
C60-12.1.3

E

MARITIME SAFETY COMMITTE
95th session
Agenda item 19

MSC 95/19/xx
 3 March 2015

 Original: ENGLISH

WORK PROGRAMME

Implementing e-navigation to enhance the safety of navigation and protection of the

marine environment

Submitted by Australia, Denmark, Finland, Germany, the Netherlands, Norway,
Republic of Korea, BIMCO, CLIA, IALA, ICS, InterManager and the Nautical Institute

SUMMARY

Executive summary:

This document proposes six outputs on e-navigation as well as
an amended High-level Action 5.2.6, “Development and
implementation of e-navigation.”

Strategic direction:

5.2

High-level action:

5.2.6

Planned output:

No related provisions

Action to be taken:

Paragraph 27

Related documents:

Resolution A.1061(28) and A.1062(28); MSC-
MEPC.1/Circ.4/Rev.2; MSC 81/23/10; MSC 85/26/Add.1; MSC
94/21; MSC 94/18/8; MSC 94/18/10; MSC 94/28; NAV 58/14;
NAV 59/INF.8; NCSR 1/9 and NCSR 1/9/1; and NCSR 1/28

Introduction

1 This document proposes six outputs for inclusion in the High-level Action Plan for the
following two biennia (2016-17 and 2018-19). It also proposes to amend High-level Action
5.2.6 in order to ensure that the Organization maintains leadership and coordination of e-
navigation.

2 e-navigation aims to provide needed information, in electronic format, to a ship’s
bridge team to enhance the safety and efficiency of marine navigation. This will involve the
integration of new and existing bridge technologies and equipment to enable the provision of
globally harmonised maritime services. e-navigation will also help simplify the exchange of
information between systems on board ships, ships and shore and on shore.

3 During its development, it was well recognized that e-navigation, through its technical
and operational service capabilities (particularly the provision of reliable and timely data and
information along with enhanced interaction between ship and shore) could contribute to:

MSC 95/19/xx
Page 2

 enhanced safety of navigation, security and protection of the environment;
 improved efficiency of shipping;
 improved access to sea areas and ports; and
 further development of a, sustainable global maritime transportation system.

4 The benefits of e-navigation, particularly the benefits to be gained from access to
timely information through the transfer of data, will lead to increased safety and efficiency
and ultimately to safer ships and cleaner oceans.

5 This document is submitted in accordance with the Guidelines on the organization
and method of work of the Maritime Safety Committee and Marine Environment Protection
Committee and their subsidiary bodies (MSC-MEPC.1/Circ.4/Rev.3).

Background

6 MSC 94 approved the e-navigation Strategy Implementation Plan (SIP), as set out in
document NCSR 1/28, Annex 7. The Committee also considered document MSC 94/18/8,
proposing the plan of work for the Organization for the harmonized implementation and
future development of e-navigation, together with document MSC 94/18/10 (Norway), and,
recognizing the importance of e-navigation and that the Organization should take a leading
role, invited Member Governments to:

.1 review each of the tasks listed in the SIP with a view to reducing the numbers

of outputs;

.2 prepare a full justification for each reviewed output in accordance with the

information required in Annex 3 to resolution A.1062(28);

.3 prepare a comprehensive prioritized plan of work, which should include the

time required for the completion of each output; and

.4 submit the information to MSC 95 for consideration with a view for inclusion in

the post-biennial agenda of the Committee.

Outputs

7 The co-sponsors have reviewed each of the 18 tasks listed in the SIP with a view to
reducing the number of outputs. The details of this review are shown in Annex 7.

8 Six outputs have been identified and prioritised, based on the original 18 tasks for the
five agreed solutions from the approved e-navigation SIP. The outputs proposed are:

.1 guidelines on standardized modes of operation (S-mode);

.2 an update, by adding new modules, to the revised performance standards for
Integrated Navigation Systems (INS) (resolution MSC.252(83)) relating to the
harmonization of bridge design and display of information;

.3 a revision of the Guidelines and criteria for ship reporting systems (resolution

MSC.43(64), as amended) relating to standardised and harmonized electronic
ship reporting and automated collection of onboard data for reporting;

MSC 95/19/xx
Page 3

.4 amendments to the General requirements for shipborne radio equipment
forming part of the global maritime distress and safety system (GMDSS) and
for electronic navigational aids (resolution A.694(17)) relating to Built In
Integrity Testing (BIIT) for navigation equipment;

.5 guidelines on harmonized display of navigation information received via

communications equipment; and

.6 Consideration of reports on development and implementation of Maritime
Service Portfolios (MSPs) (and other e-navigation reports) by Member States
and other international organizations

9 Three outputs, 8.2 (INS modules), 8.3 (ship reporting Guidelines) and 8.5 (display

Guidelines) are identified as high priority items.

Justifications

10 Justification for each proposed output in accordance with Annex 3 to resolution
A.1062(28), including SMART terms, are attached at Annexes 1 to 6.

Plan and Prioritization of the work

11 Below is comprehensive summary of the prioritized plan of work, which includes the
time required for the completion of each output. The detail plan for each output is contained
in the appropriate Annex.

Tasks for the Committee or Sub-Committee
Committee or

Sub-Committee
Deadline

1 a

b

Receive Input papers on INS

Preparation of Draft new modules, to the Revised
performance standards for Integrated Navigation
Systems (INS) (resolution MSC.252(83)) relating to
the harmonization of bridge design and display of
information (Annex 2)

Before NCSR 3

NCSR 3 and
NSCR 4
High Priority

Dec 2015

2017

2 a

b

Receive Input papers on ship reporting systems

Preparation of Draft revised Guidelines and criteria
for ship reporting systems (resolution MSC.43(64),
as amended) relating to standardised and
harmonized electronic ship reporting and
automated collection of onboard data for reporting
(Annex3)

Before NCSR 3

NCSR 3 and
NSCR 4
High Priority

Dec 2015

2017

3 a

b

Receive Input papers on display of received
information

Preparation of Draft Guidelines for the harmonized
display of navigation information received via
communications equipment (Annex 5)

Before NCSR 3

NCSR 3 and
NCSR 4
High Priority

Dec 2015

2017

4 a

b

Receive Input papers on S-mode

Preparation of Draft Guidelines on standardized
modes of operation, S-mode (Annex 1)

Before NCSR 5

NCSR 5 and
NCSR 6
Medium Priority

Dec 2017

2019

MSC 95/19/xx
Page 4

Tasks for the Committee or Sub-Committee
Committee or

Sub-Committee
Deadline

5 a

b

Receive Input papers on BIIT

Preparation of a revision of the General
requirements for shipborne radio equipment
forming part of the global maritime distress and
safety system (GMDSS) and for electronic
navigational aids (resolution A.694(17)) relating to
Built In Integrity Testing (BIIT) for navigation
equipment; (Annex 4)

Before NCSR 5

NCSR 5 and
NCSR 6
Medium Priority

Dec 2017

2019

6 Consideration of reports on development and
implementation of Maritime Service Portfolios
(MSPs) (and other e-navigation reports) by
Member States and other international
organizations.

