

COLREG compliance for autonomous navigation systems

MTEC/ICMASS 2019

Øystein Engelhardtson

13. november 2019

International Regulations for Preventing Collisions at Sea (COLREG)

- Published 1972 – entered into force 1977
- National authorities responsible for implementation
- Amended several times since first adoption
- Does not specifically require manning
- Applies to ALL vessels*

Source; IMO, Wikipedia

COLREG Structure

Part A - General (Rules 1-3)

Part B- Steering and Sailing (Rules 4-19)

Part C Lights and Shapes (Rules 20-31)

Part D - Sound and Light Signals (Rules 32-37)

Part E - Exemptions (Rule 38)

Part F - Verification of compliance with the provisions of the Convention

Annex I–IV – Details on lights, shapes, signals and related appliances

*Local rules – Determined by local administrations

Automated Navigation

Classic navigation

Information acquisition

Information analysis

Action planning

Action control

Automated navigation

Classic navigation (Human and machine)

Decision support (Look-out)

Automated Look-out

Periodically unmanned bridge

Two important rules... and some of their implications

Rule 8 – Action to avoid collision

Extract from rule text:

- A) Any action to avoid collision [...] **shall be made in ample time** [...]
- B) Any alteration of course [...] **shall be large enough to be apparent to other vessels** [...]
- C) If there is sufficient sea-room, **alteration of course alone may be the most effective**
- E) If necessary to avoid collision [...], **a vessel shall slacken her speed**

■ “The Maneuvering rule”

- Requirements to how actions to avoid collision should be performed

■ In short:

- Course change preferred, reduce speed if necessary
- Maneuvering is communication – be predictable
 - Perform maneuvers early
 - Use clear (apparent) maneuvers

Example situation: Rule 8 – Action to avoid collision

Example situation: Rule 8 – Action to avoid collision

Rule 2 – Responsibility

Extract from rule text:

- *A) Nothing in these Rules shall exonerate any vessel, [...], from the consequences of any neglect to comply with these Rules or of the neglect of any precautions which may be required by the ordinary practice of seamen, [...].*
- *B) [...] due regard shall be had to all dangers of navigation and collision and to any special circumstances, [...], which may make a departure from these Rules necessary to avoid immediate danger.*

■ “The one rule – to rule them all”

- Perhaps the most misunderstood rule

■ In short:

- Follow the rules and act safely
- Following the rules is not an excuse for collision
- Ability to follow the rules is not sufficient;
 - Must handle situations where the rules do not provide a safe solution

Example situation: Rule 2 – Responsibility (conflicting rules)

COLREG – Rules applies to different parts of the system

* Not exhaustive

Final words

- **COLREG**

- Contains obligations for basic situations
- Is not a recipe for every possible situation

- **Contains many undefined terms**

- *Ample time, apparent, good seamanship ++*
- Requires situation-dependent interpretation

- **Requires “Navigator's common sense”**

- Principles of navigation
- Ability to predict scenarios
- Ability to evaluate risk
- Ability to plan several steps ahead

Thank you for your attention

Øystein Engelhardtson

Senior Researcher Maritime

DNV GL Group Technology & Research

oystein.engelhardtson@dnvgl.com