
PROVIDING KNOWLEDGE AND KNOWHOW... ANYTIME, ANYWHERE

Captain Robert L. Figular

PROVIDING KNOWLEDGE AND KNOWHOW... ANYTIME, ANYWHERE

Copyright © 2017 - Mariners Learning System™. All Rights Reserved.MarinersLearningSystem.com

Digital Edition

NAVIGATIONAL RULES
OF THE ROAD

Part B – Steering
and Sailing Rules

Section I

CVRii  ﻿

Page intentionally left blank

﻿  i

NAVIGATIONAL RULES
OF THE ROAD

Part B – Steering and Sailing Rules

Section I

by Captain Robert L. Figular

Mariners Learning System™
Princeton, New Jersey

ii  ﻿

Copyright © 2017 by Mariners Learning System™ - All Rights Reserved.
No part of this publication can be reproduced in any form or by any
process without permission in writing from Mariners Learning System™.

Mariners Learning System™ books are available at special quantity
discounts for use in corporate training programs. For more information
please email: info@marinerslearningsystem.com

Acknowledgements

This book is designed to provide a wide variety of information on the
practice of good seamanship as it pertains to the marine environment.
This publication contains data and associated information produced and
obtained from the U.S. Department of Homeland Security and the
United States Coast Guard (USCG). This title is published by a private
company and any appearance of the USCG’s name, seal, or initials does
not indicate endorsement of this title.

Disclaimer

Every effort has been made to make this publication as complete and
accurate as possible. All references contained in this publication have been
compiled from sources believed to be the most recent, reliable, and
represent the best current opinion on the subject. Mariners Learning
System™ is not responsible or liable for any adverse effects or
consequences to any person or entity with respect to any loss or damage
caused or alleged to be caused directly or indirectly from use of
information contained in this publication.

﻿  1

—INTERNATIONAL—
Steering and Sailing Rules

SECTION I—Conduct of Vessels
in Any Condition of Visibility

RULE 4 – Application

Rules in this Section apply to any condition of visibility.

RULE 5 – Lookout

Every vessel shall at all times maintain a proper lookout by sight and hearing as
well as by all available means appropriate in the prevailing circumstances and
conditions so as to make a full appraisal of the situation and of the risk of collision.

It is important to remember that the person assigned to maintain a proper lookout
must not undertake any duties that would interfere with this responsibility. On
some recreational vessels, fishing boats, and towing vessels, where there is
nothing that will interfere or obstruct a person from keeping a proper lookout,
the boat operator may safely serve as the lookout. However, you must carefully
assess the situation and determine without doubt that it is prudent and safe to do
so. You must consider all pertinent factors including, but not limited to, the state
of the weather, conditions of visibility, traffic density, engine noise, and the
vessel’s proximity to navigational hazards. The lookout must be able to hear as
well as see potential dangers. When navigating in thick fog or restricted visibility,
you should station the lookout as low down and far forward as possible.

2  ﻿

RULE 6 – Safe Speed

Every vessel shall at all times proceed at a safe speed so she can take proper and
effective action to avoid collision and stop within a distance appropriate to the
prevailing circumstances and conditions.

In determining a safe speed, the following factors shall be taken into account:

(a)	 By all vessels:

(i)	 visibility;

(ii)	 traffic density1 including concentrations of fishing vessels or any other
vessels;

(iii)	the maneuverability of the vessel with special reference to stopping
distance and turning ability in the prevailing conditions;

(iv)	 at night, the presence of background light, such as from shore lights or
back scatter2 of her own lights;

(v)	 the state of wind, sea, and current, and the proximity of navigational
hazards;

(vi)	 the draft in relation to the available depth of water.

(b)	 Additionally, by vessels with operational radar:

(i)	 the characteristics, efficiency, and limitations of the radar equipment;

(ii)	 any constraints imposed by the radar range scale in use;

(iii)	the effect on radar detection of the sea state, weather and other sources of
interference;

(iv)	 the possibility that small vessels, ice, and other floating objects may not be
detected by radar at an adequate range;

(v)	 the number, location, and movement of vessels detected by radar;

(vi)	 the more exact assessment of the visibility that may be possible when radar
is used to determine the range of vessels or other objects in the vicinity.

