PROPOSED IHO THREE-YEAR WORK PROGRAMME

2021-2023

Submission for endorsement at the 3rd meeting of the Council prior to approval of the 2nd Session of the IHO Assembly

Introduction

This proposed Work Programme, which also takes into account the proposed revised IHO Strategic Plan and the risk analysis shown in Appendix A, should be considered alongside the proposed Budget for 2021-2023; which is submitted separately for consideration of the Assembly.

Appendix A provides an updated risk analysis that is based on the methodology described in the current IHO Strategic Plan that was adopted in 2017.

Work Programme Structure

The IHO has defined three programmes to meet its goals:

· Programme 1 - Corporate Affairs, under the principal responsibility of the Secretary-General;

· Programme 2 - Hydrographic Services and Standards, under the principal responsibility of the Hydrographic Services and Standards Committee (HSSC);

· Programme 3 – Inter-Regional Coordination and Support, under the principal responsibility of the Inter-Regional Coordination Committee (IRCC).

This proposed Work Programme follows the above structure.

For each programme, various elements have been identified, each with a stated objective. The elements are then supported by tasks (actions). In identifying the tasks, the input from the Chairs of the relevant IHO bodies together with other information held by the Secretariat have been taken into consideration.

In addition, for each task, the Work Programme identifies:

· the principal strategic directions that the task supports;
· the principal stakeholders, if any, outside the IHO that may be affected;
· the principal deliverables and associated milestones, as appropriate;
· the lead authority and participants, if any;
· the estimated resources from the IHO budget, when significant;
· any other resources, when significant; and
· any risk to delivery, when significant.

In consideration of the ongoing task of revision of the IHO Strategic Plan, currently undertaken by the Strategic Plan Review Working Group (SPRWG), additional references to the draft version of the proposed revised IHO Strategic Plan (Reference C refers) are added in a separate column (SD REV) of the proposed Work Programme.

Annex A to C3-05.4A

1

Concept:

WORK PROGRAMME 1

CORPORATE AFFAIRS

Programme 1 covers the provision of the services provided by the Secretariat of the IHO and, through the Secretary-General and the Directors, the management and fostering of relations with intergovernmental and other international organizations. Work Programme 1 is directed primarily by the Secretary-General. It is integral to the achievement of all the Strategic Directions; some directly, others indirectly.

Element 1.1 Cooperation with International Organizations and participation in relevant meetings

Element 1.2 Information Management

Element 1.3 Public Relations and Outreach

Element 1.4 Work Programme & Budget, Strategic Plan and Performance Monitoring

Element 1.5 Secretariat Services

Element 1.6 IHO Council and Assembly

2

Element 1.1 Co-operation with International Organizations and participation in relevant meetings

Objective: Maintain relationships with relevant international organizations in order to further the interests of the IHO by enlisting their support and cooperation, and participate in projects of common interest. Represent the IHO and participate in international forums dealing with matters of relevance to the objectives of the IHO and the IHO WP, including:

	

Task
	

Description
	

SD
	

SD REV
	

Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	

Significant risk to delivery

	

1.1.1
	

Maintain relationships with the Government of Monaco and the diplomatic corps accredited in Monaco
	
1.1
1.2
1.3
1.5
2.3
3.1
3.2
3.3
3.4
4.4
	

	
	

Continuous
	

Secretariat
	
	
	

	

1.1.2
	

Maintain relationship with the Antarctic Treaty Consultative Meeting (ATCM)
	
1.1
1.2
1.3
1.4
1.5
3.1
3.2
3.3
	

3
	

Mariners, Ship operators, Marine scientific community
	

continuous
	

Secretariat
	

1 meeting annually

Travel cost for
SG or Dir
	
	

3

	

Task
	

Description
	

SD
	

SD REV
	

Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	
Other resources
	

Significant risk to delivery

	

1.1.3
	

Maintain relationship with the Comité International Radio Maritime (CIRM)
	
1.1
1.2
1.3
1.4
1.5
3.1
3.2
3.3
	
3
	

Navigation equipment manufacturers
	

continuous
	

Secretariat
	

1 meeting annually

Travel cost for
1 SG/Dir/AD
	
	

	

1.1.4
	

Maintain relationship with European Union Initiatives (such as INSPIRE and EMODnet)
	
1.1
1.2
1.3
1.4
1.5
3.1
3.2
3.3
	
3

	
	

continuous
	

Secretariat
IENWG
	

2 meetings annually.

Travel cost for
1 SG/Dir/AD
per meeting
	
	

	

1.1.5
	

Maintain relationship with the Group on Earth Observation (GEO)
	
1.1
1.2
1.3
1.4
1.5
3.1
3.2
3.3
	
3
	
	

continuous
	

Secretariat GEBCO GC MSDIWG
	

1 meeting annually.

Travel cost for
1 SG/Dir/AD
	
	

4
	

Task
	

Description
	

SD
	

SD REV
	

Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	

Significant risk to delivery

	

1.1.6
	
Maintain relationship with the International Association of Marine Aids to Navigation and Lighthouse Authorities (IALA)
including the IALA e-NAV Committee and IALA World Wide Academy
	
1.1
1.2
1.3
1.4
1.5
3.1
3.2
3.3
 4.4
	
3
	

Aids to Navigation authorities, e- Navigation data service providers, maritime community
	

continuous
	

Secretariat
HSSC WGs
CBSC
	

2 meetings annually.

Travel cost for
1 SG/Dir/AD
per meeting
	
	

	

1.1.7
	
Maintain relationship with the International Electrotechnical Commission (IEC), including:

IEC Technical Committee 80
	
1.1
1.2
1.3
1.4
1.5
3.1
3.2
 3.3
	
1.1

	

Equipment manufacturers Type approval bodies
	

continuous
	

Secretariat

HSSC WGs
	

1 meeting annually.

Travel cost for
1 Dir/AD
	
	

	

1.1.8
	
Maintain relationship with the International Maritime Organization (IMO), including:

Assembly, Council, MSC, NCSR, TCC
	
1.1
1.2
1.3
1.4
1.5
3.1
3.2
3.3
 4.4
	
1.1
	

Mariners, Ship Operators

Maritime
Administrations
	

continuous
	

Secretariat
	

5 meetings annually,

Travel cost for each meeting for 1 SG/Dir + AD or 1 AD.
	
	

5

	

Task
	

Description
	

SD
	

SD REV
	

Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	

Significant risk to delivery

	

1.1.9
	
Maintain relationship with the Intergovernmental Oceanographic Commission (IOC) of UNESCO, including:

Assembly Council Specialized WGs
	

1.1
1.2
1.3
1.4
1.5
3.1
3.2
3.3
	

3.2
	

Marine scientific community
	

continuous
	

Secretariat GEBCO GC MSDIWG
	

2 meetings annually.

Travel cost for
1 SG/Dir/AD
	
	

	

1.1.10
	

Maintain relationship with the International Organization for Standardization (ISO), including:

ISO Technical Committee
211
	
1.1
1.2
1.3
1.4
1.5
2.5
2.6
3.1
3.2
3.3
	

1.1
1.2
	
	

continuous
	

Secretariat
	

2 meetings annually.

