[image: image3.png]o, 1Y A
/.\\\\\\\\\\\\Aé///&
NS

INTERNATIONAL HYDROGRAPHIC
ORGANISATION HYDROGRAPHIQUE

ORGANIZATION
INTERNATIONALE

CHART STANDARDIZATION & PAPER CHART WORKING GROUP

(CSPCWG)

[A Working Group of the Hydrographic Services and Standards Committee (HSSC)]

	Chairman: Jeff WOOTTON

Australian Hydrographic Service

8 Station Street, Wollongong, NSW, 2500

Australia
	Secretary: Andrew HEATH-COLEMAN

United Kingdom Hydrographic Office

Admiralty Way, Taunton, Somerset

United Kingdom

	Tel: +61 2 4223 6508
	Tel: +44 1823 337900 ext 3656

	Email: jeff.wootton@defence.gov.au
	Email: andrew.coleman@ukho.gov.uk

CSPCWG Letter: 11/2014

UKHO ref: HA317/010/031-11
AHS ref: fAA136233, fAA135917

Date: 6 November 2014

Dear Colleagues
Subject: CSPCWG10 ACTIONS 26, 28, 38, 41 and 42
Here is another group of actions from CSPCWG10. The details are at Annex A, with specific questions at Annex B.
Please note that the Secretary is unable to progress Action 16 (Light vessel symbol) until I have completed further research into the questions posed by IHB.
Please respond, using Annex B, not later than 1 January 2015.
Yours sincerely,

[image: image1.png]i SL2-KONICA-1309260917¢

{f - Adobe Reader

Flo Edt Vew Window Help

x

WEOx - Microsoft Outlook L=l=1)

Bl Edt Vew Go Ioos

o

Be

| 1]

125% |~

BBlez|

Comment Share

| 1) 30t BRANCH : Hy...|] Inhon: - icvosoft ©.

| Lo Thscannertz

ew + 5 (33 X | CuReply CReply to Al (3} Forward | T sendiReceive ~ | SpFind [| [Type s contact tofind + | @! j
(2] 9 | B Mesoges HI=EL |

(| @k @
£) | Search Obective:

Favorte Folders

Actions Objective Help Adobe PDF Type aquestionfor help +

4D glFron |ubyect [Receved N
B 3 0 Richardhon Thomss RE: [EXTERALTRES DCEG Questions CATCON 4Lt Elvator 0.0 i 23/08/2013 6156 1 e
2 cvesdia 30 Labue, Derise RIRL _ RE: [EXTERAL] R DCEG Question CATCON 4 - Lt Elevator 0 (LNCLASSIFIED) FriZ3/08/2013 11:22 i W
L For Folow Up 4 Prince, Dave FiW: Future of the paper chart ‘Sat 24/08/2013 1:10 AM 21K8 4
(5 snt ems 3 0 s Powel - NOPA Fod.. 55710 5101 mapping tble s Sat2A{0Bf2013 499 A e

A Folders T3 g Walbsgen@sio.. SV: Futur o the paper chart Tus Z7/0Ef2013 1120 A ELI
= 25 Molbos - Woatton, eff]| (1 © Richardson Thomas R [EXTERNALIRE: DCEG Quesbon: CATCON 4 - Lt Eevatar 000 Tus Z7/OEF2013 1023 P i
3 Deleted ttems (156
pratts [1] S Dates Last week
Gmbox [Chvisand LynRoberts _ Re: Internationa Fest Review [SEC=UNCLASSIFIED] Mion 16/05/2013 1:28 PM 2k
E rkemad 22 0 Beans, Pan 5 Weekly Management Eist Week 32013 and Weeky Fragramme Week 39,2013 [SEC-LNCLASSIFIED] i 20j09f2013 3:03 P10 L
B 5 MissiloGea CARIS D - SHOM auestionaie Friz0/osf2013 525 1 [
(54 Search Foders 4 0 3k Powel- NORA Fed..._TSMADZS ACTION 12 Sat 210972013 359 A i

9 bectve

B
23 Colenir

4| contacts

2] rorks

Re: International Fleet Review [SEC=UNCLASSIFIED]

Chris and Lyn Roberts [chrisandlynr@bigpond.corm]
Tor_Vioatton, Jeff 1R

Thanks Jeff,

That s great news. If you could post a copy to my dad, Don Roberts at 4/120 Wright Street, HURSTVILLE NSW 2220, that would be great as he wil be out there on the
harbour on the review day.

Tll check out the website now.

Spoke to Ron Fumess this morning. He is now 70 and was saying it will be 20 years next year since we moved from North Sydney. Wow!1!! He is pretty well in health
‘and litle involvement with THO matters.

