
[bookmark: _GoBack]


IHO Capacity Building Programme


TECHNICAL VISIT REPORT


The State of Hydrography and Nautical Charting in [Country]


[COUNTRY]
[HYDROGRAPHIC SERVICE]
[LOGO]


[Date: format dd-dd mmmm yyyy]
[image: ]


INTENTIONALLY BLANK


TABLE OF CONTENTS
	COVER
	Page X

	

	TABLE OF CONTENTS
	Page X

	ABBREVIATIONS
	Page X

	EXECUTIVE SUMMARY [PREAMBLE]
	Page X

	

	REPORT OF TECHNICAL VISIT TO [COASTAL STATE]
	Page X

	References
	Page X

	Introduction
	Page X

	1.	Background
	Page X

	2.	Composition of the Team
	Page X

	

	PART A - OVERALL ASSESSMENT OF THE SITUATION IN REGION
	Page X

	3.	Efficacy of the Technical Visit.
	Page X

	4.	Cooperative Arrangements and Potential.
	Page X

	

	PART B – [COASTAL STATE] ASSESSMENT
	Page X

	5.	RHC Involvement.
	Page X

	6.	Preliminary Liaison.
	Page X

	7.	Points of Contact.
	Page X

	DESCRIPTION OF MARITIME ACTIVITIES
	Page X

	8.	National Maritime Affairs.
	Page X

	9.	Trade and Maritime Traffic.
	Page X

	10.	Responsibility for Safety of Navigation.
	Page X

	11.	Defense Force Responsibilities.
	Page X

	12.	Coastal Zone Management and Environmental Protection.
	Page X

	OUTLINE C 55 ANALYSIS
	Page X

	13.	Status of surveys within the National Maritime Zone.
	Page X

	14.	Collection and Circulation of Nautical Information.
	Page X

	15.	Survey Capability.
	Page X

	16.	Independent Chart Production Capability.
	Page X

	PROPOSALS FOR COORDINATION AND CAPABILITY BUILDING
	Page X

	17.	National Hydrographic Committee.
	Page X

	18.	Phase 1 Hydrographic Capability: MSI Organization and GMDSS.
	Page X

	19.	Phase 2 Hydrographic Capability: Survey.
	Page X

	20.	Phase 3 Hydrographic Capability: Chart Production.
	Page X

	21.	Table 2: Assessment of National Hydrographic Capability.
	Page X

	PROPOSALS FOR ASSISTANCE
	Page X

	22.	Training
	Page X

	23.	Equipment.
	Page X

	23.	Funding.
	Page X

	FOLLOW-UP ACTIONS
	Page X

	25.	Encouragement of Formation of an NHC, Development of a National Hydrographic Strategy, and RHC Membership.
	Page X

	26.	Encouragement of Effective and Timely Collection and Promulgation of Hydrographic Information.
	Page X

	27.	Encouragement of Development of Hydrographic Capability.
	Page X

	CONCLUSIONS
	Page X

	28.	Cooperative Opportunities.
	Page X

	29.	National Hydrographic Committees (NHCs).
	Page X

	RECOMMENDATIONS:
	Page X

	30.	Urgent Actions.
	Page X

	31.	RHC Follow up Actions
	Page X

	32.	Follow up Opportunities.
	Page X

	33.	Preparations for Next RHC Conference.
	Page X

	

	Annex List
	Page X


ABBREVIATIONS
	AtoN
	Aids to Navigation

	CBSC
	IHO Capacity Building Sub-Committee

	DGPS
	Differential Global Positioning System

	ECDIS
	Electronic Chart Display and Information System

	EEZ
	Exclusive Economic Zone

	ENC
	Electronic Navigational Chart

	FIG
	Fédération Internationale des Géomètres (International Federation of Surveyors)

	GIS
	Geographic Information System

	GMDSS
	Global Maritime Distress and Safety System

	GNSS
	Global Navigation Satellite System

	GPS
	Global Positioning System

	HSSC
	IHO Hydrographic Services and Standards Committee

	IALA
	International Association of Marine Aids to Navigation and Lighthouse Authorities

	IBSC 
	International Board on Standards of Competence for Hydrographic Surveyors and Nautical Cartographers 

