PAGE
3

CHRIS/10/3A

10th CHRIS MEETING

Singapore, 30 October – 1 November 1998

MINUTES OF THE 9th CHRIS MEETINGPRIVATE

IHB, Monaco, 12-14 November 1997
Notes:

1)
Contributors' names are written in full only the first time they appear, e.g. Mr. Michael EATON (Canada). Afterwards, a shortened form is used, e.g. Mr. EATON.

2)
The paragraph numbering is the same as in the abridged agenda (Doc. CHRIS/9/2A) unless otherwise specified.

3)
A list of acronyms is provided at the end of these minutes.
1.
OPENING AND ADMINISTRATIVE ARRANGEMENTS
1.1
The 9th meeting of the IHO Committee on Hydrographic Requirements for Information Systems (CHRIS) was held in the Conference Room at the International Hydrographic Bureau, Monaco, from 12 to 14 November 1997, under the chairmanship of Commodore Neil GUY, IHB Director. There were 36 delegates from 21 Member States, the IEC and the IHB (See CHRIS/9/1B).

1.2
The President of the Directing Committee, Rear Admiral Giuseppe ANGRISANO, welcomed all participants and introduced the members of the Directing Committee. He congratulated Mr. Michael EATON (Canada) on having monitored the production of new editions of Colour and Symbol Specifications and of the Presentation Library. He stressed the need for cohesion of Member States in their work on ECDIS and related matters.

1.3
The Chairman opened the meeting and explained the administrative arrangements.

-
He referred participants to the List of Documents (CHRIS/9/1A), List of Participants (CHRIS/9/1B), Abridged Agenda (CHRIS/9/2A), Annotated Agenda (CHRIS/9/2B) etc. He mentioned that a number of documents for this CHRIS meeting were available on the IHO Web Site (www.iho.shom.fr). It appeared however, that many delegations had arrived at the meeting without obtaining the necessary documentation from the Web.

-
He drew the attention of attendees to the fact that as a result of Decision No. 34 of the XVth IH Conference, the working groups of CHRIS were re-organized. The ECDIS Specifications WG and the Updating WG had been disbanded following the publication in early 1997 of new editions of S-52 and S-52 Appendix 1. The Glossary WG was to be disbanded after the publication of a new edition of S-52 Appendix 3. The former Data Base WG and Transfer Standard Maintenance WG had been subsumed into a new Transfer Standard Maintenance and Application Development WG (TSMAD). The former Colours & Symbols WG had been transformed into a Colour & Symbol Maintenance WG (C&SMWG). Finally, a new Technology Assessment WG (TAWG) had been established.

-
He went on to say that Terms of Reference had been prepared for the four WGs which will remain in force (i.e. DQWG, C&SMWG, TSMAD and TAWG) and that they would have to be reviewed in the light of Decision No. 1 of the XVth IH Conference, regarding committees and working groups.

-
He stated that decisions should be made by consensus.

1.4
Mr. Adam KERR (UK) and Mr. Ken McLEAN (UK) were appointed as Rapporteurs for the Meeting.

2.
APPROVAL OF AGENDA
2.1
The Annotated Agenda (CHRIS/9/2/B) was adopted with two additions as follows:

10.4.1
Proposal for implementing recognition of alternative national hydrographic authority transfer standards (CHRIS/9/10.4B), by Mr. James AYRES (USA/NIMA).

11.2
RNC development in HOs, by Mr. Douglas BROWN (USA/OCS)

14
ECS Guidelines, by the Chairman.

2.2
Ing. en chef Gilles BESSERO (France) referred to the Annotated Agenda and the Terms of Reference of the CHRIS (CHRIS/9/3D) and the need to formally elect the new Chairman. Comdre. GUY was thus nominated and unanimously elected by the meeting.

2.3
Cdr. Luis SALGADO (Chile) referred to the I.H. Conference decision to have a Vice-chairman for all committees (Decision No. 1 of the XVth IHC). It was decided to defer this matter until later.

Action: IHB
3.
MATTERS ARISING FROM MINUTES OF 8th CHRIS MEETING

The Minutes of the 8th Meeting (CHRIS/9/3A) had been previously approved by correspondence (IHB CL 7/1997). Actions items from the 8th CHRIS meeting were reviewed (CHRIS/9/3B). The reference () refers to the minutes of the 8th meeting.

(7)
Clarification of "time-zero" referring to voyage recording was discussed. It was stated that "time-zero" lacked a definition and was not clearly understood. Dr. Lee ALEXANDER (IEC) noted that IEC had defined "time-zero" on page 43 of IEC 61174 (CHRIS/9/5B). It was decided that an approach to LAC was not needed. Possible reference to IMO will be considered.

Action: IHB

(10.1)
Maintenance Procedure of Standards - ongoing work was outlined by the Chairman. The approval of the new Chairman of the Colours and Symbols Working Group, Mr. Julian GOODYEAR (Canada), was to be included in the Minutes, as the previous action had not been recorded.

4.
ACTIVITIES OF IHO-IMO HARMONIZATION GROUP ON ECDIS (HGE)

Dr. ALEXANDER reported on this matter in the absence of Mr. Steve MacPHEE (Canada), the Chairman. A Draft Report was tabled (CHRIS/9/4A). The main items were summarized. It was agreed that the following two items need to be solved prior to the next IMO/NAV 44 meeting (July 1998).

-
Draft Guidelines for Electronic Chart Systems (ECS) (HGE 18/2 rev.2). There is a need for further clarification of paragraphs 3.3.1, 3.3.2 and 3.7 [all in brackets]. (See also item 14 of these minutes)

-
Draft Performance Standards for Raster Chart Display Systems (RCDS). Mr. David ENABNIT (USA/OCS) stated the view that at the HGE, the RCDS Performance Standards had now achieved a relative degree of stability. A draft SN Circular (HGE 18/11) had been prepared and proposals for RCDS sea trials made.

The scheduling of another HGE meeting prior to NAV 44, or alternatively an IHO meeting on HGE matters, was therefore deemed necessary. February 1998 was identified as a possible date for this meeting. The IHB was asked to pursue the matter in consultation with the IMO Secretariat.

Action: IHB

It was noted that an IHB Circular Letter will go out to seek IHO Member States' views on NAV 44 issues. The Bureau will then put forward a composite report to NAV 44. It was decided that the HGE Report be attached to the proposed CL.

