

INTERNATIONAL HYDROGRAPHIC ORGANIZATION

ELECTRONIC NAVIGATIONAL CHARTS (ENCs)

“PRODUCTION, MAINTENANCE AND DISTRIBUTION GUIDANCE”

**A guide to the requirements and processes necessary
to produce, maintain and distribute ENCs**

Publication S-65

Edition 2.1.0, May 2017

Published by the
International Hydrographic Organization
4b, Quai Antoine 1er
B.P. 445 - MC 98011 MONACO Cedex
Principauté de Monaco
Telefax: (+377) 93 10 81 40
E-mail: info@iho.int
Web: <http://www.iho.int>

© Copyright International Hydrographic Organization [2017]

This work is copyright. Apart from any use permitted in accordance with the Berne Convention for the Protection of Literary and Artistic Works (1886), and except in the circumstances described below, no part may be translated, reproduced by any process, adapted, communicated or commercially exploited without prior written permission from the International Hydrographic Organization (IHO). Copyright in some of the material in this publication may be owned by another party and permission for the translation and/or reproduction of that material must be obtained from the owner.

This document or partial material from this document may be translated, reproduced or distributed for general information, on no more than a cost recovery basis. Copies may not be sold or distributed for profit or gain without prior written agreement of the IHO Secretariat and any other copyright holders.

In the event that this document or partial material from this document is reproduced, translated or distributed under the terms described above, the following statements are to be included:

“Material from IHO publication [reference to extract: Title, Edition] is reproduced with the permission of the IHO Secretariat (Permission No/...) acting for the International Hydrographic Organization (IHO), which does not accept responsibility for the correctness of the material as reproduced: in case of doubt, the IHO’s authentic text shall prevail. The incorporation of material sourced from IHO shall not be construed as constituting an endorsement by IHO of this product.”

“This [document/publication] is a translation of IHO [document/publication] [name]. The IHO has not checked this translation and therefore takes no responsibility for its accuracy. In case of doubt the source version of [name] in [language] should be consulted.”

The IHO Logo or other identifiers shall not be used in any derived product without prior written permission from the IHO Secretariat.

The IHO acknowledges the assistance of the
United Kingdom Hydrographic Office in the preparation of this publication.

CONTENTS

Introduction.....	1
What is an ENC?	3
Hydrographic Office Responsibilities For Producing ENCs	4
ENC Production and Distribution Guidance.....	7
STAGE 1 – Design Production Process	7
STEP 1 – Production Method	7
STEP 2 – A Quality System	8
STAGE 2 – Define ENC Production Requirement.....	9
STEP 1 – Identify Requirements	9
STEP 2 – Produce Production Plan.....	9
STAGE 3 – Acquire Production System	13
STEP 1 – Identify Requirement.....	13
STEP 2 – Invitation to Tender	13
STEP 3 – System Installation and Testing	13
STEP 4 – Live Running	13
STAGE 4 – Obtain and Train Staff.....	14
STEP 1 – Staffing Levels.....	14
STEP 2 – Determine Skill Levels	14
STEP 3 – Identify Training Provider.....	15
STAGE 5 – Prepare Specifications for Data Capture	16
STEP 1 – Published Specifications	16
STEP 2 – Data Capture and Product Specifications	16
STAGE 6 – Capture Data for New Cells	18
STEP 1 – Optionally, place external capture contract.....	18
STEP 2 – Capture data	18
STAGE 7 – Edge Match Data	19
STEP 1 –National data.....	19
STEP 2 – Between Nations	19
STAGE 8 – Verify and Validate Data	21
STEP 1 – Production Systems and Procedures	21
STEP 2 – Verification.....	21
STEP 3 – Validation.....	21

STAGE 9 – Maintain ENC	22
STEP 1 – Establish mechanism for ENC updating	22
STEP 2 – Notice to Mariners (Updates)	22
STEP 3 – New Editions or Notice to Mariners (NM) Blocks	22
STEP 4 – ENC Re-issues	22
STEP 5 – Distribution of ENC Data	23
STAGE 10 – Distribute ENC Data	24
STEP 1 – Identify Distribution Mechanism	24
STEP 2 – Sign Agreement.....	26
STEP 3 – Distribution Format	26
Glossary of Terms	29

Introduction

Purpose and Scope

This document provides a high level guide to the production, maintenance and distribution of Electronic Navigational Charts (ENCs).

It offers a framework to inform hydrographic offices of the processes and requirements necessary to produce, maintain and distribute ENCs.

It provides references to documentation which can support each stage of the process. It is not intended to serve as a technical reference manual but to enable hydrographic offices to gain an overview of ENC production processes, and the requirements and procedures that need to be in place to set up an ENC production facility.

References

Standards and Conventions

- A IHO S-52, "Specifications for Chart Content and Display Aspects of ECDIS"
- B IHO S-57, "IHO Transfer Standard for Digital Hydrographic Data"
- C IHO S-58, "ENC Validation Checks"
- D IHO S-62, "List of Data Producer Codes"
- E IHO S-63, "IHO Data Protection Scheme"
- F IHO M-3, "Resolutions of the IHO", Resolution 1/1997 (as amended), Principles of the Worldwide Electronic Navigational Chart Database (WEND)
- G IHO S-4, "Regulations of the IHO for International (INT) Charts and Chart Specifications of the IHO"
- H IHO S-11 Part A, Section 200, "Guidance on the Preparation and Maintenance of ENC Schemes"
- I IHO S-8, FIG/IHO/ICA "Standards of Competence for Nautical Cartographers"
- J IMO Resolutions MSC.232 (82) and A.817 (19), as amended by MSC.64 (67) and MSC.86 (70), "Performance Standards for Electronic Chart Display and Information Systems (ECDIS)"
- K International Convention for the Safety of Life at Sea (SOLAS) (as amended)
- L IHO S-66, "Facts about Electronic Charts and Carriage Requirements"
- M IHO C-47, "Training Courses in Hydrography and Nautical Cartography"

Indicative Documentation

- N UKHO ENC Product Specification
- O UKHO ENC Data Capture Specification
- P UKHO ENC Training Documentation and Job Descriptions

Q UKHO Quality Procedures for the production of ENCs
R Guidelines for the Implementation of the WEND Principles

The UKHO can make References N & O and the overview elements of References P & Q available on request; due to their complexity more detailed elements of the latter pair would typically form part of the documentation provided as part of an overall training/support package and would be considered on an individual basis.

In addition, various HOs have established their own specifications; certain of them are available.

Abbreviations

ENC	Electronic Navigational Chart
ECDIS	Electronic Chart Display and Information System
HO	Hydrographic Office
IHO	International Hydrographic Organization
IMO	International Maritime Organization
QA	Quality Assurance
QMS	Quality Management System
RENC	Regional ENC Coordinating Centre
SOLAS	International Convention for the Safety of Life at Sea
SOR	Statement of Requirement
WEND	Worldwide ENC Database

What is an ENC?

Digitised Data

Electronic Navigational Charts (ENCs) consist of digitised data conforming to the IHO's S-57 ENC Product Specification that records all the relevant charted features necessary for safe navigation, such as coastlines, bathymetry, buoys, lights, etc. The basic unit of geographic coverage (analogous to a paper chart) is termed a cell.

