
C60-9.4.2.3
(VTS39-12.1.6)

IALA Guideline No. 1111

on

Preparation of Operational and Technical
Performance Requirements for VTS Systems

Edition 1

May 2015

10, rue des Gaudines
78100 Saint Germain en Laye, France

Telephone: +33 1 34 51 70 01 Fax: +33 1 34 51 82 05
e-mail: contact@iala-aism.org Internet: www.iala-aism.org A

IS
M

 A
ss

oc
ia

tio
n

In
te

rn
at

io
na

le
 d

e
S

ig
na

lis
at

io
n

M
ar

iti
m

e

 IA
L

A

In
te

rn
at

io
na

l A
ss

oc
ia

tio
n

of
 M

ar
in

e
A

id
s

to

N
av

ig
at

io
n

an
d

Li
gh

th
ou

se
 A

ut
ho

rit
ie

s

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 2 of 111

Document Revisions
Revisions to the IALA Document are to be noted in the table prior to the issue of a revised document.

Date Page / Section Revised Requirement for Revision

Edition 1
May 2015

Originated from IALA
Recommendation V-128, edition
3.

Annex from former Recommendation
changed to Guideline and revised to
include additional considerations, new
technologies and emerging
technologies. Additionally consistency
has been improved and duplications
were removed.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 3 of 111

Preamble
This guideline presents a common source of information to assist Competent Authorities and VTS

Authorities in the preparation and establishment of operational and technical performance

requirements of standards and specifications for VTS systems. Tailoring is required to capture the

specific and relevant performance requirements from the generic information included within this

document. The Guideline shall not be used as a specification without such tailoring.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 4 of 111

Table of Contents
DOCUMENT REVISIONS 1

PREAMBLE 3

INDEX OF TABLES 9

INDEX OF FIGURES 10

ABBREVIATIONS 11

1 CORE OPERATIONAL AND TECHNICAL REQUIREMENTS 15

1.1 Introduction 15

1.2 Definitions and References 15

1.2.1 Definitions 15
1.2.2 References 15

1.3 Establishing the Requirements for a VTS System 16

1.3.1 Operational Requirements 16
1.3.2 Deriving the System Level Technical Requirements 16

1.4 Technical Implementation considerations 18

1.4.1 Availability and Reliability 19
1.4.2 Recording, Archiving and Replay 20
1.4.3 Design, Installation and Maintenance Considerations 20

2 RADAR 30

2.1 Introduction 30

2.2 Definitions and References 30

2.2.1 Definitions 30
2.2.2 Definition of IALA Target Types for Range Coverage Modelling 32
2.2.3 References 33

2.3 Radar System Solutions 34

2.3.1 General 34
2.3.2 Radar Types 34
2.3.3 Antennas 36

2.4 Characteristics of Radar Targets 36

2.4.1 Radar Cross Section 36
2.4.2 Polarisation 37
2.4.3 Complex Target Models 37
2.4.4 Target RCS Fluctuations 39
2.4.5 Target Speed and Manoeuvrability 39

2.5 Operational Requirements 39

2.5.1 Definition of Radar Coverage 39
2.5.2 Targets to be detected 40
2.5.3 Determination of Environmental Capabilities and Constraints 41
2.5.4 Target Separation and Target Accuracy 51
2.5.5 Update rate 53
2.5.6 Radar Dynamic Capabilities and Constraints 53

2.6 Functional Requirements 55

2.6.1 Operational Outputs 56
2.6.2 Operator Functions 56
2.6.3 Clutter and Noise Reduction / Management 56
2.6.4 Elimination of False Echoes 56

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 5 of 111

2.7 Radar Design, Installation and Maintenance Considerations 56

2.7.1 Service Access 56
2.7.2 Antenna Accessibility 57
2.7.3 Antenna Robustness 57
2.7.4 Choice of Upmast versus Downmast Transceivers 57
2.7.5 Built In Test Equipment 57
2.7.6 Protection against Extreme Events 57

2.8 Verification of Function and Performance Requirements 57

3 AUTOMATIC IDENTIFICATION SYSTEM 59

3.1 Introduction 59

3.2 Definitions and References 59

3.2.1 Definitions 59
3.2.2 References 59

3.3 Objective of AIS 59

3.4 Physical Implementation of VTS AIS 59

3.4.1 Equipment 60

3.5 Operational Requirements 60

3.6 Functional Requirements 60

3.6.1 Support to the VTS Traffic Image 61
3.6.2 Information Exchange between VTS and Mariner 61
3.6.3 Assigned Mode 62

3.7 Specific Design, Configuration, Installation and Maintenance Considerations 62

3.7.1 Interference 62
3.7.2 Coverage Aspects 62
3.7.3 AIS Overload Conditions. 62
3.7.4 Data Integrity 63
3.7.5 Installation and Maintenance 63

4 ENVIRONMENTAL MONITORING 64

4.1 Introduction 64

4.2 Definitions and References 64

4.2.1 Definitions 64
4.2.2 References 64

4.3 Characteristics of Environmental Sensors in VTS 65

4.4 Operational Requirements 65

4.4.1 Information Presentation 65
4.4.2 Malfunctions and Indicators 65
4.4.3 Accuracy 65

4.5 Functional Requirements 66

4.6 Design, Installation and Maintenance Considerations 67

4.6.1 Suitability to Meet Range, Accuracy and Update Rate Requirements 67
4.6.2 Location within the VTS Area and its Approaches 67
4.6.3 Durability and Resistance to Environmental Conditions 67
4.6.4 Interference 67
4.6.5 Power Supply Requirements / Options 67
4.6.6 Installation 67
4.6.7 Maintenance 68
4.6.8 Interfacing 68
4.6.9 Backup Arrangements 68

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 6 of 111

4.6.10 Safety Precautions 68

5 ELECTRO-OPTICAL SYSTEMS 69

5.1 Introduction 69

5.2 Definitions and References 69

5.2.1 Definitions 69
5.2.2 References 69

5.3 Characteristics 69

5.4 Operational Requirements 70

5.4.1 Sensor Site Selection 70
5.4.2 Sensor Selection 70
5.4.3 Detection, Recognition and Identification 70
5.4.4 Recording and Replay 71

5.5 Functional Requirements 71

5.5.1 Pan, Tilt and Zoom 71
5.5.2 Precision and Repeatability 71
5.5.3 Auto Focus 71
5.5.4 Image Processing 71
5.5.5 Configuration 72

5.6 Design, Installation and Maintenance Considerations 72

5.6.1 Durability and Resistance to Environmental Conditions 72
5.6.2 Data Communications 72
5.6.3 Maintenance 72
5.6.4 Laser Safety Precautions 73

6 RADIO DIRECTION FINDERS 74

6.1 Introduction 74

6.2 Operational Requirements 74

6.2.1 RDF Coverage Area 74
6.2.2 Bearing Accuracy 75
6.2.3 Frequency Range 76
6.2.4 Number of Simultaneously Monitored VHF Channels 76

6.3 Functional Requirements 76

6.3.1 VHF Channel Management 76
6.3.2 SAR Functionality 77
6.3.3 Man Overboard EPIRB Detection Capabilities 77
6.3.4 COSPAS/SARSAT Detection and Decoding 77

6.4 Design, Installation and Maintenance Considerations 77

6.4.1 Antenna Installation 77
6.4.2 Lightning Protection 77
6.4.3 Calibration 77
6.4.4 Built-In Test and Diagnostics 77

7 LONG RANGE SENSORS 78

7.1 Introduction 78

7.2 Long Range Identification and Tracking (LRIT) 78

7.3 Satellite AIS 78

7.4 HF Radar 79

7.5 Synthetic Aperture Radar (SARSAT) 79

8 RADIO COMMUNICATIONS 81

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 7 of 111

8.1 Introduction 81

8.2 Definitions and References 81

8.2.1 Definitions 81
8.2.2 References 81

8.3 Characteristics of Radio Communication Equipment 81

8.3.1 Coverage 82
8.3.2 VTS Radio Communication 82

8.4 Operational Requirements 83

8.4.1 Radio Communications Coverage 83
8.4.2 Recording and Playback of Data 83

8.5 Functional Requirements 83

8.5.1 Digital Selective Calling 83
8.5.2 Malfunctions, Warnings, Alarms and Indications 83

8.6 Specific Design, Installation and Maintenance Considerations 83

8.6.1 Durability and Resistance to Environmental Conditions 83
8.6.2 Interference 83
8.6.3 Power Supply 83
8.6.4 Site Selection and Installation 84
8.6.5 Maintenance 84
8.6.6 Interfacing 84
8.6.7 Back-Up and Fall-Back Arrangements 84
8.6.8 Development and Innovations 84

9 DATA PROCESSING 85

9.1 Introduction 85

9.2 Definitions and References 85

9.2.1 Definitions 85
9.2.2 References 86

9.3 Tracking and Data Fusion 86

9.3.1 Plot Extraction 88
9.3.2 Tracking 89
9.3.3 Track Data Output 90
9.3.4 Track Management 91
9.3.5 Environment Assessment 91
9.3.6 Tracking and Data Fusion Performance Parameters 91

9.4 Management of VTS Data 95

10 VTS HUMAN / MACHINE INTERFACE 97

10.1 Introduction 97

10.2 Definitions and References 97

10.2.1 Definitions 97
10.2.2 References 97

10.3 Characteristics of User Interface 97

10.4 Operational Requirements 97

10.4.1 Traffic Image and Information Display 98
10.4.2 Environmental Information 99
10.4.3 Decision Support Presentation 99
10.4.4 Electro-Optical Sensor Data Display and Control 99

10.5 Functional Requirements 99

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 8 of 111

10.5.1 System Status and Control 99

10.6 Specific Design, Configuration, Installation and Maintenance Considerations 100

10.6.1 Physical Layout 100
10.6.2 Screen Layout 100

11 DECISION SUPPORT 102

11.1 Introduction 102

11.2 Definitions and references 102

11.2.1 Definitions 102
11.2.2 References 102

11.3 Characteristics of Decision Support Tools 102

11.4 Operational Requirements 103

11.4.1 Collision Avoidance 103
11.4.2 Anchor Watch 103
11.4.3 Grounding Avoidance 103
11.4.4 Air Draught Clearance 104
11.4.5 Sailing Plan Compliance 104
11.4.6 Area related 104
11.4.7 Speed Limitations 104
11.4.8 Incident or Accident Management 104

12 EXTERNAL INFORMATION EXCHANGE 105

12.1 Introduction 105

12.2 Definitions and References 105

12.2.1 Definitions 105
12.2.2 References 105

12.3 Characteristics of External Information Exchange in VTS 105

12.4 Data Management Considerations 106

12.4.1 Suitability for Purpose 106
12.4.2 Access to Information 107
12.4.3 Data Security and Confidentiality 107
12.4.4 Legal Limitations 107
12.4.5 Data Integrity 107
12.4.6 Data Models 108
12.4.7 Architecture of Sharing 108
12.4.8 Storage 108
12.4.9 Communication Links 108

13 VERIFICATION AND VALIDATION 109

13.1 Introduction 109

13.2 Planning and Management of Activities 109

13.3 Acceptance Testing 109

13.3.1 The Acceptance Test Plan (ATP) 109
13.3.2 Factory Acceptance Test (FAT) 110
13.3.3 Installation and Site Acceptance Test (SAT) 110

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 9 of 111

Index of Tables
Table 1 Relation between downtime and availability 19

Table 2 The Beaufort scale 21

Table 3 Classification of Tropical Cyclones 22

Table 4 Air Density versus Air Temperature 22

Table 5 International standards applicable for in- and outdoor equipment 27

Table 6 International standards and specification levels for indoor equipment 27

Table 7 International standards and specification levels for outdoor equipment 27