Action: IHB
4.1
Possible Revision to IMO Performance Standards for ECDIS (CHRIS/9/4.1A)

Following the circulation through IEC Member States of the draft IEC Standard 61174 (CHRIS/9/5B), a number of comments had been expressed, some of them might impact on the IMO Performance Standards. Dr. ALEXANDER presented a paper summarizing those comments (CHIS/9/4.1A). He noted that this was an information paper and that actual recommendations would be raised by national delegates to IMO.

Mr. EATON discussed some of the proposals made which he considered were within IHO's interest. The Chairman urged members to study the paper and to pass comments to the HGE. It was noted that proposals to amend IMO PS should follow IMO procedures.

Action: CHRIS Members

Dr. ALEXANDER noted that Cmdre. GUY had been nominated as the future HGE Chairman, following the retirement of Mr. MacPHEE in December. In the interim, Dr. ALEXANDER will provide some continuity as the recording secretary.

5.
ACTIVITIES OF IEC TC80/WG7 AND STATUS OF IEC 61174

This matter was presented by Dr. ALEXANDER. Reference was made to document IEC 61174 (CHRIS/9/5B). He stated that on or before April 1998, IEC 61174 will be formally adopted.

A paper on IEC Test Standards for ECDIS: Current Status (CHRIS/9/5D) was summarized by Dr. ALEXANDER. He also noted that, as stated under 4.1 above, IEC 61174 had been circulated through IEC Member States which resulted in comments on S-52 and Appendices. Document CHRIS/9/5C provides a list of 20 items to be referred back to IHO.

5.1
Status of IHO ENC Test Data Set for IEC

On the matter of the Test Data Set the report (CHRIS/9/5.1A) gives the status as of 1 August 1997. Dr ALEXANDER believed that more progress had been made now, particularly on updating. He cited TRANSAS Marine as a possible example of non-official data.

Dr. Christopher DRINKWATER (UK) commented that the Test Data Set can be divided into two portions: Normal Data and Specialist Data. Normal Data was now on IHO Web site. Second type e.g. corrupted data will be produced by end of the 1997 calendar year. He stated that the UK Test Data Set was approximately 75% complete.

He further reported that there had been discussions at the TSMAD WG on how to inform mariners of future events. It was agreed that "date start" and "date end" attributes in S-57 would be used for that. He noted that IEC 61174 had no test for this circumstance and that there was a need for a test on how ECDIS can deal with future corrections. He further proposed that the Bureau write to IEC to request that additions be made to IEC 61174 to consider the process to deal with future corrections. This was agreed.

Action: IHB

Mr. Michael CASEY (Canada) reported that the CHS Test Data Set would be made available in December. Further discussion ensued on the availability and the status of Test Data Sets by UK and Canada. Dr. ALEXANDER expressed concern that a definitive complete Data Set was not yet available. The need for one unambiguous IHO Test Data Set was stressed. UK and Canada were asked to liaise on the matter and to provide an update on the status.

Action: UK and Canada

Ing. en chef Michel HUET (IHB) noted the difficulty for the Bureau to produce colour representations, as required in IEC 61174. He thought that some HOs would have to do this work and that it could be costly. The C&SM WG will investigate on the best way to have them produced.

Action: C&SMWG
6.
COMMITTEE ON WEND

Mr. KERR was asked to comment on the relation between CHRIS and WEND. He stated that the WEND would be primarily directed at business aspects of ECDIS but that obviously matters such as IEC 61174, just discussed, would impact.

7.
EUROPEAN COMMISSION COST 326 AND ECHO PROJECTS
7.1
COST 326

Ing. en chef BESSERO gave a presentation on the status. He noted that action had officially ended in August 1997. He outlined the seven tasks and their status, and listed the results and conclusions. This included the need to accelerate the implementation of ECDIS at the European level. He also indicated that there was a request for a three year prolongation of COST 326 and that this decision was postponed till March 1998.

Discussed methods to follow up Conclusions:

-
ENC TEN-T PROJECT - overall transport programme that may include ENC production amongst other matters.

-
Budget 1997
382 MECU (1 ECU ? US$1)

Budget 1998
450 MECU

He noted that financial aid to projects are limited to 10% of the total cost; that co-financing studies are limited to 50%; that applications should be finalized by November 1997; that decision of European Commission is planned for March 1998; and that co-ordinators of the 3 year project (1998-2001) are UK and France.

There was some discussion on mariner training and it was agreed that it was not for the IHO to raise this issue at IMO.

7.2
ECHO Project

Mr. Robert SANDVIK (Norway/ECC) gave a presentation on the ECHO Project. He explained that the objectives of the project were to develop systems to demonstrate an automated, integrated system for the collection, management and distribution of ENC data and updates. Sea trials were planned from December 1997.

In regard to the security scheme, Mr. SANDVIK confirmed that ECHO will share its knowledge with non-European Hydrographic Services.The results of the project will be available on request. He further emphasized that it was the authentication of the data source which was the major factor.

Mr. Horst HECHT (Germany) commented that any security scheme for ENC should be an IHO standard for all regions and that details of the ECHO scheme should be made available to IHO Member States. Cdr. Robert WARD (Australia) also noted that there was a need for this security scheme to be widely considered, to achieve harmony and consistency, particularly now as many Hydrographic Services were about to make ENC data available.

It was agreed that the security scheme for ENCs developed by ECHO and possible other suitable security schemes, should be further examined by an appropriate CHRIS body, and that no security scheme should be implemented unilaterally prior to adoption by CHRIS.

Mr. SANDVIK reported that a meeting of the HO User Group in the ECHO project was planned in February 1998. He further explained that the need for ship owners to act as distributors was a comparatively recent development which would need to be considered in the post ECHO implementation. He also confirmed that the VTMIS project will consider the issues surrounding AIS.

8.
REPORTS BY CHRIS WORKING GROUPS
8.1
Data Quality (DQWG)

Cdr. WARD reported that, after the last CHRIS Meeting, the DQWG distributed its final draft report in June 1997 (CHRIS/9/8.1A) and that a number of comments had been received. The report includes in particular revised definitions for Zones of Confidence (ZOC) (CHRIS/9/8.1B).

Reference was made to Documents CHRIS/9/8.1C and CHRIS/9/8.1D containing comments expressed by USA (OCS) and Germany, respectively, on the DQWG report. Mr. HECHT explained that Germany was concerned that surveying standards and ZOCs should be independent as ZOC was supposed to be a charting standard, not a surveying standard. Cdr WARD agreed and said that, whilst future work of the DQWG would need to be coordinated with the work on the S-44 Standards for surveys, if ZOCs and S-44 were kept apart then future updates to S-44 would not require changes to ZOCs for ENC. Ing. en chef BESSERO also said that it was important that ZOC B should be very different from ZOCs A1 and A2. The meeting agreed that comments from USA (OCS), Germany and France should be taken into account and Cdr. WARD was asked to produce final DQWG report and ZOC table, which he did before the end of the meeting.