Travel cost for
1 Dir/AD
	
	

	

1.1.11
	

Maintain relationship with the Joint Board of Geospatial Information Societies (JB-GIS)
	
1.1
1.2
1.3
1.4
1.5
2.6
3.1
3.2
3.3
	

1.1
	
	

annual
	

Secretariat
	

1 meeting annually if coinciding with other
meetings. No significant additional cost
	
	

6
	

Task
	

Description
	

SD
	

SD REV
	

Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	

Significant risk to delivery

	

1.1.12
	
Maintain relationship with United Nations (UN) organizations based in New York, including:

the UN Committee of Experts on Global Geospatial Information Management (UN-GGIM) and its Working Group on Marine Geospatial Information (WGMGI)

the UN Division on Ocean
Affairs and Law of the
Sea (UN-DOALOS)

the UN Group of Experts on Geographical Names (UNGEGN)
	

1.1
1.2
1.3
1.4
1.5
2.5
2.6
3.1
3.2
3.3
	

2.3
	

Marine geospatial data providers
and users

	

continuous

Standardization in toponymic matters
	

Secretariat MSDIWG ABLOS
	

3 meetings annually.

Travel cost for
1 SG/Dir

Travel cost for
1 AD (on case-by-case basis)
	
	

	[bookmark: _Hlk14263062]

1.1.13
	

Maintain relationship with the World Meteorological Organization (WMO)
	
1.1
1.2
1.3
1.4
1.5
2.5
3.1
3.2
3.3
	
3
	

Mariners, Ship operators, Maritime Administrations
	

continuous
	

Secretariat
	

1 meeting annually.

Travel cost for
1 SG/Dir/AD
	
	

	

1.1.14
	

Maintain relationship with the Open Geospatial Consortium, including the Marine Domain Working Group (Marine DWG)
	
1.1
1.2
1.3
1.4
1.5
2.5
3.1
3.2
3.3
	
1.1
2.3
	

Mariners
Oil and Gas industry
UN-GGIM
UN-WGMGI
	

continuous
	

Secretariat
MSDIWG
	
1 meeting annually if coinciding with other meetings. No significant additional cost
	
	

7

	

Task
	

Description
	

SD
	

SD REV
	

Notable stakeholder(s) outside the IHO
	
Notable deliverable/ milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	

Significant risk to delivery

	

1.1.14
	

Maintain relationship with the International Seabed Authority (ISA)
	
1.1
1.2
1.3
1.4
1.5
2.5
2.6
3.1
3.2
3.3
	
3.2
	

Marine geospatial data providers
and users
	

continuous
	

Secretariat
	

1 meeting annually.

Travel cost for
1 SG/Dir
	
	

	

1.1.15
	

Maintain relationships with other international and observer organizations when their agendas have relevance to the programme of the IHO
	

1.1
1.2
1.3
1.4
1.5
2.5
2.6
3.1
3.2
3.3
	

3
	
	

continuous
	

Secretariat
	
Participation to be determined on an annual basis, subject to the agenda of the organization and its significance to the IHO WP

Up to 10 meetings annually

Travel cost for
1 SG/Dir/AD
per meeting
	
	

8

Element 1.2 Information Management

Objective: Provide Member States and IHO stakeholders with accurate and relevant information in a timely and accessible manner.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	

1.2.1
	

Maintain and extend the IHO
website
	
1.1
1.2
1.4
1.5
2.1
2.2
3.2
3.3
4.1
	

3.3
	
	

continuous
	

Secretariat
	

Use of commercial contract support

Maintenance included in 1.2.4
	
	

	

1.2.2
	

Maintain and extend the IHO GIS, webserver and web mapping services in support of RHCs, ENC production coordination, INT chart coordination, C-55 and other related activities
	
1.1
1.2
1.4
1.5
2.2
2.6
3.2
3.3
3.4
4.2
	

3.3
	
	

continuous
	

Secretariat
	

Use of commercial contract support

Maintenance included in 1.2.3
	
	

	

1.2.3
	

Maintain and extend the Secretariat Admin IT infrastructure, including in- house publishing facilities
	
1.1
1.2
1.3
1.4
3.3
4.1
	
	
	

continuous
	

Secretariat
	
80k€ annually (includes hardware, software and contract maintenance support)
	
	

9

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	

1.2.4
	
Maintain the IHO reference library collection including the incorporation of new material
	
1.5
3.2
3.3
3.4
	
	
	

continuous
	

Secretariat
	

1K€ annually
	
	

	

1.2.5
	
Implement and maintain online forms for the input from Member States to the IHO databases and in response to circular letters
	
2.1
3.4
4.1
4.2
	
	
	

continuous
	

Secretariat
	

1K€ annually
	
	

10

Element 1.3 Public Relations and Outreach

Objective: Raise awareness of the role of the IHO and the value and importance of hydrography and nautical charting services. Provide advice and guidance on States obligations under international regulations such as SOLAS Chapter V and highlight the importance of coordinated efforts in providing for safety of navigation, protection of the marine environment and the sustainable management and development of the oceans, seas and waterways. Stress the importance of becoming an IHO Member State.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	

1.3.1
	

Promote the IHO through publicity and public relations initiatives
	

1.5
2.6
3.1
3.2
3.3
	

3.3
	
	
Continuous

Preparation of the centenary of the establishment of the IHB in 2021
	

Secretariat

Member States
	

10k€ annually
	
	

	

1.3.2
	

Encourage new membership of the IHO
	

2.3

2.4
	

 3
	
	

Participation of non- Member States in RHC and IHO activities

New Member States
	

Secretariat

RHC Chairs (except: ARHC, NHC, NSHC, USCHC)
	
Visits normally undertaken as side-trips in conjunction with travel to other meetings

Some high-level visits funded by Capacity Building Fund
(see programme
3)
	
	

11

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	

1.3.3
	
Celebrate World Hydrography Day including the preparation of information to support the themes
	
1.5
2.6
3.1
3.2
3.3
	
3.3
	
	

annual
	

Secretariat

Member States
	

10K€ annually
	
	

	

1.3.4
	

Compile and publish P-1 – International Hydrographic Review with the assistance of a paid editor
	

1.5
2.6
3.1
3.2
3.3
	3.3
	
	

continuous
	

Secretariat

Member States
	

10K€ annually
	
	
Lack of suitable papers provided by MS and other contributors

	

1.3.4
	

Maintain a digital repository for the overall collection of P-1 available for worldwide access
	

1.5
2.6
3.1
3.2
3.3
	3.3
	
	

continuous
	

Secretariat

Member States
	

1K€ annually
	
	

12

Element 1.4 Work Programme & Budget, Strategic Plan and Performance Monitoring

Objective: Ensure that the formulation and the execution of the IHO Work Programme and Budget is managed, monitored and executed efficiently to best meet the requirements of Member States and the interests of stakeholders. This Element focuses on the implementation of the IHO’s Strategic Plan particularly with regard to risk assessment and performance indicators.