Table 8 IALA Target Types 32

Table 9 Typical Target Characteristics 37

Table 10 Targets to be Detected 41

Table 11 Douglas (GIT) Sea State Table 42

Table 12 Sea State Specification Levels (Douglas Scale) 42

Table 13 Typical Range Performance Predictions for X-band Radar 45

Table 14 Typical Range Performance Predictions for S-Band Radar 46

Table 15 Typical Range Separation 51

Table 16 Typical Azimuth Separation 52

Table 17 Typical Target Position Accuracies 53

Table 18 Maximum Side Lobe Level Relative to Non-saturating Target Signals 55

Table 19 Environmental Sensor Requirements 66

Table 20 Recommended Standard Deviation of the RDF Bearing Accuracy 76

Table 21 Typical System Tracking Performance Parameters 92

Table 22 Single Radar Sensor - Tracking Performance Parameters (specific) 93

Table 23 Single Sensor - Tracking Performance Criteria 94

Table 24 Information Exchange between VTS and Vessel 105

Table 25 Information Exchange between VTS and Shore-based Entities 106

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 10 of 111

Index of Figures
Figure 1 Deriving implementation from operational requirements 17

Figure 2 Average wind speed profiles over terrain with three different roughness
characteristics for 45 m/s in higher altitude 23

Figure 3 Simplified illustration of the Venturi effect on a slope 24

Figure 4 Simplified illustration of the Venturi effect around a building 24

Figure 5 Turbulence around a building 24

Figure 6 Lee side mountain winds 25

Figure 7 Target range and visibility 40

Figure 8 Coverage diagram, in normal atmosphere (left) and including an evaporation duct
(right). 48

Figure 9 Example of simulated radar coverage in surface based + evaporation ducting
conditions. 49

Figure 10 Coverage diagram, elevated duct 49

Figure 11 Coverage diagram based on a measured condition at a coastline adjacent to hot flat
deserts. 50

Figure 12 One hour of recordings with trials (snail tracks) shown in red. 50

Figure 13 Dynamic characteristics of signal received versus target RCS and target range (in
NM) for point targets in free space 54

Figure 14 Side lobe effects 55

Figure 15 Estimated Position Accuracy of a RDF Configuration 75

Figure 16 Typical Terminology of Tracking Functions and Processes 87

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 11 of 111

Abbreviations
º Degree
 Plus or minus
> Greater than
≤ Less than or equal to
≥ Greater than or equal to
µs microsecond
A R and M availability, reliability and maintainability
AIS Automatic Identification System
AREPS Advanced Refractive Effects Prediction System
ASL Above Sea Level
AtoN Aid to Navigation
BITE Built In Test Equipment
BoM Bureau of Meteorology (Australia)
C Celsius
CARPET Computer Aided Radar Performance Evaluation Tool
CAT Customer Acceptance Test
CE Conformité Européenne
CHC Canadian Hurricane Centre
CCTV Closed-Circuit Television
COG Course over Ground
COSPAS/SARSAT Search and Rescue Satellite-Aided Tracking
CPA Closest Point of Approach
CPHC Central Pacific Hurricane Centre
CW Continuous Wave
dB deciBel
dBi deciBel isotropic
dBm deciBel milliWatt
DF
DSF
DST

Direction Finder
Decision Support Function
Decision Support Tool

D-GNSS Differential GNSS
ECC Electronic Communications Committee
ECDIS Electronic Chart Display and Information System
ECS Electronic Chart System
EIA Electronics Industry Association
ELT Emergency Location Transmitter
EMC Electromagnetic Compatibility
EMI Electromagnetic Interference
EO Electro-Optical
EOS Electro-Optical Sensor
EPIRB Emergency Position Indicating Radio Beacon
ERC European Research Council
ETA Estimated Time of Arrival
EU European Union
F Fahrenheit
FAT Factory Acceptance Test
FATDMA Fixed-Access Time-Division Multiple Access
FMCW Frequency Modulated Continuous Wave
FMS Fiji Meteorological Service
FoV Field of View
GHz GigaHertz
GIT Georgia Institute of Technology
GLOSS Global Sea Level Observing System
GMDSS Global Maritime Distress and Safety System
GNSS Global Navigation Satellite System

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 12 of 111

GOOS Global Ocean Observing System
GPS Global Positioning System
HDF Hierarchical Data Format
HMI Human / Machine Interface
hPa hectoPascal

IALA
International Association of Marine Aids to Navigation and Lighthouse
Authorities

ICAO International Civil Aviation Organization
ID Identification
IDC International Data Centre (for LRIT)
IEC International Electro-Technical Commission
IEEE The Institute of Electrical and Electronic Engineers
IETF Internet Engineering Task Force
IMD Indian Meteorological Department
IMO International Maritime Organization
INS Information Service
IOC Intergovernmental Oceanographic Commission
IP Ingress Protection
IP Internet Protocol
IT Information Technology
ITU International Telecommunication Union
ITU-R International Telecommunication Union-Radiocommunication
JMS Japan Meteorological Service
JTWC Joint Typhoon Warning Center
Ka-band 26.4 – 40 GHz
kg kilogram
kHz kiloHertz
km/h kilometre/hour
Ku-band 12.0 – 18.0 GHz
kW kiloWatt
LAN Local Area Network
LNFE Low Noise Front End
LPS Local Port Services
LRIT Long Range Identification and Tracking
LVD Low Voltage Directive
m metre
m/s metre/second
m2 square metre
m3 cubic metre
MDS Minimum Detectable Signal
MFR Météo France
MHz MegaHertz
MKD Minimum Keyboard and Display
mm/hr millimetre per hour
MMSI Maritime Mobile Service Identity
MOB
MPA

Man over board
Marine Protected Area

MPEG Moving Pictures Expert Group
mph miles per hour
MRCC Maritime Rescue Co-ordination Centre
MSC Maritime Safety Committee (of IMO)
MTBF Mean Time Between Failure
MTI Moving Target Indication
MTTR Mean Time to Repair
NAS Navigational Assistance Service
N/A Not applicable

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 13 of 111

NHC National Hurricane Centre
NIMA National Imagery and Mapping Agency
NM Nautical Mile
NMEA National Marine Electronics Association
NTIA National Telecommunications and Information Administration
OFTA Office of the Telecommunications Authority
PC Personal Computer
PD Probability of Detection
PFA Probability of False Alarm
POB Persons on-board
PRF Pulse Repetition Frequency
PSLR Peak Side Lobe Ratio
PSS Practical Salinity Scale
PTZ Pan, Tilt, Zoom
PW Pulse Width
R Range (also ρ)
RADAR Radio Detection and Ranging
RAID Redundant Array of Independent Disks
RATDMA Random Access Time-Division Multiple Access
RCS Radar Cross Section

REACH
Registration, Evaluation, Authorisation and Restriction of Chemical
substances

RF Radio Frequency
RDF Radio Direction Finder
RH Relative Humidity
RMP Recognized Maritime Picture
RMS Root Mean Squared
RoHS Reduction of Hazardous Substances
R&TTE Radio and Telecommunications Terminal Equipment
SAIS Satellite AIS
SAR Search and Rescue
SART Search and Rescue Transponder
SAT Site Acceptance Test
S-band 2.0 – 4.0 GHz (Note: military designation is F-band)
SLA Service-Level Agreement
SOG Speed over Ground
SOLAS Safety of Life at Sea
SOTDMA
SPA
SS

Self-Organising Time-Division Multiple Access
Special Protected Area
Sea State

STC Sensitivity-Time Control
TBA To Be Advised
TCPA Time to Closest Point of Approach
TDMA Time-Division Multiple Access
TOS Traffic Organization Service
UCAR University Corporation for Atmospheric Research
UPS Uninterruptable Power Supply
US United States (of America)
UTC Universal Time Co-ordinated
UTM Universal Transverse Mercator
VDL VHF Data Link
VHF Very High Frequency
VoIP Voice over Internet Protocol
VTMIS Vessel Traffic Management and Information System
VTS Vessel Traffic Services
VTSO Vessel Traffic Services Operator

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 14 of 111

W Watt
WMO World Meteorological Organization
X-band 8.0 – 12.0 GHz (Note: military designation is I-band)
XML Extensible Mark-up Language

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 15 of 111

1 CORE OPERATIONAL AND TECHNICAL REQUIREMENTS

1.1 Introduction

The main purpose of this document is to assist the VTS Authority in preparing the definition,
specification, establishment, operation and upgrades of a VTS system. The document addresses
the relationship between the Operational Requirements and VTS system performance (Technical)
requirements and how these reflect into system design and sub system requirements.

The document presents system design, sensors, communications, processing and acceptance,
without inferring priority:

 Core Operational and Technical requirements;

 Radar;

 Automatic Identification System (AIS);

 Environmental Monitoring;

 Electro-Optical equipment;

 Radio Direction Finders;

 Long Range sensors;

 Radio Communications;

 Data Processing;

 Human / Machine Interface (HMI);

 Decision Support;

 External Information Exchange;

 Verification and Validation.

1.2 Definitions and References

1.2.1 Definitions

VTS Equipment – within this document, VTS Equipment refers to the individual items of
hardware and software which make up the VTS System.

VTS System – within this document, the VTS System is considered to be the hardware
software and their behavior as a coherent entity. This excludes
personnel and procedures.

Within this document, reference is made to three different levels of equipment capabilities; Basic,
Standard and Advanced. In the specification of VTS, the Authority should determine the required
performance for situational awareness, and associate this to the level of capabilities described in
this document. This process should also consider the relationship between capabilities and system
cost. The required performance is likely to vary in different parts of the VTS area.

1.2.2 References

[1] Convention on Safety of Life At Sea (SOLAS 1974) (as amended).

[2] IMO Resolution A.857(20) - Guidelines for Vessel Traffic Services (1997).

[3] IALA Vessel Traffic Services Manual.

[4] IALA Recommendation V-103 - On Standards for Training and Certification of VTS
Personnel.

[5] IALA Recommendation V-119 – The Implementation of Vessel Traffic Services

[6] MIL-STD-810G - Environmental Engineering Considerations and Laboratory Tests.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 16 of 111

1.3 Establishing the Requirements for a VTS System

The Operational requirements should form the basis for the entire system lifecycle, its definition and
its verification and validation following implementation.

The Operational requirements are defined in accordance with V119 [5] (Implementation of Vessel
Traffic Services) and these are used to derive the technical requirements.

1.3.1 Operational Requirements

The operational requirements needed to derive the system concept and technical requirements
should consider:

 Delineating the VTS area and, if appropriate, VTS sub-areas or sectors;

 Type of services to be provided (INS, TOS, NAS);

 Types and sizes of vessels which are required or expected to participate in the VTS;

 Navigational Hazards and traffic patterns;

 Human factors including health and safety issues;

 Tasks to be performed by System users;

 Operational procedures, staffing level and operating hours of the VTS;

 Co-operation with external stakeholders;

 Physical security of the VTS Centre and remote sites;

 Business continuity, availability, reliability and disaster recovery;

 Legal framework.

1.3.2 Deriving the System Level Technical Requirements

The technical requirements should be derived from the operational requirements. This may be an
iterative process, which can be aligned with the phases of IALA Recommendation V119 ‘On the
Implementation of Vessel Traffic Services’ as illustrated by Figure 1.