This is an ongoing process

MSC 95 through
MSC 101

2019

Justification for inclusion of e-navigation in the High-level Action Plan

IMO’s Objectives

12 IMO's highest priority is the safety of human life at sea. Central to this should be an
effective and comprehensive framework for safe, secure, efficient and environmentally sound
shipping. This proposal falls within this priority, under the scope of the Strategic Direction 5.2
“Enhancing technical, operational and safety management standards;” and proposes:

.1 an amended High-level Action 5.2.6 “Development and implementation of e-

navigation.”

Need

13 The implementation of e-navigation is crucial for ships and seafarers to continue
being safe and efficient in a world that is undergoing unprecedented technology-driven
change. A key aim of e-navigation is to ensure ship and seafarer safety remain a top priority
amongst often uncoordinated technology-driven change.

14 The initial proposal (MSC 81/23/10) for the development of an e-navigation strategy
identified that a lack of standardization on board and ashore would lead to increased and
unnecessary levels of complexity and incompatibility between systems.

15 The clear and pressing need to ensure that future work on e-navigation is conducted
in a structured and coordinated manner under the ongoing leadership of IMO was identified
in the IMO e-navigation strategy (MSC 85/26/Add.1, Annex 20, paragraph 9.4).

16 Central coordination (a key tenet of the e-navigation concept) is essential to ensure
that the implementation of e-navigation solutions is harmonized globally.

Analysis of the Issue

17 The importance of continued leadership by the IMO to ensure harmonisation and
active development of the approved e-navigation SIP cannot be overstated.

MSC 95/19/xx
Page 5

18 e-navigation is expected to equip shipboard users and those ashore responsible for
the safety of shipping with effective, user-friendly, proven tools that are optimized for
effective decision making in order to make marine navigation and communications more
reliable, resilient and user friendly.

Analysis of the implications

19 This proposal does not introduce any significant additional burden (legislative or
administrative) on the maritime industry, but merely proposes that future work on e-
navigation SIP solutions is undertaken in a structured, harmonized and coordinated manner
under the on-going leadership of the Organization.

20 A completed checklist for "Identifying administrative requirements and burdens" in
accordance with MSC-MEPC.1/Circ.4/Rev.3 is provided in Annex 9.

Benefits

21 The main benefits of e-navigation, with its capabilities to disseminate, exchange and
manage timely and reliable data and information, are improved safety of navigation,
enhanced efficiency (through better integration of shipboard and shore-based systems) and
improved protection of the marine environment.

22 Significant economic benefits of e-navigation have become evident, based on the
findings from recent e-navigation related test-bed projects. Increased efficiencies and
reduced costs, aided by improved ship reporting, dynamic route planning, sea traffic
coordination, reduction of steaming distances and coordinated arrival times are some
examples where e-navigation will contribute to the global economy (NAV 59/INF.8 refers).

23 These benefits will depend largely on regional implementation of e-navigation
solutions being harmonized and compatible with each other.

Industry Standards

24 As international industry standards for some e-navigation elements do not exist as
yet, IMO agreed to take on responsibility for the initial work. Industry will then be in a position
to implement harmonised international standards.

Human element

25 The proposal is consistent with the objectives of the Organization and is based on the
human element vision, principles and goals for the Organization (A.947(23)). The completed
checklist for considering human element issues by the IMO bodies given in annex to MSC-
MEPC.7/Circ.1 and referred to in MSC-MEPC.1/Circ.4/Rev.3 is set out in Annex 8.

Priority/Urgency

26 It has been widely recognized during the e-navigation user needs identification
process that a wide range of stakeholders in the maritime domain (mariners, shore-based
authorities, ports, ship owners, agents etc.) would benefit from the implementation of e-
navigation. It is important that the current momentum is not lost.

Action requested of the Committee

27 The Committee is requested to:

MSC 95/19/xx
Page 6

.1 agree to amend the existing the High-level Action 5.2.6 to read "Development

and implementation of e-navigation" for inclusion in the High-level Action
Plans for 2016-2019; and

.2 approve, for inclusion in the biennial or post biennial agenda of the NCSR

Sub-Committee, as appropriate, the following planned outputs:

.1 Guidelines on standardized modes of operation (S-mode) (Annex 1);

.2 Amendments to the Revised performance standards for Integrated
Navigation Systems (INS) (resolution MSC.252(83)) relating to
harmonization of bridge design and display of information (Annex 2);

.3 Revision of the Guidelines and criteria for ship reporting systems

(resolution MSC.43(64), as amended) relating to standardised and
harmonized electronic ship reporting and automated collection of
onboard data for reporting (Annex 3);

.4 Amendments to the General requirements for shipborne radio

equipment forming part of the global maritime distress and safety
system (GMDSS) and for electronic navigational aids (resolution
A.694(17)) relating to Built In Integrity Testing (BIIT) for navigation
equipment (Annex 4);

.5 Guidelines on Harmonized display of navigation information received

via communications equipment (Annex 5); and

.6 Consideration of reports on development and implementation of
Maritime Service Portfolios (MSPs) (and other e-navigation reports) by
Member States and other international organizations (Annex 6).

MSC 95/19/xx
Page 7

Annex 1
Output 1

Description

1 Draft Guidelines on standardized modes of operation, S-mode. This will describe/
outline a standardized mode of operation and display for all navigational equipment and
provide seafarers with the ability to operate all navigation equipment in a standardized
manner, thereby improving the safety and efficiency of navigation.

Background

2 Today with many different manufacturers of navigational equipment, the display and
controls differ from one equipment to another which causes confusion for the mariner.

3 To rectify this problem, the International Federation of Shipmasters’ Associations
(IFSMA) proposed and described an S-mode of operation in a submission to NAV 54 (NAV
54/13/1 refers).

4 A challenge faced by all mariners, is to become quickly familiar with the wide range
of systems and models of navigational equipment supplied by different manufactures.