	

Task
	

Description
	

SD
	

SD REV
	

Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	

Significant risk to delivery

	

1.4.1
	
Execute the IHO Work Programme and Budget approved by the 2nd Session of the Assembly, monitoring its progress and proposing or implementing any necessary adjustments according to the circumstances and the regulations
	

All
SDs
	

All
Goals
	
	

continuous
	

Secretariat

Council
	
	
	

	

1.4.2
	
Develop and propose future IHO Work Programme, Budget and Strategic Plan
	
	
All
Goals
	
	

continuous
	
Secretariat Council Assembly
	
	
	

13

	

Task
	

Description
	

SD
	

SD REV
	

Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	
Other resources
	

Significant risk to delivery

	

1.4.3
	

Conduct biennial IHO
stakeholders’ forums
	
1.2
1.3
1.4
1.5
2.6
3.1
3.2
3.3
3.4
4.4
	

2.2

3.1
	
	

2022
	

Secretariat
	

1 meeting every
2 years back-to- back with another meeting

Cost subject to the venue
	
Travel cost, per diem. and working hours for MS and other representatives to prepare for and attend the meetings
	

14

Element 1.5 Secretariat Services

Objective: Ensure that the Secretariat meets the requirements set by the Member States, by providing the best service within the resources available.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	

1.5.1
	
Maintain formal communication between the Secretariat and the Member States through Circular Letters
	
2.2
4.1
4.2
4.3
4.4
	

 3.3
	
	

continuous
	

Secretariat
	
	
	

	

1.5.2
	
Maintain, update and develop procedures to facilitate and improve the effectiveness of the finance and administrative work of the Secretariat
	

All
SDs
	
	
	

continuous
	

Secretariat
	
	
	

	

1.5.3
	
Provide in-house translation services English/French and French/English in support of the IHO WP

Include Spanish translations as much as possible in accordance with the relevant IHO Resolutions
	

2.2
4.1
4.3
4.4
	
	
	

continuous
	

Secretariat
	
	
MS encouraged to volunteer to translate lower priority IHO publications from EN to FR and SP
	
Translation workload exceeds
the translating capacity of the existing number of
staff

15

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	

1.5.4
	
Engage contract support to supplement the maintenance and development of IHO publications beyond the resources or competence of the Secretariat or the IHO WGs, including:

- Translation

- Technical editing
	

3.3
4.1
	
	
	

continuous
	

Secretariat
	

10k€ each year
	
	

	

1.5.5
	
Compile, maintain and publish IHO publications that are not allocated to a specific IHO body, including:

P-5 – IHO Yearbook

P-7 – IHO Annual Report

P-6 – Proceedings of the Assembly and of the Council

M-3 –Resolutions of the IHO
	

1.2
3.3
4.1
	
	
	

As required
	

Secretariat
	
	
	

	
1.5.6
	
Secretariat Staff training
	
1.1
4.1
	
	
	
	
	
7k€ each year
	
	

16

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	

1.5.7
	
Monitor and maintain the Staff Regulations and the Job Descriptions of the Staff of
the IHO Secretariat in step with the evolution of the IHO Work Programme and IHO requirements
	

4.1
	
	
	

continuous
	

Secretariat
	
	
	

	

1.5.8
	
Maintain the premises and facilities of the IHO
Secretariat as required as the occupant, including renovations or modifications as requirements arise
	

4.1
	
	
	

continuous
	

Secretariat
	

62K€ each year
	
	

17

Element 1.6 IHO Council and Assembly

Objective: Ensure the successful functioning of sessions of the Council and the Assembly so that they fulfil their top-level governance and decision- making functions in accordance with the Convention and the other basic documents of the Organization.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	

1.6.1
	

Prepare and conduct the 3rd
session of the IHO Assembly
	

2.1
2.2
4.1
4.4
	

	
	

	

Secretariat
	

Funded by the Conference Fund
	
Travel cost, per diem. and working hours for MS and other representatives to prepare for and attend the Assembly
	

	

1.6.2
	

Prepare and conduct annual sessions of the IHO Council
	

2.1
2.2
4.1
4.4
	
	
	

annual
	

Secretariat
	

15K€ each year

Travel for minimum of SG,
2 Dir, 2AD if session held outside Monaco
	
Travel cost, per diem. and working hours for MS and other representatives to prepare for and attend a session of the Council
	

18

Concept:

WORK PROGRAMME 2

HYDROGRAPHIC SERVICES AND STANDARDS

Programme 2 focuses on the implementation of component 1.4 of Strategic Direction (SD) 1: “developing, improving, promulgating and promoting clear, uniform, global hydrographic standards to enhance safety of navigation at sea, protection of the marine environment, maritime security and economic development”.

Element 2.1 Programme Coordination

Element 2.2 Foundational Nautical Cartography Framework

Element 2.3 S-100 Framework

Element 2.4 S-57 Framework

Element 2.5 Support the implementation of e-navigation and Marine Spatial Data Infrastructures (MSDI) Element 2.6 Hydrographic Surveying
Element 2.7 Hydrographic aspects of UNCLOS

Element 2.8 Other technical standards, specifications, guidelines and tools

19

Element 2.1 Programme Coordination

Objective: Monitor and implement Programme 2 through the HSSC and its subordinate organs.

	

Task
	

Description
	

SD
	

SD REV

	

Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	

Significant risk to delivery

	
2.1.1
	
Organize, prepare, and report annual meetings of HSSC
	
1.1

1.2

1.3

1.4

2.1

2.5

2.6

4.1

4.2
	1.1
1.2
	
	
Monitor and approve HSSC Work Programme - Annual
	
HSSC Chair WG Chairs Secretariat
	
Travel cost for 1
Dir + 2 ADs

Travel cost and per diem for
pre-meeting briefing of Chair
	
Travel cost, per diem. and working hours for MS and other representatives to prepare for and attend the meeting
	
Inability of MS and others to participate in meetings

	
2.1.2
	
Organize, prepare and report meetings of HSSC working groups
	
1.4
	1.1
1.2
	
	
As defined in the HSSC Work Programme
	
WG Chairs

Secretariat
	
Travel cost, per diem and working hours 1
AD / meeting
	
Travel cost, per diem. and working hours for MS and other participants to prepare for and attend the meeting
	
Inability of MS and others to participate in meetings

	
2.1.3
	
Prepare for and represent HSSC at meetings of the Council
	
1.1
	
	
	
Submit report and recommendations - Annual
	
HSSC Chair

Secretariat
	
Travel cost and per diem for HSSC Chair
	
	

20

	

Task
	

Description
	

SD
	

SD REV
	

Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	

Significant risk to delivery

	
2.1.4
	
Prepare for and represent HSSC at 3rd session of the IHO Assembly
	
1.1
	
	
	
Submit reports and recommendations (through the Council)

	
HSSC Chair

Secretariat
	
	
	

	
2.1.5
	
Monitor the development of related international standards, specifications and guidance
	
1.2
	1.1
	
IALA IEC IMO ISO OGC
	
Identify and attend relevant meetings and activities and report outcome - as required (see also programme 1)
	
HSSC Chair
Group

Secretariat
	
	
	

	
2.1.6
	
Provide technical outreach, advice and guidance in relation to IHO standards, specifications and guidance
	
4.1
	1.1
1.2
	
	
Identify and attend relevant meetings and activities and report outcome - as required
	
HSSC Chair
Group

Secretariat
	
3 meetings per year

Travel cost 1
Dir/AD per meeting
	
	

	
2.1.7
	
Maintain and extend IHO Resolutions (M-3) related to technical issues
	
1.1
	[bookmark: _GoBack]1.2
	
	
Draft proposed amendments for the consideration of the Council
	
HSSC & All WGs
	
	
	

21

Element 2.2 Foundational Nautical Cartography Framework

Objective: Develop, maintain and promote the foundational standards, specifications, guidelines and services related to nautical cartography to meet the requirements of the stakeholders.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	
Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	
2.2.1
	
Maintain S-4 (Regulations for International (INT) Charts and Chart Specifications of the IHO) and related publications (INT 1/2/3)
	
1.4
	1.1
	
	
	
NCWG
	
	
	Way forward and Maintenance of INT 1 to be decided

	
2.2.2
	
Maintain S-11 Part A - Guidance for the Preparation and Maintenance of International Chart Schemes and Catalogue of International (INT) Charts
	