	ICA
	International Cartographic Association

	IHO
	International Hydrographic Organization

	IOC
	Intergovernmental Oceanographic Commission

	IMO
	International Maritime Organization

	IMSAS
	IMO Member State Audit Scheme

	INT
	International

	IRRC
	IHO Inter-Regional Coordination Committee

	LORAN
	Long Range Navigation System

	MS
	Member State

	MSDI
	Maritime Spatial Data Infrastructure

	MSI
	Maritime Safety Information

	NC
	Nautical Charts

	NHS
	National Hydrographic Service

	NHC
	National Hydrographic Committee

	NHCC
	National Hydrographic Coordination Committee

	NtMs
	Notice to Mariners

	PCA
	Primary Charting Authority

	RENC
	Regional ENC Coordinating Centre

	RHC
	Regional Hydrographic Commission

	RNC
	Raster Navigational Chart

	SOLAS
	[United Nations] Convention for the Safety of Life at Sea

	TTW
	Territorial Waters

	UN
	United Nations

	UNCLOS
	United Nations Convention on Law of the Sea

	WMO
	World Meteorological Organization

	UNGGIM
	United Nations Global Geospatial Information Management

	WWNWS
	World Wide Navigation Warning Service


EXECUTIVE SUMMARY [PREAMBLE]

Add a short abstract to highlight the main issues to decisions-makers [RHC’s/CBSC/IHO/IMO/IALA].

TECHNICAL VISITS
Give general information on the Technical Visit approval, the composition definition and founding by CB Program. Give information on the previous visits. (Who, What, Where, When, Why and How)

GENERAL AWARENESS IN THE COASTAL STATE
Give general information on the IMO/IHO membership and Country awareness on SOLAS and relevant to hydrography, charting and MSI obligations.

IHO/RHC MEMBERSHIP OF [COASTAL STATE]
Give general and relevant information of the Country position on IHO/RHC (No Member, Observer, Associate Member, Member).

INTERNATIONAL OBLIGATION OF [COASTAL STATE]
Give general information on main responsibility assumption and dependence.

CERTIFIED PERSONNEL
Give general information on certified personnel (hydrographic surveyors, marine cartographers, marine GIS and MSI specialists).

HYDROGRAPHIC SURVEY & NAUTICAL CARTOGRAPHY CAPABILITY
Give general information on hydrographic surveying and nautical documentation production and updating capability.

MSI RESPONSIBILITY
Give general information on MSI responsibility.


INTENTIONALLY BLANK


REPORT OF TECHNICAL VISIT TO [Coastal State]
[Date: format dd-dd mmmm yyyy]

Reference(s):
A. [Regional Hydrographic Commission (RHC) Chair's Invitation to National Representatives to meet with the Technical Visit Team.]
B. [IHO Publication M-2 The Need of National Hydrographic Services - Version n.n.n]
C. [IHO CB Procedure 9: Guidelines to Conduct Technical Visits]
D. [IHO CB previous Technical Visit Report]
E. [IHO CB last Technical Visit Report]
F. [National Report from coastal State to last RHC meeting]

[Introduction]
Give a general introduction on IHO activities and the main TV purpose.

1. Background
Refer to RHC Conference proceedings or other regional meetings which have led to the formation of the Technical Visit Team and the shaping of its Terms of Reference. Draw attention to the RHC Chair's invitation to nations in the region to meet with the Technical Visit Team and discuss national plans (Reference A). Note the target date for feedback from the Technical Visit Team. Draw attention to Terms of Reference of the Technical Visit Team at Annex A.

2. Composition of the Team
Note that the RHC Technical Visit Team is comprised by:

	Name
	Role

	[Title/Rank – Name Surname – Organization – Position]
	Team Leader

	[Title/Rank – Name Surname – Organization – Position]
	Assistant

	[Title/Rank – Name Surname – Organization – Position]
	Assistant


Administrative and Logistic information on accommodation, flight timetable/schedule, transportation, social events and any other business.

PART A - OVERALL ASSESSMENT OF THE SITUATION IN REGION

3. Efficacy of the Technical Visit. 
State whether the visit represented a worthwhile investment by the RHC countries which contributed resources and make recommendations for any adjustments of terms of reference or work practice for any follow up efforts. Assess the extent to which the visits improved inter visibility between local agencies and brought awareness of the issues, and of the efforts of local coordinators, to Ministerial or Permanent Secretary level. Comment on interest in follow up advice.