5 S-mode calls for all navigation systems in the future to have a standard or ‘S-Mode’
for display and control, that when activated (with a single operator action) defaults to a
standard display (e.g., head-up display, relative vectors, etc.) and a standard user interface
for key tasks.

6 The Guidelines may also incorporate provisions for the configuration of personal
settings that may be stored within the system and which would allow a user to rapidly
customise the system to their preferred settings (overlay custom display features or give
access to specialist information).

IMO’s Objectives

7 This planned output is within the scope of IMO’s objectives and is related to the
scope of the Strategic Plan as part of the long term e-navigation strategy.

Need

8 Because of the increasing complexity and functionality of navigation equipment, a
need has arisen for navigation systems to have more standardized functionality to enable
better operation to support good decision making.

Analysis of issues

9 This proposal produces a new guideline for system design, to help mariners operate
all navigation displays in standard manner, improving the safety of navigation.

Analysis of implications

10 This proposal does not introduce any significant additional burden (legislative or
administrative) to the maritime industry, but merely proposes Guidelines on standardized
modes of operation, S-mode, including store and recall for various situations. The proposal
will have implications for shipbuilders, Classification Societies, Competent Authorities, the
end users and the equipment manufacturers.

MSC 95/19/xx
Page 8

Benefits

11 The benefit of S-mode is that all shipboard navigation systems will have the ability to
change to a standardized navigation functionality, by a single operator action. S-Mode would
supplement additional manufacturer-supplied modes. S-Mode supports the objectives of e-
navigation to improve navigation decision making and hence safety and protection of the
marine environment.

Industry Standards

12 Currently no industry standards exist.

Output

13 The output in SMART terms is as follows:

.1 The output in this case is the preparation of Draft Guidelines on standardized
modes of operation, S-mode;

.2 The output will be a completed draft, approved by the NCSR Sub-Committee

and presented to MSC for final approval;

.3 The NCSR Sub-Committee can work on the output based on substantive

proposals from Member Governments or organizations with only detailed
drafting work required; and

.4 The output is anticipated to be achievable within two sessions of the NCSR

Sub-Committee in order to complete the draft. It is proposed that the work is
planned for the 2018-2019 biennium (NCSR 5 and NCSR 6) giving time for
Member Governments and organizations to prepare inputs, and also in order
to divide the workload for the NCSR Sub-Committee.

14 The proposal is consistent with the objectives of the Organization, and is consistent
with the human element guidance and principles set out in resolution A.947(23). The
completed human factors checklist from MSC-MEPC.7/Circ.1, as referred to in MSC-
MEPC.1/Circ.4/Rev.3, is set out in Annex 8.

15 The proposal has also been made with reference to Administrative Requirements
and Burdens in accordance with MSC-MEPC.1/Circ.4/Rev.3 and the checklist is set out in
Annex 9.

Priority Urgency

16 Medium priority; other areas of e-navigation may need to be addressed first.

Action requested

17 The Committee is requested to include in the post-biennial agenda of the Committee
an output on Draft Guidelines on standardized modes of operation, S-mode, with 2 sessions
needed to complete the item.

MSC 95/19/xx
Page 9

Annex 2
Output 2

Description

1 An update, by adding new modules, to the Revised performance standards for
Integrated Navigation Systems (INS) (resolution MSC.252(83)) relating to the harmonization
of bridge design and display of information.

Background

2 The last revision of the IMO performance standards for INS, made the performance
standards modular. This means that provision for any new facility can be added to the
performance standards by adding an appropriate module for that facility.

3 The modular concept of INS performance standards provides provisions for individual
configurations and extensions, where required. Currently, the performance standard
contains four modules relating to: integration of navigational information (A), operational
requirement (B), alert management (C) and documentation requirements (D).

IMO’s Objectives

4 This planned output is within the scope of IMO’s objectives and is related to the
scope of the Strategic Plan as part of the long term e-navigation strategy.

Need

5 To reduce the risk of accidents that may result from important information not being
acted upon due to, for example, lack of situational awareness or information overload, it is
necessary to integrate received navigational information via communications equipment into
the integrated navigation system in a harmonised and agreed way. In this way information
will be available at the appropriate display while not affecting the mandatory navigational
tasks.

Analysis of Issue

6 e-navigation relies on integration of relevant navigational information and INS
provides an effective means to integrate navigation equipment data. By providing integrated
and combined functions to avoid geographic, traffic and environmental hazards, INS
enhances the safety of navigation.

7 Although module A of MSC.252(83) is suitable for integrating navigation information
required for e-navigation, the INS performance standard will require two new modules so
that information received by communications equipment can be integrated as well as
properly displayed. The proposed two new modules relate to:

 harmonization of bridge design; and
 display of information

8 A new module on harmonization of bridge design will assist designers in realising an
ergonomic design of the bridge, with the objective of improving the reliability and efficiency of
navigation. This module will support the provisions of SOLAS Chapter V Regulation 15
relating to bridge design, design and arrangement of navigational systems and equipment
and bridge procedures.

MSC 95/19/xx
Page 10

9 Another new module on display of information will ensure that the INS can display
the information received via communications equipment. This module will outline the
standardized interfaces for data exchange to support transfer of information from
communication equipment to an INS interface so that information received via such
equipment can be processed, filtered, routed and displayed on the navigational system.

Analysis of Implications

10 This proposal does not introduce any significant additional burden (legislative or
administrative) to the maritime industry, but merely proposes that new modules are
introduced in the Performance Standards for INS to make the bridge design suitable for use
in e-navigation. The functionality specified within these new modules will support and enable
the use of standalone equipment for e-navigation as well. The proposal will have implications
for ship designers, ship builders, Classification Societies, Competent Authorities, the end
users and the equipment manufacturers.

Benefits

11 New modules will add functionality to the INS Performance Standard which will
facilitate a simplified and harmonised bridge design and ensure relevant information is
displayed, including information received via communications equipment. This will result in
reducing complexity without compromising existing navigational functionality in INS.

Industry Standards

12 IEC 61924-2 ed1 refers to INS

Output

13 The output in SMART terms is as follows:

.1 The output in this case is the preparation of Draft new modules, to the
Revised performance standards for Integrated Navigation Systems (INS)
(resolution MSC.252(83)) relating to the harmonization of bridge design and
display of information;

.2 The output will be a completed draft, approved by the NCSR Sub-Committee

and presented to MSC for final approval;

.3 The NCSR Sub-Committee can work on the output based on substantive

proposals from Member Governments or organizations with only detailed
drafting work required; and

.4 The output is anticipated to be achievable within two sessions of the NCSR

Sub-Committee in order to complete the draft. It is proposed that the work is
planned for the 2016-2017 biennium (NCSR 3 and NCSR 4) giving time for
Member Governments and organizations to prepare inputs, and also in order
to divide the workload for the NCSR Sub-Committee.

