

Large ships do not have brakes and can take up to 2 nautical miles to come to a stop. It is also difficult for a large ship to get out of the way of a small boat.

There is a greater chance of large ships such as tankers and container vessels interacting with small boats and fishing vessels near pilot boarding stations, anchorages, deep sea traffic lanes and off berths within harbours. Large ships do not have brakes and can take up to 2 nautical miles to come to a stop. It is also difficult for a large ship to easily get out of the way of a small boat.

If you cannot see the bridge

windows of the large ship they cannot see you.

If in doubt, stay clear.

A ship's blind spot can extend several hundred metres ahead of the vessel.

A small boat often does not appear on a ship's radar and might be unseen by the bridge team. Large ships with the bridge at the rear of the ship could have a blind spot that extends several hundred metres ahead of the vessel and when the vessel has cargo on deck such as containers this blind spot extends even further.

To stay safe pass no less than 500m ahead of the vessel and no less than 50m on either side.

HOWE SOUND BURRARD INLET PORT MOODY **Safety Tips VANCOUVER** Maintain a proper lookout at all times. Ensure the correct navigational lights are FRASER RIVER displayed between sunset and sunrise. NANAIMO Avoid travelling or fishing in a shipping lane, designated traffic separation scheme (TSS) or **TSAWWASSEN** the centre of a channel. Keep as near to the outer edge as possible. Avoid crossing ahead of a large ship. If a small boat breaks down the large ship has very little chance of avoiding it. Keep a listening watch on the appropriate VHF channel. BELLINGHAM Consider fitting your small craft with AIS or a radar reflector to be more visible to large vessels. **SIDNEY** PORT RENFREW **VANCOUVER ISLAND ANACORTES VICTORIA** RACE ROCKS **CAPE FLATTERY** Inbound to Vancouver Outbound from Vancouver Traffic Separation Scheme PORT TOWNSEND **PORT ANGELES** Other Routes CAUTION: This map is an artist's rendition of Pilot Embark/ the lanes indicating the approximate path. Disembark Location It is not intended for navigation use.