4. Cooperative Arrangements and Potential.
Report the Team's views on the potential for regional cooperation, noting those regional organizations to which the nations visited belong.

a. [Regional Organization].
Note any calls made by the Team on Secretariats of regional organizations, assess the influence and interest of the organizations in the sphere of work of the Technical Visit Team, and recommend IHO Secretariat or RHC liaison where appropriate. Report any forthcoming meetings of the organizations, particularly at ministerial level, at which the IHO should seek visibility and influence. Report any local institutions, particularly training facilities, which are sponsored by the organizations and which might be utilized by RHC members.

b. Regional Organization.
Some Regional Organizations have appointed Regional Maritime Safety Advisers to lobby and advise member States. RHCs should be working closely with them. Where there is no information on such posts in advance of a Study Team Visit, the Leader should make every effort to establish contact and report it.

c. Defense and Security Arrangements. 
In many regions there is strong liaison between Navies and Defense Force Coast Guards because of the need for cooperation to combat drug trafficking and other threats. These disciplined forces may have key roles in coordination, especially of Maritime Safety Information (MSI) broadcast and Search and Rescue (SAR) components of GMDSS.

PART B – [COUNTRY] ASSESSMENT

5. RHC Involvement. 
Note whether the country is an IHO member, and/or a member of the RHC. Note whether it was represented at the most recent Regional Conference, and whether a National Report was available to the RHC Technical Visit Team. Where none of these apply, note whether there is any routine liaison with the Hydrographic Office (HO) of an RHC or IHO member nation.

6. Preliminary Liaison.
Record any local assistance with coordination of the visit.

7. Points of Contact.
Confirm the accuracy of details in the IHO Yearbook of the local first point of contact for hydrographic and MSI matters. Include changes as an Appendix/Annex. Note any local difficulties in line accountability, and loss of top-level awareness and support for the national hydrographic capability, which will be discussed later in the report. Report any changes in local legislation or organization which will result in changes to information published by the IHO.

DESCRIPTION OF MARITIME ACTIVITIES

8. National Maritime Affairs.
Provide a thumb nail sketch of the significance and salient features of the maritime sphere in the country visited. Note any individuals who have been especially helpful in building up this picture.

9. Trade and Maritime Traffic.
Where possible provide statistics on shipping transit and port calls. Describe the main components of sea borne traffic, and the patterns of activity in national waters, under the following headings:

a. Through Routes.
Note any regional through routes which pass through the country's waters.

b. Trans-shipment. 
Comment on the existence of any hub ports.

c. Bulk Trades. 
Comment on the significance of this element of international shipping and any impact on port development plans. Note the existence of refineries and of bulk loading facilities.

d. Feeder, Coasting and Local Trade. 
Comment on volume and patterns, and list significant ports, including ferry ports.

e. Offshore Supply and Support.
Comment on significance and on any particular influence on MSI and GMDSS requirements.

f. Tourism Cruise Liners.
List all local ports of call and anchorages.

g. Tourism Small Craft.
Comment on the significance of leisure cruising and note major cruising areas and concentrations of marina developments. In some smaller island States this may be the most significant maritime segment of the economy. Establish whether mega-yachts are visiting.

h. Fisheries. 
Note the volume and type of fishing in national and adjacent waters. Include both local artisanal and pelagic fisheries, and the presence of foreign vessels.

i. Other information;
Note any other information useful in national and adjacent waters.

10. Responsibility for Safety of Navigation. 
Record the authority which is responsible for:
· the maintenance of channels,
· removal of wrecks,
· provision and maintenance of Aids to Navigation (AtoN), and
· promulgation of Notices to Mariners.
Note any difficulties in conducting these tasks e.g. defective buoy tenders.

11. Defense Force Responsibilities.
Note the roles of the Navy/Defense Force Coast Guard (CG). e.g. SAR, fishery protection, and operations to counter traffic in drugs or illegal immigrants. Comment on any specific defense requirement for improved hydrographic data.

12. Coastal Zone Management and Environmental Protection. 
Note the existence of any marine National Parks or other management zones, and the existence of any climate monitoring stations.

OUTLINE C 55 ANALYSIS

13. Status of surveys within the National Maritime Zone.
Summarize the status of surveys within the territorial sea and EEZ, and comment on any areas of particular concern in the light of the foregoing description of maritime activities. Make particular note of any coastal areas which are charted purely from lead line surveys. Note any offshore banks or other shoal areas which require side scan sonar coverage to bring the area to full modern standards. Note the need to obtain coordinates for offshore oil and gas fields.