1.4
	1.1
	
	
	
NCWG
	
	
	

	
2.2.3
	
Maintain the INToGIS
infrastructure
	
1.1
	1.1
	
	
	
NCWG Secretariat
	
	
Support of the Republic of Korea
	

	
2.2.4
	
Implement the decisions made following the report on the Future of the Nautical Paper Chart
	
1.4
	
	
	
	
NCWG
	
	

	

22

Element 2.3 S-100 Framework

Objective: Develop, maintain and promote the S-100 framework in order to meet the requirements of the stakeholders.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	
2.3.1
	
Maintain and extend the
 S-100 GI Registry
	
1.4
	1.1
1.2
	
	
	
S-100WG Secretariat
	
	
Support of the Republic of Korea
	

	
2.3.2
	
Maintain and extend S-100
- IHO Universal
Hydrographic Data Model
	
1.4
	1.1
1.2
	
	
	
S-100WG
	
	
	
Inability of MS and others to participate in the work

	
2.3.3
	
Develop and maintain S-99
- Operational Procedures for the Organization and Management of the S-100
Geospatial Information
Registry
	
1.4
	1.1
1.2
	
	
	
S-100WG
	
	
	

23

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	
2.3.4
	
Develop and maintain S-
10x Product Specifications and engage on S-100 Implementation Strategy
	
1.4
	1.1
1.2
	
ECDIS OEM GIS Community Data providers
	

	
Project teams

Relevant WGs
	
Contract support funded by the Special Projects Fund
	
	
Inability of MS and others to participate in the work

	
2.3.5
	
Provide advice and guidance to other organizations developing S-
100 based Product
Specifications
	
1.2

1.3
	1.1
1.2
	
	
	
S-100WG Secretariat
	
2 meetings per year

Travel cost 1 AD
	
Travel cost and working hours MS Rep.
	
Limited expertise available

24

Element 2.4 S-57 Framework

Objective: Maintain the S-57 framework fit for purpose.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	
2.4.1
	
Maintain S-52 - Specifications for Chart Content and Display Aspects of ECDIS
	
1.4
	1.1
	
ECDIS OEM
	
	
ENCWG
	
	
	

	
2.4.2
	
Maintain S-57 - IHO Transfer Standard for Digital Hydrographic Data,

including ENC Product
Specification
	
1.4
	1.1
	
ECDIS OEM Data servers
	
	
ENCWG
	
	
	
Inability of MS and others to participate in the work

	
2.4.3
	
Maintain S-58 - ENC Validation Checks
	
1.4
	1.2
	
RENCs
	

	
ENCWG
	
	
	
Inability of MS and others to participate in the work

	
2.4.4
	
Maintain S-61 - Product Specification for Raster Navigational Charts (RNC)
	
1.4
	1.1
	
ECDIS OEM Data servers
	
No action expected
	
ENCWG
	
	
	

	
2.4.5
	
Maintain S-63 - IHO Data
Protection Scheme
	
1.4
	1.2
	
	
	
ENCWG
	
	
	
Inability of MS and others to participate in the work

25

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	
2.4.6
	
Maintain S-64 - IHO Test
Data Sets for ECDIS
	
1.4
	1.2
	
	
	
ENCWG
	
	
	

	
2.4.7
	
Maintain S-65 - ENCs: Production, Maintenance and Distribution Guidance
	
1.4
	1.1
	
	
	
ENCWG
	
	
	

	
2.4.8
	
Maintain S-66 - Facts about Electronic Charts and Carriage Requirements
	
1.4
	1.1
	
	

	
ENCWG
	
	
	

26

Element 2.5 Support the implementation of e-navigation and Marine Spatial Data Infrastructures (MSDI)

Objective: Provide technical support to the development of new services and functionalities required by the implementation of e-navigation and MSDI.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	
2.5.1
	
Monitor and assess requirements related to data flow, data security, data quality, backup
arrangements, time-varying information, etc.
	
1.1

2.5
	1.2
	
	
Implementation of S-100 Security Scheme
	
Secretariat
	
	
	
Inability of MS and others to participate in the work

	
2.5.2
	
Support the development and implementation of Maritime Services in relation to e-Navigation
	
1.1

2.5
	1.1
	
IALA IMO
	
Maintenance of Maritime Service descriptions
	
NIPWG NCWG
ENCWG
TWCWG WWNWS-SC
	
	
	
Inability of MS and others to participate in the work

27

Element 2.6 Hydrographic Surveying

Objective: Maintain S-44 and related IHO documents fit for purpose.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	
2.6.1
	
Maintain and extend S-44 - IHO Standards for Hydrographic Surveys
	
1.4
	2.2
	
	

	
HS PT / HSWG (to be confirmed)
	
	
	

28

Element 2.7 Hydrographic aspects of UNCLOS

Objective: Monitor developments related to the hydrographic aspects of UNCLOS and maintain the relevant IHO publications fit for purpose.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	
2.7.1
	
Organize the biennial
ABLOS Conference
	
1.3

4.1
	3
	
	
ABLOS Conferences

	
	
	
Self-funding
	Lack of participation or insufficient volunteers to present papers

	
2.7.2
	
Maintain C-51 - Manual on Technical Aspects of the UN Convention on the Law of the Sea
	
1.4
	3
	
	

	
	
	
	

29

Element 2.8 Other technical standards, specifications, guidelines and tools

Objective: Maintain technical standards, specifications, guidelines and tools not included in the previous elements fit for purpose.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	
2.8.1
	
Maintain S-12 - Standardization of List of Lights and Fog Signals
	
1.4
	1.2
	
	
Revision as appropriate

No action expected
	
NIPWG
	
	
	

	
2.8.2
	
Maintain S-32-
Hydrographic Dictionary
	
1.4
	1.2
	
	
Database version to be expanded with multiple languages
	
HDWG
Secretariat
	

	
	
Inability of MS and others to participate in the work

	
2.8.3
	
Maintain S-49 - Standardization of Mariners' Routeing Guides
	
1.4
	1.2
	
	
Revision as appropriate
	
NIPWG
	
	
	

	
2.8.4
	
Maintain the list of standard tidal constituent
	
1.4
	2.2
	
	
Continuous
	
TWCWG
	
	
	

	
2.8.5
	
Maintain the inventory of national tide gauges and current meters
	
1.1
	2.2
	
	
Continuous
	
TWCWG
	
	
	

	
2.8.6
	
Ensure that data quality aspects are addressed in an appropriate and
harmonized way for all relevant standards
	
1.4
	1.2
	
	
Continuous
	
DQWG
	
	
	

30
WORK PROGRAMME No. 3

INTER-REGIONAL COORDINATION AND SUPPORT

Concept:

This programme refers primarily to the Organization’s strategic direction “Facilitate global coverage and use of official hydrographic data, products and services” through enhancing and supporting cooperation on hydrographic activities among the IHO Member States (MS) under the aegis of the Regional Hydrographic Commissions (RHCs). It also contributes to the strategic direction “Assist Member States to fulfil their roles” through the IHO Capacity Building Work Programme in supporting MS as well as non-Member States to build national hydrographic capacities where they do not exist and to contribute to the improvement of the already established hydrographic infrastructure. The programme includes major topics that require a regionally coordinated approach, such as ENC adequacy, availability, coverage and distribution, maritime safety information and ocean mapping.