An Electronic Chart Display and Information System (ECDIS) will convert the ENC and its updates into its own native System ENC (SENC) format. The SENC format is optimised by the ECDIS manufacturer for the correct and efficient display of the ENC information.

Within the ECDIS, the features and their attributes (for example position, colour, shape) can be selectively displayed and queried, creating the potential to customize the chart image displayed on screen. The figures below show various levels of detail displayed from the same cell:

This not only provides ENC users with control over what level and type of detail they wish to see, but can also be linked to other on-board systems to provide additional features such as automatic warning alarms and indications.

S-52 Display Standard

While S-57 defines what information can be encoded and how it is to be structured, it says nothing about how that data can be displayed. When ENC data is used in an ECDIS, this is defined within S-52. This specifies not only the symbology to be used but also the full range of conditional rules that govern their use.

Official Vector Charts

ENCs are official vector-based electronic charts designed to meet the relevant chart carriage requirements of the Safety of Life At Sea (SOLAS) convention.

When displayed within certain parameters, and using a type approved ECDIS, ENCs fully satisfy SOLAS chart carriage requirements, and so can be used as the primary means of navigation.

Relevant Regulations

The SOLAS convention of the International Maritime Organization (IMO) includes a number of pertinent requirements:

- ❑ That Contracting Governments publish nautical information necessary for safe navigation; this includes systematic updating with all necessary safety-critical information
- ❑ That ships shall carry nautical charts and that use of an ECDIS meets this requirement. It also notes that such charts (paper or electronic) shall be “issued by or on behalf of a Government authorized hydrographic office or other relevant government institution”; in other words they must be ‘official charts’.

The IMO’s ECDIS Performance Standard further mandates that “The chart information to be used in ECDIS should be the latest edition of that originated by a government authorized hydrographic office, and conform to IHO standards.”

In order to be a legal equivalent of paper charts, the ECDIS must be type-approved in accordance with Standard 61174 of the International Electrotechnical Commission (IEC).

Hydrographic Office Responsibilities For Producing ENCs

The responsibilities of Hydrographic Offices (HOs) for the production and distribution of ENCs are defined in the WEND (Worldwide Electronic Navigational Chart Database) principles (M-3, Resolutions of the IHO – Resolution 1/1997 (as amended)). These note that:

“The purpose of WEND is to ensure a world-wide consistent level of high-quality, updated official ENCs through integrated services that support chart carriage requirements of SOLAS Chapter V, and the requirements of the IMO Performance Standards for ECDIS.”

HOs are responsible for:

- ❑ The preparation and provision of digital data and its subsequent updating for waters of national jurisdiction.
- ❑ Ensuring that, mariners, anywhere in the world, can obtain fully updated ENCs for all shipping routes and ports across the world and that their ENC data are available to users through integrated services.
- ❑ Assuring the high quality of its ENC services through the use of a Quality Management System that is certified by a relevant body as conforming to a suitable recognised standard; typically this will be ISO 9001.

- ❑ Ensuring compliance with all relevant IHO and IMO standards and criteria (including IHO S-57, IHO S-52, or their replacements).
- ❑ Providing timely updates to the ENC for the mariner; these should be at least as frequent and timely as those provided by the Contracting Government for the correction of paper charts.

Reference is made throughout this document to the relevant WEND principles that support some of the stages of the ENC production processes.

For full details of the WEND principles refer to M-3 - Resolutions of the IHO, Resolution 1/1997 (as amended), Principles of the Worldwide Electronic Navigational Chart Database (WEND).

Note should also be taken of the 'Guidelines for the Implementation of the WEND Principles' agreed by the WEND Committee and available on the IHO Website.

- Useful References:**
- S-66 - Facts about Electronic Charts and Carriage Requirements;
 - M-3 - Resolutions of the IHO, Resolution 1/1997 (as amended), Principles of the Worldwide Electronic Navigational Chart Database (WEND);
 - S-11 Part A – Section 200, Guidance for the Preparation and Maintenance of ENC Schemes;
 - Guidelines for the Implementation of the WEND Principles. (See www.iho.int > Committees & WG > WENDWG).

Flow Chart

A flow chart detailing each stage of the process is shown on the next page.

Key Stages in the Production of ENC

ENC PRODUCTION AND DISTRIBUTION GUIDANCE

STAGE 1 – Design Production Process

STEP 1 – Production Method

- Before starting the ENC production process, the source material to be used should be selected.

ENCs can be encoded directly from original survey material, databased information, from existing paper charts or a combination of each.

The decision as to which source material will be used will depend on several factors:

- The quality and format (that is, digital or analogue) of existing survey data. For example it may be more efficient and prudent to produce ENCs only from surveys completed to modern surveying standards.
 - The availability of accurate transformations for existing information to WGS-84 where required.
 - The existence of, or facilities to produce, rectified raster images of existing charts.
- Once it has been decided which source material will be used, a production process needs to be designed and a Quality Management System (QMS) for ENC developed to interface with existing production processes.
 - Any production process will be dependent on whether the Data Capture task is to be carried out 'in house' or under contract – see Stages 5 & 6. This decision must be based on the in house production capacity, number of cells to be captured, required timescales, available staff, information technology (IT) resources, and available funding. Each option has its own advantages and disadvantages. These include:
 - In house capture should provide a more flexible solution but may require a longer lead time for staff training and may have resourcing issues where a large team is needed for initial capture and a much smaller team to maintain the service thereafter.
 - Contracting out the work should reduce the costs of basic capture, however the time necessary to put the contract in place should not be underestimated nor the effort required to support it; also final validation needs to be carried out by the HO taking responsibility for the product.
 - Options such as using external resources to provide an initial 'bulk load' - see Stage 2 - with all further capture and maintenance carried out in-house should be considered.
 - Consideration should be given to ensure that the publication of ENCs and updates is co-incident with the publication of the equivalent paper chart information.

STEP 2 – A Quality System

- Procedures should be put in place to ensure that each stage of the production process is carried out correctly and consistently. These should be approved by a relevant body as conforming to a suitable recognised standard; typically this will be ISO 9001.

ENC PROCESS DOCUMENTATION

- The production of ENCs demands a high level of quality control and quality assurance. It is important to bear in mind the difference between these two concepts:
 - Quality Control – those checks made on a product during/after production;
 - Quality Assurance – the overall set of processes, of which Quality Control forms a part, designed to ensure that a product is produced correctly and without errors.

The IHO WEND principles state the following with reference to Standards and Quality Management:

- ❖ A Quality Management System should be considered to assure high quality of ENC services. When implemented, this should be certified by a relevant body as conforming to a suitable recognised standard; typically this will be ISO 9001.
- ❖ There must be conformance with all relevant IHO and IMO standards.

Useful References: UKHO Quality Procedures.

STAGE 2 – Define ENC Production Requirement

STEP 1 – Identify Requirements

- While each nation has the responsibility for ENCs in its own waters, many aspects of the overall service to the mariner will be improved through their working within the relevant Regional Hydrographic Commission (RHC). This will expedite the completion of small scale coverage and the agreement of cell boundaries between nations. The WEND Task Group recommends that RHCs should:

- Identify key shipping routes and ports within their regions
- Identify charts covering these routes and ports to be captured as ENCs
- Identify producer nations for the ENCs
- Arrange for their production

Wherever possible ENCs should be based on the INT chart scheme and the ENC producer nations should be the same as the producer nations for the corresponding INT charts.

