
GEO OBJECT CLASSES

Object Class:
Rescue station

Acronym: RSCSTA

Code: 111
Rescue station
RSCSTA
111INHALT \l2 "Rescue station
RSCSTA
111
Set Attribute_A:
CATRSC; DATEND; DATSTA; NOBJNM; OBJNAM; PEREND; PERSTA; STATUS;

Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC; PICREP
Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
A place at which life saving equipment is held. (IHO Chart Specs, M-4)

References:

INT 1:
IT 12-14; IQ 124;

M-4:
493; 493.1-2;

Remarks:

This object encodes the service available at this location. The structure housing the service should be coded separately.

Distinction:
beacon special purpose/general; building single; coastguard station;

GEO OBJECT CLASSES
Object Class:
Berth

Acronym: BERTHS

Code: 10
Berth
BERTHS
10INHALT \l2 "Berth
BERTHS
10
Set Attribute_A:
DATEND; DATSTA; DRVAL1; NOBJNM; OBJNAM; PEREND; PERSTA; QUASOU; SOUACC; STATUS; avlblg

Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;PICREP
Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
A named or numbered place where a vessel is moored at a wharf. (IHO Dictionary, S-32, 5th Edition, 470)

References:

INT 1:
IF 19;

M-4:
321.1;

Remarks:

Distinction:
anchor berth; dock area; mooring/warping facility; shoreline construction;

additionals made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

GEO OBJECT CLASSES
Object Class:
Dock area

Acronym: DOCARE

Code: 45
Dock area
DOCARE
45INHALT \l2 "Dock area
DOCARE
45
Set Attribute_A:
CATDOC; CONDTN; DATEND; DATSTA; HORACC; HORCLR; NOBJNM; OBJNAM; STATUS; avlblg

Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
A dock is an artificially enclosed area within which ships may moor and which may have gates to regulate water level (adapted from IHO Chart Specifications, M-4).

Reference:

INT 1:
IF 27,28;

M-4:
326.3-4;

Remarks:

Distinction:
harbour area (administrative); cargo transhipment area; berth; harbour facility; gate; floating dock; dry dock;

GEO OBJECT CLASSES
Object Class:
Dry dock

Acronym: DRYDOC

Code: 47
Dry dock
DRYDOC
47INHALT \l2 "Dry dock
DRYDOC
47
Set Attribute_A:
CONDTN; DRVAL1; HORACC; HORCLR; HORLEN; HORWID; NOBJNM; OBJNAM; QUASOU; SOUACC; STATUS; VERLEN, VERCLR
Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
An artificial basin fitted with a gate or caisson, into which vessels can be floated and the water pumped out to expose the vessel’s bottom. Also called graving dock. (IHO Dictionary, S-32, 5th Edition, 1426)

Remarks:

INT 1:
IF 25;

M-4:
326.1;

Distinction:
floating dock; gate; dock area; shoreline construction;

GEO OBJECT CLASSES
Object Class:
Floating dock

Acronym: FLODOC

Code: 57
Floating dock
FLODOC
57INHALT \l2 "Floating dock
FLODOC
57
Set Attribute_A:
COLOUR; COLPAT; CONDTN; CONRAD; CONVIS; DATEND; DATSTA; DRVAL1; HORACC; HORCLR; HORLEN; HORWID; LIFCAP; NOBJNM; OBJNAM; STATUS; VERACC; VERLEN; VERCLR
Set Attribute_B:
INFORM; NINFOM; NTXTDS; PICREP; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
A form of dry dock consisting of a floating structure of one or more sections which can be partly submerged by controlled flooding to receive a vessel, then raised by pumping out the water so that the vessel’s bottom can be exposed. (IHO Dictionary, S-32, 5th Edition, 1427)

References:

INT 1:
IF 26

M-4:
326.2;

Remarks:

Distinction:
dry dock; dock area;

GEO OBJECT CLASSES
Object Class:
Gridiron

Acronym: GRIDRN

Code: 62
Gridiron
GRIDRN
62INHALT \l2 "Gridiron
GRIDRN
62
Set Attribute_A:
HORACC; HORLEN; HORWID; NATCON; NOBJNM; OBJNAM; STATUS; VERACC; VERLEN; WATLEV; VERCLR
Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
A timber structure in the intertidal zone serving as a support for vessels at low stages of the tide to permit work on the exposed portion of the vessel’s hull. Also called careening grid. (IHO Dictionary, S-32, 5th Edition, 649)

References:

INT 1:
IF 24;

M-4:
326.8;

Remarks:

No remarks

GEO OBJECT CLASSES
Object Class:
Pilot boarding place

Acronym: PILBOP

Code: 91
Pilot boarding place
PILBOP
91INHALT \l2 "Pilot boarding place
PILBOP
91
Set Attribute_A:
CATPIL; COMCHA; DATEND; DATSTA; NOBJNM; NPLDST; OBJNAM; PEREND; PERSTA; PILDST; STATUS; pltvsl; daywee; sdltim
Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
The meeting place to which the pilot comes out. (IHO Chart Specs, M-4)

References:

INT 1:
IT 1.1-4;

M-4:
491.1‑2;

Remarks:

No remarks

GEO OBJECT CLASSES
Object Class:
Shoreline construction

Acronym: SLCONS

Code: 122
Shoreline construction
SLCONS
122INHALT \l2 "Shoreline construction
SLCONS
122
Set Attribute_A:
CATSLC; COLOUR; COLPAT; CONDTN; CONRAD; CONVIS; DATEND; DATSTA; HEIGHT; HORACC; HORCLR; HORLEN; HORWID; NATCON; NOBJNM; OBJNAM; STATUS; VERACC; VERDAT; VERLEN; WATLEV; DRVAL1, VERCLR
Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
A fixed artificial structure in the water and/or adjoining land. It may also refer to training walls, which are not necessarily connected to, nor from part of the shoreline.

References:

INT 1:
IF 2, 4, 5, 6, 12-15, 18,23, 33;

M-4:
313.2, 4; 321.1-4; 322.1-2; 324.1;

Remarks:

Distinction:
canal bank; coastline; lake shore; land area; pontoon; river bank;

GEO OBJECT CLASSES
Object Class:
Small craft facility

Acronym: SMCFAC

Code: 128
Small craft facility
SMCFAC
128INHALT \l2 "Small craft facility
SMCFAC
128
Set Attribute_A:
CATSCF; NOBJNM; OBJNAM; PEREND; PERSTA; STATUS; places; COLSGN, DATEND; DATSTA, PEREND, PERSTA, daywee, schtim, notice

Set Attribute_B:
INFORM; NINFOM; NTXTDS; PICREP; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
A place at which a service generally of interest to small craft or pleasure boats is available.

References:

INT 1:
IU 2, 3-4, 6-13, 15-31;

M-4:
not specified;

Remarks:

This object class encodes the service available at this location. The structure housing the service should be encoded separately.

Distinction:
building, single; harbour facility; shoreline construction.

additionals made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

GEO OBJECT CLASSES
Object Class:
Address
Acronym: addres

Code: ?
Small craft facility
SMCFAC
128INHALT \l2 "Small craft facility
SMCFAC
128
Set Attribute_A:
OBJNAM, NOBJNM, strtnm, cities, postbx, zipcod
Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
To mark directions for delivery on s.th.. (Adopted Websters Ninth New Collegiate Dictionary, 1983)

.

References:

INT 1:

M-4:

Remarks:

made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

GEO OBJECT CLASSES
Object Class:
Authority
Acronym: autori

Code: ?
Small craft facility
SMCFAC
128INHALT \l2 "Small craft facility
SMCFAC
128
Set Attribute_A:
OBJNAM, NOBJNM, cataut, DATEND; DATSTA, PEREND, PERSTA, daywee, schtim, notice, rgdata

Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
Description of an authority.

References:

INT 1:

M-4:

Remarks:

made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

GEO OBJECT CLASSES
Object Class:
berthing assistance
Acronym: berast

Code: ?
Small craft facility
SMCFAC
128INHALT \l2 "Small craft facility
SMCFAC
128
Set Attribute_A:
OBJNAM, NOBJNM, catbas; quanti

Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
A definition of the quantity of various types of assistance for berthing in harbour area and open sea stationed at harbour.

References:

INT 1:

M-4:

Remarks:

made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

GEO OBJECT CLASSES
Object Class:
fire brigade
Acronym: firbrg

Code: ?
Small craft facility
SMCFAC
128INHALT \l2 "Small craft facility
SMCFAC
128
Set Attribute_A:
OBJNAM, NOBJNM, catbrg

Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
A definition of various fire fighting services a port offers.

References:

INT 1:

M-4:

Remarks:

made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

GEO OBJECT CLASSES
Object Class:
medical service
Acronym: medsrv

Code: ?
Small craft facility
SMCFAC
128INHALT \l2 "Small craft facility
SMCFAC
128
Set Attribute_A:
OBJNAM, NOBJNM, catmed, catmct

Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
A definition of various medical services a port offers.