Element 3.1 Programme Coordination

Element 3.2 Regional Hydrographic Commissions and the HCA Element 3.3 Capacity Building
Element 3.4 Coordination of Global Surveying and Charting Coverage

Element 3.5 Maritime Safety Information Element 3.6 Ocean Mapping Programme Element 3.7 Marine Spatial Data Infrastructures
Element 3.8 International Standards for Hydrographic Surveyors and Nautical Cartographers

31
Element 3.1 Programme Coordination

Objective: Promote and coordinate those activities that might benefit from a regional approach:

- establish, coordinate and enhance cooperation in hydrographic activities amongst States on a regional basis, and between regions;
- establish cooperation to enhance the delivery of the Capacity Building Work Programme;
-	monitor the work of specified IHO inter-organizational bodies engaged in activities that require inter-regional cooperation and coordination.

The IRCC will foster coordination between all RHCs and other bodies that have a global/regional structure (including: HCA, GGC, CBSC, IBSC, WWNWS-SC, WEND-WG).

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	3.1.1
	Organize, prepare and report annual meetings of IRCC
	1.1
1.2
1.4
1.5
2.1
2.2
2.3
2.4
2.5
2.6
3.1
3.2
3.3
3,4
4.1
4.2
4.3
4.4

	3
	
	Monitor and approve IRCC Work Programme –
Annual
	IRCC Chair RHC Chairs Chairs of the IRCC Bodies Secretariat
	Travel cost for 1
Dir + 1 AD Travel cost and per diem for pre- meeting briefing of Chair
	
	Inability of MS and others to participate in meetings

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	

3.1.2
	
Prepare for and represent IRCC at meetings of the Council
	

1.1
	
	
	
Submit report and recommendations - Annual
	
IRCC Chair

Secretariat
	
Travel cost and per diem for IRCC Chair
	
	

	

3.1.3
	
Prepare for and represent IRCC at 3rd session of the IHO Assembly
	

1.1
	
	
	
Submit reports and recommendations (through the Council)

	
IRCC Chair

Secretariat
	
	
	

	
3.1.4
	
Maintain and extend IHO Resolutions (M-3) related to coordination issues
	
1.1
	3.1
3.2
	
	
Draft proposed amendments for the consideration of the Council
	
IRCC
	
	
	

33
Element 3.2 Regional Hydrographic Commissions and the HCA

Objective: Facilitate regional coordination, cooperation and collaboration to improve hydrographic services and the provision of hydro-cartographic products through the structure of the Regional Hydrographic Commissions and of the Hydrographic Commission on Antarctica.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	
3.2.1
	
Prepare for and report meetings of the Regional Hydrographic Commissions (RHC):

ARHC – Arctic Regional
Hydrographic Commission

BSHC - Baltic Sea
Hydrographic Commission

EAHC - East Asia
Hydrographic Commission

EAtHC - Eastern Atlantic
Hydrographic Commission

MACHC - Meso American and Caribbean Hydrographic Commission

MBSHC - Mediterranean and Black Seas Hydrographic Commission

NHC - Nordic Hydrographic
Commission

NIOHC - North Indian Ocean Hydrographic Commission

NSHC - North Sea
Hydrographic Commission
	
2.1

2,2

2.3

2.5

2.6

3.2

3.3

4.3
	3
	
	
Submit report and recommendations
– normally Annually
	
RHC Chairs

Secretariat
	
Most Commissions meet annually

Travel cost for SG or Dir to each meeting. An AD also attends several of the RHC meetings – particularly the larger Commissions and those with significant CB requirements
	
	
Inability of MS and others, particularly non-IHO MS, to participate in meetings

34

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	
	RSAHC - ROPME Sea Area
Hydrographic Commission

SAIHC - Southern Africa and Islands Hydrographic Commission

SEPRHC - South East Pacific Regional Hydrographic Commission

SWAtHC - South West Atlantic Hydrographic Commission

SWPHC - South West Pacific Hydrographic Commission

USCHC - USA and Canada
Hydrographic Commission
	
	
	
	
	
	
	
	

35

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	
3.2.2
	
Organize, prepare for and report meetings of Hydrographic Commission on Antarctica (HCA)
	
2.1

2,2

2.5

2.6

3.2

3.3

4.3
	3.2
	
COMNAP IAATO SCAR
IALA
	
Submit report and recommendations -

	
HCA Chair Observers Secretariat
	
1 meeting annually

Travel cost for
SG or Dir +1 AD (on case by case basis)
	
	
Inability of Members and others to participate in meetings

36

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	
3.2.3
	
Contribute to improving the framework of IHO response to marine disasters
	
3.3
	3
	
	Improve the relevant guidelines for disaster risk reduction.

Continuous
	
RHC Chairs

Secretariat
	
	
	

	

3.2.4
	

Maintain and enhance the underlying database and IHO Publication C-55 – Status of Hydrographic Surveying and Nautical Charting Worldwide
	

4.4
	3.1
	
	
Develop a new framework for the input, presentation and assessment of the survey and nautical
cartography status in C-55
	

Secretariat
	

	
	

37
Element 3.3 Capacity Building

Objective: Assess the hydrographic surveying, nautical charting and nautical information status of nations and regions where hydrography is developing.

Provide guidelines for the development of local hydrographic capabilities taking into account the regional context and possibi lities of support for shared capabilities.

Identify regional requirements and study the possibilities for capacity building assistance and training from the CB Fund and other sources.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	

Significant risk to delivery

	

3.3.1
	

Organize, prepare and report annual meetings of the Capacity Building Sub- Committee (CBSC)
	
2.3

2.4

3.3

3.4

4.4
	
3.1
	

IMO IALA
	

Monitor and approve CB Work Programme (CBWP)

Annual
	

CBSC Chair

CB Coordinators

Secretariat
	
Travel cost for
1 Dir + 1 AD

Travel cost and per diem for pre- meeting briefing of Chair
	
	

	
3.3.2
	
Manage the IHO Capacity
Building Fund
	
4.4
	3.1
	
	
	
CBSC Chair

Secretariat
	
	
	

	

3.3.3
	
Develop and maintain a Capacity Building Management System
	

4.4
	3.1
	
	
Support the implementation of CBWP

Continuous
	

CBSC Chair
Secretariat
	
	
	

	

3.3.4
	
Review and maintain the IHO Capacity Building Strategy
	

4.4
	3.1
	
	
Up to date CB Strategy

Annually
	
CBSC Chair

Secretariat
	
	
	

38

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	

Significant risk to delivery

	

3.3.5
	
Develop, monitor and update the Capacity Building Work Programme (CBWP), including:

Reviewing and updating CB
procedures

Monitoring and assessing the progress and success of CB activities and initiatives as approved in the annual IHO CBWP
	

4.4
	3.1
	
	

Develop and propose an annual CBWP to be included in the IHO WP

Annually. Considered in conjunction with task 3.3.1
	

CBSC Chair

Secretariat
	
	
	

	

3.3.6
	
Organize, prepare and report on meetings with other organizations, funding agencies, private sector
and academia, including:
the Joint IHO/IMO/WMO/IOC/IAEA/I ALA/FIG/IMPA Capacity Building Coordination meeting
	

4.3

4.4
	3.1
	

World Bank UNDP UNEP
Donor agencies
	

Investigate the new opportunities for CB activities

Increase the CB Fund Annualy
	

Secretariat
	

2 meetings annually

Travel cost for
1 Dir or 1 AD
	
	

Budget constraints

39

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	

Significant risk to delivery

	