If ENCs are to display correctly in an ECDIS it is especially important that there is no overlap of data within the same Navigational Purpose. The ENC Product Specification makes it clear that such overlap must not occur. See also S-57 Appendix B.1, Annex A – Use of the Object Catalogue for ENC, clause 2.1.8.

In addition to the agreement of boundaries, neighbouring producer nations are encouraged to harmonise the design of their adjacent ENC cells in order to provide a seamless depiction in ECDIS. To achieve this, matching Navigational Purposes, SCAMIN values and contour interval should be chosen where possible. (See Stage 7, Step 2). The final assignment of ENCs to Navigational Purposes and the values used for individual SCAMIN attribution should preferably be done through consultation with all ENC Producer States within a Regional Hydrographic Commission as appropriate, in order to maintain consistency across national or regional boundaries. See also S-11 Part A, Section 200.

STEP 2 – Produce Production Plan

- A national production plan then needs to be compiled to define:
 - The geographic areas that are to be captured – note that this relates to actual areas of data coverage rather than the rectangular cell limits.
 - The Navigational Purposes that are to be populated for each area.
 - How the areas are to be divided into cells for each Navigational Purpose.
 - The priority in which ENC cells will be produced; for example larger scale cells first.
- The production plan will be dependent on some of the following factors:
 - The reason for the requirement – Defence / SOLAS.

- Priority given to major ports and traffic routes, based on factors such as volumes of vessel traffic, etc.
- Cooperation with bordering countries to maximise production, improve efficiency and coverage, and to ensure cross-border consistency.
- Design considerations as outlined below.

The IHO WEND principles also state the following with reference to responsibility and ownership.

- ❖ SOLAS Chapter V, Regulation 9, requires Contracting Governments to ensure that hydrographic data are available in a suitable manner in order to satisfy the needs of safe navigation. The introduction from 2012 of an IMO mandatory carriage requirement for ECDIS imposes a requirement on Contracting Governments to ensure that such data are available in a form suitable for use in ECDIS.
- ❖ It is expected that Member States will have mature arrangements in place for the issue of ENCs and their subsequent updating for waters of national jurisdiction in order to support the IMO requirement for the mandatory carriage of ECDIS.
- ❖ By the dates established by IMO, Member States will strive to either:
 - a Provide the necessary ENC coverage, or
 - b Agree with other States to produce the necessary ENC coverage on their behalf.

IHO will address overall coverage on a regional basis through Regional Hydrographic Commissions. Guidelines on the implementation of the WEND Principles are published separately. These should be employed to facilitate the provision of appropriate ENC coverage within a suitable timeframe.

- ❖ The INT chart system is a useful basis for initial area selection for producing ENCs.
- ❖ Responsibilities for providing digital data outside areas of national jurisdictions must be established.
- ❖ In producing ENCs, Member States are to take due account of the rights of the owners of source data and if paper chart coverage has been published by another Member State, the rights of that State.
- ❖ Responsibility for the production of ENCs can be delegated in whole or in part by a country to another country, which then becomes the producing country in the considered area.
- ❖ When the limits of waters of national jurisdiction between two neighbouring countries are not established, or it is more convenient to establish boundaries other than established national boundaries, producing countries are to define the cartographic boundaries for ENC production within a technical arrangement.
- ❖ A cartographic boundary is defined as an agreed limit to clip overlapping nautical charts or related data between two or more neighbouring countries, or between two adjacent charting Regions. The boundary is established for cartographic convenience and technical purposes only and shall not be construed as having any significance, legal effect or status regarding political or other jurisdictional boundary. It should be as simple as possible (for example: a succession of straight segments and turning points corresponding preferably to meridians and parallels) so as to provide data compilers with clarity as to the limits of their charting responsibilities and data users with the most coherent service possible.

- ❖ In international waters, the paper INT chart producer nation is assumed to be the producer of the corresponding ENC. Where the offshore limits of waters under national jurisdiction have not yet been established, or where paper INT charts overlap, the clause above should apply.
- ❖ In areas where the paper INT charts overlap, neighbouring producer nations should agree on a cartographic boundary for ENC production. Where different producer nations are responsible for INT coverage of the same area at different scales, those nations should agree on a suitable set of cartographic boundaries for ENC production.
- ❖ In areas of national jurisdiction for which there is no recognized ENC producer nation, the Regional Hydrographic Commission (or similar body) should determine the ENC producer nation. ENCs produced under such arrangements should be offered for transfer to the Coastal State in the event that the Coastal State subsequently develops the capacity to maintain the ENCs. Such transfer should respect the moral rights of the Coastal State and the commercial rights of the producer nation.
- ❖ When the production limits are the official limits for national jurisdiction waters, commercial rights shall belong to the ENC producing country.
- ❖ When the production limits are cartographic boundaries as opposed to national boundaries, the commercial rights shall normally belong to the ENC producing country but may possibly be encumbered by the payment of royalties to the relevant country through a technical arrangement.

Useful References: S-11 Part A – Section 200, Guidance for the Preparation and Maintenance of ENC Schemes;

Guidelines for the Implementation of the WEND Principles. (See www.ihp.int > Committees & WG > WENDWG).

Cell Schema Design Considerations

Limits of ENC Cells

- The HO has to decide how the limits of the planned ENC cells should be defined. For instance, the limits can be based on the existing limits of paper charts, or be defined by a rectangular grid.
- The ENC Production Specification, S-57 Appendix B.1, states that *"the geographic extent of the cell must be chosen by the ENC producer to ensure that the resulting dataset file contains no more than 5 megabytes of data. Subject to this consideration, the cell size must not be too small in order to avoid the creation of an excessive number of cells."*

It also states that "cells must be rectangular". Within this, the actual data coverage can be any shape.

Compilation Scales

It is recommended that the compilation scales for ENCs are based upon standard radar ranges:

Selectable Range	Standard scale (rounded)
200 NM	1:3000000
96 NM	1:1500000
48 NM	1:700000
24NM	1:350000
12 NM	1:180000
6 NM	1:90000
3 NM	1:45000
1.5 NM	1:22000
0.75 NM	1:12000
0.5 NM	1:8000
0.25 NM	1:4000

For more information on setting compilation scale please refer to S-57 Appendix B.1, Annex A – Use of the Object Catalogue for ENC, clause 2.2.6.