Rule 6 indicates that every vessel is required to proceed at safe speed in all
conditions of visibility. This does not mean the same “safe speed” applies in
good as well as in restricted visibility. The Rules state that certain factors are to
be taken into account when determining safe speed. Those factors include the
state of wind, sea, and current, and the proximity of navigational hazards. This
rule contains no requirements to stop a vessel’s engines, reduce speed to bare
steerageway, or to go at a “moderate” speed. Safe speed may require these or
other actions in good as well as restricted visibility. The navigation rules state
that a vessel must be operated at a safe speed at all times so she can be stopped
within a distance appropriate to the existing circumstances.

  1  Traffic density indicates how many vessels there are in the area at a given time.
  2  Back scatter is a reflection caused by the lights on your vessel. If not properly controlled, this

reflection can destroy your night vision.

﻿  3

RULE 7 – Risk of Collision

(a)	 Every vessel shall use all available means appropriate to the prevailing
circumstances and conditions to determine if risk of collision exists. If there
is any doubt, such risk shall be deemed to exist.

(b)	 Proper use shall be made of radar equipment if fitted and operational,
including long-range scanning to obtain early warning of risk of collision and
radar plotting or equivalent systematic observation of detected objects.

(c)	 Assumptions shall not be made on the basis of scanty information, especially
scanty radar information.

(d)	 In determining if risk of collision exists, the following considerations shall
be taken into account:

(i)	 such risk shall be deemed to exist if the compass bearing of an
approaching vessel does not appreciably change;

(ii)	 such risk may sometimes exist even when an appreciable bearing
change is evident, particularly when approaching a very large vessel or
a tow or when
approaching a
vessel at close range.

According to this rule, a risk of
collision is considered to exist
if you have any doubt as to
whether a risk of collision does
exist.

Risk of collision may exist even
when an appreciable bearing
change is evident, particularly
when approaching a vessel at
close range.

To determine if a risk of
collision exists, a vessel fitted
with an operational radar must
use radar scanning and radar
plotting and take freqent com
pass bearings of an approaching
vessel. This equipment must be
used to obtain early warning of
risk of collision.
Rule 7 acknowledges that radar equipment can provide “scanty” information
and recognizes that a person observing the radar can make mistakes interpreting
the information. Maintaining a proper lookout, monitoring radio communica-
tions, and listening for fog signals may provide better information on the pres-
ence, course, and speed of another vessel than your radar.

Rule
7A

A

A

A

B B

B B

45º

25º

40º

40º

x

With courses and speeds
steady and relative
bearing decreasing,
vessel B will pass
ahead of vessel A.

If both vessels’ courses
and speeds remain the
same and their relative
bearing does not change,
A and B will collide.

4  ﻿

RULE 8 – Action to Avoid Collision

(a)	 Any action taken to avoid collision shall be taken in accordance with the
Rules of this Part and shall, if the circumstances of the case admit, be
positive, made in ample time, and with due regard to the observance of good
seamanship.

(b)	 Any alteration of course and/or speed to avoid collision shall, if the
circumstances of the case admit, be large enough to be readily apparent to
another vessel observing visually or by radar; a succession of small
alterations of course and/or speed should be avoided.

(c)	 If there is sufficient sea room, alteration of course alone may be the most
effective action to avoid a close-quarters situation, provided that it is made in
good time, is substantial, and does not result in another close-quarters
situation.

(d)	 Action taken to avoid collision with another vessel shall be such as to result
in passing at a safe distance. The effectiveness of the action shall be carefully
checked until the other vessel is finally past and clear.

(e)	 If necessary to avoid collision or allow more time to assess the situation, a
vessel shall slacken her speed or take all way off by stopping or reversing her
means of propulsion.

(f)	

(i)	 A vessel which, by any of these rules, is required not to impede the
passage or safe passage of another vessel shall, when required by the
circumstances of the case, take early action to allow sufficient sea room
for the safe passage of the other vessel.

(ii)	 A vessel required not to impede the passage or safe passage of another
vessel is not relieved of this obligation if approaching the other vessel so
as to involve risk of collision and shall, when taking action, have full
regard to the action that may be required by the rules of this part.

(iii)	A vessel, the passage of which is not to be impeded, remains fully
obliged to comply with the rules of this part when the two vessels are
approaching one another so as to avoid risk of collision.