References:

INT 1:

M-4:

Remarks:

made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

GEO OBJECT CLASSES
Object Class:
Marine Service
Acronym: mrnsrv

Code: ?
Small craft facility
SMCFAC
128INHALT \l2 "Small craft facility
SMCFAC
128
Set Attribute_A:
OBJNAM, NOBJNM, catmsv, DATEND; DATSTA, PEREND, PERSTA, daywee, schtim, notice, rgdata

Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
Description of a Marine Service.

References:

INT 1:

M-4:

Remarks:

made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

GEO OBJECT CLASSES
Object Class:
repair
Acronym: repair

Code: ?
Small craft facility
SMCFAC
128INHALT \l2 "Small craft facility
SMCFAC
128
Set Attribute_A:
OBJNAM, NOBJNM, catrep

Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
A definition of various types of repairs which can be carry out at harbour.

References:

INT 1:

M-4:

Remarks:

made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

GEO OBJECT CLASSES
Object Class:
Technical service
Acronym: tecsrv

Code: ?
Small craft facility
SMCFAC
128INHALT \l2 "Small craft facility
SMCFAC
128
Set Attribute_A:
OBJNAM, NOBJNM, cattsv

Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
A definition of various types of technical services offer by harbour authority or other services.

References:

INT 1:

M-4:

Remarks:

made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

GEO OBJECT CLASSES
Object Class:
Telecommunication
Acronym: telcom

Code: ?
Small craft facility
SMCFAC
128INHALT \l2 "Small craft facility
SMCFAC
128
Set Attribute_A:
OBJNAM, NOBJNM, numtel, nmtloa, numfax, numtlx, numtlg, emails, webadr, colnam, COMCHA, chauhf, rtfrqz, COLSGN, nummsi, DATEND; DATSTA, PEREND, PERSTA, daywee, schtim,

Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
The process or business of sending and receiving messages by electromagnetic means. (Encyclopedia Britannica online 26/04/2006; Longman Dictionary of Contemporary English, 3. Ausgabe ,1995). Additional information about the time of service is given.

.

References:

INT 1:

M-4:

Remarks:

made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

GEO OBJECT CLASSES
Object Class:
Pilot service
Acronym: pltsrv

Code: ?
Recommended traffic lane part
RCTLPT
110Recommended traffic lane part
RCLPT
110inhalt \l 2 "Recommended traffic lane part
RCTLPT
110"
Set Attribute_A:
catplt, NPLDST, PILDST, DATEND; DATSTA, PEREND, PERSTA, daywee, schtim, catpsv, pltrqs, notice, rgdata; OBJNAM, NOBJNM,
Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
(Information of a pilot service)
Remarks:

made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

GEO OBJECT CLASSES
Object Class:
supplies
Acronym: supply

Code: ?
Small craft facility
SMCFAC
128INHALT \l2 "Small craft facility
SMCFAC
128
Set Attribute_A:
OBJNAM, NOBJNM, catsup; cattra; qualim; notice

Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
A description for the various possibilities getting ship supplies or bunkers at the harbour. The details will not be used for describing small craft facilities.

References:

INT 1:

M-4:

Remarks:

made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

GEO OBJECT CLASSES
Object Class:
waste disposal
Acronym: wasdis

Code: ?
Small craft facility
SMCFAC
128INHALT \l2 "Small craft facility
SMCFAC
128
Set Attribute_A:
OBJNAM, NOBJNM, catwas; cattra; qualim; notice

Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
A description for the various possibilities disposing waste.

References:

INT 1:

M-4:

Remarks:

Comments:

made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

GEO OBJECT CLASSES
Object Class:
Guidance
Acronym:guides

Code: ?
Small craft facility
SMCFAC
128INHALT \l2 "Small craft facility
SMCFAC
128
Set Attribute_A:
reglts; rcmdts; resdes; NOBJNM; OBJNAM

Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
Offers knowledge of the way and of all its difficulties and dangers. (((((this is not the best definition))))))
References:

INT 1:

M-4:

Remarks:

Comments:

made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

GEO OBJECT CLASSES
Object Class:
Vessels dimension
Acronym:vsldim

Code: ?
Small craft facility
SMCFAC
128INHALT \l2 "Small craft facility
SMCFAC
128
Set Attribute_A:
maxdrf, maxhig, maxlen, maxtng, maxwid ; NOBJNM; OBJNAM

Set Attribute_B:
INFORM; NINFOM; NTXTDS; SCAMAX; SCAMIN; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
Describing the allowed maximum dimensions of a vessel for certain areas. (((((this is not the best definition))))))
References:

INT 1:

M-4:

Remarks:

Comments:

made by: Jens Schröder-Fürstenberg

1st check by:

final check by:

SNPWG 6/014