Navigation Purposes

- Dependent on its intended navigational purpose an ENC is assigned to one of the 6 Navigational Purposes defined in S-57:
 - Overview
 - General
 - Coastal
 - Approach
 - Harbour
 - Berthing
- S-57 Edition 3.1 does not define minimum and maximum compilation scales for each Navigational Purpose. However, the following table is an example of how scale ranges may be assigned to Navigational Purposes:

Navigation Purpose	Name	Scale Range
1	Overview	<1:1 499 999
2	General	1:350 000 – 1:1 499 999
3	Coastal	1:90 000 – 1:349 999
4	Approach	1:22 000 – 1:89 999
5	Harbour	1:4 000 – 1:21 999
6	Berthing	> 1:4 000

STAGE 3 – Acquire Production System

STEP 1 – Identify Requirement

- The capacity and capability of the production system required will depend on the production plan (see Stage 2) and on the extent to which data capture will be contracted out.
- In the broadest terms there are mainly two types of production software:
 - Those which populate and maintain a database of ENC objects, attributes and attribute values in a format which is compatible with the IHO Transfer Standard for Digital Hydrographic Data, S-57 (ENC Product Specification), or its replacement;
 - Those which create individual flat files each forming a single ENC cell.
- A Statement of Requirement (SOR) should be written to set out clearly the requirements of any contract. The SOR should include Key User Requirements, capability of the system, the number of workstations required, testing and implementation requirements, any support requirements, and any interfaces with other existing production systems. The contract could include hardware as well as software or just the latter for installation on existing infrastructure. See also Stage 4 regarding the potential for including training provision as part of this contract

STEP 2 – Invitation to Tender

- Once the required production capacity is known (see Stage 2) then an invitation to tender should be sent out to those companies identified as being capable of supplying a suitable system.
- The tenders rendered can then be evaluated against the criteria defined in the initial invitation.
- The contract can then be awarded to the selected company following the evaluation.

STEP 3 – System Installation and Testing

- Before acceptance, the system needs to be installed and tested to ensure that all contractual requirements have been met.

STEP 4 – Live Running

- When the supplier has demonstrated that the system performs in accordance with the specifications it can be contractually accepted and transferred to live running.

STAGE 4 – Obtain and Train Staff

STEP 1 – Staffing Levels

- Staffing levels need to be defined for the production of new ENC cells and the maintenance of existing cells. The staff requirement will be based on whether the decision is to contract out the data capture or capture data in-house, on the number of cells planned, and the proposed targets to achieve those plans.
- To assist with this planning the following provide some guidelines on the approximate timescales (based on UKHO ENC production) for the production and maintenance of cells, from initial preparation to final publication. These are based on production of ENC from paper charts with updates matching the paper chart Notice to Mariners service:
 - Production of New Cells = approximately 5 weeks of an operator's time for a full paper chart equivalent.
 - Production of New Editions = approximately 5 weeks.
 - Production of Updates = approximately 1 hour per update.

Information from other HOs indicates that these figures may vary considerably depending on the complexity of the area, the verification and validation processes adopted and the experience of the staff involved.

Australia's experience is that if highly detailed ENCs are compiled from source material, rather than from existing paper charts, substantial additional time will need to be allowed. This will depend on the extents of the cells, area of data coverage, depth contour interval adopted and how complex the source data is. As an example, port ENC cells in the Navigational Purpose 5 usage, compiled from source surveys and comprising areas of **one** metre depth contours and depth areas in the main navigational channels, may take up to 26 weeks to produce, including checking and validation. Such cells often approach the maximum size of 5 MB after optimisation and grouping of soundings has been carried out.

STEP 2 – Determine Skill Levels

- The training needs depend on whether existing staff are to be re-trained or new staff recruited for ENC production.
- A Skills Analysis and Training Needs Analysis should be employed to determine the skills required for the job and the skill levels of the staff. Commercial companies can assist with this task. Where appropriate, reference should be made to Publication S-8; FIG/IHO/ICA 'Standards of Competence for Nautical Cartographers'.

The following training may be required:

- Chart Awareness Training, especially regarding navigational marks.
- ENC/S-57 Awareness training.

- Quality Assurance training, including quality control aspects.
- Production System Training.
- ECDIS training – for displaying ENC's to assess portrayal.

STEP 3 – Identify Training Provider

- Once the requirement for training has been identified, the training provider needs to be determined. For Production System training, the system provider in most cases will provide the initial training and this needs to be specified within that contract. For Chart Awareness, QA and ENC/S-57 training, this could be provided internally by existing staff, or externally. Courses that are available internationally are listed in IHO Publication C-47, "Training Courses in Hydrography and Nautical Cartography".

The IHO WEND principles state that:

- ❖ Member States' HOs are strongly recommended to provide, upon request, training and advice to HOs that require it to develop their own national ENC provision.

Useful References:

- S-8 FIG/IHO/ICA Standards of Competence for Nautical Cartographers;
- UKHO ENC Training Documentation;
- UKHO Job Descriptions;
- C-47 Training Courses in Hydrography and Nautical Cartography;
- Guidelines for the Implementation of the WEND Principles. (See www.iho.int > Committees & WG > WENDWG).

STAGE 5 – Prepare Specifications for Data Capture

STEP 1 – Published Specifications

- The IHO Transfer Standard for Digital Hydrographic Data, S-57, defines the content, structure and format of the data for ENC. Appendix B.1 of the standard contains the Product Specification for ENC.
- Reference should be made to Appendix A (Object Catalogue) and Annex A to Appendix B.1 (Use of the Object Catalogue for ENC) of S-57, which define how charted objects should be encoded for ENCs.

It should also be noted that S-57 is maintained by Maintenance Documents and any clarifications within these documents apply to ENCs complying with S-57 Edition 3.1 together with any Supplements that are extant. The IHO ENC Standards Maintenance Working Group (ENCWG) is responsible for maintaining the S-57 standard. The ENCWG also maintains online lists of ENC Encoding Bulletins and Frequently Asked Questions (FAQ) about ENC encoding issues. These are available on the IHO website. ENC data producers are invited to submit queries or encoding anomalies to the ENCWG for discussion and possible inclusion in this online resource.

- All of these sources need to be searched when collating specifications relating to ENC data capture.

STEP 2 – Data Capture and Product Specifications

- The S-57 standard, although comprehensive, leaves it to HOs to decide what should be the content of their ENCs, what the limits of the cells should be, and which Navigational Purposes the cells should belong to. However IHO Publication S-4 "Regulations of the IHO for International (INT) Charts and Chart Specifications of the IHO" must be used in determining the appropriate content of ENCs. IHO S-58 "ENC Validation Checks" defines a minimum check standard for ENC data compliance.
- Supplementary Data Capture and Product Specifications should be produced to clarify the content and construction of ENC cells and the capture of ENC data, in addition to the recommended and mandatory requirements of S-57. As well as clarifications regarding content, these should include elements such as accuracy requirements and file naming conventions for cells and associated text and picture files.
- The size of data sets should be optimized and only necessary data should be included. This will facilitate remote distribution services.
- ENC producers must ensure consistency with neighbouring ENCs wherever possible.

The IHO WEND Principles state that:

- ❖ There must be conformance with all relevant IHO and IMO standards.

- Useful References:**
- S-57 IHO Transfer Standard for Digital Hydrographic Data;
 - S-58 ENC Validation Checks;
 - S-4 Regulations of the IHO for International (INT) Charts and Chart Specifications of the IHO;
 - UKHO Data Capture Specification;
 - UKHO ENC Product Specification.

STAGE 6 – Capture Data for New Cells

STEP 1 – Optionally, place external capture contract

- If it has been decided that new cells are to be captured externally, a suitable contract needs to be agreed. This requires:
 - The definition of a suitable Statement of Requirements.
 - Assuring a high quality of its ENC services. This could be through the use of a Quality Management System that is certified by a relevant body conforming to a suitably recognised standard such as ISO 9001.
 - The issuing of Invitations to Tender, including possible production of a sample cell.
 - The evaluation of Tenders.
 - The selection of a contractor.
- Alternatively, other HOs may be able to offer production capacity, either on a commercial basis or as part of a wider bilateral agreement that supports broad distribution and availability of ENCs to end users.