14. Collection and Circulation of Nautical Information.
Assess the effectiveness of this crucial process, based on information from the HO with charting responsibility as well as the national coordination point. Note any advice which has been given to local authorities and detail any assistance which is required from the HO with charting responsibility.

15. Survey Capability. 
Comment on the state of any local hydrographic service/unit and draw attention to any supporting documentation in accompanying Attachments, e.g. Mission and Output Plan documentation. Summarize the future plans of the unit and assess the sufficiency of manpower and equipment resources.

16. Independent Chart Production Capability. 
Note any charts which are being produced locally, and comment on their standard. Summarize discussion of implementation of the INT chart scheme in the region, noting. local comment on proposals for coverage. Report clearly any local proposals for modification or extension of coverage of INT small scale, large scale and port schemes. Report proposals for local surveys within the area of coverage of proposed new charts.

PROPOSALS FOR COORDINATION AND CAPABILITY BUILDING

17. National Hydrographic Committee. 
Note the existence of any high-level coordinating bodies and assess their awareness of the contribution of hydrography to national policy making. State whether the Team has advised creation of a more focused committee and note any proposals for reporting route and frequency. Note whether the local hydrographic service/unit is making a technical contribution to delimitation, offshore resource exploitation, environmental management, maritime traffic control, or any other areas of National Maritime Policy.

18. Phase 1 Hydrographic Capability: MSI Organization and GMDSS. 
Summarize any proposals for improvement of liaison and effective passage of information between national and regional charting agencies. Comment on the requirement for liaison with Transport Ministries or Port Authorities.

a. MSI (Navigational Warnings).
Note the existence of local navigational warnings and Notices to Mariners and other publications, e.g. Lists of Major AtoN, Tide Tables. Comment on their reliability. Comment on discussions with local authorities, and summarize proposals offered for improvement of MSI in national waters.

b. Information on Ports and Harbors.
Comment on discussions with government representatives concerning the legal requirement and economic importance of timely supply of plans and coordinates of new development to responsible charting agencies. Note where the local hydrographic service/unit or port authorities need better top-level support in collation and dissemination of this information. Where there is no hydrographic unit comment on the capacity of the Land Survey Department to advise port authorities and other agencies.


c. GMDSS Status.
Summarize the status of GMDSS in local waters, and any advice offered to local authorities (Table 1).


Table 1: Status of GMDSS in local waters.
	Master Plan
	A1 Area
	A2 Area
	A3 Area
	NAVTEX
	SafetyNET
	Notes

	Yes/No
	Yes/No (VHF)
	Yes/No (MF)
	Yes/No
	Yes/No
	Yes/No
	1 to 8


Notes:
1. Specify any geographic limitations to Area coverage.
2. Note NAVTEX Station location, especially when designed for optimum overlap.
3. Note where proposals are subject to financial appraisal by the national government.
4. Note where choice of MSI medium is to be subjected to cost analysis, and comment on optimum solution and interim arrangements.
5. Note Team recommendations of negotiation for facility sharing.
6. Specify any firm commitments or local proposals for coordination.
7. Note where SafetyNET is available and could be used for Coastal Warnings but the State wishes to assess comparative costs of implementing their own NAVTEX Station before adopting this solution.
8. Note where the Team could not establish status of National Plan.

d. Other Services.
Note any other information useful in national and adjacent waters.

19. Phase 2 Hydrographic Capability: Survey. 
Comment on the adequacy of top-level support and resourcing for the local hydrographic service/unit. Summarize any proposals which the Team has made for revision of line accountability of the unit. Where there is no local hydrographic unit, comment on the requirement for independent capability.

a. Provision of Survey Data.
Clarify accountability for this task. Note any commitment to pass data to other HOs with INT or primary charting responsibility in the area. List any data which has been passed to the Team for onward transmission.

b. Survey Capability. 
Summarize the Team's judgment of current and potential capability. Comment on advice given by the Team. Identify areas where RHC members could assist by loan of experts or equipment. Note opportunities for regional collaboration.

c. Potential for Regional Activity. 
Comment on volume of work in local waters and remaining capacity to assist other States in the region. Make recommendations on the ability of the hydrographic service/unit to provide technical hydrographic advice to neighboring States. Note any potential for regional burden sharing e.g. DGPS provision.