﻿  5

Rule
8

B sees Red

B sees Green

A
A

B B

Vessel A has made
a course change
that is large enough
for vessel B to see
a change in navigation
lights

Any action you take to avoid a collision must be taken early enough to be
effective and must be large enough to be readily apparent to the other vessel.
When action to avoid a close-quarter situation is taken, a course change alone
may be the most effective action provided it is a large course change. As a result,
Rule 8 advises against making a series of small course or speed changes that
may not be detected soon enough by other vessels. Under this rule, any vessel
may slacken her speed, stop, or reverse her engines to allow more time to assess
the situation.

6  ﻿

RULE 9 – Narrow Channels

(a)	 A vessel proceeding along the course of a narrow channel or fairway shall
keep as near to the outer limit of the channel or fairway, which lies on her
starboard side, as is safe and practicable.

(b)	 A vessel of less than 20 meters in length or a sailing vessel shall not impede
the passage of a vessel that can safely navigate only within a narrow channel
or fairway.

(c)	 A vessel engaged in fishing shall not impede the passage of any other vessel
navigating within a narrow channel or fairway.

(d)	 A vessel shall not cross a narrow channel or fairway if such crossing impedes
the passage of a vessel that can safely navigate only within such channel or
fairway. The latter vessel may use the sound signal prescribed in Rule 34(d)
if in doubt as to the intention of the crossing vessel.

(e)	

(i)	 In a narrow channel or fairway, when overtaking can take place only if
the vessel to be overtaken has to take action to permit safe passing, the
vessel intending to overtake shall indicate her intention by sounding the
appropriate signal prescribed in Rule 34(c)(i). The vessel to be overtaken
shall, if in agreement, sound the appropriate signal prescribed in Rule
34(c)(ii) and take steps to permit safe passing. If in doubt, she may
sound the signals prescribed in Rule 34(d).

(ii)	 This Rule does not relieve the overtaking vessel of her obligation under
Rule 13.

(f)	 A vessel nearing a bend or an area of a narrow channel or fairway where
other vessels may be obscured by an intervening obstruction shall navigate
with particular alertness and caution and shall sound the appropriate signal
prescribed in Rule 34(e).

(g)	 Any vessel shall, if the circumstances of the case admit, avoid anchoring in a
narrow channel.

Missing from the Rules of the Road is a definition of what exactly a narrow
channel or fairway is. This is because what is narrow for one vessel may not be
so for another, making “narrow” a relative term. Consequently, the decision of
exactly what constitutes a narrow channel or fairway is left to the judgment of
the boaters navigating in that area. In the case of a sailing vessel operating in a
narrow channel or fairway that cannot stay close to the starboard edge of the
channel, the rules still require that she not impede the passage of a vessel that
can only navigate safely within the narrow channel or fairway. Fishing vessels
are allowed to fish in narrow channels and fairways but are required to move out
of the way of any vessel operating within a narrow channel or fairway.

﻿  7

Rule
9

A

B

B B

A A A

B

In a narrow
channel, both
vessels keep to
starboard side of
channel

Vessel A to pass
on vessel B’s
starboard
A sound — — -
B answer — - — -

Vessel A to pass
on vessel B’s
port
A sound — — - -
B answer — - — -

Approaching an obscured bend,
both A and B sound one prolonged
blast lasting 4−6 seconds

8  ﻿

RULE 10 – Traffic Separation Schemes

(a)	 This Rule applies to traffic separation schemes3 adopted by the Organization
and does not relieve any vessel of her obligation under any other rule.

(b)	 A vessel using a traffic separation scheme shall:

(i)		 proceed in the appropriate traffic lane in the general direction of traffic
flow for that lane;

(ii)	 so far as practicable, keep clear of a traffic separation line or separation
zone;

(iii)	normally join or leave a traffic lane at the termination of the lane, but
when joining or leaving from either side, shall do so at as small an angle
to the general direction of traffic flow as practicable.

(c)	 A vessel shall, so far as practicable, avoid crossing traffic lanes, but if
obliged to do so shall cross on a heading as nearly as practicable at right
angles to the general direction of traffic flow.

(d)

(i)	 A vessel shall not use an inshore traffic zone when she can safely use the
appropriate traffic lane within the adjacent traffic separation scheme.
However, vessels of less than 20 meters in length, sailing vessels, and
vessels engaged in fishing may use the inshore traffic zone.

(ii)	 Notwithstanding subparagraph (d)(i), a vessel may use an inshore traffic
zone when en route to or from a port, offshore installation or structure,
pilot station, or any other place situated within the inshore traffic zone,
or to avoid immediate danger.