STEP 2 – Capture data

- In order to facilitate data capture, a 'package' should be created for each cell containing all the necessary source information (for example, where capture is from paper charts: raster files; List of Lights; overlays for clarification etc.) for populating the cell.
- Depending on the form of data capture used, it is recommended that:
 - The package should be sent in batches (via a secure route) to the external contractor or HO.
 - A suitably trained in-house operator will be tasked to receive the package and compile the ENC.
- The data must be captured in compliance with the recommended and mandatory requirements of S-57, S-58 and S-4; and in accordance with any HO clarification or Data Capture Specifications.

Useful References: S-57 IHO Transfer Standard for Digital Hydrographic Data;
UKHO Data Capture Specifications;
UKHO Quality Procedures.

STAGE 7 – Edge Match Data

STEP 1 –National data

- Once a New Cell has been captured, or a New Edition of an ENC produced, it is important that the data along the cell borders are aligned and continuous across any adjoining cells, particularly cells of the same Navigational Purpose. It may be necessary to include these adjoining cells in the same project to ensure consistency across cell borders.
- When editing data on the border of cells to match adjoining data, it is important that the data is edited so that depth contours, depth areas etc. are adjusted on the side of safety.
- Editing should also only be done within a specific tolerance so that the accuracy of the data is not impaired to too great a degree.

STEP 2 – Between Nations

- In areas which include neighbouring producer nations, HOs should co-operate to agree on a homogenous ENC scheme, including responsibility for data coverage within each Navigational Purpose. It is recommended that where advantageous, producers should agree on data boundaries which may be subject to technical arrangements based on cartographic convenience and navigational safety.
- Neighbouring producer states should establish exchange mechanisms to allow access to each other's ENCs. ENC harmonization across cell boundaries should address the following issues:
 - ENC cell compilation scales and application of the SCAMIN attribute.
 - COMF value used.
 - Overlaps and gaps between data limits (buffer zone).
 - Data content (including depth contour interval) and alignment.
 - Truncated areas and boundary limits.

For further information, refer to S-57 Appendix B.1, Annex A – Use of the Object Catalogue for ENC.

The IHO WEND principles state:

- ❖ Member States are encouraged to work together on data capture and data management.
- ❖ ENC duplication should be avoided. A single ENC producing country should exist in any given area.
- ❖ Responsibility for the production of ENC can be delegated in whole or in part by a country to another country, which then becomes the producing country in the considered area.
- ❖ When the limits of waters of national jurisdiction between two neighbouring countries are not established, or it is more convenient to establish boundaries other than established national boundaries, producing countries are to define the cartographic boundaries for ENC production within a technical arrangement.

- ❖ A cartographic boundary is defined as an agreed limit to clip overlapping nautical charts or related data between two or more neighbouring countries, or between two adjacent charting Regions. The boundary is established for cartographic convenience and technical purposes only and shall not be construed as having any significance, legal effect or status regarding political or other jurisdictional boundary. It should be as simple as possible (for example: a succession of straight segments and turning points corresponding preferably to meridians and parallels) so as to provide data compilers with clarity as to the limits of their charting responsibilities and data users with the most coherent service possible.
- ❖ In areas where the paper INT charts overlap, neighbouring producer nations should agree on a cartographic boundary for ENC production. Where different producer nations are responsible for INT coverage of the same area at different scales, those nations should agree on a suitable set of cartographic boundaries for ENC production.

Useful References: S-11 Part A – Section 200, Guidance for the Preparation and Maintenance of ENC Schemes;
Guidelines for the Implementation of the WEND Principles. (See www.iho.int > Committees & WG > WENDWG).

STAGE 8 – Verify and Validate Data

STEP 1 – Production Systems and Procedures

- Thorough verification and validation procedures need to be in place to verify and validate ENC cells for content and accuracy, ensuring consistency with the IHO Data Transfer Standard S-57 Edition 3.1 together with any Supplements that are extant.

STEP 2 – Verification

- Cells need to be checked for content and capture accuracy. Typically this will take the form of a 100% check of the vector data against the source information so as to ensure that no charted objects or attributes have been omitted from the cell, or data captured in an incorrect position.

STEP 3 – Validation

- Validation software should be used to perform checks on the completed ENC cell. This is to ensure that an ENC is compliant with the S-57 ENC Product Specification. The minimum checks to which validation software is developed are defined within S-58 “ENC Validation Checks”.
- The validation process used should include software provided by a different supplier to that used for production. Some HOs use more than one validation software package as each tends to pick up different warnings and errors.
- It is recommended that, as a last validation step, ENC cells are loaded into an ECDIS to check for any anomalies in loading and viewing the data.

The IHO WEND principles state:

- ❖ The Member State responsible for originating the data is also responsible for its validation in terms of content, conformance to standards and consistency across cell boundaries.
- ❖ Member States should recognize their potential exposure to legal liability for ENCs.

A list of companies supplying ENC Validation Tools is maintained on the IHO website (www.iho.int > External Liaisons (top) > External Stakeholders (left) > Download the External Stakeholders' contact list **here**).

Useful References: S-58 ENC Validation Checks;

Guidelines for the Implementation of the WEND Principles. (See www.iho.int > Committees & WG > WENDWG).

STAGE 9 – Maintain ENCs

STEP 1 – Establish mechanism for ENC updating

- Once an ENC cell has been produced and made available to the end user, it must be maintained.
- The overall Quality Management System must include mechanisms for ENC updating designed to meet the needs of the mariner regarding safety of navigation.
- The processes for updating charts are described in Part B-600 of S-4. The general principles of these processes apply equally to paper and electronic charts. The processes for updating the paper chart will need to have its equivalent in any updating process for the ENC.
- The processes for updating the paper chart and its equivalent for the ENC should be synchronised; however, if paper chart production cycles are lengthy, the option of issuing ENC Updates and New Editions earlier should be considered together with any wider implications.

The IHO WEND principles state:

- ❖ It is expected that Member States will have mature arrangements in place for the issue of ENC's and their subsequent updating for waters of national jurisdiction in order to support the IMO requirement for the mandatory carriage of ECDIS.

STEP 2 – Notice to Mariners (Updates)

- ENC Cells require updating to include details published in paper chart Notices to Mariners. These are in two forms: Chart Correcting Notices to Mariners (NM), and Temporary and Preliminary Notices to Mariners (T&P NM – see S-4, clauses B-631, B-633 and B-634; and S-57 Appendix B.1, Annex A – Use of the Object Catalogue for ENC, clause 2.6). Updating must be completed within a rigid timescale for ENC cells that have been issued to customers.
- ENC Updates must be produced to provide the ECDIS user with an updated SENC. As a guide, an ENC update should not exceed 50 Kilobytes in size as legacy ECDIS may have issues with loading larger update files.
- ENC Updates should fully replicate their paper chart equivalent updates, and both should be distributed at the same frequency, for example weekly.

STEP 3 – New Editions or Notice to Mariners (NM) Blocks

- New Editions of the equivalent paper charts or paper chart NM blocks will require an ENC New Edition or an ENC Update. To optimize data transmission, updates are preferred where practical. Note: If users report that it is not possible to load an ENC Update properly, a New Edition should be created.

