

Behoort bij BaZ nr 90/18 Belongs to NL NtM 90/18

Delete section (table) **11.4.1.1 page 241** and replace by:

Who	All seagoing vessels carrying noxious and dangerous goods on the way to IJmuiden - Noordzeekanaal - Amsterdam.
To	Port of Amsterdam, Harbour Master Division, department dangerous goods and environmental control via agent (Electronic Data Interchange - EDI) E-mail: gsm@portofamsterdam.nl
What	A - B1 - G - I1 - I2 - L - O - P - U - W
When	<ul style="list-style-type: none"> ■ ETA -24h; ■ If < 24h on departure from last port of call but at the latest before entering the Netherlands territorial waters.
Note	See also section 11.4.3 'Explanation of codes'.

Delete section (table) **11.4.1.2 page 242** and replace by:

Who	All oil tankers with a gross tonnage of 150 tons or more.
To	Port of Amsterdam, Harbour Master Division, department dangerous goods and environmental control via agent (Electronic Data Interchange - EDI)
What	X7
When	ETA - 24h
Note	See also section 11.4.3 'Explanation of codes'.

Delete section (table) **11.4.1.3 page 242** and replace by:

Who	All seagoing vessels
To	Port of Amsterdam, Harbour Master Division, department dangerous goods and environmental control via agent (Electronic Data Interchange - EDI)
What	Name - call sign - IMO - flag - ETA - ETD - last and next port of call - last port and date where waste has been landed- do you land all/some/no garbage at the harbour reception facilities - Waste Report form.
When	ETA - 24h
Remarks	None

Delete section (table) **11.4.1.4 page 242** and replace by:

Who	All commercial vessels with a gross tonnage of 500 tons or more and passengers vessels.
To	Port of Amsterdam, Harbour Master Division, Port Office Amsterdam via agent (Electronic data Interchange - EDI) Telephone: +31 (0)20 52 34 600 option 2 E-mail: portoffice@portofamsterdam.nl
What	A - X6
When	ETA - 24h
Remarks	<ul style="list-style-type: none"> ■ Only vessels that are under way to a port or anchorage in the Netherlands as part of an international voyage; ■ The following vessels do not have to report: warships and troop transporting vessels - vessels without propulsion - wooden vessels with primitive construction - fishing vessels; ■ See also section 11.4.3 'Explanation of codes'.

Delete section (table) **11.4.1.5 page 242** and replace by:

Who	All seagoing vessels on the way to IJmuiden - Noordzeekanaal - Amsterdam.
To	Port of Amsterdam, Harbour Master Division, VTS Port of Amsterdam via agent (Electronic Data Interchange - EDI) Telephone: +31 (0)20 52 34 600 option 1 E-mail: pivts@portofamsterdam.nl VHF Ch: 07 IJmuiden Approach
What	A - B - C - G - H - I - O - P - Q - T - U - X
When	<ul style="list-style-type: none"> ■ ETA - 48h, - 24h; ■ If < 48h on departure from last port of call but at the latest before entering the Netherlands territorial waters; ■ Deviations in ETA > 30minutes must be reported immediately .
Note	See also section 11.4.3 'Explanation of codes'.

Behoort bij BaZ nr 90/18 Belongs to NL NtM 90/18

Delete section (tables) 11.4.1.5 page 243 and replace by:

Who	All seagoing vessels with destination Noordzeekanaal with a: <input checked="" type="checkbox"/> draught: >13.10m and ≤13.75m in salt water; <input checked="" type="checkbox"/> draught: >13.40m and ≤14.05m in fresh water; <input checked="" type="checkbox"/> width: >42.0m and ≤45.0m with maximum length ≥350m.
To	Port of Amsterdam, Harbour Master Division, Port Office Amsterdam via agent (Electronic Data Interchange - EDI) Telephone: +31 (0)20 52 34 600 option 2 E-mail: portoffice@portofamsterdam.nl
What	A - B - H - O - Q - T1 - U - V - X1
When	<input checked="" type="checkbox"/> ETA - 24h before locking through Noordzeesluizen; <input checked="" type="checkbox"/> Deviations in ETA > 30 minutes must be reported immediately.
Remarks	Request for exemption locking through Noordzeesluizen.
Note	See also section 11.4.3 'Explanation of codes'.