In order to define technical requirements the operational requirements may be grouped into:

 Communications;

 Situational awareness;

 Recording and playback;

 Reliability and Availability;

The grouping of operational requirements facilitates the creation of technical requirements, for
example divided into:

 Voice and data communication;

 The VTS centre, sites, sensors and processing;

 Recording and replay incl. Post Situational Analysis;

 Redundancy and Resilience;

The provisional system concept and the associated technical requirements are input to the
provisional risk assessment and cost assessment. Depending on the outcome the system concept
and requirements may need to be reassessed prior to the Formal Risk Assessment and Cost Benefit
Analysis phases.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 17 of 111

Purchasing

Operational Requirements

Provisional system
concept(s) and associated
Technical Requirements

Evaluation of provisional
system concept(s)

Provisional Risk Assessment
and Cost Benefit Analysis

Formal Risk Assessment
and Cost Benefit Analysis

Finalise Requirements for the
implementation phase

System / equipment
acquisition

Finalisation of System Design

Manufacture and installation
of new / modified VTS

system

“Final” Risk Assessment and
Cost Benefit Analysis

Potential feedback
and Iteration

Iteration of system
concept(s) & technical

requirements

Assess feasibility of
proceeding with VTS

implementation

Formal Risk
Assessment
and Cost
Benefit Analysis
phases (ref
V119)

Implementation
phase (ref V119)

Feasibility and
Design phase
(ref V119)

Figure 1 Deriving implementation from operational requirements

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 18 of 111

Deriving system concepts may involve various mathematical, functional and simulation models to
visualise different characteristics of the system. Models to consider might include:

 Radio communications coverage;

 Sensor coverage;

 Communications network infrastructure;

 Data architecture and interfaces;

 Reliability and Availability including any redundancy options;

 Lifecycle costs;

The models could assist in establishing the relationship between the system concepts, associated
technical requirements and the operational requirements. Feasibility studies (site surveys,
equipment trials etc.) may also be appropriate to reduce technical risks which may otherwise not be
apparent until implementation.

Additional technical requirements may come from:

 Environmental considerations;

 Legal obligations;

 Ergonomic issues

 Safety (other than navigational safety);

 Security requirements;

After completion of the system concept and associated technical requirements, the result should be
input to the Formal Risk Assessment and Cost Benefit Analysis.

Completion of the Cost Benefit Analysis leads to the decision to proceed with implementation.

The first activity in the implementation phase is finalising the requirements. This involves combining
the relevant operational requirements with the technical requirements, without unintentionally
restricting flexibility in the implementation.

It is important to write well-structured, individual requirement statements within the published
requirements documentation.
Note that, for the implementation, several possible technical solutions may be identified to achieve
the operational requirements and each of these solutions may have different strengths and
weaknesses. Scoring systems to address the most critical aspects of the operational requirements
may be appropriate.

1.4 Technical Implementation considerations

Implementation of a VTS system requires consideration of:

 VTS Centre location(s);

 Available land and suitability of sensor sites;

 Sensor and radio coverage;

 Overlapping coverage and equipment redundancy;

 Existing infrastructure such as power and data lines;

 Communications routes;

 Environmental constraints and impact;

 Operating conditions such as wind, influence from sea, precipitation and possibly ice;

 Electromagnetic issues (EMI/EMC),

 Applicable regulations and required licenses (transmission, building etc.);

 Selection of installation sites with due respect to neighbours.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 19 of 111

 Security and site access;

Any VTS system should, as a minimum, be equipped with a means to build a traffic image as well
as providing reliable communications.

The system architecture should carefully consider issues such as:

 Bandwidth requirements;

 Redundant data paths;

 Data integrity;

 Data link security;

 Voice communication and associated latency;

 Reporting and maintenance facilities.

In addition, the architecture should have built in flexibility for future upgrades and have the capability
to be maintained without impacting routine VTS operations.

During the development of the system architecture, comprehensive site surveys could be performed,
including but not limited to the above considerations. Involvement of relevant stakeholders in the
site survey early in the process adds value and ensures awareness of design and performance
issues.

1.4.1 Availability and Reliability

Availability and Reliability figures for the overall system should be defined by the VTS authority based
on the Risk assessment results, from which individual equipment reliability may be derived. Relations
between downtime and availability figures are given by Table 1.

Table 1 Relation between downtime and availability

Availability

Annual downtime 24 hours 8 hours 4 hours

Corresponding Availability 99.7% 99.9% 99.95%

Note that multiple means of communications and multiple sources of sensor information may result
in reduced requirements for the availability of each item of equipment individually.

Availability figures apply to systems and individual equipment, including both hardware and software.
Scheduled maintenance activities are also included in the availability figures.

Also note that if required spare parts are not readily available, the extended time to repair will
decrease the availability figures. Therefore, VTS authorities should plan for sufficient spare parts
and service arrangements in order to meet the availability criteria.

The system availability can be improved by the following redundancy measures:

 By duplicating equipment at individual sensor sites and in the communication with sensors.
In such cases, parameter hand-over from active to stand-by equipment should be
considered;

 Between sensors, where overlap can provide redundancy, possibly with reduced
performance;

 Between various types of sensors, where overlap can provide redundancy, possibly with
reduced performance.

 By adding graceful degradation capabilities to individual equipment

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 20 of 111

1.4.2 Recording, Archiving and Replay

Within legal limitations, provision should be made for the storage, security, retrieval and presentation
of VTS data.

The data type, resolution and period of time for which data gathered by a VTS is required to be
stored should be derived from operational procedures. The time period should allow for the full
retrieval of data post-incident/accident, in compliance with national requirements and those of the
incident/accident investigation procedures of the VTS Authority and other authorised parties.

A minimum of 30 days storage capacity is recommended. Archiving of older data may be considered.

Stored and archived data should include:

 Communications;

 Sensor and track information;

 Shipping information;

 Meteorological and hydrological information;

 Information from other sources if relevant;

The data should be recorded automatically and be capable of replay without impact to on-going VTS
operations. Synchronisation of information is recommended for replay

1.4.3 Design, Installation and Maintenance Considerations

1.4.3.1 Climatic Categories for outdoor installations

The VTS authority should specify conditions for outdoor installations. Part three of MIL-STD-810G -
Environmental Engineering Considerations and Laboratory Tests [6] provides appropriate planning
guidance for realistic consideration of climatic conditions.

“Basic”, “Hot”, “Cold” and “Severe Cold” categories are defined and guidance on e.g.
Coastal/Ocean, hot dry and hot humid considerations can be found. The document is very detailed
and includes a description of daily cycles etc.

1.4.3.2 Wind Considerations

Wind specifications will have a considerable impact on the cost of equipment and civil works. It is
recommended to specify operational requirements with a safety margin, recognising the possibility
to cease VTS operations in extreme conditions. Equipment survivability may have to be achieved
by shutdown, associated protective measures and relaxation of operational requirements under
those conditions.

For specification purposes, indicative data, including those for extreme situations, are normally
available from local meteorological services. Note that this data may not capture short-term
extremes of wind due to measurement averaging and may also not reflect the exact site conditions.

An additional complication may be that VTS equipment is located where wind loads are asymmetrical
with respect to both horizontal and vertical components, is subject to turbulence, wind gradients and
Venturi effects. The influence of air density (temperature), obstructions and tropical cyclones may
also need consideration. Increased wind speed, due to such effects, especially vertical wind
components can be hazardous to equipment, in particular, rotating antennas.

Rotating antennas are sensitive to excessive turbulence. Therefore, the positioning of an antenna in
relation to the type of tower can be critical. For example, open lattice towers cause less turbulence
around an antenna than closed towers. Note that, in general, antenna specifications only provide
maximum wind limits in the horizontal plane.

1.4.3.2.1 The Beaufort Scale

The Beaufort scale is a common standard for wind force and relates sea condition to the specific
wind condition as given by table 2. Wave heights in the scale are for conditions at the open ocean,
and should not generally be applied in littoral waters. Sea bed characteristics and sounding topology

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 21 of 111

also affect the sea condition, so wind speed cannot be directly related to the sea condition in most
VTS areas.

Table 2 The Beaufort scale

B
ea

u
fo

rt
 N

u
m

b
er

W
in

d
 D

es
cr

ip
ti

o
n

W
in

d
 S

p
ee

d

L
an

d

C
o

n
d

it
io

n
s

S
ea

C
o

n
d

it
io

n
s

S
ig

n
if

ic
an

t
W

av
e

H
ei

g
h

t,
 f

u
lly

d

ev
el

o
p

ed
 s

ea
 a

t
o

p
en

 o
ce

a
n

0 Calm < 0.3 m/s Calm. Smoke rises vertically. Flat. 0 m

1 Light air
0.3–

1.5 m/s
Smoke drift indicates wind direction and

wind vanes cease moving.
Ripples without crests. 0–0.2 m

2
Light

breeze
1.6–

3.4 m/s
Wind felt on exposed skin. Leaves

rustle and wind vanes begin to move.
Small wavelets. Crests of glassy

appearance, not breaking.
0.2–0.5 m

3
Gentle
breeze

3.4–
5.4 m/s

Leaves and small twigs constantly
moving, light flags extended.

Large wavelets. Crests begin to break;
scattered whitecaps.

0.5–1 m

4
Moderate

breeze
5.5–

7.9 m/s
Dust and loose paper raised. Small

branches begin to move.
Small waves with breaking crests. Fairly

frequent whitecaps.
1–2 m

5
Fresh
breeze

8.0–
10.7 m/s

Branches of a moderate size move.
Small trees in leaf begin to sway

Moderate waves of some length. Many
whitecaps. Small amounts of spray.

2–3 m

6
Strong
breeze

10.8–
13.8 m/s

Large branches in motion. Whistling
heard in overhead wires. Umbrella use

becomes difficult. Empty plastic
garbage cans tip over.

Long waves begin to form. White foam
crests are very frequent. Some airborne

spray is present.
3–4 m

7 Near gale
13.9–

17.1 m/s
Whole trees in motion. Effort needed to

walk against the wind.

Sea heaps up. Some foam from breaking
waves is blown into streaks along wind

direction. Moderate amounts of airborne
spray.

4–5.5 m

8 Gale
17.2–

20.7 m/s

Some twigs broken from trees. Cars
veer on road. Progress on foot is

seriously impeded.

Moderately high waves with breaking
crests forming spindrift. Well-marked
streaks of foam are blown along wind

direction. Considerable airborne spray.

5.5–7.5 m

9
Severe

gale
20.8–

24.4 m/s

Some branches break off trees, and
some small trees blow over.

Construction/temporary signs and
barricades blow over.

High waves whose crests sometimes roll
over. Dense foam is blown along wind
direction. Large amounts of airborne
spray may begin to reduce visibility.

7–10 m

10 Storm
24.5–

28.4 m/s

Trees are broken off or uprooted,
saplings bent and deformed. Poorly

attached asphalt shingles and shingles
in poor condition peel off roofs.

Very high waves with overhanging crests.
Large patches of foam from wave crests

give the sea a white appearance.
Considerable tumbling of waves with

heavy impact. Large amounts of airborne
spray reduce visibility.

9–12.5 m

11
Violent
storm

28.5–
32.6 m/s

Widespread damage to vegetation.
Many roofing surfaces are damaged;

asphalt tiles that have curled up and/or
fractured due to age may break away

completely.

Exceptionally high waves. Very large
patches of foam, driven before the wind,

cover much of the sea surface. Very
large amounts of airborne spray severely

reduce visibility.

11.5–16 m

12 Hurricane ≥32.7 m/s

Very widespread damage to vegetation.
Some windows may break; mobile

homes and poorly constructed sheds
and barns are damaged. Debris may be

hurled about.

Huge waves. Sea is completely white
with foam and spray. Air is filled with

driving spray, greatly reducing visibility.
≥ 14 m

1.4.3.2.2 Tropical Cyclones

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 22 of 111

Tropical systems are officially ranked on one of several tropical cyclone scales according to their
maximum sustained winds and in what oceanic basin they are located as per table 3.