STEP 4 – ENC Re-issues

- Where it is considered that the number of updates to be applied to a base cell becomes too large, it is recommended that a Re-issue of the ENC be produced. A Re-issue of an ENC will optimise data transmission and avoid the machine intensive task of installing an overly large number of updates for new users of ENC services. It is at the data producer's discretion as to what constitutes a large number of updates, but as a guide this may be considered to be between 20 and 50 updates. Other factors such as the size of the updates should also be taken into consideration. Existing users will not be effected by the publication of a Re-issue (that is, will not be required to load the Re-issue), and both new and existing users will update their SENC from the time of the Re-issue through subsequent updates or New Editions.

STEP 5 – Distribution of ENC Data

- ENC data can be distributed on CD-ROM, via Internet transmission, over SATCOM, by landline communication or by other means. See Stage 10 regarding wider distribution principles.

The IHO WEND principles also state the following with reference to Updating of ENCs:

- ❖ Technically and economically effective solutions for updating are to be established conforming to the relevant IHO standards. The updating of ENCs should be at least as frequent as that provided by the nation for correction of paper charting.
- ❖ National HOs providing source data are responsible for advising the issuing HO of update information in a timely manner.

Useful References: S-57 IHO Transfer Standard for Digital Hydrographic Data;
S-4 Regulations of the IHO for International (INT) Charts and Chart Specifications of the IHO.

STAGE 10 – Distribute ENC Data

STEP 1 – Identify Distribution Mechanism

- The distribution mechanism must provide the user with up to date ENC data, from the issuing HO to the user, in a timely manner to support safe navigation. A considerable reduction of time in the distribution of ENC data should be possible by taking advantage of digital and telecommunication technologies. These technologies must not compromise the service continuity and the data integrity.
- The distribution mechanism must ensure data integrity and data protection. IHO S-57 Appendix B.1 (ENC Product Specification) identifies the file integrity checks that must be carried with the exchange of unencrypted ENCs. The IHO Data Protection Scheme (S-63) or SENC distribution should be used for ENC distribution to end users. See also step 3 Distribution Format.
- A Quality Management System should be established for the overall distribution process.
- The distribution mechanism must provide new users with the latest ENC base cells (New Cell, New Edition or Re-issue) together with all updates applying to them.
- The distribution mechanism must provide existing users with regular updates, comprising ENC New Editions, Re-issues and Updates, to ensure that the ECDIS SENC is maintained up to date. In the case of remote supply, data transmission can be optimized by sending only the additional ENC data necessary to bring the SENC up to date.
- The distribution mechanism should issue information about the current status of all ENCs in service (latest edition and update number), cancelled ENCs, and where appropriate, replaced ENCs.
- The distribution mechanism may use various methods of delivering ENC data, depending on the media and channels available as well as validation procedures required to ensure correctness. The methods should provide update information to the SENC in the most efficient and effective way.
- Methods of delivery may include the use of physical media or remotely using telecom (on line), on land or at sea.
- The distribution mechanism must make Updates available to users at regular intervals adequate to support safe navigation and known in advance by end users, for example Thursday every week.
- As a minimum, all ENC data must be made available on CDROM. On-demand and remote services via telecom should also be made available and a nil message should be supplied if no additional update information is available. These services should ensure that service continuity and data integrity is not in conflict with data installed using conventional methods, for example CDROM.
- Fully-automatic updating (**that is**, the update data reaches the EDCIS directly without any human intervention) may exist. To ensure the integrity

of the broadcast update, effective safe transmission mechanisms and/or error detection methods should be employed.

- Updating of the ENC should be accomplished in a user-friendly way by the mariner without the need for assistance from the distributor or manufacturer.
- It is recommended that all ENC data (New ENCs, New Editions, Updates and Re-issues) is distributed through a Regional ENC Co-ordinating Centre (RENC).
- It is the responsibility of the RENC to establish a distribution network for ENC data. The RENC and its distributors are entities of the distribution process.

The IHO WEND principles state:

- ❖ Member States are encouraged to distribute their ENCs through a RENC in order to share in common experience and reduce expenditure, and to ensure the greatest possible standardization, consistency, reliability and availability of ENCs.
- ❖ Member States should strive for harmonization between RENCs in respect of data standards and service practices in order to ensure the provision of integrated ENC services to users.

- The supply of data through RENCs reduces the overall cost of ENCs by centralising the distribution of the data, thus avoiding the need for each individual HO to invest in developing their own service and distribution network, and simplifying the purchasing of ENC data. RENCs also act as 'one stop shops'.
- RENCs are able to assist with ENC validation and quality checks (in terms of its validation against S-58) and provide valuable guidance on quality enhancements and data harmonization.

- RENCs help promote the production of ENC's around the world, and thus help to ensure that developments in electronic charting are coordinated and meet the requirements of the market.

STEP 2 – Sign Agreement

- Whatever distribution mechanism is adopted, where an outside organization such as a RENC is involved, the rights and responsibilities of each partner should be detailed in a signed agreement.

STEP 3 – Distribution Format

- Distribution through a RENC is not mandatory. If data is not distributed through a RENC, a security system should be applied to protect the integrity of the data, prove authenticity, and prevent unauthorised copying. Reference should be made to S-63 (IHO Data Protection Scheme).
- In addition to standard S-57 (either S-63 encrypted or unencrypted) ENC's can also be distributed directly in the SENC format proprietary to an ECDIS manufacturer. The SENC update mechanism should not be inferior to the ENC - ECDIS update mechanism.

The IHO WEND principles also state that:

- ❖ Member States will strive to ensure that, mariners, anywhere in the world, can obtain fully updated ENC's for all shipping routes and ports across the world.
- ❖ Member States will strive to ensure that their ENC data are available to users through integrated services, each accessible to any ECDIS user (i.e., providing data in S-57 form), in addition to any national distribution or system-specific SENC delivery. [Integrated services are a variety of end-user services where each service is selling all its ENC data, regardless of source, to the end user within a single service proposition embracing format, data protection scheme and updating mechanism, packaged in a single exchange set.]
- ❖ A Member State responsible for any subsequent integration of a country's data into a wider service is responsible for validating the results of that integration.
- ❖ Methods to be adopted should ensure that data bear a stamp or seal of approval of the issuing HO.
- ❖ Member States should work together so that the IHO Data Protection Scheme (S-63) is used for ENC distribution to end users, to ensure data integrity, to safeguard national copyright in ENC data, to protect the mariner from falsified products, and to ensure traceability.
- ❖ When an encryption mechanism is employed to protect data, a failure of contractual obligations by the user should not result in a complete termination of the service. This is to assure that the safety of the vessel is not compromised.
- ❖ Member States are to strive for the greatest possible user-friendliness of their ENC services and to facilitate integrated services to the mariner in order to maximise the use of ENC's.

Useful Reference:

S-63 IHO Data Protection Scheme;

Guidelines for the Implementation of the WEND Principles. (See www.iho.int > Committees & WG > WENDWG).

Page intentionally left blank

Glossary of Terms

Terms and Abbreviations relating to ENC/ECDIS

The following definitions have been principally taken from the Glossary of ECDIS related terms (IHO S-32, Appendix 1, 2007). Reference has also been made to 'The Electronic Chart', Chapter 16, Glossary (Hecht, Berking, Büttgenbach, Jonas, Alexander).

