CHRIS18-10.1A

DEVELOPMENT OF A COMPREHENSIVE ONLINE CATALOGUE OF AVAILABLE OFFICIAL CHARTS.

18th CHRIS Meeting September 2006

Anthony Pharaoh - IHB

Requirement to Determine ENC Coverage 6th WEND COMMITTEE MEETING Norfolk, Va, USA, 18-19 May 2001

"Germany recommended that IHB produce a catalogue that accurately shows the actual coverage and availability of ENC data for the shipping community".

IHB issued CL 67/2002 asking

".....Member States are requested to provide the information below for every ENC cell already produced, under production or planned"

- ENC Cell name
- Navigational purpose code,
- Cell limits
- S-57 Edition, i.e. 3.0 or 3.1;
- Date of production;
- Date of issuance, i.e. when the ENC cell is on the market;

• Website and/or e-mail address where further details on the cell and information on how to obtain the data can be found.

Responses from CL 67/2002

IHB Developed a static catalogue – available on the IHO web site.

Presented to the:

- 7th WEND Meeting (Lima, Peru, May 2003)
- **15th CHRIS** Meeting (IHB, June 2003)

Norway offered to assist the IHB in developing an ³ interactive web catalogue

IHO ENC Catalogue

Thematic criteria were to establish what ENCs were;

- planned or in production (red)
- released but not yet commercially available (blue)
- commercially available (black)

Administrative interface developed to enable MS and RENCS to login and update the system.

IHO ENC Catalogue – Administrative Interface

🥹 ENC Global Coverage - Mozilla Firefox		
<u>File E</u> dit <u>V</u> iew <u>G</u> o <u>B</u> ookmarks <u>T</u> ools <u>H</u> elp	😉 ENC Global Coverage - Mozilla Firefox	
🖕 • 🧼 • 🥰 💿 🏫 🗋 http://services 💌 🔘 Go	<u>File E</u> dit <u>View</u> <u>Go</u> <u>B</u> ookmarks <u>T</u> ools <u>H</u> elp	0
P Getting Started 🔂 Latest Headlines	🔶 • 🛶 • 🏄 区 🏠 🗋 http://services.ecc.as/ih 💌 🛇 Go 💽	
Edit Country	🐢 Getting Started 🔂 Latest Headlines	
Lan country	Edit User	~
Code: SG		
Name: Hydrographic Department, Singapore	Username: SANHO	
InfoUrl: http://www.mpa.gov.sg	Full Name: SAN Hydrographic Office	
Save Back	Super admin:	
	0 unknown producer	
ENC Global Coverage - Mozilla Firefox	s Tools Help	
<u>File E</u> dit <u>V</u> iew <u>G</u> o <u>B</u> ookmarks <u>T</u> ools <u>H</u> elp		***
🖕 🗣 🚽 🎯 🚷 😭 🗋 http://serv 🚽 🛇 Go 🕻		
🐢 Getting Started 💫 Latest Headlines	lines	
File Browse	phic Department, Japan	<u> </u>
File Diowse		
Upload Back to Map	b.mlit.go.jp	
Done	K	<u> </u>

Requirement for a new Catalogue

IMO/IHO Corresponding Group (CG)

- NAV50 established a CG
- CG endorsed a proposal from IHO to develop an online catalogue.
- NAV51 endorsed this proposal
- NAV51 prepared a draft specification

NAV51 re-established the CG and tasked it to review the draft specification.

Focus and Scope of the New WEB Catalogue

Focus

Only those ENCs that are available for use. (i.e. on the shelf).

Scope

The new catalogue need to show;

- **ENC** coverage
- RNCs coverage for those areas where no ENC coverage exists
- A list of "adequate backup" paper charts.

Lessons Learned from Previous Catalogue Development

- Requirement for ENC data limits not just cell limit
- Need to keep a historical record of coverage evolution.
- Need to improve the mechanism for acquiring coverage and metadata information (harvesting tools).
- Need for more detailed metadata
- Need to be **standards based** interoperability
- Need to develop mechanisms to keep the catalogue current

 As far as possible, take account of the needs of stakeholders (RENCs, Data Servers/VARs, Distributors and OEMs).

• Need to make a **coverage (dataset)** and **metadata resource** available for use by all stakeholders.

Sources of Coverage Information and Metadata

Types of Information Required

Coverage Information

Metadata Information

Identifier (ENC Cell name - RNC/Chart number) Issuing authority (possibly on behalf of another Member State) Producer Authority Standard format (e.g. S-57 Edition 3.1, BSB,HCRF) Distribution Method (e.g. issuing HO, RENC, free download) Allowance of SENC distribution: Yes/No Compilation scale / usage band Co-ordinates of edges Edition date

Metadata Resources

IHO S-100 Discovery Metadata Profile

ENC - Stockholm

Data format: S-57

Coordinate system: Geographic

Location: http://Ihb4//www.IHB Intranet/S-59_AntArctic/SW22564.000

ENC Metadata

- Metadata Information
- <u>Resource Identification Information</u>
- Spatial Representation Information
- Reference System Information
- Distribution Information
- <u>Update Information</u>

Metadata Information

- *Metadata language: English
- *Metadata character set: utf8 8 bit UCS Transfer Format
- *Last update: 20060308
- *Scope of the data described by the metadata: dataset
- *Scope name: dataset

*Name of the metadata standard used: ISO 19115 Geographic Information - Metadata

Coverage Information

Coverage Data Files

The ENC and RNC Coverage Files;

• will be used to generate ENC and RNC coverage limits in the **new catalogue**

 should be made available on the IHO web site in a standard format for all stakeholders to use

 should be regularly maintained through the issue of updates, and new editions

• all **historical versions** of coverage data files should be kept.

Paper Chart Layer

Language: English Character set:	
+ <u>Hierarchy level</u> : dataset dataset custodian custodian owner User distributor originator pointOfContact principalInvestigator Organ processor USGS oublister custodian custodian owner user distributor custodian originator pointOfContact pointOfContact custodian	
Submit Reset	
	List of paper Charts CHART12200 TITLE Cape May to Cape Hatteras SCALE 1/200 000 CHART1521 TITLE Baleto to Punchino SCALE 1/200 000

Paper Chart lists maintained by Maritime Authorities/HOs vi form interface situated on the IHO catalogue server.

Summary of Key Components

- Needs the cooperation of RENCs HOs and MSA to ensure coverage and metadata information is kept current.
- As far as possible the generation of coverage and metadata information should be automated as output from a database or using harvesting tools.
- It should take into account the needs of Distributors, VARs, OEMs and other stakeholders.
- Should be standards based ensure interoperability.