Table 3 Classification of Tropical Cyclones

Tropical Cyclone Classifications (all winds are 10-minute averages)

Beaufort
scale

10-minute
sustained

winds
[km/hr]

N Indian
Ocean
(IMD)

SW Indian
Ocean
(MFR)

Australia
(BoM)

SW Pacific
(FMS)

NW Pacific
(JMA)

NW Pacific
(JTWC)

NE Pacific,
N Atlantic

(NHC, CHC
& CPHC)

0–6 <52 Depression
Tropical

Disturbance

Tropical Low
Tropical

Depression
Tropical

Depression
Tropical

Depression
Tropical

Depression
7

52-56
Deep

Depression
Tropical

Depression
56-63

8–9 63-89
Cyclonic

Storm

Moderate
Tropical
Storm

Tropical
Cyclone (1)

Tropical
Cyclone (1)

Tropical
Storm

Tropical
Storm

Tropical
Storm

10 89-104 Severe
Cyclonic

Storm

Severe
Tropical
Storm

Tropical
Cyclone (2)

Tropical
Cyclone (2)

Severe
Tropical
Storm 11 104-119

12 119-135

Very Severe
Cyclonic

Storm

Tropical
Cyclone

Severe
Tropical

Cyclone (3)

Severe
Tropical

Cyclone (3)

Typhoon

Typhoon

Hurricane
(1)

13 135-159
Hurricane

(2)

14 159-167
Severe
Tropical

Cyclone (4)

Severe
Tropical

Cyclone (4)

Major
Hurricane

(3) 15 167-185
Intense
Tropical
Cyclone

16 185-198
Major

Hurricane
(4)

17

198-213

Severe
Tropical

Cyclone (5)

Severe
Tropical

Cyclone (5)

213-222
Very Intense

Tropical
Cyclone

Super
Typhoon

>222
Super

Cyclonic
Storm

Major
Hurricane

(5)

1.4.3.2.3 Air Density

The wind load on outdoor structures varies with air density which, in turn, varies with air temperature
as indicated in table 4. This effect should be taken into consideration when specifying VTS
equipment for extreme conditions.

Table 4 Air Density versus Air Temperature

Temperature

[°C]

Air Density

 [kg/m3]

Normalized Density

20°C = 1.0

35 1.15 0.95

30 1.16 0.97

25 1.18 0.98

20 1.20 1.00

15 1.23 1.02

10 1.25 1.04

5 1.27 1.05

0 1.29 1.07

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 23 of 111

Temperature

[°C]

Air Density

 [kg/m3]

Normalized Density

20°C = 1.0

-5 1.32 1.09

-10 1.34 1.11

-15 1.37 1.14

-20 1.39 1.16

-25 1.42 1.18

1.4.3.2.4 Gradient Wind Effect

Meteorological services normally measure wind at 10 metre above ground level. Site conditions
may differ substantially from the nearest Met station measurements. One of the reasons for this is
gradient wind effects.

The Gradient wind effect is caused by the fact that wind speed reduces near the earth or sea surface
due to friction or drag. More uneven earth (or sea) surfaces increase the friction and wind speed
can therefore vary considerably with both terrain (or sea condition) and height above the surface as
illustrated by figure 2.

Figure 2 Average wind speed profiles over terrain with three different roughness
characteristics for 45 m/s in higher altitude

1.4.3.2.5 The Venturi Effect

If wind passes upwardly on a slope or around a building as illustrated by figure 3 and figure 4, it
generates a Venturi effect and causes a strong increase in the wind velocity at a given height above
the surface. The height can be determined by local measurement, but may vary with wind speed
and direction. It is not recommended to install, for instance, radar antennas directly in the Venturi.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 24 of 111

Figure 3 Simplified illustration of the Venturi effect on a slope

Figure 4 Simplified illustration of the Venturi effect around a building

1.4.3.2.6 Turbulence

Turbulence is a phenomenon that occurs when an interruption or impediment is introduced into the
air (or liquid) flow as shown in figure 5.

Figure 5 Turbulence around a building

Turbulence is characterized by apparently random and chaotic three-dimensional vortices, and the
agitated, irregular motion usually involves movement at various rates of speed.

Turbulence can be very difficult to predict and it is recommended to avoid installation of sensitive
equipment in turbulent areas.

1.4.3.2.7 Lee Side Mountain Wind

Air
flow

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 25 of 111

Mountain ranges can modify strong winds aloft to create waves and large eddies on the lee side of
the mountains. Winds dip down due to the difference in pressure on the lee side, thus initiating wave
actions in strong winds. Lens-shaped clouds (altocumulus lenticularus) may develop in the tops of
these waves.

The clouds are usually high, and the resulting winds may not be felt at the surface. However,
occasionally these strong winds aloft may dip to the surface, or eddy winds may reverse the direction
of usual winds. Depending on your location, surface winds can be significantly modified by this
process.

Figure 6 Lee side mountain winds

An example of the lee side phenomenon is the changeable Bora gust wind that exists over the
Adriatic east coast. It blows in gusts and is most common during the winter. In severe Bora cases,
mean hourly wind speeds rarely exceed 17 m/s, but during gusts, wind may reach speeds of up to
69 m/s!

1.4.3.3 Special Considerations

1.4.3.3.1 Storage and Transportation.

Environmental conditions for storage and transportation may be more severe than those of
operation, due to the possibility of induced/combined environments (e.g. heat, humidity, shock,
vibration, pressure etc.), higher levels of some parameters (e.g. high temperature in temporary open
storage) or greater exposure times.

1.4.3.3.2 Design of Sheltered Equipment.

The shelter can provide a protective environment with characteristics that depend on the location
and design of the shelter. In situations where contained equipment is reliant on the environment
created by the shelter, the shelter facilities (e.g. cooling or heating) may become critical to the
achieved availability of the equipment.

1.4.3.4 Installation Considerations

1.4.3.4.1 Lightning Protection

Lightning protection is often subject to national or local legislation taking into account local
conditions, severity, earth conductivity, power grid constraints etc. The guidance from country to
country differs depending on lightning strike frequency and severity. As a consequence,
requirements for the number and type of lightning arrestors, the number of earthing points and the
minimum cross section of lightning conductors vary to suit local conditions.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 26 of 111

The general principles include:

 Lightning arresters should be higher than other equipment and be designed to protect the
entire installation. They should have separate down conductor(s) on the exterior of buildings
and the down conductors should not be connected to metal parts of buildings such as steel
reinforcements, handrails and antenna masts;

 Safety grounding of equipment should be kept separate from lightning protection;

 Potential equalisation should be achieved in earth and never at the top of the equipment.

1.4.3.4.2 Warning Lights

High structures may require warning lights for air traffic, such as radar towers. It is recommended
to consult local aviation authorities for specific requirements.

1.4.3.4.3 Site and Equipment Access

As part of the design of VTS or VTS equipment locations, the VTS Authority should analyse the need
for site access for installation and maintenance. Fencing and other protective means against illegal
intrusion will also be needed in many cases.

1.4.3.4.4 Electrical Power

VTS equipment is often installed in harsh and/or remote environments and lack of reliable power
may require back-up facilities including generators and/or Uninterruptable Power Supplies (UPSs).

The VTS Authority should assess the installation requirements and ensure that the availability of
electrical power is included in the overall availability considerations.

1.4.3.4.5 Safety and Security Precautions

For each location, the VTS Authority should determine safety and security requirements.

Safety requirements should, at least, consider:

 Safety switches to isolate equipment and to stop rotating antennas;

 Precautions regarding electromagnetic radiation, rotating machinery and electrical shock,
railings on masts etc.;

 Safety procedures, such as instructions to personnel performing maintenance;

 Lone working on remote sites should be avoided.

 Protection of the general public.

Security requirements should, at least, consider:

 Access restrictions;

 Alarm systems;

 Protection of data.

1.4.3.4.6 Equipment Preservation and Monitoring

In addition to personnel safety and security-related features manned and unmanned site-designs
should consider:

 Authorised and unauthorised access (e.g. CCTV) and associated alarms;

 Fire detection and (remote) alarms;

 The need for automated fire extinguishers;

 Remote monitoring of site status (power, fuel, temperature, meteo data etc.);

 Remote monitoring of equipment status.

1.4.3.4.7 Marking and Identification

Equipment should be marked with manufacturer name, type and serial number. In addition, build
state records for equipment, including software, should be included with delivered equipment.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 27 of 111

Legislation may require additional marking or identification, signposts etc.

Privacy regulations may require the posting of signs to notify the public that they are under
surveillance.

1.4.3.4.8 Precautionary Measures to Extreme Events

VTS Authorities, responsible for VTS in areas subject to extreme events such as earthquake and
tsunami, should specify requirements to construction accordingly.

This will typically include special requirements to equipment shock resistance, alignment capabilities,
civil works and power supply.

1.4.3.5 Design and Installation Documentation

The VTS Authority should specify deliverable documentation to accompany the VTS equipment. As
a minimum, documentation should include:

 Operating instructions;

 Maintenance instructions (preventive and corrective) inclusive of procedures and spare parts
catalogue;

 Safety information (e.g. regarding radiation, electrical safety and rotating machinery);

 Certificates and permissions as required by law (e.g. CE marking, permission to radiate,
permit to build and acoustic noise certificate);

 Test procedures, test certificates, "As built" documentation, etc.

1.4.3.6 Design Standards Applicable to VTS Equipment

VTS equipment is subject to a variety of local, regional and international standards. The VTS
Authority should ensure compliance with the applicable standards as part of the acquisition process.

The following tables include examples of typical specification levels and the corresponding
standards.

Table 5 International standards applicable for in- and outdoor equipment

Subject Description
Corresponding Test

Standard

EMC immunity Immunity for industrial environments IEC 61000-6-2

EMC emission
Emission standard for residential
environments

IEC 61000-6-3

Table 6 International standards and specification levels for indoor equipment

Subject
Environment Corresponding Test

Standard Equipment Rooms Operator Rooms

Temperature 0°C to 45°C 10°C to 35°C IEC 60068-2-2

Humidity < 95% RH at 45ºC IEC 60068-2-3

IP protection
class

IP 52 (Dust and
dripping water 15°)

IP 20 IEC 60529

Acoustic noise < 45 dB(A) at 1 m IEC 11201

Table 7 International standards and specification levels for outdoor equipment

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 28 of 111

Subject
Environment

Corresponding Test
Standard Cold and

Basic
Hot

Severe
Cold

Temperature -30°C to 45°C -10°C to 55°C

To
individual

site
conditions

IEC 60068-2-2

Sun radiation ≤ 1120 W/m2 IEC 60068-2-9, test A

UV radiation Method 505.4
IEC 60945

MIL-STD-810F

IP protection class IP 54 (Dust and water splash) IEC 60529

Corrosion category
C5-M (Aggressive marine

atmosphere)
ISO 12944

Salt mist Severity (1) - Salt 5% by weight IEC 60068-2-52

Hail ≤ 10 mm hail @ 18 m/s wind

Ice load ≤ 12.7 kg/m2

Wind To individual site conditions

In addition to international standards, regional (e.g. EU) or national standards are often mandatory.

1.4.3.7 Equipment Approvals

Legal requirements for equipment approval (or statements of conformity) vary from country to
country; they are in continuous development and it is the responsibility of the VTS Authority to ensure
and maintain compliance.

National requirements imposed upon the VTS Authority should, of course, be met. There is a
tendency, however, to adopt international and regional standards and the following sections reflect
the most commonly used legislation and methods to ensure compliance.

On some aspects, applicable law may require conformance testing by accredited institutions; on
other aspects, the VTS Authority is free to decide on the test procedure.

Although the given examples are predominantly European, the equivalent applicable local legislative
documents should be used. At the time of editing of this document (2015), the following examples
indicate legal requirements for equipment conformance:

1.4.3.7.1 Electrical Safety

 European Low Voltage Directive (LVD) 2014/35/EU and the related design standard,
IEC60950-1, 2nd edition.

- Published in OJ L96 29 March 2014, mandatory from May 2016

- Replaces Low Voltage Directive 2006/95/EC

1.4.3.7.2 Mechanical Safety

 European Machinery Directive 2006/42/EC.

1.4.3.7.3 Radiation Safety (Radio and Radar)

 For non-ionising radiation, the European standard for human exposure to RF electromagnetic
fields is the International Commission on Non-Ionizing Radiation Protection (ICNIRP) ;

 EMF Directive 2013/35/EU.