AIS (Automatic Identification System)

An automatic communication and identification system intended to improve the safety of navigation by assisting in the efficient operation of vessel traffic services (VTS), ship reporting, ship-to-ship and ship-to-shore operations.

A transponder is an example of an AIS. AIS information may be displayed on an ECDIS.

area

The 2-dimensional geometric primitive of an object that specifies location.

ARPA (Automatic Radar Plotting Aid)

A system wherein radar targets are automatically acquired and tracked and collision situations computer assessed and warnings given.

attribute

A characteristic of an object. Attributes are either qualitative or quantitative. Attributes required for ECDIS are defined in Appendix A of S-57, IHO Object Catalogue.

C-47

IHO Capacity Building Publication 47, titled "Training Courses in Hydrography and Nautical Cartography".

cartographic object

Feature object which contains information about the cartographic representation (including text of real world entities).

The ENC Product Specification prohibits the use of cartographic objects in ENCs.

cell

The basic unit for the distribution of ENC data covering a defined geographical area bounded by two meridians and two parallels, the content of which must not exceed 5 Mbytes, and which is intended for a particular navigational purpose.

chain

A sequence of one or more edges.

chain node

Data structure in which the geometry is described in terms of edges, isolated nodes and connected nodes. Edges and connected nodes are topologically linked. Nodes are explicitly coded in the data structure. Areas are defined by the sequence of edges that comprise their boundaries. Lines are comprised of edges. Point feature objects may reference isolated nodes or connected nodes.

collection object

A feature object which describes the relationship between other objects. An example of a collection object in S-57 is "aggregation" which is used, for example, to group together the different objects which together constitute a Traffic Separation Scheme.

compilation

In cartography, the selection, assembly, and graphic presentation of all relevant information required for the preparation of a new map/chart or a new edition thereof. Such information may be derived from other maps/charts, aerial photographs, surveys, new data, and other sources.

compilation scale

The scale at which the ENC data was compiled.

Note that the consistency recommendations indicate that compilation scale should be considered as the optimal scale for display for that ENC.

connected node

A node referred to as a beginning and/or end node by one or more edge. Connected nodes are defined only in the chain-node, planar graph and full topology data structures.

data model

A conceptual specification of the sets of components and the relationships among the components pertaining to the specific phenomena defined by the model reality. A data model is independent of specific systems or data structures. The S-57 data model defines real world entities as a combination of descriptive and spatial characteristics. These characteristics are defined in terms of feature objects and spatial objects and the relationship between them.

data set

A logical grouping of S-57 data to which the S-57 data set descriptive records apply. The data set descriptive records contain meta data. The use of data set descriptive records is product specific and is, therefore, defined by a product specification. If the data set descriptive records are repeated for each file in an exchange set, an instance of a file containing the data set descriptive records is called a data set. If the data set descriptive records are encoded generally for the whole exchange set, the exchange set is referred to as a data set.

data structure

A computer interpretable format used for storing, accessing, transferring and archiving data.

datum (vertical)

Any level surface (e.g. mean sea level) taken as a surface of reference from which to reckon elevations.

display category

The ECDIS Performance Standards establish three display categories for SENC objects:

display base: The chart content which must be permanently shown on the ECDIS display and cannot be removed from the display. It is not intended to be sufficient for safe navigation.

standard display: The display mode intended to be used as a minimum during route planning and route monitoring.

all other information: Displayed individually (by class) on demand.

edge

A one-dimensional spatial object, located by two or more coordinate pairs (or two connected nodes). An edge must reference a connected node at both ends and must not reference any other nodes.

electronic chart

Very broad term to describe the data, the software, and the electronic system, capable of displaying chart information. An electronic chart may or may not be equivalent to the paper chart required by SOLAS.

Electronic Chart Display and Information System (ECDIS)

A navigation information system which with adequate back-up arrangements can be accepted as complying with the up-to-date chart required by regulations V/19 and V/20 of the 1974 SOLAS Convention, as amended, by displaying selected information from a System Electronic Navigational Chart (SENC) with positional information from navigation sensors to assist the mariner in route planning and route monitoring, and if required display additional navigation-related information.

Electronic Chart Systems (ECS)

Generic term for equipment which displays chart data but which is not intended to comply with the IMO Performance Standards for ECDIS, and is not intended to satisfy the SOLAS Chapter V requirement to carry a navigational chart.

Electronic Navigational Chart (ENC)

The data base, standardized as to content, structure and format, issued for use with ECDIS on the authority of a Government, authorized Hydrographic Office or other relevant government institution, and conform to IHO standards. The ENC contains all the chart information necessary for safe navigation and may contain supplementary information in addition to that contained in the paper chart (e.g. sailing directions) which may be considered necessary for safe navigation.

ENC Product Specification

Appendix B.1 of S-57 which specifies the content, structure and other mandatory aspects of an ENC.

ENC Standards Maintenance Working Group (ENCWG)

An HSSC working group that is responsible for the maintenance of digital data standards including S-52, S-57 and S-58 to satisfy new hydrographic requirements.

exchange set

The set of files representing a complete, single purpose (i.e. product specific) data transfer. The ENC Product Specification defines an exchange set which contains one Catalogue file and at least one data set file.

face

A two dimensional spatial object. A face is a continuous area defined by a loop of one or more edges which bound it. A face may contain interior holes, defined by closing loops of edges. These interior boundaries must be within the outer boundary. No boundary may cross itself or touch itself other than at the beginning/end node. None of the boundaries may touch or cross any other boundary. Faces are defined only in the full topology data structure.

feature

Representation of a real world phenomenon. For example, a particular cardinal buoy represented through a symbol on a chart.

feature object

An object which contains the non-locational information about real world entities. Feature objects are defined in Appendix A of S-57, IHO Object Catalogue.

feature record

A feature record is the implemented term used in the S-57 data structure for a feature object (i.e. a feature object as defined in the data model is encoded as a feature record in the data structure). There are four types of feature records: geo, meta, collection and cartographic.

geo object

A feature object which carries the descriptive characteristics of a real world entity. The positional information is provided through the spatial object.

Geographic Information System (GIS)

A computer based system for handling and integrating data from a variety of sources which is directly or indirectly spatially referenced to Earth.

geometric primitive

One of the three basic geometric units of representation: point, line and area.

Global Maritime Distress and Safety System (GMDSS)

A global communications service based upon automated systems, both satellite based and terrestrial, to provide distress alerting and promulgation of maritime safety information to mariners. This system has been developed by IMO through the SOLAS Convention.

Global Navigation Satellite System (GNSS)

A world-wide position, time and velocity radio determination system comprising space, ground and user segments of which GPS and GLONASS are components.

GLONASS (Global Navigation Satellite System)

A space-based, radio-positioning, navigation and time-transfer system operated by the Government of the Russian Federation. GLONASS to which differential corrections have been applied is known as Differential GLONASS (DGLONASS).

GPS (Global Positioning System)

A space-based, radio-positioning, navigation and time-transfer system operated by the United States Government. GPS to which differential corrections have been applied is known as Differential GPS (DGPS).

HSSC (Hydrographic Services and Standards Committee)

The technical steering committee of the IHO tasked, among other things, with promoting and coordinating the development of official digital products and services.

