Hydrographic Services and Standards Committee

Report by the Hydrographic Dictionary Working Group

New strategy and new format proposal


International Hydrographic Organization Organisation Hydrographique Internationale

Principal activities and achievements

- At HSSC8, the HDWG Chairman lamented for the Member States' lack of contribution to the most popular IHO publication: the HD dictionary.
- A new policy and format change was then submitted to HSSC8, but the US noted that no-one had a chance to discuss the new policy and recommended that it should be approved by the HD Working Group first.
- As a result, the WG met in London for the first time in 15 years, with the active support of the IHO Secretariat and the participation of Argentina, France and the US/NGA, representing the IHO three working languages.


The HDWG 25/26th of July meeting

The HDWG London meeting achieved the following results:

- Review and updating of the HDWG Terms of Reference,
- review and updating of the HDWG Business rules,
- agreement on a symmetrical architecture and Database application valid for both the S-32 HD Registry and the S-100 Registry,
- agreement on the HD content and distribution of terms according to their IHO relevance,
- agreement on the way-ahead to be submitted to HSSC9.


To meet its challenges, the HDWG needs:

- to be able to complete its yearly programme target, in spite of resource shortage,
- to cater for new requirements (S-100 Registry),
- to be less prone to ambiguities,
- to be less European centred (languages...),
- to maintain its present momentum by resuming face-to-face meetings.


ToRs' new principles

- Unique IHO reference.
- Optional translations in an unlimited number of languages, under National HOs' responsibility.
- Ingestion of all unambiguous terms contained into the IHO Geospatial Information Items (GII S-100) registry.
- Member states may decide to develop a full synoptic dictionary in their national language, or only a list of terms associated to the IHO definition, or be content with the IHO reference.


Unique IHO reference

- One IHO practical language only
- Optional translations in an unlimited number of languages, under National HOs' control and responsibility
- All HD policy papers will remain translated into the IHO official languages


S-32 & S-100 Registries: Database Structure & Schema


Database table:	Concept	(parent table that includes metadata)
Batabase tablet	Concept	(parent table that merades metadata)

Name	Description	<u>Note</u>
conceptID	Unique identifier	Mandatory field (is linked to IHO_Gold: conceptID)
Authority	Originator of the concept	data field
Reference	Reference to the source information – if appropriate	text


S-32 & S-100 Registries: Database Structure & Schema


Database table: IHO_Gold (sibling table)				
<u>Name</u>	Description	<u>Note</u>		
iholD	Unique identifier for this table			
conceptID	Unique identifier from Concept table	Mandatory field		
Status	Status of the concept in the database	Enumeration list: 1=proposed, 2= valid, 3=superseded, 4=retired		
Definition	Concept definition	text		
Term	term	text		
dateChanged	Date when the producer last changed	date format		


International Hydrographic Organization Organisation Hydrographique Internationale


S-32 & S-100 Registries: Database Structure & Schema


International Hydrographic Organization Organisation Hydrographique Internationale

S-32 Hydrographic Dictionary user requirements


International Hydrographic Organization Organisation Hydrographique Internationale


HD terms and definitions distributed along 4 Categories

- 1. IHO-Specific terms and definitions:
 - Updating under HDWG responsibility
 - Printed in bold letters
 - Adjunction of an attribute to characterise the Hydrographic subsection
- 2. Borrowed Terms (relevant to Hydrography but borrowed from other Branches of Knowledge):
 - No HDWG responsibility for updating
 - Efforts to liaise with the Organization owning the Branch of Knowledge
 - -Adjunction of an attribute to characterise the Branch of Knowledge
- 3. Historical Terms (belonging to, or relevant to Hydrography but not longer in use)
 - No HDWG responsibility for updating
 - To be kept for historical reasons.
- 4. Incongruent Terms (which have become irrelevant or can be considered to be short-lived)
 - No HDWG responsibility for updating
 - To be retired


S-32 Register new content

- This new content will be used to populate a dictionary database with certain Registry characteristics.
- Each item in the Registry is described by a unique, clear and unambiguous definition.
- Each definition must have an associated term (or terms) and a unique identifier.


Problems or outstanding issues

- The only outstanding issue is the Member State's lack of commitment.
- It is agreed that the HDWG must work by correspondence, but its members must meet occasionally to know each other like they just did in London.
- An ideal participation should include a representative of the IHO 3 working languages plus a member of the large and influential EAHC to represent non Roman-based scripts.


Future work programme

Work Item		Start	End	Obs
Review all terms currently included in S-32 for their	1. Terms a – d	2018	2019	Jean Laporte and HDWG
relevance in accordance with the S-32 Business Rules and	2.Terms e − l	2018	2019	
propose which definitions	3. Terms	2018	2020	
should be removed from S-32	m – r 3. Terms	2018	2020	
	s – z			
Develop structure and database application to support the on-line dictionary		2017	2018	Al Armstrong and IHO Secretariat


The HSSC is invited:

- a. To note the HDWG report;
- b. approve the proposed amendments to the Terms of Reference and Business Rules;
- c. re-appoint the HDWG to continue its work on the approved programme under the revised terms;
- d. invite member states to appoint new WG members and guarantee their effective participation to the HDWG work plan and future meetings.


Country	Member	Email address		
Argentina	Cdr Maria Alejandra Allignani	mallignani@hidro.gov.ar		
France	Jean Laporte (Chairman)	jlaporte @shom.fr		
USA	Al Armstrong	Albert.E.Armstrong@nga.mil		
IHO	David Wyatt (Secretary)	adso@iho.int		
IHO (Peru)	Capt Atilio Aste	pop@iho.int		
Expert Contributor	Alejandro Gerones	alejandro.gerones@caris.com		

Eng. General Jean Laporte (Armt. Corps Retd.) KLH______ FIG/IHO/ICA Cat. A Managing Director

T: +44 (0) 1752 764257 M: +33 (0) 6 24 72 36 08 +44 (0)7872 604 327 E: JLaporte@argans.co.uk 1 Davy Road, Plymouth Science Park, Plymouth, Devon, PL6 8BX


International Hydrographic Organization Organisation Hydrographique Internationale

Hydrographic Services and Standards Committee

Report by the Hydrographic Dictionary Working Group

New strategy and new format proposal


International Hydrographic Organization Organisation Hydrographique Internationale