14 The proposal is consistent with the objectives of the Organization, and is consistent
with the human element guidance and principles set out in resolution A.947(23). The
completed human factors checklist from MSC-MEPC.7/Circ.1, as referred to in MSC-
MEPC.1/Circ.4/Rev.3, is set out in Annex 8.

MSC 95/19/xx
Page 11

15 The proposal has also been made with reference to Administrative Requirements
and Burdens in accordance with MSC-MEPC.1/Circ.4/Rev.3 and the checklist is set out in
Annex 9.

Priority Urgency

16 High priority, needs to be harmonized with other e-navigation outputs. High prioritised
outputs will be further developed by Norway as proposed in MSC 94/18/10, para 9.

Action requested

17 The Committee is requested to include in the 2016-2017 biennial agenda of the
NCSR Sub-Committee and the provisional agenda of NCSR3, an output on drafting new
modules to the INS performance standards.

MSC 95/19/xx
Page 12

Annex 3
Output 3

Description

1 To revise the Guidelines and criteria for ship reporting systems (resolution
MSC.43(64), as amended) relating to standardised and harmonized electronic ship reporting
and automated collection of onboard data for reporting.

Background

2 Ship reporting systems and reporting requirements are used to provide, gather or
exchange information through radio reports. The information is used to provide data for many
purposes including search and rescue, vessel traffic services, weather forecasting and
prevention of marine pollution.

3 The existing guidelines and criteria for ship reporting systems (Resolution
MSC.43(64)) were initially adopted on 9 December 1994. This guideline outlined the criteria
for planning, proposing and implementing adopted ship reporting systems by Contracting
Governments.

4 In addition, general principles for ship reporting systems and ship reporting
requirements are provided in Resolution A.851(20). This further includes guidance for
reporting incidents involving dangerous goods, harmful substances and/or marine pollutants.

IMO’s Objectives

5 This planned output is within the scope of IMO’s objectives and is related to the scope
of the Strategic Plan as part of the long term e-navigation strategy.

Need

6 Currently there are no harmonized standards for ship reporting by electronic means
and a considerable burden is placed on the ship to complete different paper forms for
different identities ashore such as customs, immigration, cargo manifest etc. A fully
automated electronic system will have a benefit and reduce administrative burdens.

7 It is important however that IMO ensure that a unified and harmonized system is
adopted worldwide before regional systems are introduced.

Analysis of Issue

8 In the absence of harmonized standards for ship reporting systems, national ship
reporting systems may use different procedures and reporting formats. Such different
procedures and reporting formats create an additional burden for ships moving from one area
to another covered by different ship reporting systems. Such administrative burdens could be
alleviated if ship reporting systems and reporting requirements were made in accordance
with a single, standard format and procedures.

9 A revision and update to the existing guidelines will provide standardised and
automated reporting of ships information through single entry of reportable information by
electronic means. Single reporting arrangements may also be referred to as “single window”.

10 The revised guideline will assist automated collection of internal ship data for
reporting and automated or semi-automated digital distribution as required by coastal and

MSC 95/19/xx
Page 13

port states. The required reportable information will contain both “static” documentation and
“dynamic” information.

11 The revised guideline will consider digital reporting formats based on recognized
internationally harmonized standards such as IMO FAL Forms or SN.1/Circ.289, as
considered appropriate.

12 The updated and improved guideline will support the provisions of SOLAS Chapter V
Regulation 11 relating to ship reporting systems.

Analysis of Implications

13 This proposal does not introduce any significant additional burden (legislative or
administrative) to the maritime industry, but merely proposes that the new guidelines are
used when developing such systems to ensure harmonisation.

14 The implications of Updated Guidelines will be that all countries wanting to take part
in automated reporting will have clear guidance on how to implement this part of the e-
navigation strategy. Furthermore it will be clear from the guidelines which standards will
apply to the data exchange and data format.

Benefits

15 The benefit will be a worldwide harmonised automated ship reporting system saving
cost and reducing administrative burden, while reducing the non-navigational workload of the
navigator and increasing the efficiency of trade.

Industry Standards

16 No industry standards currently exist. The development of industry standards
requires the establishment of the Common Maritime Data Structure based on the IHO S-100
series of international standards.

Output

17 The output in SMART terms is as follows:

.1 The output in this case is the preparation of Draft revised Guidelines and
criteria for ship reporting systems (resolution MSC.43(64), as amended)
relating to standardised and harmonized electronic ship reporting and
automated collection of onboard data for reporting;

.2 The output will be a completed draft, approved by the NCSR Sub-Committee

and presented to MSC for final approval;

.3 The NCSR Sub-Committee can work on the output based on substantive

proposals from Member Governments or organizations with only detailed
drafting work required; and

.4 The output is anticipated to be achievable within two sessions of the NCSR

Sub-Committee in order to complete the draft. It is proposed that the work is
planned for the 2016-2017 biennium (NCSR 3 and NCSR 4) giving time for
Member Governments and organizations to prepare inputs, and also in order
to divide the workload for the NCSR Sub-Committee.

MSC 95/19/xx
Page 14

18 The proposal is consistent with the objectives of the Organization, and is consistent
with the human element guidance and principles set out in resolution A.947(23). The
completed human factors checklist from MSC-MEPC.7/Circ.1, as referred to in MSC-
MEPC.1/Circ.4/Rev.3, is set out in Annex 8.

19 The proposal has also been made with reference to Administrative Requirements and
Burdens in accordance with MSC-MEPC.1/Circ.4/Rev.3 and the checklist is set out in
Annex 9.

Priority Urgency

20 High priority, would be of great benefit but will depend on the INS task being
completed. High prioritised outputs will be further developed by Norway as proposed in MSC
94/18/10, para 9.

Action requested

21 The Committee is requested to include in the 2016-2017 biennial agenda of the
NCSR Sub-Committee and the provisional agenda of NCSR3, an output on revising the
Guidelines and criteria for ship reporting systems.

MSC 95/19/xx
Page 15

Annex 4
Output 4

Description

1 Revise the General requirements for shipborne radio equipment forming part of the
global maritime distress and safety system (GMDSS) and for electronic navigational aids
(resolution A.694(17)) relating to Built In Integrity Testing (BIIT) for navigation equipment.

