10′48″.7E
（4）21°43′52″.0N,112°10′46″.9E
（5）21°39′47″.5N,112°13′16″.7E
（6）21°31′29″.3N,112°13′16″.7E
（7）21°30′34″.6N,112°12′22″.3E
（8）21°30′22″.7N,112°10′19″.9E
（9）21°30′02″.9N,112°10′04″.4E
（10）21°27′53″.6N,112°10′05″.2E
（11）position（1）above

Area 2, joining: （12）21°28′04″.8N,112°10′01″.2E
（13）21°21′04″.8N,112°10′01″.2E
（14）21°22′23″.0N,112°15′18″.0E
（15）position（12）above

Note: Irrespective vessels are prohibited from entering the operating area.
Chart 86101
Source Yangjiang Navigation Notice 011/2019

764.South China Sea - Approaches to Hailing Island - Nanpeng Island - Work（T）

Date May 17, 2019 to March 31, 2020
Area joining: （1）21°30′25″.2N,112°10′01″.2E

（2）21°30′25″.2N,112°17′06″.0E
（3）21°23′02″.4N,112°17′06″.0E
（4）position（1）above

Note: Irrespective vessels are prohibited from entering the operating area.
Chart 86101
Source Yangjiang Navigation Notice 009/2019

··17


Blank Page

··18


765.South China Sea - Approaches to Hailing Island - Nanpeng Island - Work（T）

Date May 14 to December 31, 2019
Area 第一阶段施工：在南鹏岛已建中广核测风塔东北侧 400m位置（21°28′26″.4N、

112°15′54″.0E）海域，投放漂浮式激光测风装置，开展不少于30天对比观测；

第二阶段施工：对比观测结束后,施工船舶将漂浮式激光测风装置运至中广核

帆石海上风电场（21°05′06″.0N、112°13′15″.6E）投放，开展为期2年的测风数据

采集。

Note: Irrespective vessels are prohibited from entering the operating area.
Chart 85001 86101
Source Yangjiang Navigation Notice 008/2019

766.South China Sea - Approaches to Bohe Port - Work（T）

Date June 1, 2019 to December 30, 2019
Area joining: （1）21°16′38″.6N,111°31′27″.5E

（2）21°14′33″.0N,111°31′25″.1E
（3）21°14′39″.9N,111°30′02″.4E
（4）21°16′45″.5N,111°30′14″.1E
（5）position（1）above

Note: Irrespective vessels are prohibited from entering the operating area.
Chart 87001
Source Yangjiang Navigation Notice 010/2019

··19


Blank Page

··20


HYDROGRAPHIC INFORMATION REPORT SHEET

Name（s）of report sender（s）

Mailing address

Subject

Geograghical area

Position or area limit（″PA″indicated if applicable）

…………………………………………………………………………………………………………

Affected chart（s）/publication（s）

Details:

Suggestion（s）/request（s）

Signature :

Date:

……………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………………

……………………………………………………

………………………………………………………………………

………………………………………………………………………………

…………………………………………………………………………………………………………

………………………………………………………………………………………


HYDROGRAPHIC INFORMATION REPORT SHEET
INSTRUCTIONS

1. Extent of Information to be reported:
a）Discovery or the changes in position, range, depth of uncovered reefs, shoals, wrecks or other

obstructions.
b）Discovery or changes of floating objects（e.g buoys, mooring buoys, large scale fishing stakes,

floating shipwrecks）, magnetic anomalies, discolored water or breakers.
c）Establishments or changes of navigation facilities.
d）Establishments or changes of mooring or berthing facilities（e.g. piers, submarine cables,

overhead cables, mooring buoys, breakwaters）.
e）Changes in the limit of fairway, anchorages or sailing route.
f）Shortcomings in Chinese coastal port and fairway charts and other relative publications.

2. Instructions:
a）Measuring instrument, methods and time should be specified in expressing the location or

scope; and the coordinate system should be indicated（1954 Beijing coordinate system or WGS-84
coordinate system）.

b）When position expressed in bearing and distance, the origin should be specified; and when
position expressed in latitude and longitude, the number, edition and publisher of chart referred to
should be specified.

c）Measuring instrument, methods and time of the obstruction or shoal soundings should be
indicated. In addition, the sounding datum and whether it makes corrections for the height of the tide
should also be indicated.

d）Elevation of a navigational mark should be accompanied by the datum it referred to, and
height of a light should indicate whether it refers to that of the top or that of the center.

e）The report should be signed and affix the official seal.
3. Remarks:

a）The information reported will be checked upon our receipt and then used to the best
advantage which may mean inclusion in due weekly edition of Notices to Mariners. Certain amount
of compensation will be given to the report senders.

b）Please send the report to Shanghai MSA Survey and Mapping Office. Address: 82 Lane 7,
Gongqing Road, Yangpu District, Shanghai.