(e)	 A vessel other than a crossing vessel or a vessel joining or leaving a lane
shall not normally enter a separation zone or cross a separation line except:

(i)	 in cases of emergency to avoid immediate danger;

(ii)	 to engage in fishing within a separation zone.4

(f)	 A vessel navigating in areas near the terminations of traffic separation
schemes shall do so with particular caution.

(g)	 A vessel shall so far as practicable avoid anchoring in a traffic separation
scheme or in areas near its termination.5

(h)	 A vessel not using a traffic separation scheme shall avoid it by as wide a
margin as is practicable.

(i)	 A vessel engaged in fishing shall not impede the passage of any vessel
following a traffic lane.

  3  A Traffic Separation Scheme separates traffic proceeding in the opposite or nearly opposite
directions by the use of a separation zone or line, traffic lanes, or by other means.

  4  Separation Zone is an area between two opposing lanes of traffic that is normally kept traffic-free.
5  Termination means the end of.

﻿  9

(j)	 A vessel less than 20 meters in length or a sailing vessel shall not impede the
safe passage of a power-driven vessel following a traffic lane.

(k)	 A vessel restricted in her ability to maneuver when engaged in an operation
for the maintenance of safety of navigation in a traffic separation scheme is
exempted from complying with this Rule to the extent necessary to carry out
the operation.

(l)	 A vessel restricted in her ability to maneuver when engaged in an operation
for the laying, servicing, or picking up of a submarine cable within a traffic
separation scheme is exempted from complying with this Rule to the extent
necessary to carry out the operation.

Inshore Zone

Outbound Lane

Separation Zone

Inshore Zone

Inbound Lane

Traffic separation schemes provide inbound and outbound lanes to promote the
safe flow of traffic and are printed on navigational charts using magenta-colored
ink. These zones separate traffic proceeding in one direction from traffic
proceeding in the opposite direction. They are usually found in high commercial
traffic areas and are used to provide a safe and effective means of controlling the
flow of traffic in these areas. They are not the same as narrow channels or
fairways, so Rule 9 does not govern them.

Vessels are allowed to fish in traffic separation zones; however, they must
proceed in the general direction of the traffic flow and are not permitted to hinder
the safe passage of a vessel following a traffic lane.

A vessel using a traffic separation scheme shall avoid anchoring in areas near the
termination of the scheme.

10  ﻿

Page intentionally left blank

﻿  11

Part B—Steering And Sailing Rules
Knowledge Check

1)	 BOTH INTERNATIONAL AND INLAND. “Safe speed” is defined as that speed
where __________.
A.	 you can stop within your visibility range
B.	 you can take proper and effective action to avoid collision
C.	 you are traveling slower than surrounding vessels
D.	 no wake comes from your vessel

2)	 BOTH INTERNATIONAL AND INLAND. The Rules state that certain factors
are to be taken into account when determining safe speed. Those factors include
__________.
A.	 state of wind, sea, and current, and the proximity of navigational hazards
B.	 maximum attainable speed of your vessel
C.	 temperature
D.	 aids to navigation that are available

3)	 BOTH INTERNATIONAL AND INLAND. You are approaching another vessel
and are not sure whether danger of collision exists. You must assume
__________.
A.	 there is risk of collision
B.	 you are the give way vessel
C.	 the other vessel is also in doubt
D.	 All of the above are correct.

4)	 BOTH INTERNATIONAL AND INLAND. The Rules state that risk of collision
shall be deemed to exist __________.
A.	 whenever two vessels approach from opposite directions
B.	 if the bearing of an approaching vessel does not appreciably change
C.	 whenever a vessel crosses ahead of the intended track of another vessel
D.	 if one vessel approaches another so as to be overtaking

5)	 BOTH INTERNATIONAL AND INLAND. When taking action to avoid
collision, you should __________.
A.	 make sure the action is taken in enough time
B.	 not make any large course changes
C.	 not make any large speed changes
D.	 All of the above

12  ﻿

6)	 BOTH INTERNATIONAL AND INLAND. When action to avoid a close-
quarters situation is taken, a course change alone may be the most effective action
provided that __________.
A.	 it is done in a succession of small course changes
B.	 it is NOT done too early
C.	 it is a large course change
D.	 the course change is to starboard