Compliance is required in order to obtain CE marking (mandatory within EU) and can be achieved
and documented in accordance with ICNIRP guidelines. Note: two thresholds for radiation safety
are specified relating to occupational exposure and exposure to the general public.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 29 of 111

Also note that, for pulsed energy, measurement of power densities requires sophisticated test
equipment and it is commonly accepted to verify worst case radiation levels and determine
corresponding safe distances through an engineering report on power densities around the antenna,
utilizing the guidelines laid down by the International Commission on Non-Ionizing Radiation
Protection.

1.4.3.7.4 Electromagnetic Compatibility

 European EMC Directive 2014/30/EU.
- Published in OJ L96 29 March 2014, mandatory from May 2016

- Replaces EMC Directive 2004/108/EC

Generic European EMC standards used:

- Immunity as industrial equipment according to IEC 61000-6-2;

- Emission as residential equipment according to IEC 61000-6-3;

- Compliance is required in order to obtain CE marking (mandatory within EU).

1.4.3.7.5 Radio Spectrum Requirements

EU Requirements:

 European Radio Equipment Directive 2014/53/EU.
- Published in OJ L153 22 May 2014, mandatory from May 2016

- Replaces Radio & Telecommunication Terminal Equipment Directive (R&TTE) 1999/5/EC

ETSI EN 303 135 defines the required parameters for VTS/CS radars:

- ECC/Recommendation (02)05 (2012): ‘Unwanted emissions’;

- ERC/Recommendation 74-01 (2011): ‘Unwanted emissions in the spurious domain’.

ITU Recommendations:

 ITU-R Recommendation SM.1541-5 (2013): ‘Unwanted emissions in the out-of-band
domain’;

 ITU-R Recommendation SM.329-12 (2012): ‘Unwanted emissions in the spurious domain”.

US Federal Requirements:

 NTIA - Manual of Regulations and Procedures for Federal Radio Frequency Management.

Chinese Radio Transmission Type Approval:

 Chinese Authorities require dedicated Chinese Type Approval, Compliant to ITU
recommendations;

 Special rules apply for Hong Kong, where OFTA approval is required.

1.4.3.7.6 Reduction of Hazardous Substances

 VTS equipment in the European Union should be designed to comply with the Reduction of
Hazardous Substances (RoHS) directive 2011/65/EU (RoHS II) by July 22, 2017;

 China RoHS is also becoming a national requirement, but currently this does not affect radar
transceivers, although additional marking and documentation is required.

1.4.3.7.7 Chemical Substances

 VTS equipment in the European Union should comply with the REACH Directive (Regulation
(EC) No 1907/2006).

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 30 of 111

2 RADAR

2.1 Introduction

The purpose of this section is to support Competent and VTS authorities in the understanding of
radar performance, supporting the design of radar service and its contribution to the VTS traffic
image (situational awareness).

The VTS Authority should specify the Operational and associated Validation Requirements, (e.g.
coverage, targets to be detected and target separation) rather than Technical Specifications, (e.g.
Transmitted power, pulse characteristics and antenna data) of radar sensor(s). Weather, sea
conditions and geographical constraints pose challenges to the detection capability of radar sensors
in VTS. The use of multi-sensor integration, including radar, AIS and other sensors also needs to be
taken into account.

Specific security requirements may introduce particular challenges to the radar sensor where there
could be a need to detect small targets in heavy clutter conditions or where small versus large target
discrimination is essential.

2.2 Definitions and References

2.2.1 Definitions

For general terms used throughout this section refer to:

IEEE Std 686-1997 IEEE Standard Radar Definitions;

Specific terms are defined as follows:

Azimuth (Antenna) Side Lobes - antenna responses (in azimuth) outside the intended radiation
beam. Weighting of the illumination function allows a significant reduction of these lobes, but some
response outside the intended direction is unavoidable, normally presenting an irregular pattern with
"peaks" and "nulls". The side lobes may produce responses from targets in unwanted directions,
allowing disturbing signals (intentional or not) to enter the receiver, and in addition makes the radar
detectable by receivers, which are not illuminated by the main beam;

Availability - is the probability that a system will perform its specified function when required;

Blind Spots – typically resulting from either blind range (the Range corresponding to an echo delay
of one or more pulse repetition intervals: the echo then arrives at the receiver while the radar is
transmitting a new pulse and the receiver is blanked) or Blind speed (target speeds which produce
Doppler shift which are integer multiples of the radar pulse repetition frequency (PRF), which are
therefore aliased to zero Doppler and cancelled by the clutter rejection filtering). Blind spots can
also arise behind significant obstructions in the field of view (buildings, land masses, oil tankers);

Chirp - frequency modulation of the carrier frequency applied within the radar pulse to increase its
bandwidth and therefore the range resolution (see also pulse compression);

Coherence - capability of a system to keep a stable phase reference during the target illumination
time in order to properly exploit the received phase information for moving target indication (MTI),
pulse Doppler processing or other purposes;

Doppler Shift - shift in frequency of a wave due to the relative motion between the transmitter and
the receiver. Frequency shift is relative target velocity/wavelength. Radar echoes are shifted twice
this value because this shift must be accounted for in both the forward and the return path;

Doppler Side Lobes - when using Doppler processing (or MTI) the integrated ideal pulse always
presents a response outside the integration peak (across all Doppler filters) known as Doppler side
lobes. Their main effect is to limit the capability to discriminate weak returns in proximity of strong
returns (with side lobes of the same order of magnitude as the primary response of the weak return);

FMCW - Frequency Modulation - Continuous Wave - A type of radar where a continuous wave
instead of pulse is transmitted. The range information is derived by frequency modulating the carrier
with a saw tooth waveform and comparing the echo FM modulation envelope with the reference;

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 31 of 111

Ghost Targets (Ghost Echoes) – undesirable radar echoes resulting from a number of sources.
For example multipath related wave reflections caused by large structures or surface reflections,
time sidelobes, antenna azimuth sidelobes, and Doppler sidelobes;

Interference Rejection - this function is included to seek to reduce or eliminate interference received
from transmitters utilising the same or nearby frequencies. One common technique is to compare
adjacent range cells in the present "live" video signal with the video signal from the previous sweep.
The output video signal to the display device is inhibited should the comparison indicate the presence
of interference;

Normal Weather and Propagation Conditions - are the conditions not exceeded 99% to 99.9 %
of the time as defined by the individual VTS Authority. The rest of the time is considered having
adverse weather and propagation conditions;

Plot Extraction – the process of determining the likely target related radar returns from the radar
video signal. This typically consists of comparing the video level with a threshold which can be
(dynamically) adapted to local background noise and clutter conditions;

Polarisation - of a radar signal is determined by the orientation of the electrical field. In the case of
circular polarisation the field rotates left or right;

Pulse – typically a pulse (which is modulated in the case of pulse compression radar) of RF energy
transmitted from the radar;

Pulse Compression – A technique used to achieve a wide pulse bandwidth (and, therefore,
enhanced range resolution) using long pulse (for high pulse energy with limited peak power) by
introducing an intra-pulse modulation (e.g., chirp frequency modulation or Barker discrete phase
modulation) and performing a correlation on the received echo;

Radar Cross Section (RCS) - an assessment of the cross sectional area presented by a reflector
(typically a target or unwanted “clutter”) to the transmitted radar energy. The RCS can vary with
frequency and target attitude;

Radar Information - a generic term potentially referring to the radar picture/video, target data, clutter
data, topographical data, aids to navigation SARTs etc.;

Radar PD - is the probability of target detection at the output of a radar, subsequent to plot extraction,
but prior to tracking, and presentation. Note, in some systems the boundary of the radar and its
achieved PD complicate this definition – clarification may be required to avoid misunderstanding
arising from, for example, data compression or video processing;

Radar PFA - is the probability of false alarm at the output of a radar, subsequent to plot extraction,
but prior to tracking, and presentation. In this context, the PFA is defined as relating to the number
of false target declarations per radar cell (range cell x azimuth cells), arising from a noise plus clutter
environment (only). Note, in some systems the boundary of the radar and its achieved PFA
complicate this definition – clarification may be required to avoid misunderstanding arising from, for
example, noise related threshold crossings vs. unwanted radar energy reflections (unwanted targets,
ghost targets etc.);

Radar Plot - is the generic term to describe the report resulting from a radar sensor observation.
Each report contains positional information, possibly supplemented by other data;

Radar Target - an object about which information is sought with radar equipment

Radar Video - a time-varying signal, proportional to the sum of the radio frequency (RF) signals
being received and the RF noise inherent in the receiver itself. Traditionally, radar video is an
analogue signal with associated azimuth reference information. Recently, radar systems have
become available which provide equivalent data in digital format;

Radar Sensor - the transmitting, receiving and signal handling apparatus, delivering radar
information to the tracking and presentation features of VTS.

Radar Service - a service that delivers all radar-derived data, such as radar image, radar plots,
radar tracks.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 32 of 111

Radar Tracks - A target report resulting from the correlation, by a special algorithm (tracking) of a
succession of radar-reported positions (radar plots) for one object. The report normally contains
filtered position, speed vector information, identity, (e.g. track number). Additional information may
include, for example, track uncertainties, the associated plot, timestamp, track quality;

Range Ambiguous Returns – the measured range of a target typically assumes that the target true
range is less than the first range ambiguity (the Range corresponding to an echo delay of one pulse
repetition interval) whereas large targets beyond this range can be detected but typically with
(incorrect) ambiguous range measurement. Techniques exist for the resolution of range ambiguity
if required. See also blind spots above;

Range Side Lobes – see Time Side Lobes (below);

Receiver Dynamic Range – essentially the range of signal levels over which a receiver can operate.
The low end of the range is governed by its sensitivity whilst, at the high end, it is governed by its
overload or strong signal handling performance;

Reliability - the probability that a system, when it is available performs a specified function without
failure under given conditions for a given period of time;

Sea Characteristics – often described by sea state but additional parameters can also be of interest.
Sea characteristics include wave/swell height, direction and speed of waves/swell, distance between
waves/swell, salinity etc.;

Standard Atmospheric Condition - The International Commission of Air Navigation uses a
definition for a standard atmosphere, defining temperature and pressure relative to the height. In
the troposphere (0 metres to 11,000 metres), the temperature is defined to be 15 °C at the surface
and changing -6.5 °C/km;

Squint - the potential angular difference between antenna broadside and the antenna beam pointing
direction. This angular difference may change with transmission frequency. The effect can be fully
compensated;

Swerling Cases – a series of mathematical models representing RCS fluctuations to characterise
the statistical behaviour of reflected radar signals from a target (see also target fluctuations);

Target Fluctuations – (also known as Glint or Swerling characteristic) - Fluctuation of a target radar
cross section (RCS) (and, therefore, of the received echo amplitude) due to changes in the target
attitude and illuminating frequency. For complex targets (consisting of a number of reflecting
surfaces), RCS is normally strongly dependent on the angle of observation;

Target Separation – (also known as Target resolution) – the ability to successfully identify two
discrete detectable, similarly sized targets when closely spaced in either range or azimuth;

Track Swapping – the (usually unwanted) transfer of a track identity (track label) to another track.
This can break the intended association between a track and a physical object;

Time Side Lobes - when using pulse compression the correlated pulse always presents responses
outside the correlation peak (before and after it) known as time (or range) side lobes. Their main
effect is to limit the capability to discriminate weak returns in proximity of strong returns (with side
lobes of the same order of magnitude as the primary response of the weak return).

2.2.2 Definition of IALA Target Types for Range Coverage Modelling

For calculation purposes, the IALA simplified target types are defined in table 8.

Typical targets of interest are modelled as point targets with conservative estimate of Radar Cross
Section and height. This is normally sufficient for estimation of detection range for consideration in
VTS radar sensor coverage. However, further considerations are required for the overall design of
radar systems as discussed later in this section.

Radar performance estimation, including concerns regarding fluctuations, is discussed later in this
section.