Who	All seagoing vessels with a draught >14.10m and ≤17.80m (due to admission policy).
To	Port of Amsterdam, Harbour Master Division, VTS Port of Amsterdam via agent (Electronic Data Interchange - EDI) Telephone: +31 (0)20 52 34 600 option 1 E-mail: pivts@portofamsterdam.nl VHF Ch: 07 'IJmuiden Approach' 'Amsterdam pilots'
	via agent (Electronic Data Interchange - EDI) Telephone: +31 (0)255 56 45 00 E-mail: pilots.amsterdam@loodswezen.nl
What	A - C - G - J - O - P - Q - T1 Actual Displacement (mt) - Metacentric height GM (m) - Free surface correction GG' (m) - Rolling period (s)
When	<input checked="" type="checkbox"/> ETA -24h, -8h and -3h at helicopter rendez-vous position (52°29.4'N 03°47.4'E); <input checked="" type="checkbox"/> Deviations in ETA >30 minutes must be reported immediately.
Remarks	Vessels are channel-bound (IJ-geul). See also section 11.6.2.2.
Note	See also section 11.4.3 'Explanation of codes'.

Who	All seagoing vessels with a draught >8.00m and ≤14.10m.
To	Port of Amsterdam, Harbour Master Division, VTS Port of Amsterdam via agent (Electronic Data Interchange - EDI) Telephone: +31 (0)20 52 34 600 option 1 E-mail: pivts@portofamsterdam.nl VHF Ch: 07 'IJmuiden Approach' 'Amsterdam pilots'
	via agent (Electronic Data Interchange - EDI) Telephone: +31 (0)255 56 45 00 E-mail: pilots.amsterdam@loodswezen.nl
What	A - C - G - J - O - P - Q - T1
When	<input checked="" type="checkbox"/> ETA -12h, -6h, -3h, -1h, at racon buoy 'IJMC' (52° 28'.5N 04° 23'.8E); <input checked="" type="checkbox"/> Deviations in ETA >30 minutes must be reported immediately.
Note	See also section 11.4.3 'Explanation of codes'.

Who	All seagoing vessels with a draught <8.00m.
To	Port of Amsterdam, Harbour Master Division, VTS Port of Amsterdam via agent (Electronic Data Interchange - EDI) Telephone: +31 (0)20 52 34 600 option 1 E-mail: pivts@portofamsterdam.nl VHF Ch: 07 'IJmuiden Approach' 'Amsterdam pilots'

Behoort bij BaZ nr 90/18 Belongs to NL NtM 90/18

Delete section 11.4.1.6 page 244 and replace by:

Who	All seagoing vessels with a draught >14.10m and ≤17.80m.
To	Port of Amsterdam, Harbour Master Division, VTS Port of Amsterdam via agent (Electronic Data Interchange - EDI) Telephone: +31 (0)20 52 34 600 option 1 E-mail: pivts@portofamsterdam.nl VHF Ch: appropriate Traffic Centre 'Amsterdam pilots' via agent (Electronic Data Interchange - EDI) Telephone: +31 (0)255 56 45 00 E-mail: pilots.amsterdam@loodswezen.nl
What	A - C - G - J - O - P - Q - T1 Actual Displacement (mt) - Metacentric height GM (m) - Free surface correction GG'(m) - Rolling period (s)
When	<input checked="" type="checkbox"/> ETD -24h, -8h, -4h, on departure/shifting; <input checked="" type="checkbox"/> Deviations in ETD > 30 must be reported immediately .
Remarks	Vessels are channel-bound (IJ-geul). See also section 11.6.2.2.
Note	See also section 11.4.3 'Explanation of codes'.

Who	All seagoing vessels with a draught >8.00m and ≤14.10m.
To	Port of Amsterdam, Harbour Master Division, VTS Port of Amsterdam via agent (Electronic Data Interchange - EDI) Telephone: +31 (0)20 52 34 600 option 1 E-mail: pivts@portofamsterdam.nl VHF Ch: appropriate Traffic Centre 'Amsterdam pilots' via agent (Electronic Data Interchange - EDI) Telephone: +31 (0)255 56 45 00 E-mail: pilots.amsterdam@loodswezen.nl
What	A - C - G - J - O - P - Q - T1
When	<input checked="" type="checkbox"/> ETD-24h, -8h, -4h on departure/ shifting; <input checked="" type="checkbox"/> Deviations in ETD > 30 must be reported immediately.
Note	See also section 11.4.3 'Explanation of codes'.

Who	All seagoing vessels with a draught <8.00m.
To	Port of Amsterdam, Harbour Master Division, VTS Port of Amsterdam via agent (Electronic Data Interchange - EDI) Telephone: +31 (0)20 52 34 600 option 1 E-mail: pivts@portofamsterdam.nl VHF Ch: appropriate Traffic Centre 'Amsterdam pilots' via agent (Electronic Data Interchange - EDI) Telephone: +31 (0)255 56 45 00 E-mail: pilots.amsterdam@loodswezen.nl
What	A - C - G - J - O - P - Q - T1
When	<input checked="" type="checkbox"/> ETD -4h, on departure/shifting; <input checked="" type="checkbox"/> Deviations in ETD > 30 must be reported immediately.
Note	See also section 11.4.3 'Explanation of codes'.