Chris

On 16/09/2013 10:19 AM, Wootton, Jeff MR wrote:
Gday Chris
I have had a chat with Goran and Jenny. and have the following information regarding the Intemational Fleet Review

There will be a chart (half chart) published hopefully this week indicating the positions of allthe warships participating in the Review. | have organised to get a copy of
the chart for you when it is published

No-one that | spoke to was aware of any publication/booklet containing information about the Review being published. The closest thing to such a publication that |
could find was the "offcial” website for the Review

hitp:/fwwnwnavy. gov.aulif

|5 scz-xonacrss:

[«2LI@HWS o8 anm

31 Ttems

Jeff Wootton,

Chairman

Annex A: CSPCWG10 Actions 26, 28, 38, 41 and 42
Annex B: Response form

Annex A to CSPCWG Letter 11/2014
CSPCWG10 ACTIONS 26, 28, 38, 41 and 42
Actions in blue
Comments and explanations in green

Extracts from S-4 in black with:

· Proposed additional words in red

· Proposed deletions crossed through.

ACTION 26
Extract from CSPCWG10 Record:
9.3.2
B-632.6 Block size

The meeting considered that the recommendations about keeping NM blocks small are still valid. No change required. However, J Wootton commented that AU had recently realised how NM blocks can build up on a chart, making it difficult for the user. Others acknowledged the same problem. The Secretary pointed out B-641.3 (‘Pattern copies’) and was asked to consider whether this aspect of the use of pattern copies could be made more explicit.

ACTION 26: Secretary to consider whether B-641.3 should be expanded (on pattern copies, to cover multiple NM blocks).
In assessing this action, it was realised that existing specification B-641.3 conflates two different processes: ‘Standard’ copies for recording outstanding information which has not been considered necessary for publishing via the NM system and ‘Pattern’ copies which show information which has been published via the NM system between new editions of the chart. The descriptive terms ‘Standard’ and ‘Pattern’ are those used by the UKHO; other terms may be in use by other HOs. It was also considered that it would be useful to add a warning statement at B-632.1.
Proposed revised and new specifications:

Add to B-632.1:
However, consideration should be given to the number of block corrections already applied to an edition of a chart when determining whether to produce an NM block or a new edition of the chart. An accumulation of blocks on top of blocks could cause distortion or make the chart difficult to fold or use drawing instruments. See also B-641.3.

Proposed revised and new specification (note change of order to cover items already included on charts, by NM, before items not yet included on charts):

B-641.3
‘Pattern’ or ‘NM’ copies are original paper copies of the current chart edition. All Notices to Mariners are added in manuscript from the original textual NM and any NM Blocks are attached in the correct location. They therefore provide a useful aid in visualising the likely state of a chart on board ship where a replacement reprint has not been obtained. In areas of frequent updating they may be examined to avoid:

· potential for over-marking in an area on a chart, thereby making it difficult to read;
· an accumulation of blocks on top of blocks which may not have been affixed accurately, or become distorted, so that adding another could render the chart inaccurate or difficult to use with drawing instruments.

A quick look at the pattern copy could determine that a new edition would be a better option for the user than another NM or NM block.

Alternatively, digital versions of pattern copies can be generated, although these may give a less accurate indication of the state of the ship board version of the chart.

B-641.5
‘Standard’ or ‘Pattern’ copies. These are printed copies of current charts, marked up to show the outstanding information in some detail. This enables work done during assessment of data to be transferred to the standard in a way which will provide some impression of the amount and significance of data outstanding. However, it is more time consuming and on ‘busy’ charts it may get confusing as some outstanding data is replaced by newer data. An alternative is to hold assessment work as a series of overlays to the standard.
ACTION 28
UK’s paper ‘CSPCWG10-09.4A’ gives background.
Extract from CSPCWG10 Record

9.4 NMs for AIS AtoN (UK)

Docs:
CSPCWG10-09.4A
AIS transmitters: problems caused by proliferation

The meeting had a wide-ranging discussion about the use and proliferation of AIS, both virtual and on physical AtoN. It recognized that in areas where many AtoNs are being fitted with AIS, it may be impractical to chart all by a radio circle; in such cases a chart note seems the better solution. A legend, eg ‘Channel marked by virtual AIS’ may also be necessary where virtual AIS are deployed to mark channels. It was also noted that the term ‘synthetic’ is no longer to be used.

ACTION 28: Secretary to draft addition to B-489 on how to deal with the proliferation of AIS. (Also note re non-recognition of term ‘synthetic’).
Proposed revised specifications:

B-489.1
An AIS-equipped Aid to Navigation (AtoN) may provide a positive identification of the aid. It may also transmit an accurate position, and provide additional information such as actual tidal height or local weather; details of these functions, which cannot be charted, should be provided in associated publications as appropriate. AIS transmissions must normally be charted using the magenta radio circle and international abbreviation ‘AIS’, see B-480:

AIS S17.1

AIS S17.2

S17.1 (with the letters in upright text) must be used for fixed AtoN and S17.2 (with the letters in sloping text) must be used for floating AtoN.