Table 8 IALA Target Types

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 33 of 111

IALA Point Target Types

Target
Type

Typically Representing
Radar Cross Section Heigh

t
(ASL)

Fluctuation
S-Band X-Band

1

AtoN without radar reflector. Small
open boats, fibreglass, wood or rubber
with outboard motor and, at least, 4
metres long. Small speedboats, small
fishing vessels, and small sailing boats.

<<1 m2 1 m2 1 m Rapid,
depending on
sea state and

target
movement 2

In-shore fishing vessels, sailing boats
and speedboats.

<1 m2 3 m2 2 m

3 Aids to Navigation with radar reflector. 4 m2 10 m2 3 m

4
Small metal ships, fishing vessels and
patrol vessels.

40 m2 100 m2 5 m
Moderate

5
Small coasters and large fishing
trawlers.

400 m2 1,000 m2 8 m

6
Large coasters, bulk carriers and cargo
ships.

4,000 m2 10,000 m2 12 m
Negligible

7 Container carriers and tankers. 40,000 m2 100,000 m2 18 m

Note: RCS values are average values for the distribution of single pulse radar echoes. The
indicated values include allowance for the RCS-limiting effect of the cell size in the case of radars
with high-resolution (see also table 9).

2.2.3 References

[1] IEEE Std 686-1997 - IEEE Standard Radar Definitions

[2] Merrill I. Skolnik - Introduction to Radar Systems, McGraw-Hill Higher Education, ISBN 0-
07-290980-3

[3] P.D.L. Williams, H.D, Cramp and Kay Curtis - Experimental study of the radar cross
section of maritime targets, ELECTRONIC CIRCUITS AND SYSTEMS, July 1978. Vol. 2.
No 4

[4] Ingo Harre - RCS in Radar Range Calculations for Maritime Targets (http://www.mar-
it.de/Radar/RCS/RCS_18.pdf)

[5] International Maritime Organisation (IMO) - Performance Standards for radar reflectors

[6] ITU-R SM.1541 - Unwanted emissions in the out-of-band domain

[7] ITU-R SM.329-9 - Spurious emissions

[8] ISO 8729 Ships and marine technology – Marine radar reflectors

[9] International Commission for Air Navigation - Definition of the Standard Atmosphere

[10] CARPET1: Computer Aided Radar Performance Tool TNO (Netherlands Organisation for
Applied Scientific Research) Physics and Electronics Laboratory, P.O. Box 96864, 2509
JG The Hague, Netherlands, http://www.tno.nl

[11] AREPS1: Advanced Refractive Effects Prediction System, Space and Naval Warfare
Systems Center, San Diego, http://sunspot.spawar.navy.mil

1 Note that the use of off-the-shelf performance tools for assessment of the latest radar sensors,
employing complex multiple pulse waveforms, may require specialist assistance to obtain
appropriate and valid performance predictions.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 34 of 111

2.3 Radar System Solutions

2.3.1 General

The radar coverage required for a VTS may consist of multiple radar sensors either co-located or
distributed to optimise availability, radar data integrity, security constraints and equipment access
considerations. With this in mind, there are a number of design decisions regarding the cost,
complexity, location and detailed design of the radar sensors within a VTS.

In addition, there are design decisions and trade-offs to be considered for each radar sensor. These
might include magnetron vs. solid state, transmission power, antenna size, receiver technology,
signal processing and waveform design, all of which need to be considered together in the
specifications of each radar sensor within the VTS network.

Therefore, the VTS Authority should keep options open, avoiding detailed technical specifications,
and requiring that VTS vendors propose solutions to meet the specified operational and functional
requirements based on the guidelines in this document.

The remaining text in section 2.3 is descriptive and intended to introduce the reader to common
radar topics. Guidance for specifying VTS radar follows in subsequent sections.

2.3.2 Radar Types

VTS radars could be of the following types:

 Pulse Radar (usually Magnetron based);

 Pulse Compression radar (usually Solid State);

 Frequency Modulated Continuous Wave, FMCW (usually Solid State).

A general explanation of each radar type will follow.

2.3.2.1 Pulse Radar

A pulse radar typically transmits high peak power RF pulses (10 to 50 kiloWatt) of very short duration
(50 to 1000 nanoseconds). The transmission is made with a pulse repetition frequency (PRF) of
typically 1000 to 4000 pulses per second. Upon reception, the returned signal is amplified,
demodulated and processed.

Main characteristics include:

 It is a well-known and proven technology;

 It has fixed pulse lengths;

 Increased pulse duration translates into longer-range detection, but reduced range resolution
and reduced ability to penetrate precipitation due to increased backscatter;

 Normally with a fixed transmission frequency (or frequencies);

 Requires wide frequency band allocation for compatibility with adjacent equipment.

Additional challenges (as of 2015) include:

 The need to reduce out-of-band transmissions. Note that ITU requirements for shipborne
radar are less stringent than for land-based radar.

2.3.2.2 Pulse Compression Radar

A pulse compression radar transmits low peak power modulated chirps (typically up to 200 Watt and
eventually higher) with a typical pulse duration of up to 100 micro seconds. The transmission is
made with a chirp repetition frequency of typically 1000 to 20000 chirps per second. Upon reception,
the returned signal is amplified, pulse-compressed and processed

The energy in the chirp of a pulse compression radar is comparable to the energy emitted in a pulse
from a magnetron radar. The longer chirps are converted into short pulses upon reception by the
process of pulse compression; therefore improved range resolution can be achieved at all ranges
within a single radar mode.

Main characteristics include:

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 35 of 111

 It is based on well-known and proven principles, but at time of writing (2015), the high power
at high frequency solid state amplifier technology relies on recent transistor developments;

 No need for magnetron replacement due to solid-state power amplifier, reducing the need for
periodic maintenance;

 Increased ability to penetrate adverse weather conditions facilitating smaller target detection;

 Transmission frequencies can be programmed;

 Cleaner spectrum than magnetron radars, with reduced emissions outside the allocated
frequency band(s).

Additional challenges (as of 2015) include:

 The need for sophisticated interference rejection due to the longer chirps transmitted;

 The need for simultaneous short and long range detection increases complexity;

 High power solid state amplifiers operate with large currents therefore requiring careful
design to obtain high reliability;

 By nature the pulse compression radar creates so-called time side lobes. Avoiding such side
lobes, requires sophisticated techniques, alternatively side lobes suppression may imply a
reduced detection of small targets in the vicinity of larger targets.

Note: There may be legal restrictions (dual use, catch-all etc.) limiting the compression ratio and
other parameters when importing (pulse compression) radars to certain countries. This may limit
the availability of this technology to some VTS Authorities.

2.3.2.3 Frequency Modulated Continuous Wave

Frequency modulated continuous wave radar transmits low peak power continuous wave forms
(typically up to 50 Watt). The waveforms are repeated with a typical rate of 500 to 2000 per second.
Upon reception, the returned signal is amplified, compressed and processed.

The energy in a frequency modulated continuous wave radar is comparable to the energy emitted in
a pulse from a magnetron radar. The waveforms are converted into pulses upon reception, therefore
high range resolution can be maintained at all ranges.

Main characteristics include:

 Well-known and proven principles;

 No need for magnetron replacement due to solid-state power amplifier, reducing the need for
periodic maintenance;

 The ability to detect from very short range;

 Transmission frequencies can be programmed;

 Cleaner spectrum than magnetron radars, with reduced emissions outside the allocated
frequency band(s).

Additional challenges (as of 2015) include:

 Dynamic limitations restrict the ability to handle small and large targets simultaneously and
also affects long range detection;

 Target revisit rate is low compared to typical VTS target kinematics;

 The need for sophisticated interference rejection, even more than for pulse compression
radars;

 By nature FMCW creates so-called time side lobes;

Suppressing the side lobes may imply reduced detection of small targets in the vicinity
of larger targets.

 More complicated antenna system, 2 antennas or complicated antenna feed.

 The inability to detect RACONS and SART transponders

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 36 of 111

2.3.3 Antennas

The selection of antenna parameters (height, gain, side lobes, rotation rate, polarisation etc.) for a
given installation, is integral to the resulting radar performance and VTS authorities are advised to
avoid specifying detailed antenna parameters in favour of identifying operational needs such as
coverage area requirements (based on risk assessments), track update rates (based on tracker
design and typical target manoeuvres in high density areas), range performance, overlapping and
redundant coverage. The identified operational needs will allow the radar expert some flexibility to
achieve the best solution within the constraints of cost and location options.

2.3.3.1 Antenna Principles

Typically, the VTS radar design includes an antenna, which provides a narrow beam in azimuth and
a wide beam in elevation. Thus, the VTS antenna is not designed to measure the target elevation
(from which target height might be determined) or to separate targets on the basis of elevation angle
difference.

The installed antenna height is determined based on avoidance of physical obstructions, and the
compromise between the need for close range visibility vs. long-range performance.

The radar designer, in his selection of antenna characteristics, needs to optimise the compromise
between antenna size (and cost), track update rate, integration time on target (related to rotation
rate and azimuth beamwidth and contributing to target detection range) and azimuth target
separation and accuracy. In addition, the choice of transmission frequency influences the size vs.
beamwidth compromise.

Flat face electronic scanning antennas (phased array) may have advantages in terms of no rotating
parts, flexible beam management, and the possibility to focus attention in some key directions. Note
this antenna technology may also have disadvantages in terms of technical complexity and cost.
Performance (e.g. variation in gain, blind coverage directions, beamwidth and update rates) at all
applicable scan angles should be considered when assessing radar antenna performance.

2.3.3.2 Antenna Side Lobes

The antenna designer uses an amplitude weighting function to control the azimuth side lobe levels
to a level which recognises the requirements for close in (< 10° from the main lobe peak) azimuth
side lobes and the requirements for side lobes beyond this region. Side lobes are specified as a
ratio (in dB) relative to the antenna beam peak.

The antenna gain defined from a specific point in the radar system is specified as a ratio above
‘isotropic’ (dB or dBi) and can be increased by increasing the physical size of the antenna. This will
also reduce the beamwidth (azimuth, elevation or both).

Elevation side lobes are unlikely to be a major contributor to the performance of the VTS radar
system.

Azimuth grating lobes can also be a factor and these should be included in consideration and
measurement of side lobe levels.

2.4 Characteristics of Radar Targets

VTS radar targets are defined by their height above sea level, their speed and manoeuvrability,
their polarisation characteristics, their radar cross section (RCS) and the fluctuations in RCS.

2.4.1 Radar Cross Section

A target may be observed when transmitted RF energy is reflected back from the target to the
receiver. The amount of energy reflected is directly proportional to the radar cross section of the
target.

The RCS is defined as the ratio between the power (in W) scattered by the target back towards the
radar receiver and the power density (in W/m2) hitting the target. Thus RCS is measured in m2 and
has the dimensions of area.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 37 of 111

Note: There is no simple relationship between the physical size of the target and the RCS. The
reflected energy depends on several factors, such as the radar operating frequency or frequencies,
the angle of incidence of the radio waves, target speed, material and geometry.

The RCS of a target will fluctuate as a result of target movements, frequency and environmental
effects with consequences on the detection and presentation of the target.

2.4.2 Polarisation

Radio waves are polarised and objects (target and clutter) will often reflect differently for the
polarisation used. This can be utilised by radar system designers, where rules of thumb are that:

 Target returns from linear polarisation, (horizontal or vertical) in general will be stronger than
returns from circular polarisation;

 Non-metallic and natural objects, such as human beings will return linear polarised radio
waves much better than circular polarised radio waves;

 Most radar reflectors will be poor reflectors for circular polarised radio waves;

 Distant ships with vertical masts tend to give the strongest return for vertical polarisation,
whereas the opposite tends to be the case for modern ship designs without tall masts;

In addition, target detection in clutter can be affected by the polarisation. For instance:

 Linear polarisation (horizontal or vertical) will result in higher rain clutter returns than circular
polarisation;

 Vertical or circular polarisation will result in higher sea clutter returns than horizontal
polarisation, especially for lower sea states;

In summary complex designs are possible in which VTSOs may select the polarisation. However,
this adds to equipment costs and adds to the VTSO workload.