20. Phase 3 Hydrographic Capability: Chart Production.
Summarize the Team's judgment on current and potential capability, and on viability of local chart production. Comment on advice given by the Team. Assess quality of routine data management, paying particular attention to such measures as assessment of density of sounding coverage and development of capability in plotting bottom contact detail from side scan sonar. Comment on the balance of effort devoted to data collection compared to local production of publications.

21. Summary of the Assessment of the National Hydrographic Capability
Table 2 summarizes the assessment of the national hydrographic capability.

Table 2: Assessment of National Hydrographic Capability.

	IHO Member
	RHC 
	NHC 
	Phase 1
Capacity
	Phase 2
Capacity
	Phase 3
Capacity
	Notes

	Yes/No
	Member/
Associate Member/
Observer
	Yes/No
	Self/
Partial/
No
	Self/
Partial/
No
	Self/
Partial/
No
	1 to 6


 
Notes:
1. Inform how the Maritime and Port organizations in the country relate with the national hydrographic authority and or the charting authority.
2. Inform whether the Maritime and Port organizations have some survey equipment, and some surveyors trained to IHO standards.
3. Note whether it may be possible to generate/regenerate limited field survey capability.
4. Note any charts which are produced, together with limitations e.g. suitable for government planning, but not for navigation, particularly in view of lack of correction arrangements.
5. Note where RHC advice on equipment management and maintenance is merited.
6. Note any assessment of potential to provide field survey services to other States in the region and recommend scope for RHC consultative support.

PROPOSALS FOR ASSISTANCE

22. Training
Identify training priorities, and comment on advice given by the Team. Note the status of any National Indicative Plan. Comment on response to any assistance offered by the IHO Secretariat. Summarize proposals for training available from other RHC or IHO member States.

23. Equipment.
Summarize any advice given for equipment procurement options, or for technical advice. Note where any special conditions (e.g. local topography and disruptive masking of GPS) need to be taken into account.

24. Funding.
Confirm that local authorities are aware of the information in Publication M-2. Note any specific proposals for advice or lobbying by RHC or IHO Secretariat. Brief on the role of the IHO CBSC, and the importance of submission of proposals in accordance with the CB Procedures 1 and 4.

FOLLOW-UP ACTIONS

25. Encouragement of Formation of an NHC, Development of a National Hydrographic Strategy, and RHC Membership. 
Summarize recommendations for contacts, or supply of documentation. Action: IHO Secretariat and RHC Chair.

26. Encouragement of Effective and Timely Collection and Promulgation of Hydrographic Information.
a. Note any commitment by the Team to forward Hydrographic Notes with urgent MSI. Note where copies are to be supplied to Hydrographic Unit and Maritime Services/Port Authorities to give them a format for subsequent routine communication of updates. Action: Technical Visit Team.

b. Note any requirement for MSI/SAR liaison with local authorities. Action: NAVAREA Coordinator.

27. Encouragement of Development of Hydrographic Capability.
Note areas where the Hydrographic Unit merits assistance:
a. Options for provision of consultative support including temporary secondments. Action: RHC Members.

b. Options for transfer or loan of equipment. Action: RHC Member States.

c. Assessment of the case for regional investment in equipment purchase e.g. DGPS. Action: RHC.

d. Recommendations for follow up technical assistance in development of a National Indicative Plan for training funding. Action: RHC and IHO Secretariat.

CONCLUSIONS

28. Cooperative Opportunities. 
Summarize opportunities for RHC and IHO Secretariat to build on any openings which have emerged from the visit, as indicated at paragraph 5. It is particularly important to identify where the RHC can represent the implications of IHO work for higher level regional policy. Draw attention to any specific commitments made by the Technical Visit Team to supply copies of this report or other IHO material.

29. National Hydrographic Committees (NHCs).
Note the incidence of consultative high-level committees for maritime affairs in the States visited by the Team and note any issues which dominate their agendas e.g. environmental monitoring and response to disaster. Report on responsiveness to the concept of a National Hydrographic Committee or equivalent arrangement.

