[image: image2.png]o, 1Y A
/.\\\\\\\\\\\\Aé///&
NS

INTERNATIONAL HYDROGRAPHIC
ORGANISATION HYDROGRAPHIQUE

ORGANIZATION
INTERNATIONALE

NAUTICAL CARTOGRAPHY WORKING GROUP

(NCWG)

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

	Chair: 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

NCWG Letter: 14/2015

UKHO ref: HA317/010/031-12

AHS ref: fAA159080; fAA156129

Date: 15 October 2015
Dear Colleagues
Subject: S-11 Part A revision (follow-up to NCWG Letter 06/2015)
Thank you to the 16 Working Group members and ESRI who responded to NCWG Letter 06/2015. As you will see from the consolidated response form at Annex A there was unanimous agreement with the draft changes to S-11 Part A. There were a few comments to which I have responded (in red in Annex A), including minor suggestions for improvements which I have approved.
In response to a request from the IHB to Regional INT Chart Coordinators/ICCWG for a review of the draft S-11 Part A as included in NCWG Letter 06/2015, Chile submitted comments that may impact significantly on the document. I have therefore submitted a paper for the HSSC7 meeting (November 2015), on behalf of the NCWG, requesting guidance from the HSSC on a way forward in consideration of these comments. The paper, which is numbered HSSC7-05.6E and can be downloaded from the HSSC page of the IHO web site, includes Annexes containing the updated draft S-11 Part A as amended for the responses to NCWG Letter 06/2015 (as stated in Annex A to this letter) and feedback from Regional INT Chart Coordinators/ICCWG, as well as the comments from Chile.
Further progress with the review of S-11 Part A will therefore not proceed until we know the decisions of the HSSC. I will keep you informed of this. There is no need to respond to this letter, unless you have further comments in response to the Chair comments at Annex A.

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,

Chair NCWG.

Annex A: Consolidated responses to NCWG Letter 06/2015

Annex A to NCWG Letter 14/2015

NCWG1 Actions 47-49 - S-11 Part A revision
Consolidated Responses to NCWG Letter 06/2015
	
	Question
	Yes
	No

	1
	Do you agree with the draft revision of S-11 Part A?
	AU, BR, CA, DE, ES, ESRI, FR, GR, IN, IT, JP, LV, NO, SE, UK, US, ZA
	

Further comments
FRANCE

FR sustains the proposal of the chairman and secretary of NCWG to add ENC coverage (UB 1 and 2) in S-11 Part B, with a preference as an addition to each Region. FR suggests also asking about including available/agreed ENC schemes for each Region.

But, FR asks about maintaining Part B of S-11 with the forthcoming “INToGIS” produced by IHB.

Chair: This is a response to Sec/Chair marginal question and answer at Preface paragraph 9. These issues will be reported and discussed in the NCWG Agenda item at HSSC7 (November 2015).
In §3.10.2, FR proposes to replace “will speed up the process” by “may speed up the process”.

Chair: Agree.
GERMANY
To Section 2.5:

A reference to a National chart is better than no reference for particular areas and should be possible in addition. For mariners who use International charts in connection with National charts, e.g. for special Wadden Sea navigation, this reference should not be omitted.

Chair: I agree this paragraph is ambiguous. It was intended to ensure that an international mariner should be able to navigate to their destination without needing to use national charts. It was not intended to mean that there should not be a larger scale chart limit or ‘see chart’ reference to national charts on an INT chart. We can change the paragraph to:

2.5 In both chart formats, the content must be sufficiently complete and comprehensive to enable international mariners to navigate to their destination; there should be no need for them to use larger scale national charts.
2.6 The language must be English although other languages may be supplementary options within the chart.

To Section 3.10.1:

If we refer to “draft International chart schemes” do we include all changes to these schemes by any INT chart producer, e.g. of a single chart limit? Perhaps we should describe this clearer. For these changes we have the same procedure.

Chair: I think the answer is at 3.12. A minor amendment to an approved INT chart does not need to be submitted to the full consultation process (although it would be wise to consult the Regional Coordinator). I think it would help to add as a new paragraph 3.10.3: ‘For minor changes to INT schemes, see 3.12’.
To Section 3.13:

As there is just undergoing a change in the responsibilities for the Part B update with INToGIS we have to update this accordingly. For BSICC we plan this revision straight to GIS database (HO(Chart Coordinator (IHB) for this year.