It was also agreed that the final ZOC table would be promulgated by the IHB into a S-57 Maintenance Document.

Action: IHB

Cdr. WARD noted that it was Australia's proposal that the ZOC proposals be considered for application to paper charts. It was noted that this would require an extension of the DQWG Terms of Reference to paper charts and that CHRIS itself cannot make this decision. The IHB was asked to investigate the procedures in consultation with the IHO Chart Standardization Committee (CSC).

Action: IHB

Concerns were expressed by Mr. George SPOELSTRA (The Netherlands) and Dr. DRINKWATER as to what action was required to ensure that mariners and cartographers were conversant with CATZOC, as this was an IHO invention and that the IHO community should have some obligations. Although it was felt that this was not IHO business, Cdr. WARD commented that one of the next tasks of the DQWG was to develop this type of advice to mariners. This was agreed and it was suggested that this advice could be included in national "Notices to Mariners No.1."

Action: DQWG

Cdr. WARD asked whether CHRIS wanted the DQWG to proceed to investigate the impact of time variability on CATZOC. No decision was made.

The Terms of Reference for DQWG were discussed (CHRIS/9/8.1F). They were approved after amendments had been made to paragraphs 3.a(v) and 4.

Cdr. WARD informed the meeting that Mr. Ken BURROWS (Australia) present Chairman DQWG was expected to retire soon and that Australia would advice the Chairman CHRIS on the matter in due course, possibly proposing a replacement for Mr. BURROWS.

Action: Australia

Cdr. WARD further recommended that CHRIS invite Member States to reconfirm membership of DQWG, as the Chairman needed to know this in advance for the next set of tasks. New members were appointed from USA (NIMA and OCS). The DQWG membership is listed in CHRIS/9/1C.

8.2
Transfer Standard Maintenance and Application Development (TSMAD)

Dr. DRINKWATER presented a report on the activities of the WG (CHRIS/9/8.2A), most of the previous work having been on S-57. He noted that TSMAD was now responsible for maintenance and therefore had new Terms of Reference. He reported that the WG had had its first meeting in Helsinki, Finland, in September. The meeting reviewed mainly the comments expressed by users of S-57 Edition 3.0 since its release in November 1996. For future meetings, he suggested that only two delegates from each MS should attend. He also reminded the meeting of the need for HOs to inform the WG chairman or secretary in advance of their representation, including non-HO, e.g. commercial, representatives they had invited.

Dr. DRINKWATER noted that the draft S-57 Maintenance Document No.1 (CHRIS/9/8.2C) and a draft new edition of "Use of Object Catalogue" (CHRIS/9/8.2D) were produced as a result of the Helsinki meeting and have been posted on the IHO Web Site, whilst reminding delegates that documents available at the meeting were only draft versions and that final versions would appear on the IHO Web within the next few weeks. He said there was also a need to consider an S-57 data dictionary and that an "IHO Object Catalogue Data Dictionary" will be prepared by the Japanese Hydrographic Department, to be submitted at the next TSMAD meeting.

Action: Japan

He further mentioned that other items addressed included product specifications for Raster Nautical Charts (RNC), the IHO ENC Test Data Set to be used with IEC 61174, the need for a generic raster data and a matrix data extension to S-57, plus the requirement for a digital publications extension. An initial review also took place of the proposed Ice and Non-Tidal Current extensions.

The Terms of Reference for TSMAD were discussed (CHRIS/9/8.2B) . They were approved after amendments had been made to Paragraph 2a) (i)
and 3a), the latter dealing with the question of national representatives coming from outside of an hydrographic office.

The meeting was informed that the IHB was to acquire an HTML version of S-57 from BLOM (Indonesia). The IHB had written to BLOM requesting the HTML version and had asked under what conditions it could be provided. A response was awaited.

Action: IHB

Ing. en chef HUET presented a draft paper describing TSMAD working procedures for the maintenance of S-57 (CHRIS/9/8.2E), which is intended for discussion at the next TSMAD meeting.

The USA proposed to confirm Dr. DRINKWATER as Chairman TSMAD. CHRIS endorsed this proposal. One new member was appointed from Japan. The TSMAD Membership is listed in CHRIS/9/1C.

8.3
Colour and Symbol Maintenance (C&SMWG)

Mr. EATON presented the report of the group (CHRIS/9/3A). Major accomplishments of C&SMWG have been the development of Edition 3 of the IHO ECDIS Presentation Library (PL), based on S-57 Edition 3.0 and of the 4th edition of the Colour and Symbol Specifications for ECDIS (S-52 Appendix 2) taking account of issues raised by IEC/TC80/WG7. Copies of the just published S-52 Appendix 2 were distributed to participants.

The C&SMWG held its first meeting at the BSH, Hamburg, Germany, 29-30 September, where the 4th edition of S-52 Appendix 2 was finalized. Other items addressed included the Terms of Reference for the WG and the need for chart data to share space on ECDIS displays with additional information from a variety of sources. Development of Edition 3 of the PL has been funded by the North European RENC and several Member States. It is planned that the future maintenance of the PL will be funded by sales. Arrangements have been made for the maintenance of the above two publications by means of clarifications, corrections and extensions, to be posted on the IHO Web Site.

Mr. EATON pointed out that the Presentation Library could not have been completed without support from Canada, UK, Norway, Australia, and Germany.

Mr. EATON advised that, in regard to the number of immediate amendments to the PL that were now planned, only one change had been identified, but this would require a second immediate change to introduce the amendment procedure.

Mr. BROWN questioned whether the group would consider AIS display requirements.

Mr. EATON said that the IMO requirement was for automatic updates to be flagged to mariners and this will be the same as for manual updates, applied on a temporary basis. He further confirmed that laboratory tests were being carried out at NDI, and asserted that he will remain as a consultant to the C&SMWG.

Terms of Reference for C&SMWG were discussed. They were approved after amendments had been made to paragraphs 1 and 4.

CHRIS confirmed the election of Mr. Julian GOODYEAR as Chairman. The C&SMWG membership is listed in CHRIS/9/1C. The Netherlands was asked to confirm their representative in this Working Group.

Action: Netherlands
8.4
Glossary (GWG)

Mr. HECHT presented a report of the WG (CHRIS/9/8.4A). He noted that the final version of the new edition of the Glossary (CHRIS/9/8.4B), which takes into consideration the latest editions of ECDIS-related standards and specifications, will be ready by the end of November 1997. He proposed that it should be posted on the IHO Web Site. This was agreed.