In general the best cost/performance combined with ease of operation is achieved by horizontal
polarisation. Circular or switchable may however be appropriate to achieve acceptable performance
for operation in areas with extreme (tropical) rainfall.

Note that, in the case of a radar station also being used for oil spill detection, the preferred
polarization is vertical.

2.4.3 Complex Target Models

The point target characteristics in table 8 will normally be sufficient for range calculation of specific
targets of interest in VTS.

However, the design of a radar system should consider the overall characteristics of all objects within
coverage range of the individual radar and table 9 provides an overview of such characterises for
targets, typically of interest to VTS radar. Data is primarily based on references [3] and [4],
supplemented by data obtained from the experiences of IALA VTS committee members.

Table 9 Typical Target Characteristics

Target
Typical characteristics at X-band

RCS Height Fluctuations etc.

Aids to Navigation
without radar reflector.

Up to 1 m2

1 to 4 m
ASL

Rapidly fluctuating, highly dependent on
sea characteristics. Polarisation
characteristics will often vary depending
on wind.

Aids to Navigation with
radar reflector.

10 – 100 m2

Rapidly fluctuating, wind and currents may
tilt to blind angles and lobing may cause
reflectors to be in blind spots. Most radar
reflectors will be poor radar targets in case
of circular polarisation

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 38 of 111

Target
Typical characteristics at X-band

RCS Height Fluctuations etc.

Small open boat,
fibreglass, wood or
rubber with outboard
motor and at least 2
persons on board, small
speedboat, small fishing
vessels or small sailing
boats.

0.5 – 5 m2
0.5 to 1 m

ASL

Rapidly fluctuating may be hidden behind
waves up to 50 % of the time.
Slow moving targets tend to lie lower in
the water than fast moving ones and
therefore RCS visible to the radar tends to
increase with speed.
Humans and non-metallic targets will give
poor radar return in case of circular
polarisation

Inshore fishing vessels,
sailing boats and
speedboats, equipped
with radar reflector of
good quality.

3 – 10 m2
1 to 2 m

ASL Rapidly fluctuating.

Small metal ships,
fishing vessels, patrol
vessels and other similar
vessels.

10 – 100 m2
2 to 4 m

ASL Moderately fluctuating.

Coasters and other
similar vessels.

100 – 1000 m2 6 to 10 m
ASL

RCS is highly dependent on aspect angle
of the individual vessel. Rate of
fluctuations is typically moderate.

Large coasters, Bulk
carriers, cargo ships and
other similar vessels.

1000 – 10,000
m2

10 to 25 m
ASL

Container carriers,
tankers and other similar
vessels.

10,000 –
2,000,000 m2

15 to 40 m
ASL

Buildings, cranes.
Stacks of containers and
other large structures.

Up to
1,000,000 m2

Depends
on site Insignificant.

Floating items, oil drums
and other similar items.

Up to 1 m2

0 to 0.5 m
ASL

Rapidly fluctuating, highly dependent on
sea characteristics and target movements.

Birds, floating or flying.
Sea level
and up

Flocks of birds. Up to 3 m2
Sea level
and up

Rapidly fluctuating, flight paths tend to be
characteristic of given species in given
areas of interest.

Jet Skis and other
personal water craft

Up to 0.5 m2
0 to 1 m

ASL
Rapidly fluctuating but virtually
independent of aspect angle

Wind turbines (onshore
and offshore)

Up to
1,000,000 m2

Fluctuations for towers are insignificant.
Rotating parts give a wide spectrum of
Doppler shifts with RCS up to hundreds of
m2

Note: Modern warship design seeks to minimise RCS and, as a result, the above figures cannot be
related to such vessels.

In case the physical size of the target exceeds the size of the resolution cell of the radar, the target
gets extended into other resolution cells. In such a case, the RCS values, as mentioned above, may
be incorrect (as the target reflection is now distributed across more than one resolution cell).
Additionally, the extension of the target poses extra challenges on detection and tracking
performance. Extension of targets and the consequences thereof should especially be considered
in situations where the radar is positioned close to the targets to be detected and tracked and/or in
case of high-resolution radars.

RCS on targets using S-band is typically 40% of the RCS in X-band except for small non-metallic
targets where the RCS difference between the 2 bands can be much higher.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 39 of 111

To determine RCS on targets using other radar bands, such as Ka and Ku, the standard radar
textbooks should be consulted to scale from the X-band figures in table 8 and table 9.

2.4.4 Target RCS Fluctuations

For VTS target types, statistical RCS fluctuations can adversely affect target detection. To predict
range performance more realistically, such fluctuations can be mathematically modelled using the
different Swerling cases. The radar design can to some extent compensate for the consequences of
target RCS fluctuations.

2.4.5 Target Speed and Manoeuvrability

When assessing the requirements for both the tracking function and the radar sensor, the VTS
Integrator needs to understand the range of target speeds and manoeuvres that might reasonably
be expected and, where appropriate, any particular coverage areas in the VTS where extreme
manoeuvres are most likely to occur. The VTS Authority should ensure that the range of target
speeds and manoeuvres is specified as part of the operational needs.

2.5 Operational Requirements

It is recommended that the VTS Authority should specify the Operational and associated Validation
Requirements rather than Technical Specifications of radar sensor(s).

The operational requirements may be determined by:

 Definition of the radar coverage of the VTS area;

 Definition of targets to be detected;

 Determination of environmental capabilities and constraints;

 Determination of other influencing factors, radar location(s), obstructions;

 Definition of targets detection requirements in weather and propagation conditions normal for
the VTS area;

 Target separation and positional accuracy

 Update rate

 Definition of radar dynamic capabilities and constraints.

This might be an interactive task involving iterations including evaluation of achievable performance
versus overall system cost. It might, for example, be better to start with simpler solutions, meeting
the available budget, than to be left without any radar coverage.

2.5.1 Definition of Radar Coverage

The recommended method for determination of radar coverage and range performance is a
combination of site inspections and radar system performance predictions.

The evaluation should include:

 Calculation of range detection performance, focused on the smallest targets of interest in
poor weather conditions;

All applicable losses should be included in calculations.

 Evaluation of the effects from propagation conditions and obstructions;

 An evaluation of dynamic requirements.

The calculations may be supplemented by comparison and/or validation test.

It will typically not be possible to encounter all combinations of variables, and calculations are
therefore made on the basis of a simplified model of the targets and the environment based on
statistical information with associated limitations and tolerances.

To provide coverage over large areas and/or to mitigate shadow effects of other vessels, multiple
radar sensors may be utilised. Combined processing of images from 2 or more radars may also be
utilised for elimination of false (ghost) echoes and to improve target discrimination.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 40 of 111

The selected location of radar sensors and their height should ensure that the desired coverage and
target separation requirements are met.

The figures below illustrate how the height of the antenna above the water surface affects the
maximum and minimum detection range performance.

Careful consideration should be given to optimise radar location(s) and antenna height(s) to ensure
appropriate radar coverage and radar target separation.

Figure 7 Target range and visibility

2.5.2 Targets to be detected

The radar detection performance should be sufficient to meet the VTS operational requirement in
the individual VTS areas. This includes detection and tracking all types of surface objects defined by
the VTS Authority in weather conditions typical for the individual site. Special local conditions such
as heavy rainfall should also be considered. Additional factors affecting the detection performance
of radar systems include noise, interference, clutter and propagation.

Table 10 lists the IALA target types to be detected for different levels of capability. Refer to table 8
for IALA target definitions. Obviously, smaller targets at close range are detectable by radars in any
of the categories, but table 10 indicates the minimum applicable for VTS.

Invisible

due to

minimum

range

Visible Invisible
due to

maximum
range

Radar

Visible

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 41 of 111

Table 10 Targets to be Detected

IALA
Target
Type

Typically Representing

Capability

Basic Standard Advanced

1

Aids to Navigation without radar reflector. Small open
boats, fibreglass, wood or rubber with outboard motor
and, at least, 4 metres long. Small speedboats, small
fishing vessels, small sailing boats and the like.

 X

2
In-shore fishing vessels, sailing boats, speedboats and
the like.

 X X

3 Aids to Navigation with radar reflector. X X X

4
Small metal ships, fishing vessels, patrol vessels and the
like.

X X X

5 Coasters and the like. X X X

6 Large coasters, bulk carriers, cargo ships and the like. X X X

7 Container carriers, tankers etc. X X X

In addition, any special objects of interest should be specified separately.

2.5.3 Determination of Environmental Capabilities and Constraints

The environmental conditions of the VTS area should be described, including the annual cycle. This
should include conditions to be expected as normal over a 12-month period as well as extreme
events.

Restrictions with respect to operation and access to site(s) due to weather should also be included.

There is a strong and complicated relationship between radar performance, geographical constraints
and environmental conditions and it is highly recommended that individual assessments, involving
radar and meteorological experts, are made for each VTS site separately. The sections below
indicate typical conditions covering the majority of VTS installations.

2.5.3.1 Precipitation

Information about precipitation over the VTS areas should be obtained from meteorological services,
and the VTS Authority should define the required radar performance requirements in clear conditions
as well as for normal precipitation conditions.

Note that rising coastline tends to increase precipitation over land at some locations, and normal as
well as extreme precipitation over sea may therefore differ substantially from precipitation statistics
determined for land-based meteorological stations.

Additionally, high rainfall rates tend to be highly localised. A general formula valid for rainfall rates
up to 57 mm/hr, for the diameter (extent) of a rainstorm is given by:

ܦ ൌ 41.595 െ 23.608	log	ሺܴሻ

Where D is the rainstorm extent (km) and R is the rainfall rate (in mm/hr).

Note that rainfall is rare in dry/hot regions, maybe only once or twice per year and the VTS Authority
should consider if rain should be specified at all.

Also note that designing a system to perform in tropical rain showers will typically call for S-band
radars. However, the worst rain conditions may only be present for a few hours per year, and
reduction in performance on other parameters, may not justify the additional investment.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 42 of 111

2.5.3.2 Sea Clutter

Numerous Sea clutter models exist. The CARPET models adopted for this guideline derive the
mean sea clutter reflectivity from the clutter model developed by the Georgia Institute of Technology
(GIT). The average wave height is derived from the hydrographic sea state so that fully developed
sea conditions are assumed. The hydrographic sea state scale with the corresponding wind speeds
and average wave heights are shown below.

Table 11 Douglas (GIT) Sea State Table

Sea State
Descriptive

Term

Wave Height [m]

Average (CARPET) Significant

0 Calm 0.0 0.0

1 Smooth 0.1 0.2

2 Slight 0.3 0.5

3 Moderate 0.7 1.2

4 Rough 1.3 2.2

5 Very Rough 2.0 3.3

6 High 2.9 4.8

7 Very High 3.9 6.5

8 Precipitous 5.1 8.5

This has also been adapted for this recommendation, providing values of the clutter reflectivity under
standard propagation conditions for calculation purposes. Note: this mean sea clutter reflectivity is
used for performance assessments within the CARPET modelling. Real world experience at a given
site may not align with this simplified model. In particular, for high-resolution radars, the validity of
the sea-clutter models is known to be problematic.

The models are also not representative in case of currents in combination with large variations in
water depth (for example caused by sand banks and or other obstructions below the waterline).
Specific combinations of the relative directions of currents and wind relative to the locations of depth
variations can cause localized clutter phenomena that cannot be accurately predicted by generic
clutter models. In a practical situation, testing may be required to ensure adequate system
performance.

Table 12 provides recommended sea state requirements, used in VTS radar specifications.

