

In order to take all possible measures to prevent accidents caused by dragging anchors when typhoons/stormy weather and extreme sea conditions are expected, **a system concerning recommendations and orders for ships to evacuate bays and to restrict anchoring** will be established.

Partial Amendment of the Act on Maritime Traffic Safety To come into effect as from July 1, 2021

Sea areas subject to advisories and orders to evacuate the bay or take other action

- ✓ Subject areas are Tokyo Bay, Ise Bay, and the Seto Inland Sea (including Osaka Bay and the Kii Channel).
- This rule applies to ports connected with the sea area where the Act on Maritime Traffic Safety applies.

Overview of rules in the Seto Inland sea

Depending on the typhoon size and course, a similar advisory may also be issued for other sea areas.

[Advisory contents]
①Evacuate to outside the subject sea area
However this does not apply to vessels that can safely harbor in areas within the subject
sea area that are less affected by the typhoon.
② Refrain from entering the area.
However this does not apply to vessels that can safely harbor in areas within the subject sea area
that are less affected by the typhoon.
③Evacuate to a safe sea area

For vessels that need to evacuate, JCG **Commandant will issue recommendations/orders** to evacuate ports and bays in a unified manner.

[Advisory contents]

sea area

1 Evacuate to outside the subject

(2)Refrain from entering the area

(3)Evacuate to a safe sea area

* The captain, etc., should make a comprehensive judgment on the sea area of the evacuation destination,

taking into consideration the type,

size, cargo status, etc., of the ship

typhoon speed, typhoon size.

Designated ports

Central Seto Inland Sea Hyogo Pref. Akashi Port, Higashiharima Port, Yagi Port, Himeji Port, Aioi Port, Ako Port, Minato Port, Tsushi Port, Gunke Port, Tomishima Port Hinase Port, Katagami port, Tsurumi Port, Ushimado Port, Saidaiji Port, Ogushi Port, Okayama Pref. Okayama Port, Uno Port, Hibi Port, Kotoura Port, Mino Port, Shimotsui Port, Mizushima port, Kasaoka Port Hiroshima Pref. Fukuyama Port Kagawa Pref. Toyohama Port, Kannonji Port, Nio Port, Takuma Port, Tadotsu Port, Marugame Port, Sakaide Port, Kasai Port, Takamatsu Port, Shido Port, Tsuda Port, Sanbonmatsu Port, Hiketa Port, Sakate Port, Utsumi Port, Ikeda Port, Tonosyo Port, Naojima Port Ehime Pref. Imabari Port, Yoshiumi Port, Nyugawa Port, Saijo Port, Niihama Port, Sangawa Port, Mishimakawanoe Port, Okamura Port, Miyaura Port, Hakata Port, Kikuma Port

Western Seto Inland Sea (abridgement)

Vessels subject to the "Evacuate to outside the subject sea area" and "Avoid entering" advisories

Length 160 meters or more Car carriers, container vessels, gas tankers, tankers

Length 200 meters or more

Passenger vessels, ferries, cargo vessels

Oil tankers with gross tonnage 50,000 tons or more (except for liquefied gas transport vessels)

However the following vessels are not subject to the advisories.

- Coastal ferries, coastal RORO vessels, and other coastal vessels navigating on regular routes.
- Coastal vessels navigating on "no wave " "inshore " or "limited offshore" routes.

Navigation Safety Div., Maritime Traffic Dept., 5th Regional Coast Guard headquarters

Navigation Safety Div., Maritime Traffic Dept., 6th Regional Coast Guard headquarters

TEL:+81-78-391-6551

Anchor dragging portal site

TEL:+81-82-251-5111 accident prevention