Background

2 During the user needs analysis stage of the e-navigation process, a large number of
navigators advised that there was no indication of the quality and integrity of navigational
data displayed.

3 The BIIT functionality will be a critical component of navigational equipment to ensure
a level of confidence in their correct operation. It will provide the user with information about
non-functionality of the equipment in an unambiguous and timely manner.

IMO’s Objectives

4 This planned output is within the scope of IMO’s objectives and is related to the
scope of the Strategic Plan as part of the long term e-navigation strategy.

Compelling Need

5 Taking into account the safety of navigation, there is a compelling need to ensure
that the navigator has is presented with information that is accurate and reliable at all times
with an indication when the equipment is not working satisfactorily.

Analysis of Issue

6 Currently it is not possible to establish if navigational equipment is displaying the
correct information without manually cross checking with other equipment.

7 The BIIT will provide standardized self-check capability to ensure automatic quality
and integrity verification testing for navigational equipment.

8 BIIT functionality will provide options for power-up testing, initiated testing or
periodical/continuous testing (in the background) of the navigational equipment. Such testing
options may be provided by the vendor as part of the system application itself or they could
be configured by the user during installation.

9 The type approval process for navigation equipment needs to be further developed to
ensure BIIT is included.

Analysis of Implications

10 This proposal does not introduce any significant additional burden (legislative or
administrative) to the maritime industry, but merely proposes that additional requirements
are added to the General Requirements resolution. It will mean that the relevant Industry
Standards will need to be updated (IEC 60945). The proposal will have implications for
equipment manufacturers and the end users.

Benefits

MSC 95/19/xx
Page 16

11 Requirements for built in integrity testing of navigation equipment will ensure that
navigators are confident that the information presented to them is accurate.

Industry Standards

12 There are currently no industry standards other than IEC 60945 which will need to be
updated.

Output

13 The output in SMART terms is as follows:

.1 The output in this case is the preparation of a revision of the General
requirements for shipborne radio equipment forming part of the global
maritime distress and safety system (GMDSS) and for electronic navigational
aids (resolution A.694(17)) relating to Built In Integrity Testing (BIIT) for
navigation equipment;

.2 The output will be a completed draft, approved by the NCSR Sub-Committee

and presented to MSC for final approval;

.3 The NCSR Sub-Committee can work on the output based on substantive

proposals from Member Governments or organizations with only detailed
drafting work required as long as the revision is only for the addition of BIIT;
and

.4 The output is anticipated to be achievable within two sessions of the NCSR

Sub-Committee in order to complete the draft. It is proposed that the work is
planned for the 2018-2019 biennium (NCSR 5 and NCSR 6) giving time for
Member Governments and organizations to prepare inputs, and also in order
to divide the workload for the NCSR Sub-Committee.

14 The proposal is consistent with the objectives of the Organization, and is consistent
with the human element guidance and principles set out in resolution A.947(23). The
completed human factors checklist from MSC-MEPC.7/Circ.1, as referred to in MSC-
MEPC.1/Circ.4/Rev.3, is set out in Annex 8.

15 The proposal has also been made with reference to Administrative Requirements and
Burdens in accordance with MSC-MEPC.1/Circ.4/Rev.3 and the checklist is set out in
Annex 9.

Priority Urgency

16 Medium.

Action requested

17 The Committee is requested to include in the post-biennial agenda of the Committee
an output to revise the General requirements for shipborne radio equipment forming part of
the global maritime distress and safety system (GMDSS) and for electronic navigational aids
(resolution A.694(17)) relating to Built In Integrity Testing (BIIT) for navigation equipment
with 2 sessions needed to complete the item.

MSC 95/19/xx
Page 17

Annex 5
Output 5

Description

1 Draft Guidelines for the harmonized display of navigation information received via
communications equipment.

Background

2 Broadcast and reception of Maritime Safety Information (MSI) by means of direct
printing is an important part of the GMDSS. During the user need analysis stage of e-
navigation, mariners expressed the need to sort and display MSI more effectively.

3 On most ships, MSI information received via communications equipment such as
NAVTEX and INMARSAT-C are either displayed on separate screens or printed on a scroll
of paper. The coordinates of the MSI must then be mentally compared to that of the vessel
by the watchkeeper to assess relevance and risk. This is time-consuming, distracting and is
susceptible to human error.

4 It is important that this information is displayed as task oriented on the bridge and
harmonized with other navigation related information without obscuring critical navigation
information.

IMO’s Objectives

5 This planned output is within the scope of IMO’s objectives and is related to the
scope of the Strategic Plan as part of the long term e-navigation strategy.

Compelling Need

6 Although IEC TC80 has recently updated its test standards, IEC 62288 ed2, for the
display of such information, It is necessary to review this work in relation to the reception of
MSPs for example.

7 It is important however that IMO ensure that a unified and harmonized and user
friendly solution is integrated and adopted. The solution must be based on an agreed
standard.

Analysis of Issue

8 Most navigational information received via communications equipment is currently
printed and has to be read, analysed and transferred where necessary rather than being
displayed on the navigational systems. To fulfil the requirements for safe navigation to
include all means and information in the decision making, a presentation of this information
at the navigational workstations is essential.

9 A task-oriented integration and presentation of information, when all necessary
information for the respective task and situation is available in a fast, reliable, consistent and
easily interpretable format will support the officers onboard in their decision making and
enhance the safety of navigation.

10 The new guideline will include standard symbology and text support taking into
account human element and ergonomic design principles to ensure useful presentation and

MSC 95/19/xx
Page 18

prevent information overload. The guideline will consider IMO Performance Standards for
the Presentation of Navigation-Related Information on Shipborne Navigational Displays
(resolution MSC 191(79)).

Analysis of Implications

11 This proposal does not introduce any significant additional burden (legislative or
administrative) to the maritime industry, but merely proposes that Guidelines for the
harmonized display of navigation information received via communications equipment are
introduced. The proposal will have implications for equipment manufacturers and end users.

Benefits

12 The display of the information in harmonised and effective way increases the overall
awareness of the information improving the situational awareness as well as reducing the
mistakes made transferring information from paper outputs.

Industry Standards

13 IEC 62288 ed 2, Presentation of navigation related information, Annex A para 5.4
contains information related to the display of MSI which might be useful when drafting the
Guidelines.