In areas where the local authority has decided to transmit AIS signals from most aids to navigation such that individual depiction of all relevant aids as AIS-equipped will result in excessive chart clutter, the relevant hydrographic office should issue a statement to this effect and insert a note on charts (or in an associated publication) stating that AIS transmitters (except virtual AIS aids to navigation) will not be shown on charts.

Note: the signal may:

· actually be transmitted from a physical AtoN;

· apparently be transmitted from a physical AtoN (formerly referred to as a synthetic signal); or

· be transmitted to represent a non-existent AtoN (that is, a ‘virtual’ AtoN).

For signals actually or apparently transmitted from a physical AtoN and also for synthetic signals associated with a physical AtoN, the centre position circle should be replaced by the symbol for the actual AtoN, for example a light star or buoy symbol. For charting a ‘virtual’ AIS AtoN, where no physical AtoN exists, see B-489.2.

B-489.2 (paragraph 5)

It will not usually be practical to chart temporary or dynamic V-AtoN. However, permanently activated V-AtoN should be charted if appropriate, for the same purpose as physical AtoN. (Note: as with physical AtoN, in some cases it may be advantageous to replace a sequence of V-AtoN by a legend, for example: ‘Channel marked by virtual aids to navigation’.) If charted, the symbol must be made up as follows:
ACTION 38
UK’s paper ‘CSPCWG10-INF2’ gives background.
Extract from CSPCWG10 Record:
15.2
Use of QR codes on Admiralty products (UK)

Docs:
CSPCWG10-INF2
Use of QR codes on Admiralty products

The meeting agreed that the use of QR codes or other technology to facilitate the user’s access to data is a good thing. It was suggested that some guidance about their use should be added to S-4, probably at B-243.

ACTION 38: Secretary to draft S-4 guidance on the use of QR codes (or other technology).
Proposed new specification:

B-243.1
QR (Quick Response) codes are unique two-dimensional barcodes that can be read using a mobile device, such as a ‘smartphone’ or a dedicated QR code reading device. Encoded into them are Uniform Resource Locators (URLs) (web addresses) and any webpage can be opened by scanning the associated QR code.

Example of a QR code:

[image: image2.png]

QR codes may be added to a chart to provide easy access to additional information relevant to the chart. One example of the use of a QR code is to provide a link from the paper chart to the publisher’s Notice to Mariners chart updates on its website. This allows mariners, distributors and port state inspectors to access the latest maritime safety information for each particular chart at the touch of a button. Other examples include directing chart users to real-time tidal information and digital versions of the chart.

Generally, the larger the QR code the easier it is to scan. However, the pixel size used in the QR code is influenced by the length of the URL string: the longer the text string the smaller the pixel size and therefore the harder to scan. Some companies offer a URL shortening service that recodes the long text string into a much shorter version, allowing the QR image size to be reduced.

Consideration should be given to the placement of QR codes on charts. For example: a QR code linking to Notices to Mariners should be adjacent to the chart updating information in the margin of the chart; a QR code linking to tidal data should be adjacent to the charted tidal level or tidal stream information, if possible.

ACTION 41
France’s paper ‘CSPCWG10-INF6’ gives background.
Extract from CSPCWG10 Record:
15.6
Cautionary note on Preliminary (P) and Temporary (T) Notices to Mariners (NMs) (FR)

Docs:
CSPCWG10-INF6:
Cautionary note on Preliminary (P) and Temporary (T) Notices to Mariners

S Guillou (FR) asked the meeting whether adding a legend such as ‘For safe navigation, see also P & T NMs’ near the NM list in the bottom left hand corner of the chart would be useful. The meeting considered briefly the practice for ENC (all T&P NMs included via updates), the reference to associated publications including annual, permanent, temporary and preliminary NM often noted elsewhere on the chart and the different updating methods used by mariners. The meeting concluded that it may be useful but stopped short of recommending it. A possible location for some guidance in S-4 could be B-252.3 or B-630 (with cross references as necessary).

ACTION 41: Secretary to draft S-4 guidance about adding P&T NM reminder legend to charts.
Proposed revised specification:

B-252.3
Notices to Mariners. Charts must bear the legend ‘Notices to Mariners’, or equivalent (such as ‘Small corrections’), in the lower left-hand corner, outside the border of the chart, where the mariner can insert the relevant references for updates carried out on the chart following their appearance in Notices to Mariners (NMs).