International Electrotechnical Commission (IEC)

A worldwide non-governmental organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of the IEC is to promote international cooperation on all questions concerning standardization in the electrical and electronic fields. Committee 80, Working Group 7 of IEC is responsible for developing the Performance Requirements for ECDIS to be published as document IEC 61174.

International Hydrographic Organization (IHO)

The IHO is an intergovernmental consultative and technical organization that was established in 1921 to support the safety of navigation and the protection of the marine environment (see the IHO web site for additional information <http://www.iho.int>).

International Maritime Organization (IMO)

The specialized agency of the United Nations responsible for measures to improve the safety of international shipping and to prevent marine pollution from ships.

isolated node

An isolated zero-dimensional spatial object that represents the geometric location of a point feature. An isolated node is never used as a beginning or end *node*.

line

The one-dimensional geometric primitive of an object that specifies location.

meta object

A feature object which contains information about other *objects*. For example compilation scale or vertical datum.

navigational purpose

The specific purpose for which a cell has been compiled. There are six such purposes, namely berthing, harbour, approach, coastal, general and overview.

node

A zero-dimensional spatial object, located by a coordinate pair. A node is either isolated or connected.

Notice to Mariners (NtM)

A periodical notice issued by maritime administrations, or other competent authorities, regarding changes in aids to navigation, dangers to navigation, important new soundings, and, in general, all such information as affects nautical charts, sailing directions, light lists and other nautical publications.

object

An identifiable set of information. An object may have *attributes* and may be related to other objects. Also see spatial object and feature object.

Object Catalogue

The Object Catalogue is the feature schema for S-57. Its primary function is to provide a description of real world entities. It contains a list of feature object classes (each relating to a real world entity), attributes and allowable attribute values.

object class

A generic description of objects which have the same characteristics.

Examples of object classes in S-57 are "buoy cardinal" and "caution area".

own ship's safety contour

The contour related to the own ship selected by the mariner from the contours provided for in the SENC, to be used by ECDIS to distinguish on the display between the safe and the unsafe water, and for generating anti-grounding alarms.

Performance Standards for ECDIS

Minimum performance requirements for ECDIS, adopted by IMO 5 December 2006 as MSC resolution and published as Annex to IMO Resolution MSC.232(82).

planar graph

A 2-dimensional data structure in which the geometry is described in terms of *nodes* and edges which are topologically linked. A special case of a chain-node data structure in which edges must not cross. Connected nodes are formed at all points where edges meet.

point

The zero-dimensional geometric primitive of an object that specifies location.

polygon

A non-self intersecting, closed chain defining the boundary of an *area*.

product specification

A defined subset of the entire specification combined with rules, tailored to the intended usage of the transfer data. See ENC product specification.

Presentation Library

A set of mostly digital specifications, composed of symbol libraries, colour schemes, look-up tables and rules, linking every object class and attribute of the SENC to the appropriate presentation of the ECDIS display. Published by IHO as Annex A to S-52.

raster

A regular array with information pertaining to each element (pixel) or group of elements.

Regional ENC Coordinating Centre (RENC)

An organizational entity where IHO Member States have established cooperation amongst each other to guarantee a world-wide consistent level of high quality data, and for bringing about coordinated services with official ENCs and updates to them

Regional Hydrographic Commission (RHC)

A body created under IHO Resolution T 1.3 composed of representatives from member states' hydrographic services within a defined geographic area (typically an INT charting area), meeting at regular intervals to discuss mutual hydrographic and chart production issues.

Re-issue

A re-issue of an ENC includes all the updates applied to the ENC up to the date of the reissue. A re-issue does not contain any new information additional to that previously issued by updates. The update sequence is not interrupted by a re-issue. After a re-issue, subsequent updates may be incorporated into the SENC created from this reissue or to the SENC created from the original ENC and kept continuously updated.

S-100

IHO Special Publication S-100, titled "IHO Universal Hydrographic Data Model". S-100 is a new standard that will eventually supersede S-57. It complies with the ISO 19100 series of geographic standards and will support a greater variety of hydrographic-related digital data sources, products, and customers than S-57.

safety depth

The depth defined by the mariner, e.g. the ship's draft plus underkeel clearance, to be used by the ECDIS to emphasize soundings on the display equal to or less than this value.

SOLAS (Safety Of Life At Sea)

International Convention for the Safety of Life at Sea developed by IMO. The contracting governments undertake to promulgate all laws, decrees, orders and regulations and to take all other steps which may be necessary to give the present Convention full and complete effect, so as to ensure that, from the point of view of safety of life, a ship is fit for the service for which it is intended.

spaghetti data

A *data* structure in which all lines and points are unrelated to each other (i.e. no topological relationships exist in the data structure). This data structure is not permitted for ENC.

spatial object

An object which contains locational information about real world *entities*. For example, in *S-57* the location of a buoy or the boundary of a caution area.

System Electronic Navigational Chart (SENC)

A data base resulting from the transformation of the *ENC* by ECDIS for appropriate use, updates to the *ENC* by appropriate means and other data added by the mariner. It is this data base that is actually accessed by ECDIS for the display generation and other navigational functions, and is equivalent to an up-to-date paper chart. The *SENC* may also contain information from other sources.

topology

The set of properties of geometric forms (such as connectivity, neighbourhood) which is defined with the data model remaining invariant when subject to a continuous transformation.

The level of topology chosen for the *ENC* allows for colour fill, activation of area warnings, e.g. depth area warnings, cautionary areas. The different levels of topology are described in the *S-57* Data Model.

Transfer Standard Maintenance and Application Development Working Group (TSMAD)

The former HSSC working group responsible for the maintenance of digital data standards including *S-57* and *S-100* to satisfy new hydrographic requirements. TSMAD has now been superseded by the *S-100* Working Group (*S-100WG*) and *ENC* Standards Maintenance Working Group (*ENCWG*).

update

Either short for update information or, as a verb, applying the update mechanism. An *ENC* Update (official update) is a data set produced for changing an existing *ENC* in the ECDIS *SENC* (automatic updating). An *ENC* Update must conform to the ER application profile of *S-57*.

Use of the Object Catalogue for ENC

Annex A of *S-57* Appendix B.1 describing how to encode information relevant to a specific navigational purpose. Must be used in conjunction with the *ENC* Product Specification.

Use of the Object Catalogue is maintained by means of new editions, published as required by the *ENC* Standards Maintenance Working Group (*ENCWG*). The contents of a new edition do not invalidate the contents of the previous edition.

vector

Direct connection between two points, either given as two sets of coordinates (points), or by direction and distance from one given set of coordinates, or a point in a vector space defined by one set of coordinates relative to the origin of a coordinate system.

WEND (World-wide Electronic Navigational chart Database)

A common, worldwide network of ENC datasets based on IHO standards designed specifically to meet the needs of international maritime traffic using ECDIS which conform to the IHO Performance Standards for ECDIS.

World Geodetic System (WGS)

A global geodetic reference system developed by the USA for satellite position fixing and recommended by IHO for hydrographic and cartographic use

World-Wide Navigational Warning System (WWNWS)

A service established for the purpose of coordinating the transmission of radio navigational warnings in geographical areas using coastal and satellite communication services.

Page intentionally left blank