
Transport for NSW

Coastal bar safety

2 Coastal Bar Safety | August 2020

Crossing coastal bars is a common but dangerous part
of boating. Even in apparently calm conditions, vessels can
be swamped or damaged, which can result in the loss of life.

What is a coastal bar?

The movement of sand along the coast and sediment from catchments
creates bars at the coastal entrances to rivers and lakes. The dynamic
forces of wave action and water movement constantly change the
shape, depth and channels on the bar.

When strong outflowing tidal currents are opposed to an incoming
swell, the friction can force the waves to become steeper, higher
and more likely to dump. The direction of the wind and swell also
affect the way the waves break on the bar and can make conditions
more dangerous.

Preparing to go offshore

Before you head offshore, consider the following guidance to help
ensure you cross a coastal bar safely:

•	 Check the weather before you leave home — don’t go out if
the weather is not suitable. Visit bom.gov.au/marine to get
information on tides, coastal weather and warnings. Check the
forecasts for hazardous surf warnings or dangerous conditions
for crossing bars.

•	 Talk to experienced locals about the bar you’re intending to cross.
Every bar is different and all bars can change quickly, depending
on the conditions.

•	 Transport for NSW has web-cameras streaming live footage
of coastal bars at many popular locations along the coast.
Visit roads-maritime.transport.nsw.gov.au/web-cameras to check
conditions where you plan to go boating.

•	 If you are new to an area, observe the bar for at least 10 minutes
from land first. Look for visible channels indicated by darker
coloured water and lack of breaking waves.

http://roads-maritime.transport.nsw.gov.au/web-cameras

3Coastal Bar Safety | August 2020

•	 Observe how other vessels handle the bar and take note of the
line and direction they follow when crossing. If you can, cross the
bar with other experienced boaters before trying it yourself.

•	 Take careful note of any navigation aids that may help, particularly
leads or sector lights that mark the channel

Wave period
Try and observe the wave period, which is the time between
wave crests. A long period swell has a longer amount of time
between waves (usually 10 seconds or more) and can be
very powerful. This is particularly dangerous for bar crossings,
because the bar may appear calm for a period of time, and then
a large, powerful swell can appear unexpectedly, As the swell
reaches the shallower part of the bar, large waves can form and
break suddenly. Wave periods can also be erratic, depending on
prevailing conditions, so always keep a lookout, both in front of
and behind the boat.

Wave direction

Wave height

Crest

Wave period
measured in seconds

still water level

•	 Tell someone where you are going, how many people are on board,
when you are expected back and who to contact if you are not back
at the nominated time. You can also use the Marine Rescue NSW app
or VHF radio to log on/log off at the start and end of your trip.

•	 Make sure you have the necessary safety equipment for open
waters, including an approved lifejacket for each person on board.
For a full list of safety equipment to be carried on NSW waters,
visit roads-maritime.transport.nsw.gov.au or call 13 12 36.

http://roads-maritime.transport.nsw.gov.au

4 Coastal Bar Safety | August 2020

Key tips
•	 Don’t head out regardless of the conditions just because you have

planned the day in advance — if in doubt, don’t go out

•	 An incoming tide is always safer. If possible, time your day at sea
to coincide with a rising tide both leaving and entering the port.

•	 Visit the Bureau of Meteorology website at bom.gov.au for wave
forecasts, included in marine forecasts and on MetEye, wave
period forecasts through the interactive weather charts and further
information about coastal bar crossings in the marine section

•	 Avoid crossing bars while the tide is running out, or at low tide

•	 Check that your boat is operating correctly and make sure throttle
and steering systems are in good working order

•	 Ensure your open waters safety equipment is on board, easily
accessible and in good working order. Show everyone onboard
where each piece of safety equipment is, and teach them how
they are used in an emergency.

•	 Ensure everyone on board is wearing an appropriate lifejacket

Planning your trip

•	 It is most important that you, as skipper, have both the experience,
judgment and confidence to cross coastal bars. If you are new
to boating, go offshore with an experienced crew and gain your
experience gradually.

•	 Consider whether your boat can handle the rough seas you
might encounter offshore. Size, design, structure and buoyancy
are some of the factors determining each vessel’s suitability for
open waters.

•	 Be aware of alternative ports or safe anchorages before
heading out. If you are crossing a bar to go offshore it might
not be possible to cross when you return, so always identify an
alternative route and enough fuel to reach an alternative location.

•	 Ensure your vessel is in good order. The major causes of
breakdown at sea are running out of fuel or contamination
and mechanical or battery failure.

5Coastal Bar Safety | August 2020

Starting your trip

•	 Warm up the engine and check that everything is running smoothly.
Do not attempt the crossing if the motor is misfiring or not
responding quickly.

