


R/V preparation
- Inform Master
- Rule 5...Post additional look out
- Rule 6 + 19(b)…Safe speed & main engine standby
- Rule 7 + 19(d)…check ROC & operate radar
- Rule 8…Engage Manual Steering
- Rule 20…Switch on Navigational Lights
- Rule 35…Sound Fog Signal
(1) I cann’t determine that risk of collision does not exist and I hear apparently forward of my beam the fog signal of another vessel, according to to Rule 19(e), I reduce her speed to the minimum at which I can be kept on my course. 
(2) According to Rule 8(d), I will check the effectiveness of my action.
(3) I will navigate with extreme caution until danger of collision is over.


R/V preparation
- Inform Master
- Rule 5...Post additional look out
- Rule 6 + 19(b)…Safe speed & main engine standby
- Rule 7 + 19(d)…check ROC & operate radar
- Rule 8…Engage Manual Steering
- Rule 20…Switch on Navigational Lights
- Rule 35…Sound Fog Signal
(1) [bookmark: _GoBack]I cann’t determine that risk of collision does not exist and I hear apparently forward of my beam the fog signal of another vessel, according to to Rule 19(e), I reduce her speed to the minimum at which I can be kept on my course. If necessary I shall take all the way off.
(2) As soon as I take way off, I will change my sound signal to two prolonged blasts.
(3) I will make radar observations, listening her fog signal and assess the situation carefully.
(4) If her fog signal changed to 2 prolonged blasts, I will make VHF contact to that vessel and inform my attention for her to remain stopped and I will manoeuvre.
(5) After getting agreement, I will put my engines ahead, make bold alteration to starboard and change my sound signal back to one prolonged blast.
(6) According to Rule 8(d), I will check the effectiveness of my action.
(7) I will navigate with extreme caution until danger of collision is over.