Action: IHB

He confirmed that GWG would be disbanded after the publication of this new edition, according to Decision No. 34 of the XVth IH Conference.

Following a proposal from Ing. en chef BESSERO, it was decided that the IHO Hydrographic Dictionary WG would be asked to take on the maintenance of the Glossary as a caretaker.

Action: IHB
8.5
Technology Assessment (TAWG)

This item was presented by Mr. HECHT who stated that there was no written report because this was a new group with no members as yet. He then described the origins of the Working Group, reminding that the TAWG has been tasked to assess the potential of present and developing information technology with respect to applications within the scope of CHRIS, and noted that Draft Terms of Reference had been prepared (CHRIS/9/8.5A).

The various clauses in the Draft Terms of Reference were reviewed. They were approved after some amendments had been made, in particular that project leaders are to be members of TAWG.

It was suggested that topics initially studied include security systems; this would include the ECHO System proposal in the first instance. Mr. EATON proposed the need for a continuing process of originating projects. There was then discussion on whether Working Groups or the CHRIS Committee should initiate new projects.

Mr. HECHT proposed the nomination of Mr. CASEY as Chairman of the TAWG. This was seconded by Mr. BROWN and CHRIS approved the proposal. The need to identify some membership to initiate the Working Group was then discussed. Members were nominated from Australia, Germany, Sweden, UK and USA (NIMA and OCS). The preliminary TAWG membership is listed in CHRIS/9/1C. Mr CASEY was asked to take the appropriate action(s) in order to have the above nominations confirmed and the TAWG membership possibly further extended.

Action : Chairman TAWG
9.
LIAISON WITH OTHER GROUPS
9.1
DGIWG (Harmonizing S-57 and DIGEST

Two papers were introduced by Ing. en chef HUET: a report of a meeting held in Oxford, UK on 29 September 1997 (CHRIS/9/9.1A) and an Interface Control Document, Version 2 (CHRIS/9/9.1B). He reported that about 80% of the work to harmonize S-57 and DIGEST had been done and that harmonization of two models was almost complete. Harmonization of Object Catalogues has had much work done by several countries. This has resulted in identification of changes needed to both documents. The harmonization of meta-data needs to be updated to the latest editions of S-57 and DIGEST. A Fourth Section on Terminology also needs updating to reflect the latest editions of respective documents. Study of ENC and DNC products has been included in the interface control document. Mr. AYRES stated that the thrust was from ENC to DNC and not vice versa.

Mr. HECHT questioned whether any practical examples of transfer between S-57 and DIGEST had been made. It was noted that some work by Canada using a common ENC/DNC data base is ongoing.

There was a proposal from DGIWG to move work of harmonizing to ISO/TC211/WG5 on Functional Standards. This transfer is supported by the DGIWG Steering Committee. It was noted by Mr. SPOELSTRA and Mr. AYRES that DGIWG had already accepted this move and that it was difficult for the IHO to make a decision other than accept the proposal. There was then discussion on how the IHO could remain in control of S-57 in the harmonization process and the effect of the harmonizing process being passed to ISO/TC211. Dr. DRINKWATER stressed the need to be cautious in making changes to S-57 that may be required to harmonize it with DIGEST and that the TSMAD WG must maintain control.

It was agreed that the work of harmonizing S-57 and DIGEST be transferred to ISO/TC211/WG5 on condition that any changes be made as recommendations to TSMAD for consideration. The IHB was asked to inform the Chairman DGIWG and the concerned IHO Member States accordingly.

Action: IHB
9.2
ISO/TC 211 (Geographic Information/Geomatics)

This subject was presented by Ing. en chef HUET (CHRIS/9/9.2A). He noted that Mr. Tim EVANGELATOS (Canada) represented the IHO at the most recent meeting in Oxford, UK on 2-3 October 1997. He said that participation of IHO to date had been mainly limited to representatives of the country in which the meetings of ISO/TC211 took place.

He stated that although S-57 had been considered, ISO/TC 211 developed standards of a more theoretical nature. The question of the advantage of participation in ISO/TC 211 was raised and discussed. Mr. SPOELSTRA outlined the level of the present participation in WG5 of TC 211, dealing with profiles and functional standards. The effort here was assisting in preparing "functional standards".

It was agreed that besides active participation in WG5, the Bureau would continue to monitor all TC 211 documents in the IHO's capacity as a Class A Liaison, i.e. observer, representative.

Action: IHB
9.3.
European Commission CEN/TC 287 (Geographical Information)

This topic was presented by Ing. en chef HUET (CHRIS/9/9.3A) and had been added to the Agenda at the suggestion of Ing. en chef BESSERO. The work had started in 1993, in advance of ISO/TC 211 with which CEN/TC 287 now work very closely, as the subjects addressed are very similar to those being addressed by ISO.

Dr. DRINKWATER noted that the introduction to the draft CEN/TC287 documents stated that the use of the Standard would be mandatory in European Community nations. Consequently, He had asked the UK standards body to inform TC287 of the mandatory use of S-57 for ECDIS purposes. He further mentioned that other nations had taken similar action. The importance of monitoring developments was noted. It was agreed that this was a task that should be continued by the Bureau.

Action: IHB
9.4
ICA Commissions on Standards for the Transfer of Spatial Data and on Spatial Data Quality

This subject was presented by Ing. en chef HUET. He noted that the ICA Commission on Standards for the Transfer of Spatial Data was not developing standards but assessing standards developed by other organizations. He further noted that the present work was mainly directed at metadata standards. The ICA Commission has established a set of criteria to assess metadata standards and intends to use them for assessing all existing international metadata standards. This will not include S-57 which is a transfer standard incorporating metadata elements. The last meeting of the ICA Commission had been held in Uppsala, Sweden in June 1997 and the IHO had been represented by Mr. Hans-Åke PETTERSSON of the Swedish Hydrographic Service.

Ing. en chef HUET added that there was another ICA Commission on Spatial Data Quality which is of interest to the IHO. In early 1997 a questionnaire was sent by CL, following a request from that commission, on quality elements used in HOs' databases. The results were included in a presentation made to the ICA Conference of June 1997 in Stockholm. The IHB was asked to request a copy of this presentation and to report on the matter to IHO Member States.