Output

14 The output in SMART terms is as follows:

.1 The output in this case is the preparation of Draft Guidelines for the
harmonized display of navigation information received via communications
equipment;

.2 The output will be a completed draft, approved by the NCSR Sub-Committee

and presented to MSC for final approval;

.3 The NCSR Sub-Committee can work on the output based on substantive

proposals from Member Governments or organizations, including the work
already done by IEC TC80 in IEC 62288 ed2, with only detailed drafting work
required; and

.4 The output is anticipated to be achievable within two sessions of the NCSR

Sub-Committee in order to complete the draft. It is proposed that the work is
planned for the 2016-2017 biennium (NCSR 3 and NCSR 4) giving time for
Member Governments and organizations to prepare inputs, and also in order
to divide the workload for the NCSR Sub-Committee.

15 The proposal is consistent with the objectives of the Organization, and is consistent
with the human element guidance and principles set out in resolution A.947(23). The
completed human factors checklist from MSC-MEPC.7/Circ.1, as referred to in MSC-
MEPC.1/Circ.4/Rev.3, is set out in Annex 8.

16 The proposal has also been made with reference to Administrative Requirements and
Burdens in accordance with MSC-MEPC.1/Circ.4/Rev.3 and the checklist is set out in
Annex 9.

MSC 95/19/xx
Page 19

Priority Urgency

17 High. High prioritised outputs will be further developed by Norway as proposed in
MSC 94/18/10, para 9.

Action requested

18 The Committee is requested to include in the 2016-2017 biennial agenda of the
NCSR Sub-Committee and the provisional agenda of NCSR3, an output on Guidelines for
the harmonized display of navigation information received via communications equipment

MSC 95/19/xx
Page 20

Annex 6
Output 6

Description

1 Consideration of reports on development and implementation of Maritime Service
Portfolios (MSPs) (and other e-navigation reports) from Member States and International
Organizations.

2 This output should not only allow IMO to provide the “leading and coordinating role”
but also the possibility of considering reports on e-navigation development and
implementation of MSPs and reports on e-navigation issues from Member States and
international organizations, including proposals to deal with the remaining non-prioritized
potential e-navigation solutions.

Background

3 As a result of the e-navigation user needs, and gap analysis processes, one of the
prioritised solutions centres on MSPs. The MSPs provide the definitive basis for the
relationship between ship and shore under e-navigation. In order to ensure that shore based
services are harmonised and compatible internationally, the types of services need to be
properly reviewed, particularly when new services are developed. This is analogous to the
work already undertaken by MSC and NCSR on routeing measures and ship reporting.
Several MSP initiatives are ongoing in regional projects and in order that a global solution
can work, guidelines are needed from the relevant International Organizations.

IMO’s Objectives

4 This planned output is within the scope of IMO’s objectives and is related to the
scope of the Strategic Plan as part of the long term e-navigation strategy. This will ensure
that proposals for regional solutions, which will provide services to ships, are harmonised
and compatible with global e-navigation solutions. This would not preclude new and
innovative contributions to the MSPs being made but would ensure that such contributions
are appropriately scrutinised.

Need

5 There is a need to harmonise e-navigation services quickly to avoid the
establishment of many differing services and systems with resultant regional protocols being
adopted. There is also a need to ensure that the MSPs provide a robust basis for
compatibility and interoperability between regionally implemented solutions, services and
systems.

Analysis of Issue

6 MSPs are a key part of the e-navigation strategy as the basis for ship-shore service
provision. Harmonisation of services and systems around the world is a priority.

Analysis of Implications

7 This proposal does not introduce any significant additional burden (legislative or
administrative) to the maritime industry, but proposes that regular reports are received from
Member States and International Organizations (such as IHO and IALA), which have taken
responsibility for coordinating some parts of e-navigation.

MSC 95/19/xx
Page 21

Benefits

8 This process will ensure that IMO retains the leading role in harmonising the
implementation of e-navigation and ensuring compatibility and interoperability of regionally
implemented solutions. These reports will allow also facilitate Member States being able to
monitor the activities of co-operating organizations during the e-navigation implementation
phase.

Industry Standards

9 IALA is already taking a leading role in developing MSPs in cooperation with other
organizations, including IHO.

Output

10 The output in SMART terms is as follows:

.1 Consideration of reports on development and implementation of Maritime
Service Portfolios (MSPs) (and other e-navigation reports) from Member
States and other International Organizations.

.2 The output will be regular reports received by the Organisation from Member

States and International Organizations as submissions to the Committee and
the NCSR Sub-Committee;

.3 The Committee can review the reports and take action as appropriate; and

.4 The output is anticipated to be achievable over the next two biennia, 2016–

2017 and 2018-2019.

11 The proposal is consistent with the objectives of the Organization, and is consistent
with the human element guidance and principles set out in resolution A.947(23). The
completed human factors checklist from MSC-MEPC.7/Circ.1, as referred to in MSC-
MEPC.1/Circ.4/Rev.3, is set out in Annex 8.

12 The proposal has also been made with reference to Administrative Requirements and
Burdens in accordance with MSC-MEPC.1/Circ.4/Rev.3 and the checklist is set out in
Annex 9.

Priority Urgency

13 This is an ongoing process.

Action requested

14 The Committee is requested to include in the 2016-2017 biennial agenda of the
NCSR Sub-Committee and the provisional agenda for NCSR 3, an output on Consideration
of reports on development and implementation of Maritime Service Portfolios (MSPs) (and
other e-navigation reports) from Member States and other International Organizations for two
sessions and to also consider including it on the post biennial Agenda of the Committee until
2019 as the time-line for the approved SIP is for 2016-2019.

MSC 95/19/xx
Page 22

Annex 7

Tables describing the 5 Solutions and the original tasks showing the proposed revision and merging of tasks

1 The tables below show the original 17 Tasks defined in the e-navigation Strategy Implementation Plan (SIP) and the comments made
by the co-sponsors on how to merge tasks and to also show tasks that are already complete. From these tables come the 6 Outputs that are
proposed for inclusion in the High-level Action Plan for the following two biennia (2016-17 and 2018-19). They are listed in order of the 5
agreed Solutions defined in the SIP.

S1 - improved, harmonized and user-friendly bridge design;

SIP

Task
SIP Definition Comments Action

T1 Guidelines on Human Centred Design (HCD) for e-
navigational systems

Now combined with UTEA and SQA and named
“Guideline on Software Quality Assurance and
Human Centred Design for e-navigation”

expected to be
finalized at NCSR 2
and approved by
MSC 95

T2 Guidelines on Usability Testing, Evaluation and
Assessment (UTEA) of e-navigation systems.

