
	Drafted by/

Date
	Object
	details

(new/deleted/amended)

	Jens/

18. Jul. 06
	all
	inserted control table

	DA 16.08.2006
	srvhrs
	Added attributes. Amended definition

	
	notice
	Shorterned name; deleted attribute: service; amended definition; not convinced we need this as ntctim does the job.

	
	restvc
	Moved here from Geo Objects

	
	telcom
	Changed nmtloa to nmtlow

	Northern 8. Nov. 2006
	notice
	comments

new definition

	
	restvc
	comments

Attributes extended

	
	srvhrs
	another proposal for holiday; format of the attribute?

	Jens 28. Nov. 2006
	srvhrs
	comment deleted

	Peter Parslow/ 2006-12-04
	hddtxt
	This appeared as a DataType associated with npuare in SNPWG 7_objects.

The information object, and its associated attributes, added.

	UK 16 Jan 07
	notice
	Propose delete, up for discussion.

	
	srvhrs
	Comment

	UK17 Jan 07
	restvc
	Definition, Remarks and comment

	SNPWG 7/Jens 21.02.
	srvhrs
	deleted holday, inserted nwkday

	SNPWG 7/

Jens 21.02
	imorep
	new inf obj/ changed ntctim to notice

	SNPWG 7/
	rcmdts
	new inf obj

	
	reglts
	new inf obj

	
	resdes
	new inf obj

	
	nwkday
	new inf obj,

	DA 16 May 07
	srvhrs
	Moved nwkday to Inf. Obj;

	
	gennti
	Set attributes C:

	
	imorep
	Added catrgd, Set Attributes C; definition; notice replaced by ntctim;

	
	rcmdts
	question

	
	nwkday
	Changed dcrdat to var dat

	DA
	All
	Put into alphabetical order

	WEG
	22May07
	Changed imorep to shprep

	
	24May 07
	srvhrs new UML diagram;

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

The control table works with using track changes like the example shown below:

	Drafted by/

Date
	Amended by/

Date
	Amendment details
	Checked by/

Date
	Agreed by/

Date

	Western

11.Jul. 2006
	Jan

12.Jul. 2006
	deleted item 4 because it is superfluous

inserted two new attributes
	John

13. Jul.2006
	SNPWG7

???????

	
	David

14. Jul
	amended definition

improve the English
	Svante

15. Jul. 2006
	SNPWG7

?????????

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Submitted to Hydro register manager
	Date

	Submitted to Nav register manager
	Date

Information Object Class
Information Object Class: General Nautical information
Acronym: gennti

Code: ?
Set Attribute_A:
catnti
;
Set Attribute_B:
TXTDSC; langge;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
Information on the stated subject, in the stated language.

References:

M-3:
?????

Remarks:

This is structured for S-100.

This assumes that TXTDSC is enhanced to allow tables, diagrams and photographs. If not, then a new “publications” attached file type will be needed.

	Drafted by/

Date
	Amended by/

Date
	Amendment details
	Checked by/

Date
	Agreed by/

Date

	Western/

before SNPWG 6
	Peter / 2006-12-04
	Specified as information object (previously “data type”). This appeared as a DataType associated with npuare in SNPWG 7_objects.

	
	

	DA
	15 May 07
	Added Set Attributes C.
	
	

	WEG
	22May07
	Changed INFORM to TXTDSC.
	
	

	
	23 May07
	Discussed at length
	WEG 23May07
	

	Submitted to Hydro register manager
	Date

	Submitted to Nav register manager
	Date

Information Object Class
Information Object Class: Ship report
Acronym: shprep

Code: ?
Set Attribute_A:
catrgd; catrep; ntctim; rgdata;

Set Attribute_B:
TXTDSC
Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Associated Information Object: restvc;
Definition:
This describes how a ship should report to a maritime authority, including when to report, what to report and whether the format conforms to the IMO standard.

References:

IMO Resolution A 851(20) adopted 27 November 1997

Remarks:
TXTDSC is used to describe non-standard ship reports in which case rgdata is not used. The Associated Information Object restvc indicates characteristics of vessels which use this report.
[image: image1.emf]ShipReport

<<Information>>

+categoryOfRgdata

+categoryOfReport

+rgdata[0..*]

+ntctim

+TXTDSC

categoryOfReport

<<enumeration>>

+sailingPlan

+positionReport

+deviationReport

+finalReport

+dangerousGoodsReport

+harmfulSubstancesReport

+marinePollutantsReport

+anyOtherReport

Marine Service

<<Feature>>

Pilotage

<<Feature>>

RDOCAL

<<Feature>>

+COMCHA

+rgdata

0..*

0..*

Restrictions on Characteristics of Vessel

<<Information>>

Authority

<<Feature>>

0..*

categoryOfRgdata

<<enumeration>>

+IMO

+nonIMO

catrgd could become IMOstandard:Boolean

A standard report needn't have rgdata populated (it's set by the IMO) - but would it be useful?