Action: IHB
10.
OUTSTANDING TECHNICAL ACHIEVEMENTS
10.1
Northern European RENC (UKHO-ECC)

This subject was presented by Mr. McLEAN (CHRIS/9/10.1A). He noted that Poland had recently signed the Cooperation Arrangement, in addition to the nine countries listed in the report. In his presentation he noted that the EAtHC and the MBSHC had agreed to extend the RENC and that Portugal had also signed the Cooperation Arrangement.

He mentioned that the Production Specifications referred to in the paper could be made available after they had been completed. (The ENC Product Specification does not specify which objects should be included in an ENC. It is for the producing hydrographic office to decide what information is relevant to navigation taking into account the content of S-52 and the ECDIS Performance Standard. This Production Specification is the agreed RENC position on contents.)

10.2,10.3 & 10.4
National Reports on ENC/DNC Developments

Reports were presented by representatives of Japan (CHRIS/9/10.2A), Canada (CHRIS/9/10.2B), Australia (CHRIS/9/10.2C), Italy (CHRIS/9/10.2D), France (CHRIS/9/10.2E), Norway (CHRIS/9/10.2F), USA/OCS (CHRIS/9/10.2G and 10.2G1), Denmark (CHRIS/9/10.2H), Sweden (CHRIS/9/10.2I), Netherlands (CHRIS/9/10.2J), Korea (CHRIS/9/10.2K), Spain (CHRIS/9/10.2L), Brazil (CHRIS/9/10.2M), Germany (CHRIS/9/10.2N), Greece (CHRIS/9/10.2O), Chile (CHRIS/9/10.2P), UK (CHRIS/9/10.2R), Finland (CHRIS/9/10.2S), Russia (CHRIS/9/10.2T), Estonia (CHRIS/9/10.2U), New Zealand (CHRIS/9/10.2V), and USA/NIMA (CHRIS/9/10.4A).

The following comments were noted:

-
Canada. A tentative ENC price at CA$ 108 per ENC (paper chart equivalent) has been established. Each new edition of an ENC is charged a further CA$ 108. One-time charge for license is applied per ship. Updates to ENC are provided every 2 weeks via Internet. The price per ship and per month is of CA$ 140 for all ENCs. No security scheme has yet been implemented. It takes around 25-30 days to convert an ENC from NTX (internal CHS format) to S-57 Edition 3, including quality assurance (QA).

-
Chile. A CD covering part of the Strait of Magellan was offered for testing. Cdr. SALGADO reported that SHOA was faced with the need to develop information systems and has been developing in-house data processing systems for bathymetry and photogrammetry. In response to a question on the status of DGPS, it was stated that Chile was working to encourage development of the DGPS network. The study has been completed and now it was a matter of funding and timing, but the impact of possible other developments e.g. combination GPS and GLONASS was being considered.

-
UK. A List of cells completed has been tabulated in CHRIS/9/10.2R. These have been QA'd internally by Laser Scan and DExaminer Systems. Mr. McLEAN reported that updating procedures were now being put into place. He noted that the UK was not routinely maintaining cells but can do from the internal system when required. He also stated that the pricing policy was still being developed.

-
Finland. Mr. Juha KORHONEN reported that under the ECHO project, a communication link has been established to exchange data with the RENC at Stavanger.

-
Estonia. Mr. Tónis SILANARUSK stated that 400 fair sheets had been digitized in

S-57, Version 2. As from 1998, Estonia will be implementing ENC updating system. Sea trials for ECDIS/near ECDIS were being implemented on 18 government vessels. He noted that checking the data was a problem as different software available gives contradictory answers. In December 1995 three Baltic countries established the Baltic RECC and the 6th Meeting was to be held in December 1997. He also mentioned that Latvia has produced data in S-57 Version 2 and will convert it to Edition 3, early in 1998 (CHRIS/9/10.3A and CHRIS/9/10.3B).

-
New Zealand. Mr. Geoff HOWARD noted that major organizational changes are taking place and that studies are being made of future requirements. At present there is no ENC programme and no electronic charts produced.

-
Singapore. Cdr. WARD (Australia) presented a short verbal report, saying that ENC (S-57 Edition 3) production has been completed and that the data was being used in SHARED ECDIS Sea trials between Singapore and Hong Kong.

-
USA (NIMA). A report on DNC Development was presented by Mr. AYRES. Over 1000 charts are concerned with DNC production. He reported that about 25% of the paper chart portfolio was in DNC. He said that about 100 charts were produced a month, mainly in the northern hemisphere, and that 29 CDs will give world coverage. He noted that 1999 was still the target date to reach objective. He stated that updating production system has been delivered and that the US Navy will start updating dissemination early next year. He said it was planned to make DNCs available for US waters in 1998.

The following additional information was provided by Mr. AYRES: A standard VPF symbology set has been completed; 400 FUND systems (Full Utility Navigation Demonstration), Version 2.3, will be made available next year; A CNO Policy letter will be issued, outlining policy of transfer from paper to digital products; Updating of DNCs will be made by file replacement (reference to tables); DNCs will not be available in non-US waters until NIMA deals with the countries involved; and The DNC Product Specification is available on the NIMA Web Site.

Discussion then took place on the differences between QA softwares currently in use and it was felt that the more the number of different QA softwares used in the frame of ENC production are, the better it is. Mr. SPOELSTRA also asked that problems encountered when producing ENC data be reported to the TSMAD Working Group for examination as further S-57 clarifications may be required.

10.4.1
Proposal for implementing recognition of alternative national hydrographic authority transfer standards

This proposal, which would involve changes in S-52 and S-57, was presented by Mr. AYRES (CHRIS/9/10.4B). He noted that a statement by IEC was not included in the paper that these amendments would not affect test procedures; that a trial test data set will be available early next year; that the US Navy wishes to have a standard that is internationally recognized as interest of civil users would bring down price for Navy; and that DNC will be offered to HOs unable to develop ENCs themselves.

Mr. SPOELSTRA made the point that S-57 is now frozen for four years and this makes it difficult to make proposed changes in the short term. Mr. HECHT suggested providing a converter from DNCs to ENCs for the benefit of HOs with limited capability. He also noted the need for a complete product specification similar to that developed for S-57. Finally, he stressed that the issue was far broader than just format.

Ing. en chef BESSERO stressed that one of the main objectives of IHO is standardization. He further noted that countries with defence interests have two possible approaches, one the NIMA way by developing DNCs or by adding the military needs to ECDIS in the form of WECDIS.

A discussion took place on procedure for ongoing consideration of the USA/NIMA proposal and the following course of actions was concluded:

1.
Decision on whether there should be more than one tranfer standard to S-57 has to be taken by IHO Member States following Circular Letter being sent by the Bureau.