Merged with T1 expected to be
finalized at NCSR 2
and approved by
MSC 95

T3 Guidelines on electronic equipment manuals. Consequential to T1 and T2 not necessary to carry
out more work (industry to implement)

For Industry

T4 Guidelines on S-mode. Draft Guidelines on standardized modes of
operation, and S-mode functionality on relevant
equipment, taking into account T1 and T2

Proposed Output 1

T5 a) Guidelines on implementation of Bridge Alert
Management.
b) Revised Performance Standards on BAM.

 Completed

T6 Guidelines on the display of accuracy and reliability of
navigation equipment.

Industry to implement For Industry

T7 a) Report on the suitability of INS (as part of the e-
navigation harmonised equipment)
b) New or additional modules for the Performance
Standards for INS.

(a) Report on the suitability of INS (see S4 below)
and
(b) Add new modules for the Performance
Standards for INS

Proposed Output 2

MSC 95/19/xx
Page 23

2 The outputs required to achieve S1, an improved, harmonized and user-friendly bridge design is to:

.1 develop Guidelines on standardized modes of operation, S-mode; and

.2 To update, by adding new modules, the Revised performance standards for Integrated Navigation Systems (INS) (resolution

MSC.252(83)) relating to the harmonization of bridge design and display of information .

3 The co-sponsors considered that the footnotes in regulation 15 of Chapter V of SOLAS might need amending with a view to incorporate
the appropriate guidelines and allocate responsibilities with a view to enhancing the safety of navigation before S1 can be fully met.

S2 - means for standardized and automated reporting;

SIP

Task
SIP Definition Comments Action

T8 Updated Guidelines on ship reporting to reflect the single
window concept
Refer to MSC.43(64) as amended by MSC.111(73) and
A.851(20)

Updated Guidelines on ship reporting to reflect
the single window concept including the
automated collection and organization of internal
ship data for reporting taking into account the
work of FAL 40

Proposed Output 3

T9 Technical Report on the automated collection of internal
ship data for reporting.

Merged with T8 above

T15 Guidelines on seamless integration of all currently
available communications infrastructure and how they
can be used and what future systems are being
developed along with the revised GMDSS.

Seamless integration of available communications
infrastructure will be ongoing by the
communications suppliers as technology develops

For Industry

4 The output required to achieve S2, the means for standardized and automated reporting is to:

.1 Update the Guidelines and criteria on ship reporting (see MSC Res.43(64) as amended by MSC Res.111(73)) to allow
standardised and harmonized electronic ship reporting, and the automated collection of internal ships data for reporting such as
the relevant information contained in the FAL forms and national requirements. The first step can be national and regional
harmonisation.

MSC 95/19/xx
Page 24

5 Industry will need to provide the relevant communication links and appropriate software both for the ship and the shore in accordance
with harmonized standards.

S3 - improved reliability, resilience and integrity of bridge equipment and navigation information;

SIP
Task

SIP Definition Comments Action

T6 Guidelines on the display of accuracy and reliability of
navigation equipment.

Merged with T12 see below

T10 Revised Resolution on the general requirements
including Built In Integrity Testing.

Revised IEC Standard on General Requirements
including Built In Integrity Testing

Prepare a draft revision of Res A.694(17) in order
to include Built In Integrity Testing (BIIT)
especially for navigational related equipment.

Consequently IEC standard 60945 will need to be
revised

Proposed output 4

T11 Guidelines for Software Quality Assurance (SQA) in e-
navigation.

Complete and incorporated with T1 and T2 expected to be
finalized at NCSR 2
and approved by
MSC 95

T12
merged
with T6

Guidelines on how to improve reliability and resilience
of onboard PNT systems by integration with external
systems and on the display of accuracy and reliability
of navigation equipment.

Improved industry standards required on how to
improve reliability and resilience of onboard PNT
systems by integration with external systems based
on the new multi receiver system performance
standards.

Completed awaiting
MSC 95 approval

6 The output required to achieve S3 the improved reliability, resilience and integrity of bridge equipment and navigation information is to:

.1 to revise Resolution A.694(17) to include BIIT especially for navigational equipment in order that the navigator can check that the
equipment is working correctly and is delivering reliable, resilient and high integrity information for safe and secure navigation.

7 Industry should use the revised resolution on BIIT as well as the Guideline on Software Quality Assurance and Human Centred Design
for e-navigation when designing navigational equipment and consequently to improve relevant industry standards for PNT and other
navigational systems.

MSC 95/19/xx
Page 25

S4 - integration and presentation of available information in graphical displays received via communication equipment;

SIP

Task
Sip Definition Comments Action

T6 Guidelines on the display of accuracy and reliability of
navigation equipment.

See S3 tasks T6 and T12

T7 Report on the suitability of INS (for displaying
information)
New or additional modules for the Performance
Standards for INS.

See S1 task T7

T11 Guidelines for Software Quality Assurance (SQA) in e-
navigation.

Completed and merged with T1 and T2 Completed

T13 Guidelines on the harmonized display of navigation
information received from communications equipment.

Guidelines on the harmonized display of
navigation information received from
communications equipment

Proposed Output 5

T14 Guidelines on a Common Maritime Data Structure.
Further develop the IEC standards for data exchange
used onboard including firewalls.

IMO/IHO harmonization group on data modelling
according to MSC 90/28 para 10.12 and its terms of
reference set out in MSC 90/28/Add.1 annex 22

Work ongoing

T15 Guidelines on seamless integration of all currently
available communications infrastructure and how they
can be used and what future systems are being
developed along with the revised GMDSS.

See S2 T15 For Industry

T16 Report on the Harmonization of conventions and
regulations for navigation and communication equipment
would be best carried out.

To be considered after the completion of the SIP. Later

8 The output required to achieve S4, the integration and presentation of available information in graphical displays received via
communication equipment is to:

MSC 95/19/xx
Page 26

.1 to add modules to the INS performance standards to display information received from communications equipment and to draft
guidelines for the harmonized display of navigation information received via communications equipment taking into account the
work of the IMO/IHO harmonization group on data modelling. (Note: The INS performance standards are taken care of in S1)

9 Industry should use the Guidelines on the harmonized display of navigation information received from communications equipment and
the Guideline on Software Quality Assurance and Human Centred Design for e-navigation and report on any changes to conventions and
regulations that may need to be addressed in the future.

S5 – improved Communication of VTS Service Portfolio (not limited to VTS stations).