Some non-standard reports could use rgdata (i.e they're a non-standard

collection of standard 'registration data' elements)

Others are even more non-standard than that, and can only be described in TXTDSC.

If the report is a mix of several standard elements & some non-standard ones, it may be easier to use if all in TXTDSC

	Drafted by/

Date
	Amended by/

Date
	Amendment details
	Checked by/

Date
	Agreed by/

Date

	SNPWG 7
	
	Created
	
	

	DA
	15 May 07
	catrgd added; Set Attributes C added; definition; notice is an information object and we only need the notice time here so notice replaced by ntctim
	
	

	WEG
	22May07
	Changed name to general case shprep; added TXTDSC for non standard case; added catrep for categories of report (sailing plan; deviation rep etc); definition and remarks; added UML diagram of possible model.
	
	

	
	
	
	
	

	
	
	
	
	

	Submitted to Hydro register manager
	Date

	Submitted to Nav register manager
	Date

Information Object Class
Information Object Class: Notice
Acronym: notice

Code: ?
Anchorage area
ACHARE
4TC \l2 "Anchorage area
ACHARE
4
Set Attribute_A:
DATEND; DATSTA; NOBJNM; ntctim; OBJNAM; PEREND; PERSTA;
Set Attribute_B:
INFORM; NINFOM; NTXTDS; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
The span of time in advance to be allowed for the service to be provided
.

References:

M-3:
?????

Remarks:

This is structured for S-100.

Service and notice are new attributes and should be coded as string.

	Drafted by/

Date
	Amended by/

Date
	Amendment details
	Checked by/

Date
	Agreed by/

Date

	Northern/

before SNPWG 6
	Jens

18.07.2006
	highlighted ntctim, srvice requesting new attribute sheets
	
	SNPWG6

30.06.06

	
	David
	Ntctim reinserted. Name changed to “Notice” to differentiate from “Notice time”. Do not think we need the srvice attribute. This notice will be associated with a service in the first place.
	Northern

8.11.
	

	
	Northern

8.11.
	A change from information object to an attribute is a major change and should be discussed on the next meeting; we see that our idea will be lost.

If we keep notice as an inf object we do have more flexibility in using the information. If we change it to an attribute we have to select carefully where we have to put the attribute in the attribute A set.
	UK. Looked at all Objects which use ntctim; all seemed OK except for autori, which might need notice; therefore topic for discussion.
	

	
	DA 16 Jan 07
	As there are no proposed objects currently associated to notice, propose delete
	
	

	
	
	
	
	

	Submitted to Hydro register manager
	Date

	Submitted to Nav register manager
	Date

Information Object Class
Object Class: Non-working day
Acronym: nwkday
Code: ?
Set Attribute_A:
fixdat; NOBJNM; OBJNAM; vardat;
Set Attribute_B:
INFORM; NINFOM; NTXTDS; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
Days when services are not available.
 Often days of festivity or recreation when no work is done, esp. a national or religious festival, etc.
References:

INT 1: ???????????

M-3: ??????????????

M-4: ???????????

Remarks:

Populate either fixdat or vardat.

Distinction:

No distinctions.

	Drafted by/

Date
	Amended by/

Date
	Amendment details
	Checked by/

Date
	Agreed by/

Date

	SNPWG 7
	
	new inf obj;

developed from srvhrs
	
	

	DA
	16 May 07
	Changed dcrdat to vardat
	WEG 23May07
	

	
	
	
	
	

	
	
	
	
	

	Submitted to Hydro register manager
	Date

	Submitted to Nav register manager
	Date

Information Object Class
Object Class:
Recommendations
Acronym:
rcmdts
Code: ?
Set Attribute_A:
catrec, NOBJNM; OBJNAM;

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

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
Recommendations for a designated area.

References:

INT 1: ???????????

M-3: Chapter C 2.2.1, C 2.7, C 2.8, C 3.19, C 3.21

M-4: ???????????

Remarks:

No remarks.

Distinction:

No distinctions.

	Drafted by/

Date
	Amended by/

Date
	Amendment details
	Checked by/

Date
	Agreed by/

Date

	SNPWG7
	
	
	
	

	DA
	16 May 07
	Catrec not found; do we need this attribute?
	
	

	
	
	
	
	

	Submitted to Hydro register manager
	Date

	Submitted to Nav register manager
	Date

Information Object Class
Object Class:
Regulations
Acronym:
reglts
Code: ?
Set Attribute_A:
catreg; NOBJNM; OBJNAM;

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

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
Regulations for a designated area.

References:

INT 1: ???????????

M-3: ???????????

M-4: ???????????