Recommendations

30. Urgent Actions.
Highlight urgent actions emerging from the Summary Tables and identify the Agencies which have important roles to play in advising on specific recommendations in the individual Country Reports.
31. RHC Follow up Actions
List under appropriate headings, noting that details can be found in each individual Country Report e.g.:
a. Encouragement of NHCs through a Regional Plan. Specify Team recommendations for regional initiatives (e.g. in maximization of equipment resources) and for RHC and IHO Secretariat follow up with local contacts.
b. Funding. Note requirements for RHC advice in the preparation of National Indicative Plans for funding applications. Specify proposals for bilateral support which merit RHC championship.
c. Regional and Bilateral Training. Report the potential of training establishments in the region to offer MSI and hydrographic courses and make proposals for co-ordination and championship by RHC and IHO Secretariat.

32. Follow up Opportunities. 
Draw attention to forthcoming openings for follow up actions e.g. TACC meetings.

33. Preparations for Next RHC Conference.
Note specific recommendations for liaison action by the RHC Chair.
a. Last Technical Visit Assessment
b. Technical Visit Recommended Actions

	DATE
	dd mmmm yyyy 

	RHC Technical Visit
Team Leader
	Title/Rank Name Surname

	SIGNATURE
	__________________________________


Annex List:
A. Terms of Reference of the RHC Technical Visit Team.
B. Summary of Events
C. Preliminary Agenda
D. List of Contacts
E. P-5 IHO Yearbook Template update 
F. NHS Organization Template
G. Hydrographic Surveys Coverage
H. PCA Chart and ENC Coverage
I. Coastal State Trade and Maritime Traffic
J. Coastal State report to last RHC meeting

DISTRIBUTION:	Chair RHC
INFORMATION:	IHO Secretariat / visited coastal State 


Annex A
TERMS OF REFERENCE OF THE RHC TECHNICAL VISIT TEAM
1. The Technical Visit Team, comprising members of the staffs of the Hydrographers of [country1, country 2], led by [Team leader], are to carry out a visit to the countries which have indicated a willingness to discuss issues of mutual interest in the fields of [describe the main areas of interest].
Preparation
2. The members of the Team, under the guidance of the leader and with the assistance of the staffs of the Hydrographers of [country1, country 2], are to plan the Team visit having obtained access to material available from each Hydrographic Office, the IHO Secretariat), [other appropriate International Technical Consultative Organizations], and the information supplied by each country which is to be visited.
Work Objectives
Note: If the Technical Visit Team has more than one area of activity e.g. MSI and hydrography, separate headings should be used. The following example covers hydrographic work.
3. The Team is to:
a. obtain access to decision making levels of government in each country visited and liaise with senior officials, emphasizing the importance of hydrography to coastal States and, hence, the need to include hydrographic and associated charting activities within National Plans;
b. assess the National capacities to plan and execute the collection and rendering of hydrographic data to enable the production of charts and publications both locally and through the supply of data to Hydrographic Offices with international chart folios;
c. consider and advise on measures which can be taken to improve the capacity of nations to carry out the above;
d. emphasize the basic importance of a national system for the collection of data, such as engineering drawings and local Notices to Mariners, which have an effect on the interests of mariners;
e. advise on the assistance to be gained from close liaison with the IHO Secretariat, IMO and funding agencies to enable viable and sustainable capability to be maintained.
Report
4. A Report on the activities and recommendations of the Team is to be submitted to the Chair of the RHC by [dd mmmm yyyy].


ANNEX B
SUMMARY OF EVENTS FOR THE VISIT TO [country]
Date		Event

[dd/mm/yyyy]	RHC Technical Visit Team convened for planning meeting at [venue]
[dd/mm/yyyy]	Team arrived at [venue]	
[dd/mm/yyyy]	Calls on [name], Minister of Transport; 	
[dd/mm/yyyy]	Meeting at Ministry of Transport with government and non‑government agencies concerned with MSI [other topics]. 
Discussions with (examples):
[dd/mm/yyyy]	[name], Port Controller; 
[dd/mm/yyyy]	[name], Director, Department of Lands and Surveys; 
[dd/mm/yyyy]	[name], Commander ... Defense Force; 
[dd/mm/yyyy]	[name], Ambassador/High Commissioner/Consul, and staff.
[dd/mm/yyyy]	Team departed from [country]
Note:
The Summary of Events should list all calls and meetings with significant local contacts. Full details of their titles, addresses, telephone/FAX numbers and E‑mail addresses should be supplied to the RHC Chair, and to the IHO Secretariat if appropriate.


image1.jpg
International
Hydrographic
Organization