3.3.7
	

Organize, prepare and report on a Capacity Building and IBSC Stakeholders’ Forum
	

4.4
	3.1
	

IMO
IALA
IOC
WMO
FIG
ICA
Academy
	Obtain lessons learned from CB training activities Review the future
of the IHO CB Work Programme and CB Strategy

2021, as part of the Centenary Celebrations
	

Secretariat
CBSC Chair
IBSC Chair
	

No significant cost expected
	
	

	

3.3.8
	
Maintain IHO publication M-2 - National Maritime Policies and Hydrographic Services
	
3.1

3.2
	3.3
	
	

Continuous
	

Secretariat
	
	
	

	

3.3.9
	
Plan, administer and implement Capacity Building activities,

including:

Technical and advisory visits,

Technical Workshops, Seminars,
Short and long courses

On the Job Training
(ashore / on board)
	

2.3

2.4

3.3

3.4

4.4
	3.1
	
	
Assess the status of hydrography, cartography and aids to navigation in developing States

Provide the basic technical knowledge and to jointly explore initiatives to
achieve a minimum level of response to
national, regional
and international obligations
	

CBSC Chair RHC Chairs Secretariat
	

In accordance with annual CBWP Funded by the CB Fund.
	
	

40

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	

Significant risk to delivery

	

3.3.10
	

Investigate and Develop
Regional Hydrographic
/Maritime Projects
	

2.3

2.4

3.3

3.4
4.4

	3.1
	

IMO IALA IOC
UN Agencies
World Bank

Funding
Institutions
	
Ensure awareness of multilateral or bilateral projects with hydrographic and/or cartographic components, and to provide advice to governments, project managers and funding agencies

Develop and support the Outline/Scope Studies on Regional Projects

Continuous
	

CBSC Chair RHC Chairs Secretariat
	
	
	

	3,3,11
	Develop and maintain an online repository of training material and references
	2.3

2.4

3.3

3.4
4.4
	3.1
	Member States and other States
RHCs
Academia
	Ensure all training material and references are available
	CBSC Chair
Secretariat
	
	
	

41
Element 3.4 Coordination of Global Surveying and Charting Coverage

Objective: Facilitate the achievement of a world-wide quality nautical charting coverage to suit the needs of the mariner in support of safe and efficient navigation through the development of specifications and standards for the production, distribution and updating of cartographic products and supporting publications.

	

Task
	

Description
	

SD
	

SD REV
	

Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	

Significant risk to delivery

	

3.4.1
	

Organize, prepare and report annual meetings of the WEND Working Group
	

2.1

2,2

2.6
	

 1.1
	

CIRM
RENC
management
	
Foster the implementation of the WEND /WENS (to be confirmed) principles, monitor progress and report to IRCC

Annually
	

WEND WG Chair

Secretariat
	

1 meeting annually.

Travel cost for
1 Dir+AD or
1 AD
	
	
Component of the S-100 Implementation Strategy (to be confirmed)

	

3.4.2
	

Maintain liaison with RENCs
	

2.1

2,2

2.6
	

 1.1
	

RENC
management

RENC MS
	
Facilitate the promotion of RENC cooperation for the benefit of ENC end- users

Annual
	

WEND WG Chair

Secretariat
	

2 meetings annually.

Travel cost for
1 Dir or 1 AD
	
	

42

	

Task
	

Description
	

SD
	

SD REV
	

Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	

Other resources
	

Significant risk to delivery

	

3.4.3
	

Maintain and coordinate ENC and INT schemes, including coverage, consistency, quality and availability
	

2.1
	

2.2
	
	
Develop ENC schemes in the regions and coordinate the production and maintenance of ENC

Maintain INT Chart schemes and coordinate the production of INT Chart in the regions, in line with ENC production

Continuous
	

RHC Chairs

Secretariat
	
	
	
Lack of appropriate surveys or re-surveys in areas
where there is no satisfactory coverage.

Overlapping products in the same area.

43
Element 3.5 Maritime Safety Information

Objective: Facilitate the efficient provision of Maritime safety Information (MSI) to mariners through coordination and the establishment of relevant standards between agencies.

Improve the coordination of NAVAREAs in liaison with the RHCs and relevant international organizations.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	
Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	

3.5.1
	

Organize, prepare and report annual meetings of the World-Wide Navigational Warning Service Sub-Committee (WWNWS-SC)
	

1.2

2.1

4.3
	

 1.1
	

IMO IALA IMSO
	
Monitor and guide the IHO/IMO World- Wide Navigational Warning Service including
NAVAREA and coastal warnings

Annual
	

WWNWS-SC Chair

Secretariat
	

1 meeting annually

Travel cost for 1 AD
	
	Lack of engagement of NAVAREA Coordinators or partner organizations to maintain service

	

3.5.2
	
Conduct annual meetings of the WWNWS-SC Document Review Working Group
	

1.2

2.1
	
	
IMO IALA IMSO WMO
	
Maintain the IMO/WWNWS documents

Annual
	

WWNWS-SC Chair

Secretariat
	

1 meeting annually

Per diem for 1 AD
	
	Lack of engagement of NAVAREA Coordinators or partner organizations to maintain service

44

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	
Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	

3.5.3
	
Maintain and extend the following IHO
standards, specifications and publications:

- relevant IHO Resolutions in M-3 - Resolutions of the IHO,

 - S-53 - Joint IMO/IHO/WMO Manual on Maritime Safety Information
	

1.2

2.1

3.3
	

 1.2
	

IMO IMSO WMO
	

Provide update to WWNWS documentation.

Continuous
	

WWNWS-SC Chair

Secretariat
	
	
	

	

3.5.4
	

Liaise with IMO and WMO on the delivery of MSI within the GMDSS
	

1.2

2.1

3.3
	
	

IMO WMO IMSO IALA
	

Ensure maintenance of service delivery. Continuous
	

WWNWS-SC Chair

Secretariat
	

1 meeting, 2 days per year within Europe (London/Genève/Monaco)
	
	
Lack of engagement of national MSI Coordinators with the relevant NAVAREA Coordinator

	

3.5.5
	
Participate and contribute to the IMO work items on the modernization of the GMDSS and the development of the
e-navigation implementation plan
	

1.2

2.1

2.5
	

 1.2

	

IMO WMO IMSO IALA
	
Monitor projects to ensure maintenance of service delivery at least at current
levels, investigation areas for improvement Continuous
	

WWNWS-SC Chair

Secretariat
	
	
	Inability of current providers to maintain service due to increased costs in a multi-system environment

45

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	
Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	

3.5.6
	

Improve the delivery and exploitation of MSI to global shipping by taking full advantage of technological developments
	

1.2

2.1

2.5
	

 1.1

	

IMO WMO IMSO IALA
	
Progress development of S-
124 PS to align with the development of e-navigation and GMDSS modernization (see element 2.5).

Continuous
	

WWNWS-SC Chair

Secretariat
	
	
	

46
Element 3.6 Ocean Mapping Programme

Objective: Contribute to global ocean mapping programmes through the IHO/IOC General Bathymetric Chart of the Oceans (GEBCO) Project, the
International Bathymetric Chart (IBC) Projects and other related international initiatives.