Action: IHB

2.
If IHO decides that there can be another Transfer Standard, it was agreed that conditions that that Transfer Standard should meet, be decided by TSMAD.

Action: TSMAD

3.
As regards who decides that a proposed alternative standard meets the conditions developed at 2, it was agreed to defer this matter until later, although NIMA suggested it should be a national matter.

11.
RASTER DATA DEVELOPMENTS

Dr. DRINKWATER referred to a paper on the subject prepared by Canada (CHRIS/9/11A) and reported from the recent TSMAD meeting discussion on the extension of S-57 to include raster data. He confirmed that S-57 is intended to deal with the transfer of hydrographic data for all purposes, not just ENC. The IHO standard already deals with vector data; raster and matrix data will be added in the future.

11.1
Product Specification for Raster Navigational Charts (RNC)

Mr. ENABNIT presented the draft product specification (CHRIS/9/11.1A), required for NAV 44 and which had been developed at the TSMAD meeting of September 1997. He said that the group had not felt it necessary to produce a lengthy specification for a variety of reasons. The Report was now presented to CHRIS for approval.

He noted that there will not be a single specified format (Ref. para. 3.4.1) and that national HOs will provide the data in a form which will enable the data to be displayed satisfactorily (Ref. para. 3.3.2).

CHRIS members were invited to comment on the draft product specification by 15 December 1997, addressed to the IHB.

Action: CHRIS Members

Following a suggestion from Ing. en chef BESSERO, it was agreed that this specification should be located in IHO Chart Specifications M-4. The IHB was asked to liaise with the IHO Chart Standardization Committee (CSC) on the matter.

Action: IHB

It was also agreed that the draft product specification would be included in a IHB Circular Letter to IHO Member States.

Action: IHB
11.2
RNC Developments in IHO Member States

Cdr. WARD described the raster programme in the Australian HO and explained that all 370 Australian charts are now available. Because of inevitable gaps in ENC coverage for some time to come, Australia sees raster as the only way in which a comprehensive official digital chart service can be provided now.

Dr. DRINKWATER described the ARCS service and said that UK considers this to be an important element of a dual-fuel service in which ENC data would take priority.

Mr. ENABNIT described that raster charts of all paper charts of the US/OCS are available for purchase. The recently released edition 2 includes piloting information. All charts are maintained by Notices to Mariners and update service will be available next year.

Mr. CASEY described the service in Canada which now extends to above 500 charts.

12.
REQUIREMENTS FOR STANDARDIZATION OF ADDITIONAL INFORMATION LAYERS FOR ECDIS

The Chairman presented the proposal for displaying of VTS information on ECDIS, which originated from IALA (CHRIS/9/12A). The C&SMWG was asked to review the proposals and report to CHRIS.

Action: C&SMWG

It was suggested that TSMAD could then follow the report from C&SMWG.

Action: TSMAD
13.
STATUS OF IHO PUBLICATIONS ON ECDIS

Ing. en chef HUET presented the report dealing with S-57 and S-52, including the IHO ECDIS Presentation Library and the Colour & Symbol Specifications for ECDIS. He noted that Appendix 3 of S-52, Glossary of ECDIS-related Terms will be finalized soon and published by the IHB in the next few months.

Action: IHB

He further informed that a special fund has been established at the IHB to hold the revenue from the sale of the Presentation Library; also that the French version of S-52 has been prepared and will be published in the next few months - the appendices will follow.

Action: IHB

Ing. Samy YOUSSEF (France) stated that SHOM will provide a translation of some parts of S-57 to the IHB with a view to publishing a French version of Edition 3.0.

Action: France

As regards S-52 and S-52 Appendix 1, it was noted that there is no more WG to deal with the maintenance of these documents and it was suggested that CHRIS will look after those publications.

Action: CHRIS
14.
ECS GUIDELINES

The Chairman referred to the ECS Guidelines (contained in CHRIS/9/4.1A) and said that the IHB would welcome comments from members, particularly the two sections in brackets. He said there was nothing in the guidelines about vessels and companies reporting new dangers to official HOs.

The USA (OCS) and Dr. DRINKWATER noted that IMO may soon approve the use of proprietary data whilst at the same time not endorsing the use of official raster data. The meeting agreed that this would be most unfortunate and undesirable.

15.
ANY OTHER BUSINESS

a)
Commodore John LEECH (IHB Director) who had joined the meeting said that the issues discussed by CHRIS are clearly of concern to the Strategic Planning Working Group. He recommended that members of CHRIS advise their directors about the new technology which should be considered by the Strategic Planning WG.

b)
Mr. Hans-Peter ROHDE (IHB) made an announcement concerning e-mail connections at the Bureau. He explained that the IHB was now associated with a local access provider instead of UNICE (University of Nice). He noted that some problems had been experienced with downloading of attachments but that the IHB had now switched to a new protocol (MIME, Quoted Printable) which has hopefully resolved the problem. He further announced that following a questionnaire circulated within the IHO, the IHB was going to change to WINDOWS NT and Microsoft WORD for word processing, budget permitting.

c)
Mr. SPOELSTRA reported on the Open ECDIS Forum of the German company SevenCs, on Internet, which is also thought to be considering the coordination of the various user communities which are interested in additional layers of information. The IHB will monitor the forum and consider how to progress any suggestions.

Action: IHB
16.
DATE AND LOCATION OF NEXT MEETING

The meeting will take place at the IHB in November 1998.

MEETING CLOSED

LIST OF ACRONYMS
AIS

Automated Identification System

ARCS

Admiralty Raster Chart Service (UK)

CHS

Canadian Hydrographic Service

CEN

Comité Européen de Normalisation (European Commission)

CHRIS

Committee on Hydrographic Requirements for Information Systems (IHO)

C&SMWG
Colour and Symbol Maintenance Working Group (IHO)

CNO

Commander, Naval Oceanography (USA)

COST

Cooperation in the field of Scientific and Technical Research (European Commission)

DIGEST
Digital Geographic Information Exchange Standard

DGIWG
Digital Geographic Information Working Group

DGPS

Differential GPS

DNC

Digital Nautical Chart (USA/NIMA)

DQWG

Data Quality Working Group (IHO)

ECC

Electronic Chart Centre (Norway)

ECDIS

Electronic Chart Display and Information System

ECHO

European Chart Hub Organization (European Commission)

ECS

Electronic Chart System

ENC

Electronic Navigational Chart

FUND

Full Utility Navigation Demonstration

GLONASS
Global Orbiting Navigation Satellite System

GPS

Global Positioning System

GWG

Glossary Working Group (IHO)