Remarks:

No remarks.

Distinction:

No distinctions.

	Drafted by/

Date
	Amended by/

Date
	Amendment details
	Checked by/

Date
	Agreed by/

Date

	
	SNPWG7
	this is a new attribute; the relevant text will be provided by an external file which can be accessed by TXTDSC or NTXTDS
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Submitted to Hydro register manager
	Date

	Submitted to Nav register manager
	Date

Information Object Class
Object Class:
Restrictions
Acronym:
resdes
Code: ?
Set Attribute_A:
catres; NOBJNM; OBJNAM;

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

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
Restrictions for a designated area.

References:

INT 1: ???????????

M-3: ????????????

M-4: ???????????

Remarks:

No remarks.

Distinction:

No distinctions.

	Drafted by/

Date
	Amended by/

Date
	Amendment details
	Checked by/

Date
	Agreed by/

Date

	
	SNPWG7
	this is a new Inf. Obj; the relevant text will be provided by an external file which can be accessed by TXTDSC or NTXTDS
	
	

	DA
	16 May 07
	Catres developed a bit;
	
	

	
	
	
	
	

	
	
	
	
	

	Submitted to Hydro register manager
	Date

	Submitted to Nav register manager
	Date

INFORMATION OBJECT CLASS

Information Object Class: Restrictions on characteristics of vessels
Acronym: restvc

Code: ?
Set Attribute_A:
catcgo; catvsl; DATEND; DATSTA; maxair; maxbrd; maxdpl; maxdrf; maxdwt; maxgtn; maxlen; maxntn; mindpl; mindwt; mingtn; minlen; minntn; PEREND; PERSTA; RESTRN; ice class, ice limitations,
Set Attribute_B:
INFORM; NINFOM;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Definition:
Characteristics of vessels (by construction and/or cargoes) to which restrictions apply, and an indication of what restrictions apply.
References:

INT 1: ???????????

M-3: ???????????

M-4: ???????????

Remarks:

This object is used to describe the conditions under which restrictions apply to vessels using e.g. an anchorage or a berth. Restrictions apply to vessels which:

· match one of the values in the category attributes;

· exceed the value of one of the “max” attributes or;

· do not meet one of the “min” attributes.
As an example of how this object could be used, RESTRN and INFORM could be used in combination to describe a speed limit which applies to certain sizes of vessel or cargoes.
Distinction:

No distinctions.

	Drafted by/

Date
	Amended by/

Date
	Amendment details
	Checked by/

Date
	Agreed by/

Date

	Western/

before SNPWG 6
	Jens

14.07.2006
	is this not an information object class? according to the minutes it should be
	
	

	
	DA 18.10.2006
	Moved to information object; acronym; This object seems to do two different things: (1) describes a ship: catvsl and catcgo; and (2) says what the limitations are on a particular geographic object – the rest. We need to clarify the purpose.
	Northern:

8.Nov. 2006
We take note that this object has been moved accord to the minutes.
Relation to guidance should be checked
	

	
	Northern:

8.Nov. 2006

	catcgo; catvsl; rise problems, we should have to specify how to work with them.

The discussion shows that the summary of characteristics in attr Set A is not a sufficient solution. We should discuss/review this point again.
A lot of new things like ice class, double hull ships etc raise.
	
	

	
	UK 17 Jan 07
	Changed definition, introduced remarks and added RESTRN. Does this help?
	
	

	
	
	
	
	

	Submitted to Hydro register manager
	Date

	Submitted to Nav register manager
	Date

Information Object Class
Information Object Class: Service hours
Acronym: srvhrs

Code: ?
Anchorage area
ACHARE
4TC \l2 "Anchorage area
ACHARE
4
Set Attribute_A:
DATEND; DATSTA; NOBJNM; OBJNAM; PEREND; PERSTA; wkdywk; wkhrdy;;
Set Attribute_B:
INFORM; NINFOM; NTXTDS; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Associated information object classes:
nwkday;

Definition:

The time when a service is available and known exceptions.

References:

M-3:
?????

Remarks:

This is structured for S-100.
[image: image2.emf]ServiceHours

<<Information>>

+workingDaysOfTheWeek: DayNumber[0..7]

+workingHoursOfTheDay: ISO8601 time period

NonWorkingDay

<<Information>>

+name: String[0..1]

+fixedDate: DateInYear[0..1]

+variableDate: String[0..1]

+serviceUnavailable

0..*

WasteDisposal

<<Feature>>

PortArea

<<Feature>>

PILBOP

<<Feature>>

SMCFAC

<<Feature>>

Authority

<<Feature>>

MarineService

<<Feature>>

PilotService

<<Feature>>

Supplies

<<Feature>>

Includes all kinds of days when the service is not available, not just holidays.