7)	 BOTH INTERNATIONAL AND INLAND. Under the Rules, any vessel may
slacken her speed, stop, or reverse her engines to __________.
A.	 create a crossing situation
B.	 allow more time to assess the situation
C.	 attract the attention of another vessel
D.	 All of the above

8)	 BOTH INTERNATIONAL AND INLAND. A vessel proceeding along a narrow
channel shall __________.
A.	 avoid crossing the channel at right angles
B.	 not overtake any vessels within the channel
C.	 keep as near as safe and practicable to the limit of the channel on her

starboard side
D.	 when nearing a bend in the channel, sound a long blast of the whistle

9)	 BOTH INTERNATIONAL AND INLAND. In narrow channels, vessels of less
than what length shall not impede the safe passage of vessels that can navigate
only inside that channel?
A.	 20 meters
B.	 50 meters
C.	 65 meters
D.	 100 meters

10)	 BOTH INTERNATIONAL AND INLAND. Which vessel is NOT to impede the
passage of a vessel that can only navigate safely within a narrow channel?
A.	 Any vessel less than 20 meters in length
B.	 Any sailing vessel
C.	 A vessel engaged in fishing
D.	 All of the above

﻿  13

11)	 BOTH INTERNATIONAL AND INLAND. A sailing vessel is proceeding along
a narrow channel and can safely navigate ONLY inside the channel. The sailing
vessel approaches a vessel engaged in fishing in the narrow channel. Which
statement is TRUE?
A.	 Each vessel should move to the edge of the channel on her port side.
B.	 The vessels are required to exchange signals.
C.	 The fishing vessel is directed not to impede the passage of the sailing vessel.
D.	 Each vessel should be displaying signals for a vessel constrained by her

draft.

12)	 BOTH INTERNATIONAL AND INLAND. A vessel approaching a narrow
channel shall __________.
A.	 avoid crossing the channel if it impedes another vessel navigating in the

channel
B.	 not overtake any vessels within the channel
C.	 keep as close as possible to the edge of the channel on her port side
D.	 anchor only in the middle of the channel

13)	 BOTH INTERNATIONAL AND INLAND. Systems of inbound and outbound
lanes to promote the safe flow of vessel traffic in certain areas around the world
are known as __________.
A.	 merchant vessel reporting systems
B.	 traffic separation schemes
C.	 collision avoidance fairways
D.	 restricted maneuverability channels

14)	 BOTH INTERNATIONAL AND INLAND. A vessel using a traffic separation
scheme shall NOT __________.
A.	 cross a traffic lane
B.	 engage in fishing the separation zone
C.	 proceed in an inappropriate traffic lane
D.	 enter the separation zone

15)	 BOTH INTERNATIONAL AND INLAND. In a traffic separation scheme, when
joining a traffic lane from the side, a vessel shall do so __________.
A.	 at as small an angle as possible
B.	 as nearly as practical at right angles to the general direction of traffic flow
C.	 only in case of an emergency or to engage in fishing within the zone
D.	 never

14  ﻿

Page intentionally left blank

﻿  15

Answer Key

1.	 B
2.	 A
3.	 A
4.	 B
5.	 A
6.	 C
7.	 B
8.	 C
9.	 A

10.	 D
11.	 C
12.	 A
13.	 B
14.	 C
15.	 A

PROVIDING KNOWLEDGE AND KNOWHOW... ANYTIME, ANYWHERE

Captain Robert L. Figular

PROVIDING KNOWLEDGE AND KNOWHOW... ANYTIME, ANYWHERE

Copyright © 2017 - Mariners Learning System™. All Rights Reserved.MarinersLearningSystem.com

About Mariners Learning System
The Mariners Learning System™ is the go-to place for education and information
for obtaining a Captain’s License. Fully certified by the U.S. Coast Guard, Mariners
Learning System™ has helped thousands of students pass their Captain’s exam each
year with a national pass rate of 98.7%.

As an unrivaled alternative to traditional testing methods, the approved courses are
designed to give you the knowledge and know-how to earn your Captain’s license
conveniently from anywhere you have access to the internet.

This learning method, refined and perfected by years of experience, has proven
remarkably effective and is the reason Mariners Learning System™ has one of the
highest success rates in the industry.

CONTACT A LICENSING SPECIALIST TODAY!
TOLL FREE: 1-866-732-2278

WEB: www.MarinersLearningSystem.com

EMAIL: Staff@MarinersLearningSystem.com