HGE

Harmonizing Group on ECDIS (IHO-IMO)

HTML

Hyper Text Markup Language

IALA

International Association of Lighthouse Authorities

ICA

International Cartographic Association

IEC

International Electrotechnical Commission

IHB

International Hydrographic Bureau

IHO

International Hydrographic Organization

IMO

International Maritime Organization

ISO

International Organization for Standardization

MS

Member State (IHO)

NAV

Sub-committee on Navigation (IMO)

NDI

Nautical Data International

NIMA

National Imagery and Mapping Agency (USA)

OCS

Office of the Coast Survey (USA)

RCDS

Raster Chart Display System

RENC

Regional Electronic Navigational Chart Coordinating Centre

RNC

Raster Navigational Chart

SHARED
Singapore Hong Kong Admiralty Raster and ENC Demonstration

SN

Safety of Navigation (IMO)

TAWG

Technology Assessment Working Group (IHO)

TEN-T

Trans-European Network - Transport (European Commission)

TSMAD
Transfer Standard Maintenance and Application Development Working Group (IHO)

UKHO

United Kingdom Hydrographic Office

VPF

Vector Product Format

VTMIS

Vessel Trafic Maritime Information System

VTS

Vessel Trafic System

WECDIS
Warfare ECDIS

WEND

Worldwide Electronic Navigational Chart Data Base (IHO)

ZOC

Zone of Confidence

ACTIONS ARISING FROM THE MINUTES OF THE

9th CHRIS MEETING
Para.

Subject
Action

2.3
Vice-Chairman for CHRIS
IHB

3
Clarification of time-zero
IHB

4
Schedule of an HGE Meeting before NAV 44
IHB

4
IHB CL on NAV 44 issues
IHB

4.1
Possible Revision to IMO Performance Standard for ECDIS
CHRIS Members

5.1
Advance information to mariners of future events
IHB

5.1
IHO ENC Test Data Set for IEC
UK and Canada

5.1
Colour representations required in IEC 61174
C&SMWG

8.1
Final ZOC Table
IHB

8.1
Application of ZOC concept to paper charts
IHB

8.1
Information of mariners and cartographers on CATZOC
DQWG

8.1
Chairmanship of DQWG
Australia

8.2
S-57 data dictionary
Japan

8.2
HTML version of S-57
IHB

8.3
Membership of C&SMWG
Netherlands

8.4
ECDIS Glossary on the IHOWeb Site
IHB

8.4
Maintenance of the ECDIS Glossary
IHB

8.5

Membership of TAWG
Chairman TAWG

9.1
Future of Harmonizing S-57 and DIGEST
IHB

9.2
Monitoring ISO/TC211 developments (routine activity)
IHB

9.3
Monitoring CEN/TC287 developments (routine activity)
IHB

9.4
Quality elements used in HO’s databases
IHB

10.4.1 (1)
IHB CL on whether there should be more than one transfer standard to S-57
IHB

10.4.1 (2)
Conditions to be met by another transfer standard (depends on 10.4.1 (1) above)
TSMAD

11.1
Comments on draft product specification for RNC
CHRIS Members

11.1
Location in M-4 of product specification for RNC
IHB

11.1
IHB CL sending draft product specification for RNC
IHB

12
Review of the proposal for displaying of VTS information on ECDIS
C&SMWG

12
Following-up of item 12 above
TSMAD

13
Publication of new edition of the ECDIS Glossary
IHB

13
French version of S-52, 5th edition
IHB

13
French version of S-57 Edition 3.0
France

13
Caretaking of S-52 & S-52 Ap. 1
CHRIS

15(c)
Monitoring the “Open ECDIS Forum”
IHB

9th CHRIS MEETING

IHB, Monaco, 12-14 November 1997

ABRIDGED AGENDA
1.
Opening and Administrative arrangements

2.
Approval of Agenda

3.
Matters arising from Minutes of 8th CHRIS Meeting

4.
Activities of IHO-IMO Harmonization Group on ECDIS (HGE)

4.1
Possible revision of IMO Performance Standards for ECDIS

5.
Activities of IEC TC80/WG7 and Status of IEC 61174

5.1
Status of IHO ENC Test Data Set for IEC

6.
Committee on WEND

7.
European Commission COST 326 and ECHO Projects

7.1
COST 326

7.2
ECHO Project

8.
Reports by CHRIS Working Groups

8.1
Data Quality (DQWG)

8.2
Transfer Standard Maintenance and Application Development (TSMAD)

8.3
Colour and Symbol Maintenance (C&SMWG)

8.4
Glossary (GWG)

8.5
Technology Assessment (TAWG)

9.
Liaison with other Groups

9.1
DGIWG (Harmonizing S-57 and DIGEST)

9.2
ISO/TC211 (Geographic Information/Geomatics)

9.3
European Commission CEN/TC287 (Geographic Information)

9.4
ICA Commissions on Standards for the Transfer of Spatial Data and on Quality of Spatial Data

10.
Outstanding Technical Achievements

10.1
Northern Europe RENC (UKHO-ECC)

10.2
ENC Development in HOs represented at the meeting

10.3
ENC Development in HOs not represented at the meeting

10.4
DNC Development in USA - National Imagery and Mapping Agency

10.4.1
Proposal for implementing recognition of alternative National Hydrographic Authority Transfer Standards

11.
Raster Data Developments

11.1
Product Specification for Raster Navigational Charts (RNC)

11.2
RNC development in IHO Member States

12.
Requirements for Standardization of Additional Information Layers for ECDIS

13.
Status of IHO Publications on ECDIS

14.
ECS Guidelines

15.
Any other business

16.
Date and location of next meeting

9th CHRIS MEETING

IHB, Monaco, 12-14 November 1996

LIST OF PARTICIPANTS
Country
Name

Australia
Cdr. Rober Ward

Brazil
Eng. Eliana Fernández Lira

Canada
Mr. Michael Eaton

Mr. Michael Casey

Chile
Cdr. Luis Salgado

Denmark/FRV
Mr. Arne Nielsen

Denmark/KMS
Mr. Ole Berg

Mr. Jan Walseth

Estonia
Mr. Tonis Silanarusk

Finland
Mr. Juha Korhonen

France
Ing. en chef Gilles Bessero

Ing. Samy Youssef

Germany
Mr. Horst Hecht

Greece
Mr. Alexis Hadjiantoniou

Italy
Lt. Cdr. Rosario La Pira

Japan
Mr. Shinichi Kikuchi

Korea Rep. of
Mr. Sanghyun Suh

Netherlands
Mr. René van Geesbergen

Mr. George Spoelstra

New Zealand
Mr. Geoff Howard

Norway/NHS
Mr. Ole B. Kvamme

Mr. Odd Breivik

Norway/ECC
Mr. Robert Sandvik

Russian Federation
Mr. James Detar (jdetar@c-map.it)