Chair: I think IHB should advise on what should replace this paragraph – this will be discussed at HSSC7.
INDIA
1. PREFACE, para 2: Other Hydrographic Offices would then be able to print the chart, using the basic reproductive material provided by the original producer nation but substituting their own language if they wished after a bilateral agreement.
Chair: The fundamental reason for the INT chart concept was to avoid more than one HO compiling in the same area, by allowing printers to ‘adopt’ other HOs charts. The financial terms and conditions are subject to a bilateral agreement (S-4 – A-601), but not to the exclusion of the right for printer nations to adopt a chart (otherwise the whole concept collapses).
2. PREFACE, PARA 9, Suggested to include a column ENC available (yes/no) at S-11, Part ‘B’.

Chair: Likely to be overtaken by the INToGIS project. See comment from France above.
3. CONSULTATION (3.10.1): Recommended for deletion of RENCs, Technical Expert Working Groups from the consultation list. Other than concerned, too many consultations may lead to delay in processing.

Chair: There is no reason why all consultees should not be consulted ‘in parallel’, with a reasonable response time provided (for example, NCWG allows 8 weeks for consultation). Additional consultees would not extend the process.
JAPAN
The result of NCWG should be discussed in IRCC.
Chair: IHB is consulting the IRCC Regional Coordinators.
It is necessary to pursue a technical solution about the overlap.
Chair: A technical solution to the problem of overlapping published ENC cells between two Producer Nations has been discussed for a number of years, and unfortunately a solution has yet to be found. Suggestions are now being put forward to provide a non-technical solution, such as including a catalogue of Navigation Purpose 1 and 2 ENCs in S-11 Part B (or INToGIS) – refer to comments from France and India above and the comment included at paragraph 9 of the Preface in Annex A to NCWG Letter 06/2015. It is intended that this will be discussed at HSSC7 in November 2015.
NORWAY

2.3 In using ENCs in an Electronic Chart Display and Information System ECDIS, the burden on the user of updating and maintenance is not as significant compared to a paper chart folio. The objective of providing a folio of ENCs designed for planning, landfall and coastal navigation, nominally within (but not restricted to) the Navigation Purpose 1 and 2 ENC cell usage bands, should be considered in determining content and level of detail to be charted.
The acronym ECDIS has not been explained earlier in this text.
Chair: Agree
US
General comment: Would use of the term, "raster chart" be more timeless than "paper chart." It is possible that the raster chart format will live on in a digital form after paper charts are no longer printed. "Raster chart" can mean either digital or paper, but "paper chart" only means hardcopy.

Chair: I would prefer the text to reference the format of the principle navigational products as used by the end user (mariner). While the raster format is an approved digital format for nautical charts, its primary purpose was as an interim product for use in ECDIS while world-wide ENC coverage was being produced. Now that most Producer Nations have ‘complete’ ENC coverage of their national waters (or the waters of countries for which they are the Producer Nation), some are considering withdrawing their raster chart service. Australia, for example, discontinued its commercial raster chart service (AusRNC) in July 2014.
General comment: There are several places where guidance from the S-57 Standard appears to be unnecessarily reiterated in S-11, such as use of WGS-84 in paragraph 3.5, the rectangular shape of ENCs in paragraph 3.6.2, ENC resolution in in paragraph 3.7.2. This seems redundant as anyone making ENCs would likely already be aware of these (and the many other requirements) related to the general production of ENCs.
Chair: Although there is some duplication, these particular points are relevant to scheming (rather than ‘making’) and therefore useful to retain for completeness of the guidance about scheming.
Preface, Paragraph 3, last sentence (and others): "national" is not, nor is it part of a proper noun, so it should remain in lower case.
Chair: On advice of others who have a far better knowledge of the English language than I, the text will be amended back to the original ‘national’.
Introduction, Paragraph 1.1, first sentence: "Interests" may be a more appropriate choice than "problems," in "…, bring together those Member States having common regional interests in nautical charting, research …"
Chair: Yes, the word in Res 2/1997 has been amended to ‘interests’, so we will amend S11A to agree.
Procedure, Paragraph 3.3.1, first sentence: Not sure why digital catalogues are mentioned here, or why their use for ENCs in particular is advised. Many countries have digital catalogues for both raster charts and ENCs. The point is that "all relevant" catalogues should be examined, not which format they are in.