Improve the availability of shallow water bathymetry for purposes other than nautical charting.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	

3.6.1
	

Organize, prepare and report annual meetings of the GEBCO Guiding Committee (GGC) and associated bodies including TSCOM, SCRUM, GEBCO Science Day and SCUFN
	

1.5

2.6

3.4
	3.2
	

IOC
	
Implementation of the GGC Work Programme

Contribute to global ocean mapping programmes

Improve the availability of shallow water bathymetry

Implement the strategic goals for the next decade. Annual
	

GGC Chair

Secretariat
	

4 meetings annually

Travel cost for 1
Dir + 2 AD

Travel cost for
1 AD (for
SCUFN)
	

Travel cost, per diem. and working hours for MS and other representatives to prepare for and attend the meetings
	
Lack of support from coastal states to progress GEBCO activities

	

3.6.2
	

Ensure effective operation of the IHO Data Centre for Digital Bathymetry (DCDB)
	

1.5

2.6
	3.2
	
	
Enhance the DCDB for upload, ingest, discovery and download of bathymetric data and associated
information, such as the gazetteer of undersea feature names

Continuous
	

Director, DCDB CSBWG Chair GEBCO GC Secretariat
	

10k€ annually to support maintenance
and development
	

Operation of the DCDB is funded
primarily by US (NOAA)
	
Inability of sole funder to continue current level of support

47

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	

3.6.3
	

Encourage the contribution of bathymetric data to the IHO DCDB
	
1.5

2.2

2.6
	3.2
	

Academia and
Industry
	
GEBCO representatives participate in RHC meetings

Continuous
	
GGC Chair RHC Chairs Secretariat
	
	
	
Lack of MS willingness to provide data

	

3.6.4
	

Develop general guidelines on the use and collection of Crowd Sourced Bathymetry (CSB)
	

2.6
	

2.2
3.2

	
	

	

CSBWG Chair Director, DCDB Secretariat
	

1 meeting annually.

Travel cost for 1
AD
	
Travel cost, per diem. and working hours for MS and other representatives to prepare for and attend the meetings of the CSBWG
	

	

3.6.5
	
Support cooperative bathymetric data gathering programmes, including;

the Atlantic Ocean Research
Alliance (AORA)
	

2.6
	
3.2
	
	
Contribute to global and regional ocean mapping programmes

Annual
	

CSBWG Chair

Secretariat
	

2 meetings annually

1 AD
	

Funded by EU
	

48

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	

Other resources
	
Significant risk to delivery

	

3.6.6
	
Maintain IHO bathymetric publications, including:

B-4 - Information Concerning
Recent Bathymetric Data

B-6 - Standardization of
Undersea Feature Names

B-8 - Gazetteer of Geographical Names of Undersea Features

B-9 - GEBCO Digital Atlas

B-10 - The History of
GEBCO

B-11 - IHO-IOC GEBCO Cook Book

B-12 – Guidance on Crowd source Bathymetry
	

2.6
	

3.2
3.3
	

IOC
	

Maintain publications updated
	

GGC Chair

Secretariat
	
	
	

	

3.6.7
	

Contribute to outreach and education about ocean mapping. Increase understanding of the importance of hydrography and interest in following ocean mapping as a career
	

1.5

2.6

3.4
	
3.2

	

IOC
	
Development of Roadmap for Outreach and Education Working Group.

Development of
Education Materials.

Printing of GEBCO World Map in MS

Continuous
	

GGC Chair

Secretariat
	
	

GEBCO Fund -
8,200 Euros
	

49

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	
Other resources
	
Significant risk to delivery

	

3.6.8
	

Maintain GEBCO Website
	

1.5

2.6

3.4
	

3.2
3.3
	

BODC
	
Content of GEBCO web site continually updated with news items; information about meetings and events and information about and links to new products

Continuous
	

GGC Chair

Secretariat
	
	

GEBCO Fund -
5000 Euros annually
	

	

3.6.9
	
Develop short course and course material on compiling digital bathymetric models (DBMs) to be included in GEBCO from a heterogeneous bathymetric source database
	

1.5

2.6

3.4
	3.1
3.2
	
	

	

GGC Chair

Secretariat
	
	
	
GEBCO Fund

	

3.6.10
	

Update and enhance the GEBCO Gazetteer (B-8) for internet access
	

1.5
	
3.2
3.3
	
	
Continuing enhancement and maintenance to incorporate new names from each SCUFN meeting:
Annual
	

GGC Chair Director, DCDB Secretariat
	
	

Contract support funded by GEBCO Fund - 10,000
Euros
	

50
Element 3.7 Marine Spatial Data Infrastructures

Objective: Monitor developments related to the hydrographic component of Spatial Data Infrastructures, to develop and maintain the relevant IHO
publications, and to provide technical advice as appropriate.

	

Task
	

Description
	

SD
	

SD REV
	
Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority / Participants
	
Notable specific resources from the IHO budget
	
Other resources
	
Significant risk to delivery

	

3.7.1
	

Organize, prepare and report annual meetings of the Marine Spatial Data Infrastructures Working Group (MSDIWG)
	

2.5
	
2.1
2.3
	OGC
SPC
Academia
Industry
UN-GGIM
UN-WGMGI
	

Continuous
	

MSDIWG Chair

Secretariat
	

1 meeting annually.

Travel cost for 1
AD
	
Travel cost, per diem. and working hours for MS and other representatives to prepare for and attend the meeting
	

	

3.7.2
	
Maintain the relevant IHO standards, specifications and publications on MSDI, including C-17
	

2.5
	2.1
2.3
	OGC
Academia
Industry

	

	

MSDIWG Chair

Secretariat
	
	
	

	[bookmark: _Hlk14264068]

3.7.3
	
Develop and maintain training syllabi and material for MSDI and associated learning subjects
	

2,5
	
2.1
3.1

	OGC
Academia
Industry

	
Course material for standardised MSDI training course

	

MSDIWG Chair

Secretariat
	
	
	

	

3.7.4
	
Meeting of the OGC Marine Domain Working Group
	

2,5
	
2.1
2.3
	OGC
Academia
Industry

	

Coordination of the relevant activities

	

MSDIWG Chair
Secretariat
	
	
	

51
Element 3.8 International Standards for Hydrographic Surveyors and Nautical Cartographers

Objective: Establish minimum standards of competence for hydrographic surveyors and nautical cartographers.

	

Task
	

Description
	

SD
	

SD REV
	

Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	
Other resources
	

Significant risk to delivery

	

3.8.1
	

Organize, prepare and report annual meetings of the International Board on Standards of Competence for Hydrographic Surveyors and Nautical Cartographers (IBSC)
	

1.1

1.4
	
2.2
	

FIG
ICA
Academia
Industry
	

Recognition of new submissions and maintenance of guiding tools and references

Continuous
	

IBSC Chair

Secretariat
	

1 meeting annually.