SIP

Task
SIP Description Comments Action

T17 Resolution on Maritime Service Portfolios Resolution on Maritime Service Portfolios

To be proposed by relevant shore based
organization(s) via (a) member state(s) after
completing the relevant Guidelines

Proposed Output 6

10 The output required to achieve S5 (previously S9), the improved Communication of VTS Service Portfolio (not limited to VTS stations) is
to:

.1 Consideration of reports on development and implementation of Maritime Service Portfolios (MSPs) (and other e-navigation
reports) by Member States and other international organizations and take action as appropriate.

11 In the case of MSPs, industry to provide appropriate systems and services based on the MSP guidelines both ashore and on ships,
taking into account the Guideline on Software Quality Assurance and Human Centred Design for e-navigation, as well as relevant
Recommendations and Guidelines from other International Organizations.

MSC 95/19/xx
Page 27

Annex 8

CHECKLIST FOR CONSIDERING HUMAN ELEMENT ISSUES BY IMO BODIES

Instructions:
If the answer to any of the questions below is:

(A) YES, the preparing body should provide supporting details and/or recommendation for further work.
(B) NO, the preparing body should make proper justification as to why human element issues were not

considered.
© NA (Not Applicable), the preparing body should make proper justification as to why human element

issues were not considered applicable.

Subject Being Assessed: (e.g. Resolution, Instrument, Circular being considered)

Responsible Body: (e.g. Committee, Sub-Committee, Working Group, Correspondence Group, Member
State)

1. Was the human element considered during development or amendment

process related to this subject?
Yes No NA

2. Has input from seafarers or their proxies been solicited? Yes No NA

3. Are the solutions proposed for the subject in agreement with existing
instruments?

 (Identify instruments considered in comments section)

Yes No NA

4. Have human element solutions been made as an alternative and/or in
conjunction with technical solutions?

Yes No NA

5. Has human element guidance on the application and/or implementation of the
proposed solution been provided for the following:

 Administrations? Yes No NA

 Shipowners/Managers? Yes No NA

 Seafarers? Yes No NA

 Surveyors? Yes No NA

6. At some point, before final adoption, has the solution been reviewed or
considered by a relevant IMO body with relevant human element expertise?

Yes No NA

7. Does the solution address safeguards to avoid single person errors? Yes No NA

8. Does the solution address safeguards to avoid organizational errors? Yes No NA

9. If the proposal is to be directed at seafarers, is the information in a form that
can be presented to and is easily understood by the seafarer?

Yes No NA

10. Have human element experts been consulted in development of the solution? Yes No NA

11. HUMAN ELEMENT: Has the proposal been assessed against each of the factors below?

 CREWING. The number of qualified personnel required and available, to
safely operate, maintain, support, and provide training for system.

Yes No NA

 PERSONNEL. The necessary knowledge, skills, abilities, and experience
levels that are needed to properly perform job tasks.

Yes No NA

 TRAINING. The process and tools by which personnel acquire or improve the
necessary knowledge, skills, and abilities to achieve desired job/task
performance.

Yes No NA

 OCCUPATIONAL HEALTH AND SAFETY. The management systems,
programmes, procedures, policies, training, documentation, equipment, etc.
to properly manage risks.

Yes No NA

 WORKING ENVIRONMENT. Conditions that are necessary to sustain the
safety, health, and comfort of those on working on board, such as noise,
vibration, lighting, climate, and other factors that affect crew endurance,
fatigue, alertness and morale.

Yes No NA

MSC 95/19/xx
Page 28

 HUMAN SURVIVABILITY. System features that reduce the risk of illness,
injury, or death in a catastrophic event such as fire, explosion, spill, collision,
flooding, or intentional attack. The assessment should consider desired
human performance in emergency situations for detection, response,
evacuation, survival and rescue and the interface with emergency
procedures, systems, facilities and equipment.

Yes No NA

 HUMAN FACTORS ENGINEERING. Human-system interface to be
consistent with the physical, cognitive, and sensory abilities of the user
population.

Yes No NA

Comments: The Human Element (Human Factors) has been addressed during previous e-navigation
development stages using a modified application of the IMO’s Human Element Analysis Process (HEAP)
(NAV 56/8, COMSAR 16/11 and NAV 58/INF.10 refer).

In addition, a draft IMO Human Centred Design (HCD) Guideline for e-navigation has been produced. A
Correspondence Group established by NCSR 1 is harmonizing the draft HCD guideline with draft
Software Quality Assurance (SQA) and draft Usability, Testing and Evaluation (U-TEA) guidelines. The
combined and harmonized e-navigation guidelines will be provided to NCSR 2 for consideration/approval.

MSC 95/19/xx
Page 29

ANNEX 9

CHECKLIST FOR IDENTIFYING ADMINISTRATIVE REQUIREMENTS AND BURDENS

The Checklist for Identifying Administrative Requirements and Burdens should be used when
preparing the analysis of implications required in submissions of proposals for inclusion of
unplanned outputs. For the purpose of this analysis, the terms "administrative requirements" and
"burdens" are as defined in resolution A.1043(27), i.e. administrative requirements are an obligation
arising from future IMO mandatory instruments to provide or retain information or data, and
administrative burdens are those administrative requirements that are or have become
unnecessary, disproportionate or even obsolete.

Instructions:

(A) If the answer to any of the questions below is YES, the Member State proposing an

unplanned output should provide supporting details on whether the burdens are likely to
involve start-up and/or ongoing costs. The Member State should also make a brief
description of the requirement and, if possible, provide recommendations for further work
(e.g. would it be possible to combine the activity with an existing requirement).

(B) If the proposal for the unplanned output does not contain such an activity, answer NR (Not

required).

1 Notification and reporting?
Reporting certain events before or after the event has taken place, e.g.
notification of voyage, statistical reporting for IMO Members, etc.

NR Yes
□ Start-up
□ Ongoing

Description: (if the answer is yes)

2 Record keeping?
Keeping statutory documents up to date, e.g. records of accidents, records
of cargo, records of inspections, records of education, etc.

NR Yes
□ Start-up
□ Ongoing

Description: (if the answer is yes)

3 Publication and documentation?
Producing documents for third parties, e.g. warning signs, registration
displays, publication of results of testing, etc.

NR Yes
□ Start-up
□ Ongoing

Description: (if the answer is yes)

4 Permits or applications?
Applying for and maintaining permission to operate, e.g. certificates,
classification society costs, etc.

NR Yes
□ Start-up
□ Ongoing

Description: (if the answer is yes)

5 Other identified burdens?

NR Yes
□ Start-up
□ Ongoing

Description: (if the answer is yes)