Spain
Lt. Cdr. Angel Chans

Sweden
Mr. Göran Nordström

UK
Dr. Christopher Drinkwater

Mr. Ken McLean

Mr. Adam J. Kerr

USA/NIMA
Mr. James E. Ayres

Mr. Edwin Danford

USA/OCS
Mr. Douglas Brown

Mr. David B. Enabnit

IHB
Comdre. Neil Guy

Ing. en chef Michel Huet

IEC
Dr. Lee Alexander

9th CHRIS MEETING

IHB, Monaco, 12-14 November 1997

LIST OF DOCUMENTS
Note: The numbering of documents follows agenda items, e.g. Doc: CHRIS/9/3A is the 1st document related to Item 3 in the agenda. When several papers cover the same agenda item, they are distinguished by letters A, B, C.. etc.

CHRIS/9/1A/Rev.7
List of Documents.

CHRIS/9/1B/Rev.6
List of Participants.

CHRIS/9/1C/Rev.5
Membership of CHRIS and related WGs.

CHRIS/9/2A/Rev.2
Abridged Agenda.

CHRIS/9/2B/Rev.2
Annotated Agenda.

CHRIS/9/3A
Minutes of 8th CHRIS Meeting.

CHRIS/9/3B/Rev.1
Actions arising from the 8th Meeting Minutes.

CHRIS/9/3C
Decision No. 34 of the XVth I.H. Conference.

CHRIS/9/3D
Terms of Reference for CHRIS.

CHRIS/9/4A/Rev1
HGE 18, July 1997. Minutes, draft P.S. for RCDS and ECS Guidelines.

CHRIS/9/4.1A
Possible Revision to IMO Performance Standards for ECDIS.

CHRIS/9/5B/Rev.1
Revised IEC 1174 - Draft.

CHRIS/9/5C
IEC Members comments on IEC 1174 and actions taken.

CHRIS/9/5D
IEC Test Standards for ECDIS: Current Status.

CHRIS/9/5E
International Standards for ECDIS: Current Status.

CHRIS/9/5.1A
Status of IHO ENC Test Data Set for IEC

CHRIS/9/5.1B
Status of development of ENC Test Data Sets for IEC 1174 by CHS and UK HO.

CHRIS/9/7A
Report on COST 326 activities.

CHRIS/9/7B
Report on ECHO Project.

CHRIS/9/8.1A
Report on DQWG activities

CHRIS/9/8.1B/Rev.1
Revised CATZOC Attribute for Edition 3.0 of S-57.

CHRIS/9/8.1C
Comments on CATZOC from USA/C&GS.

CHRIS/9/8.1D
Comments on CATZOC from Germany.

CHRIS/9/8.1E
Data Quality for ECDIS - Final Report (as amended).

CHRIS/9/8.1F/Rev.1
Terms of Reference for DQWG

CHRIS/9/8.2A
Report on TSMAD activities

CHRIS/9/8.2B/Rev2
Terms of Reference for TSMAD.

CHRIS/9/8.2C
S-57 Maintenance Document No. 1 - Draft.

CHRIS/9/8.2D
New edition of Use of Object Catalogue - Draft.

CHRIS/9/8.2E
TSMAD Working Procedure.

CHRIS/9/8.3A
Report on C&SMWG activities

CHRIS/9/8.3B/Rev2
Terms of Reference for C&SMWG

CHRIS/9/8.3C
Report of 8th C&SMWG Meeting, Hamburg, Sept 97

CHRIS/9/8.4A
Report on GWG activities

CHRIS/9/8.4B
New edition of S-52, Appendix 3 - Draft.

CHRIS/9/8.5A/Rev2
Terms of Reference for TAWG.

CHRIS/9/9.1A
Report on the IHO-DGIWG Harmonization Working Party (HWP), Sept 1997, Oxford, UK

CHRIS/9/9.1B
S-57/DIGEST Interface Control Document

CHRIS/9/9.1C
IHO-DGIWG Harmonization Working Party (HWP) .

Report on activities.

CHRIS/9/9.2A
Resolutions of the Plenary Meeting of ISO/TC211,

October 1997, Oxford, UK

CHRIS/9/9.3A
CEN/TC 287 - Presentation.

CHRIS/9/10.1A
Report on Northern Europe RENC activities

CHRIS/9/10.2A
ENC development in Japan

CHRIS/9/10.2B
ENC development in Canada

CHRIS/9/10.2C
ENC development in Australia

CHRIS/9/10.2D
ENC development in Italy

CHRIS/9/10.2E
ENC development in France

CHRIS/9/10.2F
ENC development in Norway

CHRIS/9/10.2G
ENC development in USA/C&GS

CHRIS/9/10.2G1
The United States Coast Survey Midwest River Electronic Navigational Chart Data Base.

CHRIS/9/10.2H
ENC development in Denmark

CHRIS/9/10.2I
ENC development in Sweden

CHRIS/9/10.2J
ENC development in Netherlands

CHRIS/9/10.2K
ENC development in Korea (Rep. of)

CHRIS/9/10.2L
ENC development in Spain

CHRIS/9/10.2M
ENC development in Brazil

CHRIS/9/10.2N
ENC development in Germany

CHRIS/9/10.2O
ENC development in Greece

CHRIS/9/10.2P
ENC development in Chile

CHRIS/9/10.2R
ENC development in UK

CHRIS/9/10.2S
ENC development in Finland

CHRIS/9/10.2T
ENC development in Russia

CHRIS/9/10.2U
ENC development in Estonia

CHRIS/9/10.2V
ENC development in New Zealand

CHRIS/9/10.3A
ENC development in Baltic Sea

CHRIS/9/10.3B
ENC development in Latvia

CHRIS/9/10.3C
ENC development in Ukraine

CHRIS/9/10.4A
DNC development in USA/NIMA

CHRIS/9/10.4B
 Proposal for implementing recognition of alternative

 National Hydrographic Authority Transfer Standards for

 Official Hydrographic Data for an ECDIS.

CHRIS/9/11A
Development of a Generic Raster Product Standard as part of

S-57.

CHRIS/9/11.1A
Product Specification for Raster Navigational Charts

CHRIS/9/12A
Proposal from IALA VTS Committee for ECDIS VTS Symbols

CHRIS/9/13A
Status of IHO publications on ECDIS