Travel cost for
1 AD
	

Travel cost, per diem. and working hours for Members and other representatives to prepare for and attend the meeting
	
Availability of Board members to undertake an increasing intersessional workload

Capacity of Secretariat to provide full support to
the Board

	

3.8.2
	

Fulfil the functions of the
IBSC
	

1.4
	

2.2
	

FIG ICA
	

Provide guidance to training institutions

Continuous
	

IBSC Chair

Secretariat
	
	
	
Availability of Board members to undertake an increasing intersessional workload

Capacity of Secretariat to provide full support to
the Board

52

	

Task
	

Description
	

SD
	

SD REV
	

Notable stakeholder(s) outside the IHO
	
Notable deliverables / milestones and timing
	

Lead authority
/ Participants
	
Notable specific resources from the IHO budget
	
Other resources
	

Significant risk to delivery

	

3.8.3
	

Manage the IBSC Fund
	

4.4
	
	

FIG ICA
	
Management of the IBSC Fund effectively and report to the IHO Secretariat

Continuous
	

IBSC Chair

Secretariat
	
	
	

	

3.8.4
	
Review the IBSC standards and maintain IBSC Publications,

including:

C-6 - Reference Texts for
Training in Hydrography

C-47 - Training Courses in Hydrography and Nautical Cartography

S-5A and B - Standards of Competence for Hydrographic Surveyors

S-8A and B - Standards of Competence for Nautical Cartographers
	

1.4
	2.2
	

FIG
ICA
Academia
Industry
	

Monitor, control and update of the IBSC Standards in S-5A/B and S-8A/B and Publications

Continuous
	

IBSC Chair

Secretariat
	

Support to IBSC on review and update of Standards of Competence
10K€ annually

	
	
Availability of Board members to undertake an increasing intersessional workload

Capacity of Secretariat to provide full support to
the Board

53
Appendix A

APPENDIX A

Strategic Risk analysis

1. INTRODUCTION

This assessment follows the risk analysis framework described in the IHO Strategic Plan adopted by the IH Conference in 2009. It is based on a limited update review conducted by the Secretariat of the analysis provided in Annex A to the Strategic Plan. The HSSC provided input that confirmed the relevant risk assessment scores used in the 2009 risk analysis.

2. RISK MANAGEMENT PROCESS

2.1 Context

The IHO’s risk environment is determined by considering the trends and developments identified as relevant to the IHO’s strategic objectives.

The Strategic Assumptions described in Chapter 3 of the Strategic Plan have been identified as “strengths” (S), “weaknesses” (W), “opportunities” (O), or “threats” (T).

These Strategic Assumptions introduce possible risks to the achievement of the associated Strategic Directions (as set out in Chapter 4), that are intended to fulfil the IHO’s objectives and ultimately its mission. They have been used as the logical starting point for risk identification.

2.2 Risk Identification

Possible risks have been identified for each individual SD. These risks have been categorized as either (1) internal, - originating from within the IHO community; or (2) external. The relevant Strategic Assumptions are indicated in the table below.

SD1 Strengthen the role and effectiveness of the IHO

Internal Risks

	
Description
	Strategic
Assumptions

	lack of means (capacity/competence/budget)
	1.2, 2.3

	lack of consensus “how”
	5.2, 5.3

	deficiencies in existing standards
	4.1

External Risks

	
Description
	Strategic
Assumptions

	technological developments too fast to cope
	4.1

	national developments (political/legal) hamper cooperation
	5.2

SD2 Facilitate global coverage and use of official hydrographic data, products and services,

Internal Risks

	
Description
	Strategic
Assumptions

	Member State (MS) not able to comply
	2.3, 3.3

	MS not aware of the level of importance to comply
	1.2

	lack of consensus “how”
	5.2, 5.3, 3.1

	deficiencies in existing standards
	4.1

54

External Risks

	
Description
	Strategic
Assumptions

	lack of means (capacity/competence/budget)
	3.3

	technological developments too fast to cope
	4.1

	national developments (political/legal) hamper cooperation
	5.2

SD3 Raise global awareness of the importance of hydrography

Internal Risk

	
Description
	Strategic
Assumptions

	lack of means (capacity/competence/budget)
	1.2, 2.3

External Risk

	
Description
	Strategic
Assumptions

	lack of knowledge/competence/interest
	2.3

SD4 Assist Member States to fulfil their roles

Internal Risk

	
Description
	Strategic
Assumptions

	lack of means (capacity/competence/budget)
	1.2, 2.3

External risk

	
Description
	Strategic
Assumptions

	national developments (political/legal) hamper cooperation
	5.2

2.3 Risk Assessment

The risks identified above can be scored in relation to their potential severity of impact and their probability of occurrence according to the formula for risk quantification:

Rate of occurrence (or probability) multiplied by the numerical indicator of the impact of the event equals risk.

Based on the five-category approach as described in the IHO Risk Management Framework, set out in Annex A to the Strategic Plan, where:

Probability of occurrence within the time frame of the Work Programme:

5 = extreme
4 = high
3 = medium
2 = low
1 = negligible

Impact of the event on the IHO:

5 = extreme – threatens survival of the IHO
4 = high - threatens credibility of the IHO
3 = moderate –threatens present structure of the IHO
2 = low – shift of focus/means
1 = negligible – solved within existing process/structure of the IHO
0 = absent – nil impact

55

The risks identified above have been assessed as follows:

	

Internal Risks
	
Probability
(1 to 5)
	
Impact
(1 to 5)
	
Resultant risk score (P x I)

	
lack of means (capacity/competence/budget)
	
4
	
4
	
16

	
lack of consensus “how”
	
3
	
4
	
12

	
Member State (MS) not willing/not able to comply
	
4
	
5
	
20

	
MS not aware of the level of importance to comply
	
3
	
4
	
12

	
deficiencies in existing standards
	
4
	
4
	
16

	

External Risks
	
Probability
(1 to 5)
	
Impact
(1 to 5)
	
Resultant risk score
(P x I)

	
technological developments too fast to cope
	
3
	
4
	
12

	
national developments hamper cooperation
	
3
	
2
	
6

	
lack of means (capacity/competence/budget)
	
4
	
4
	
16

	
lack of knowledge/competence/interest
	
4
	
3
	
12

Using the aggregate risk score for all the risks associated with each SD provides the following risk priority for the SD’s:

	
Ranking
	
SD
	
Description
	
Sum of risk scores

	
1
	
SD2
	
Facilitate global coverage and use of official hydrographic data, products and services
	
94

	
2
	
SD1
	
Strengthen the role and effectiveness of the IHO
	
62

	
3
	
SD3
	
Raise global awareness of the importance of hydrography
	
28

	
4
	
SD4
	
Assist Member States to fulfil their roles
	
22

From this assessment it is clear that there are significant risks associated with achieving SD2, with the other SD’s attracting progressively less risk.

2.4 Risk Treatment

As internal risks are within the direct control of the IHO it makes sense to initially identify the three most relevant risks at a strategic level, i.e. those which threaten the accomplishment of SD’s and ultimately the mission, and decide on an effective treatment.

	(1)
	SD2:
	Member State (MS) not able to comply (2.3, 3.3)
	4
	5
	20

	
	
	
lack of consensus “how” (5.2, 5.3, 3.1)
	
3
	
4
	
12

	
(2)
	
SD1&4:
	
lack of means (capacity/competence/budget) (1.2, 2.3)
	
4
	
4
	
16

When a MS is not able to meet SD2, the IHO has mechanisms in place to provide support, aimed at reducing risks associated with the non-provision of navigational services. This support includes; the provision of capacity building programmes through RHCs in the Work Programme, or support by individual HOs through bilateral arrangement. At the same time, resolution of the situation may also be linked to both SD1&4. If there is a lack of means (capacity, competence, funding) to implement the existing mechanisms to support the involved HO then it is unlikely that SD2 can be achieved effectively.

To mitigate the risk of MS not being able to fulfil SD2; the IHO (Secretary General in conjunction with
IRCC, CBSC and the RHC Chairs) should identify;
· the HOs most affected (lack of capacity; competence)
· a realistic estimate of the remedial action required (identifying shortcomings), and
· how a supporting HO or the CB Programme can assist.

An escalation mechanism should be considered, when appropriate; such as an affected MS being approached via the IMO or directly through diplomatic channels to identify its shortcomings and highlight its responsibilities and the national benefits and value of seeking improvements to the situation