•	 Check the steering system and bilge pump are working.
Make sure any drains or scuppers are clear.

•	 Close all hatches and ensure that all loose items are stowed away
in lockers or tied down to prevent movement

•	 Check that the battery is secured in place

•	 Secure the anchor. Do not leave it sitting in a forward well where
it could become a projectile or be catapulted overboard.

•	 Arrange passengers and equipment so the boat is balanced with
weight distributed evenly

•	 When crossing a coastal bar, open waters requirements
for lifejackets must be followed. Each person must
wear a Level 100 or greater lifejacket on most vessels.
When using a personal watercraft (PWC), paddle craft or
some other categories of vessels, a Level 50S or greater is
suitable. Visit roads-maritime.transport.nsw.gov.au or call
13 12 36 for full details.

•	 It is recommended that all on board remain outside the cabin,
except the skipper if it is necessary to drive the boat from inside
the cabin

•	 With the bar in sight, idle around and check the conditions.
Decide whether or not to proceed.

http://roads-maritime.transport.nsw.gov.au/lifejackets

6 Coastal Bar Safety | August 2020

Going out

When heading out, remember you will experience a clash of forces.
The outgoing boat must meet the energy of the breaking sea.
Minimising this clash of forces will better ensure the safety of your
vessel and all those aboard.

The common technique for crossing a coastal bar is to:

•	 Idle towards the breaking waves, watching carefully for any lulls.
If a flat period occurs, apply the throttle and run through.

•	 If the waves just keep rolling in, motor to the surf zone and
gently accelerate over the first piece of water, then apply more
power and run to the next wave. Time this carefully, don’t go
too fast or you may get airborne on the next wave and lose
control of your vessel.

•	 Back off the power just before contact with swell. As you come
through or over the breaker, accelerate again and repeat the
process until well clear of the break zone.

•	 Head for the lowest part of the wave (the saddle).
This is the last part of the wave to break.

Key tips
•	 Avoid hitting a wave face with

the power on. The boat can
become airborne or throw
the crew into the windscreen,
dashboard or floor.

•	 Stay calm and try not to panic.
Once committed, keep
going forward. You may be
swamped if you try to turn
around at the last moment.

•	 Avoid going through the
waves at an angle. Try to take
waves as close to right angles
(bow on) or up to 10 degrees
either side.

7Coastal Bar Safety | August 2020

Coming in

Coming in over a coastal bar is usually easier. However, once you are
travelling through white water, the noise and boisterous seas can be
a challenge.

•	 When entering, move towards the breaking area and pick the
line of least activity. Stay with the leads or channel markers if
the breakers obscure your vision.

•	 Watch for breakers that may form behind you (to seaward)

•	 Once you have identified a general direction, choose a set of
waves suitable for your entry and position the boat on the back of
a swell. The vessel should travel at the same speed as the waves.
The aim is to travel in on the back of a swell, staying ahead of
waves breaking behind the vessel. Don’t run down the face of the
wave as this may cause you to lose control of the vessel and can
result in a capsize.

•	 It is best to come in on a rising tide. If the tide is running out, it
may affect your vessel’s speed or make the entrance too shallow
to pass. Maintain power and trim the nose of the boat up a little,
adding power as needed.

•	 An outgoing tide may also create pressure waves at the entrance
due to friction against the incoming swell. These steep peaks
should be handled carefully as they can destabilise your craft,
causing it to broach (turn side-on to the waves) and capsize.
Handle pressure waves by accelerating gently as you come over
the crest of each one.

If your vessel is not capable of keeping up with the incoming swells
then you will need to let the swells run under your vessel. It may
be necessary to slow your vessel or use a sea anchor in order
to maintain steerage.

If conditions become dangerous and a crossing cannot be
safely attempted, consider these alternatives:

•	 Wait for conditions to ease

•	 Wait for change of tide

•	 Identify an alternative safe harbour.

August 2020
20.280

13 12 36
roads-maritime.transport.nsw.gov.au

Disclaimer
This publication has been prepared by Transport for NSW for
reference purposes only and is not designed as professional advice.
While we are not aware of any inaccuracies in it, no responsibility
is taken or warranty made with respect to the accuracy of any
information, data or representation in this publication. This publication
is not intended to substitute a reader’s reference to relevant laws and
Transport for NSW expressly disclaims all liability in respect of the
consequences of reliance on the contents of this information.

© Transport for New South Wales
Users are welcome to copy, reproduce and distribute information
contained in this publication for non-commercial purposes only,
provided acknowledgement is given to Transport for NSW as the
copyright owner and the title of this publication is referenced as
a source.

	What is a coastal bar?
	Preparing to go offshore
	Planning your trip
	Starting your trip
	Going out
	Coming in