Could have association directly from the Features to the NonWorkingDays

Date populated each year; use DATSTA/DATEND or revise the dataset.

Alternatively give dateDescription e.g. "first Monday in May"

ADMARE

<<Feature>>

+JRSDTN = country

+nationalCurrency: ISO4217 code

+otherCurrency: ISO4217 code[0..*]

+weightsAndMeasures: String

+languageInformation: String

+nationalHolidays0..*

FlagInformation

<<Feature>>

+picture

+categoryOfFlag

+NATION

Area

<<Spatial>>

CategoryOfFlag

<<Enumeration>>

+national

+naval

+merchant

+police

+coastguard

+regional

+supranational

+other?

ShipReport

<<Information>>

+IMOstandard: Boolean

+catrep: CategoryOfReport

+rgdata: RegistrationData[0..*]

+noticeTime

+TXTDSC

CategoryOfReport

<<Enumeration>>

+sailingPlan

+positionReport

+...

RestrictionsOnCharacteristicsOfVessel

<<Information>>

0..*

0..*

RDOCAL

<<Feature>>

+rgdata: RegistrationData[0..*]

RegistrationData

<<CodeList>>

+Alpha

+Beta

+...

CalibrationArea

<<Feature>>

Notice

<<Information>>

+noticeTime

+OBJNAM

+PERSTA

+PEREND

BerthingAssistance

<<Feature>>

at least one of fixedDate, variableDate

must be populated

describes the kinds of vessel which makes this report

Distinction:
?

	Drafted by/

Date
	Amended by/

Date
	Amendment details
	Checked by/

Date
	Agreed by/

Date

	Northern/Western/

before SNPWG 6
	
	
	
	SNPWG6

30.06.06

	
	
	By DA. Do not think approach correct. Not aware of other Objects containing detail. Think detail should be in the Attributes. Action: Adding attributes: wkdywk and holday, and creating a new “working hours in day” attribute: wkhrdy.

	Northern:

7.Nov.2006
	

	
	
	Holiday should be better named exception. Holiday is not necessarily a day when the srv is not available
Using the structure proposed by WEG problems with encoding can occur.
For searchable reasons and also for computer generated information service use of a string will not be the right solution.
	Agree in principle

Also agree but cannot see how to improve
	

	
	Jens

28. Nov. 2006
	comments deleted
	
	

	
	16 Jan 07
	To address the idea of exception, we have changed the definition here and for holday but could not find a better name than holday, accepting that this does not cover the working half day case.
	
	

	
	SNPWG 7
	changed holiday to non working day
	
	

	DA
	16May 07
	Moved nwkday to Assoc. Inf. Obj. i.a.w. SNPWG7 decision
	
	

	WEG
	24May07
	New UML diagram
	
	

	
	
	
	
	

	Submitted to Hydro register manager
	Date

	Submitted to Nav register manager
	Date

Information OBJECT CLASSES
Information Object Class:
Telecommunication
Acronym: telcom

Code: ?
Small craft facility
SMCFAC
128TC \l2 "Small craft facility
SMCFAC
128
Set Attribute_A:
adrnet; adrtlg; calnam; CALSGN; chauhf; COMCHA; DATEND; DATSTA; emails; mmsico; nmtlow; NOBJNM; numfax; numtel; numtlx; OBJNAM; PEREND; PERSTA; rtfrqz;
Set Attribute_B:
INFORM; NINFOM; NTXTDS; TXTDSC;

Set Attribute_C:
RECDAT; RECIND; SORDAT; SORIND;

Associated information object classes:
srvhrs;

Definition:

Contact details needed to exchange messages by electromagnetic means.

Remarks:

No remarks.

Distinction:

No distinctions.

	Drafted by/

Date
	Amended by/

Date
	Amendment details
	Checked by/

Date
	Agreed by/

Date

	Northern/

before SNPWG 6
	
	
	
	SNPWG6

30.06.06

	
	
	Agreed
	Northern

8.Nov. 2006
	

	
	
	hängt in der Luft
	
	

	
	
	
	
	

	
	
	
	
	

	Submitted to Hydro register manager
	Date

	Submitted to Nav register manager
	Date

	

	

	
	

	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	

	
	

	

	

	
	

	

	
	
	

	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	

	
	

SNPWG 8/006

�If acronyms are mandatory

�See SNPWG 7_attributs_version_2006_10-24, to be revised as per discussion.

�Northern could not remember the discussion about srvice we did in Monaco. If service means the service for which the notice is required than the attribute was not on the right place and the deletion is all right.

Anyhow, we can not explain a definition with the same word. We think the old definition will fits the requirement much better. The discussion about this object is open now once again.

�Agree must remove “notice” from definition

SNPWG 8_INFORMATION OBJECT CLASSES Complete List version 20070710.doc1

Page of 16