A further legend warning of Temporary and Preliminary Notices to Mariners may also be shown close to the Notices to Mariners Legend, for example: ‘For safe navigation, also see Preliminary and Temporary Notices to Mariners’.
Charts should be brought up to date to the day they leave the hydrographic office. At the time of despatch, each chart must have a stamp or note indicating the last NM included, or the date of the last group of NMs consulted for its correction, even if this group and possibly preceding groups did not in fact contain any updates to be made to the chart in question. This stamp or notation should state very clearly the name of the hydrographic office concerned.
ACTION 42
IHB’s paper ‘CSPCWG10-INF7’ gives background.
Extract from CSPCWG10 Record

15.7
INT3 in Spanish (IHB)

Docs:
CSPCWG10-INF7:
INT3 in Spanish

Small graphics illustrating the Mexican ‘Use of symbols and abbreviations’ chart were circulated.
The need for a non-English language version of what is essentially a graphical guide was questioned. Also, it was decided that any such chart must be of a fictitious area (the MX chart is not) and should be based on the official INT3. The meeting concluded that there is no need for French and Spanish official versions of INT3. In response to the recommendations in the paper, the meeting concluded that:

1. The CSPCWG should formally approve new editions of INT2 and INT3 (by correspondence), as it does for INT1 via its INT1 sub-WG. As these are national products on behalf of IHO, and are not for the chart user, it was considered that it is neither practical nor necessary to submit to HSSC in accordance with IHO Resolution 2/2007.

2. Other language versions of INT3 are considered to be unnecessary.

3. The MX proposal was not considered suitable for an IHO INT3. However, it would be possible for MS to produce own versions of INT3 if required, on a similar basis to INT1. Secretary was asked to draft some additional words in B-153.

4. The role of the INT1 subWG should not be extended to encompass INT2 and INT3, because ensuring consistency between language versions is not an issue for the latter publications.

ACTION 42: Secretary to draft S-4 guidance about national versions of INT2 and INT3 and consider any necessary amendment to CSPCWG Procedures.
Proposed revised specifications B-152 and B-153:

B-152
INT 2 — BORDERS, GRADUATION, GRIDS AND LINEAR SCALES

INT 2 shows specimens of the various patterns of border graduation and linear scales, with textual guidance in English and French. INT 2 is published by The Netherlands. Member States may create their own border and linear scale style graphics based on INT2, to show national variations in exact border widths, font styles, etc, and textual guidance in their national language, provided it is accordance with the guidance in B-212 to B-221.
B-153
INT 3 — USE OF SYMBOLS AND ABBREVIATIONS

INT 3 is a standard reference chart of a fictitious area with as many examples as possible of the use of these Specifications (S-4 Part B and Part C). INT 3 is published by UK. The text within the example charts is in English, in accordance with B-510.4. As there is very little other text on INT3, it is not considered necessary to produce other language versions of this product. Member States are therefore encouraged to use INT3 as a compilation guide. However, Member States may create their own reference chart, which must be of a fictitious area, based on INT3, to show national versions of symbols, provided it is accordance with the guidance in S-4.
Proposed revised CSPCWG procedure:

4.12

The CSPCWG is the authority for all terms and descriptions used in official S-4 supplementary publications. This authority is delegated to the INT1 subWG for maintaining INT1, and similarly to the producers of INT2 and INT3, except where they deem it necessary to refer to the whole WG. The CSPCWG should formally approve new editions of INT2 and INT3. Although published on behalf of the IHB, these graphical guides are national products derived from approved guidance in S-4; it is not therefore necessary to submit to HSSC or IHO Member States for approval. Terms and descriptions in S-4’s supplementary publications must be strictly in accordance with the specifications agreed by IHO Member States for incorporation into S-4. In INT1 however, they may be abridged to provide only the information essential to the chart user.
Annex B to CSPCWG Letter 11/2014
CSPCWG10 ACTIONS 26, 28, 38, 41 and 42
Response Form

(please return to CSPCWG Secretary by 1 January 2015)

andrew.coleman@ukho.gov.uk
	WG10

Action
	Question
	Yes
	No

	26
	a. Do you agree with the proposed addition to B-632.1?
	
	

	
	b. Do you agree with the minor change to B-641.3 and renumbering as B-641.5?
	
	

	
	c. Do you agree with proposed new specification B-641.3?
	
	

	28
	a. Do you agree with the proposed changes to B-489.1?
	
	

	
	b. Do you agree with the proposed changes to B-489.2?
	
	

	38
	Do you agree with the proposed new specification B-243.1?
	
	

	41
	Do you agree with the proposed addition to B-252.3?
	
	

	42
	a. Do you agree with the proposed changes to B-152?
	
	

	
	b. Do you agree with the proposed changes to B-153?
	
	

	
	c. Do you agree with the proposed changes to CSPCWG Procedures paragraph 4.12?
	
	

Comments:

Name:

IHO Member state:
� EMBED Word.Picture.8 ���

_970034754.doc
[image: image1.png]o, 1Y A
/.\\\\\\\\\\\\Aé///&
NS