Chair: Agree, we will delete the insertion.
Procedure, Paragraph 3.4.3: The guidance given in this section is inconsistent. Whereas the bands for ENCs are mutually exclusive, the bands for raster charts overlap. The limits for raster charts are specified as "between" two numbers, except for harbour and berthing. The range for harbour only states that it is "larger then 1:30 000," an assumption can be made that the larger scale limit is 1: 4 000, but it this not explicitly stated. The different approaches for ENCs and raster charts isn't necessarily a bad thing, I'm just pointing out that there is a difference.

Nevertheless, use of a table might be considered to present this information. This would make the various relationships between raster charts, ENCs and radar ranges easier to see and save a considerable amount of verbiage in the six paragraphs that describe the navigational purposes. An example is presented below.

	Navigational

Purpose
	Raster Charts
	ENCs
	Standard

Radar Ranges

	
	Larger

Scale Limit
	Smaller

Scale Limit
	Larger

Scale Limit
	Smaller

Scale Limit
	

	1. Overview
	1:2 000 000
	
	1:1 500 000
	
	1:3 000 000

1:1 500 000

	2. General
	1:350 000
	1:2 000 000
	1:350 000
	1:1 499 999
	1:700 000

1:350 000

	3. Coastal
	1:75 000
	1:350 000
	1:90 000
	1:349 999
	1:180 000

1:90 000

	4. Approach
	1:30 000
	1:75 000
	1:22 000
	1:89 999
	1:45 000

1:22 000

	5. Harbor
	not specified
	1:29 999
	1:4 000
	1:21 999
	1:12 000

1:8 000

1:4 000

	6. Berthing
	
	1:3 999
	
	1:3 999
	1:4 000

Chair: We agree that the table would be useful as a summary/comparison of the Navigational Purpose to product scale relationships described in clause 3.4. However, there is additional information included in paragraph 3.4 (such as explanation of the purposes of the different scale bands) that we consider is also useful in chart scheming. Depending on the outcome of discussions at HSSC7 regarding the comments on the draft S-11 Part A received from Chile, which may result in a restructure of the document, we will determine an appropriate location to include such a table.
Procedure, Paragraph 3.7.2, fifth bullet:

"CSCL" (or M_CSCL) represents a metadata object class in S-57, used to define areas of equal compilation scale. The corresponding S-57 attribute is CSCALE (compilation scale) is used to store the modulus of the compilation scale use for the area delimited by M_CSCL. Recommend that the sentence be changed as shown below:

It is also recommended that the Compilation Scale of Data metadata objects (M_CSCL) in adjacent ENCs of the same navigational purpose are encoded with the same Compilation Scale (CSCALE) attribute value to support greater consistency at the boundary between two producers.
All that being said, this entire edge matching bullet may be too technical and better left for a discussion in S-57. The point to be made here (as with raster charts) is that the boundaries between adjacent ENC cells of the same navigational purpose should match as much as possible, and the transitions between different producers should especially be scrutinized. Furthermore, is there really a need to readdress the recommendation for ENC production resolution, which as the text states, is already included in S-57.
Chair: The compilation scale of an ENC cell is defined in the Compilation scale of data (CSCL) sub-field of the Data Set Parameter field (DSPM) within the Data Set Geographic Reference Record of the ENC cell header (EN Application Profile) – refer to S-57 Appendix B.1, clause 6.3.2.3 and Appendix B.1 – Annex A, clause 2.2.6. The value populated in the CSCL sub-field defines the default compilation scale for the entire cell, and should equate to the compilation scale appropriate to the greater part of the data in the cell (where a cell has areas of different compilation scale). The Meta object M_CSCL is only used to define an area of the ENC cell where the compilation scale is different to the value populated in the CSCL sub-field. M_CSCL is not mandatory; indeed the majority of ENC cells world-wide do not have multiple compilation scale areas within a single ENC cell and therefore have no requirement to use M_CSCL. Therefore I believe the text in the bullet is correct. While I acknowledge your point that the bullet may be too technical, I believe this information should be retained, as the information relating to the COMF sub-field has been identified as important and is not included in the relevant section of S-57 Appendix B.1 (due to S-57 being ‘frozen’ in 2000).
� EMBED Word.Picture.8 ���

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