Table 12 Sea State Specification Levels (Douglas Scale)

IALA
Target
Type

Basic Standard Advanced

General
Ports and

Inland
Waterways

General
Ports and

Inland
Waterways

General
Ports and

Inland
Waterways

1
Nil

Nil SS 4

SS 3

2 SS 3

SS 3

SS 5

3 SS 3

SS 2

SS 4 SS 6

4 SS 4 SS 5 SS 7

5 SS 5 SS 6 SS 8

2.5.3.3 Other Influencing Factors, Obstructions and Interference

Obstructions, e.g. topography, buildings and other man-made structures may block or reflect radar
signals. Other radars and sources of electromagnetic radiation may cause interference.

Inland and harbour VTS will often require special considerations as the number of structures, their
density and their close ranges can create very complex distortions. Additional care should be taken

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 43 of 111

to assess and mitigate effects caused by natural and man-made structures such as bridges,
buildings, river banks, sheet metal pilings, and steep bends.

2.5.3.3.1 Shadowing Effects

Radar detection may be blocked by shadowing effects that, to the extent possible, should be
avoided. Such effects include:

 Targets being hidden by larger targets or other obstructions;

 Masking of small targets by the effects of range and time side lobes.

These effects can be minimised by the appropriate siting of radars and selection of equipment with
low side lobes.

2.5.3.3.2 Multipath Effects

The classical radar multipath behaviour associated with air targets and sea surface reflections has
limited application and relevance to a system designed for the detection of surface targets. This
effect is included within CARPET and, for VTS scenarios, results in shorter detection ranges than
might be expected from free-space calculations.

However, multipath conditions resulting from reflections from large buildings and large vessels can
still impact on VTS radar performance resulting in the possibility of target signal cancellation or
enhancement. This effect is hard to predict and it is unreasonable to expect to model multipath
affected performance unless a (potentially expensive) site-specific radar model is developed.

In addition, ghost targets can exist. These derive from undesirable radar echoes resulting from
multipath related wave reflections caused by large structures, buildings or vessels.

2.5.3.4 Interference

Interference can be split into susceptibility (received interference) and compatibility (transmitted
interference).

To minimise interference, separation between wanted and unwanted transmissions has to be
optimised – this can be achieved by a combination of frequency separation, physical separation of
transmission sites, antenna directionality, sector blanking, separation by time and also by ensuring
that all the systems competing for the same or adjacent spectrum do not transmit excessive and
unnecessary transmit power levels or transmit time periods. The radar receiver design will typically
be very sensitive (to achieve the required performance), although gain control techniques (swept
gain or STC) offer further resistance. Waveform designs incorporating staggered PRFs and
processing schemes designed to reject known interference patterns can also aid the radar receiver
to suppress unwanted returns.

2.5.3.4.1 Radar Susceptibility

In the case of any radar installation, (e.g. a permanent VTS installation of a radar or of each radar in
a VTS network), the performance of that radar can be detrimentally affected by received emissions
from other radiating sources (physically adjacent VTS radars, maritime shipborne radars, and other
users (legitimate or otherwise) of the electromagnetic spectrum. Typically, local legislative
regulations and restrictions will control and minimise unwanted received signals but elimination of
such signals is likely to be impossible. National spectrum allocation authorities should always be
approached by a VTS integrator when considering any changes to a VTS network (radar, microwave
link, communications etc.) to enable a holistic view of the changes and how they might affect all
users.

The radar design can assist in minimising the susceptibility to unwanted received interference, e.g.
by utilising low antenna side lobes, avoiding large reflecting surfaces, minimising receiver front end
bandwidth etc.

Note that FMCW and pulse compression radars may typically require larger front end receiver
bandwidths than conventional magnetron systems. The multi-pulse waveforms transmitted (and
consequently received) by pulse compression radars have to achieve a compromise between pulse

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 44 of 111

chirp bandwidth (related to range cell size and hence range resolution), use of frequency diversity
(to optimise performance in clutter), unwanted pulse to pulse interaction and so on versus spectrum
usage and hence unwanted susceptibility with other transmitting spectrum users. FMCW radars
transmit and receive (at low levels) for 100% of the time across a swept bandwidth.

2.5.3.4.2 Radar Compatibility with Other Users

In the case of any radar installation (e.g. a permanent VTS installation of a radar or of each radar in
a VTS network), the performance of adjacent systems can be detrimentally affected by transmitted
emissions from the radar in question (physically adjacent VTS radars, maritime shipborne radars,
and other users (legitimate or otherwise) of the electromagnetic spectrum). Typically local legislative
regulations and restrictions will control and minimise unwanted transmitted signals but elimination of
the influence of such signals is likely to be impossible. As with susceptibility above, National
spectrum allocation authorities should always be approached by a VTS integrator when considering
any changes to the RF sub- systems within a VTS network.

The radar design can assist in minimising the impact of transmitted signals, for example by utilising
low antenna side lobes, avoiding large reflecting surfaces, minimising transmit power, consideration
of peak and mean power levels, sector blanking, physical location of the radar etc.

Note that conventional magnetron radars require larger peak power levels than pulse compression
and FMCW radar systems. The magnetron technology can result in unnecessary wideband spectral
emissions unless steps are taken to include frequency band pass filtering (which has an inherent
loss to the wanted signal). However, pulse compression radars and FMCW radars, although utilising
lower peak powers, use techniques, which may include frequency modulation, pulse-to-pulse
frequency variation, frequency diversity etc. all of which increase the use of the spectrum and
increase the chances of unwanted degradation of adjacent systems.

2.5.3.4.3 Influence from Wind Farms

Wind turbines produce large static target-like returns which, from a VTSO’s perspective, are normally
easy to distinguish from vessel traffic.

The complex return from a wind turbine is made up of two key elements:

 The tower and generator housing offering a large static zero-Doppler RCS, in some cases
up to 1 million square metres.

 The rotating blades of the turbine offering a complex spread of non-zero-Doppler RCS,
typically up to 100 square metres, which will vary with wind direction and speed.

This composite return will be seen as a large static target by a conventional pulse radar, whereas
FMCW and coherent radars using Doppler processing will see a complex target spread across the
Doppler domain.

The influence, independent of the applied radar technology, will be reflections causing unwanted
ghost echoes and suppression of nearby targets. The large RCS may also result in antenna side
lobe returns, resulting in reduced detectability. The symmetrical layout of wind farms may add further
to the disturbances.

2.5.3.5 Calculation of Radar Detection Performance

The achievable target detection range is highly dependent on several factors including antenna
height, target characteristics, weather and atmospheric propagation conditions. In the design of
radar systems it is furthermore very important not only to focus on maximum detection range but
also on radar quality at all ranges, the ability to handle clutter, the ability to suppress interferences
and the ability to simultaneous handling of defined (small and large) targets in the VTS area covered
by radar.

Calculation for magnetron radars can be performed by the CARPET program (refer to [10]).

Warning: The cumulative detection stated by CARPET can be very misleading if used for
determination of VTS detection performance.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 45 of 111

CARPET may not be sufficient for determination of performance for pulse compression radars,
where it may be necessary to rely on vendor furnished information, possibly supported by
performance tests.

The tables below include typical examples of detection and tracking ranges for X-band and S-band
radar systems, in standard atmospheric propagation conditions.

These tables use different rainfall rates to align with the likely choice of radar band in high rainfall
areas.

Table 13 Typical Range Performance Predictions for X-band Radar

A
n

te
n

n
a

E
le

va
ti

o
n

IA
L

A
 T

ar
g

et

T
yp

e

Basic Standard Advanced

Clear
Rain

2 mm/hr
Clear

Rain
4 mm/hr

Clear
Rain

10 mm/hr

20
 m

 A
S

L

1
Nil

Nil
0.02-5 NM

SS 0-4
Nil

2 0.02-7 NM
SS 0-3

0.02-4NM
SS 0-3

0.02-7 NM
SS 0-5

0.02-6 NM
SS 0-5

3 0.02-7 NM
SS 0-3

0.02-4NM
SS 0-3

0.02-8 NM
SS 0-4

0.02-5NM
SS 0-4

0.02-9 NM
SS 0-6

0.02-7 NM
SS 0-6

4 0.02-9 NM
SS 0-4

0.02-8 NM
SS 0-4

0.02-11 NM
SS 0-5

0.02-9NM
SS 0-5

0.02-12 NM
SS 0-7

0.02-10 NM
SS 0-7

5 0.02-12 NM
SS 0-5

0.02-10 NM
SS 0-5

0.02-13 NM
SS 0-6

0.02-11 NM
SS 0-6

0.02-14 NM
SS 0-8

0.02-13 NM
SS 0-8

50
 m

 A
S

L

1
Nil

Nil
0.05-10 NM

SS 0-4
Nil

2 0.05-10 NM
SS 0-3

0.05-7 NM
SS 0-3

0.05-12 NM
SS 0-5

0.05-9 NM
SS 0-5

3 0.05-10 NM
SS 0-3

0.05-6 NM
SS 0-3

0.05-12 NM
SS 0-4

0.05-8 NM
SS 0-4

0.05-14 NM
SS 0-6

0.05-12 NM
SS 0-6

4 0.05-13 NM
SS 0-4

0.05-12 NM
SS 0-4

0.05-15 NM
SS 0-5

0.05-13 NM
SS 0-5

0.05-17 NM
SS 0-7

0.05-15 NM
SS 0-7

5 0.05-16 NM
SS 0-5

0.05-15 NM
SS 0-5

0.05-18 NM
SS 0-6

0.05-17NM
SS 0-6

0.05-20 NM
SS 0-8

0.05-18 NM
SS 0-8

10
0

m
 A

S
L

1

N/A

Nil
0.1-12 NM

SS 0-4
Nil

2 0.1-13 NM
SS 0-3

0.1-5 NM
SS 0-3

0.1-16 NM
SS 0-5

0.1-10 NM
SS 0-5

3 0.1-17 NM
SS 0-4

0.1-10 NM
SS 0-4

0.1-18 NM
SS 0-6

0.1-16 NM
SS 0-6

4 0.1-20 NM
SS 0-5

0.1-19 NM
SS 0-5

0.1-22 NM
SS 0-7

0.1-20 NM
SS 0-7

5 0.1-23 NM
SS 0-6

0.1-22 NM
SS 0-6

0.1-25 NM
SS 0-8

0.1-23 NM
SS 0-8

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 46 of 111

Table 14 Typical Range Performance Predictions for S-Band Radar

A
n

te
n

n
a

E
le

va
ti

o
n

IA
L

A
 T

ar
g

et

T
yp

e

Standard

Clear
Rain

16 mm/hr
20

 m
 A

S
L 3 0.03-4 NM

SS 0-4
0.03–3 NM

SS 0-4

4 0.03-7 NM
SS 0-5

0.03-5 NM
SS 0-5

5 0.03-10 NM
SS 0-6

0.03-8 NM
SS 0-6

50
 m

 A
S

L 3 0.05-7 NM
SS 0-4

0.05–4 NM
SS 0-4

4 0.05-11 NM
SS 0-5

0.05-8 NM
SS 0-5

5 0.05-14
SS 0-6

0.05-13
SS 0-6

10
0

m
 A

S
L 3 0.1-10

SS 0-4
Nil

4 0.1-14
SS 0-5

0.1-12
SS 0-5

5 0.1-18
SS 0-6

0.1-15
SS 0-6

It is normally sufficient to calculate detection range for small and medium size targets, therefore
IALA targets type 6 and 7 are not included in these tables.
The minimum ranges stated in the tables are those typically achievable from a pulsed radar with a
fan beam antenna. Geographical conditions may set other requirements and other values may offer
benefits to the overall design.

Note the influence from sea clutter increases substantially with antenna height with consequential
reduction in target detectability.

It should also be noted that radar performance predictions are indications and not guarantees of real
world performance. There are many variables within a CARPET-based prediction that can only be
considered to be approximations of target, radar and environment behaviour.

Warning: The use of radar prediction models requires full understanding of their validity and
limitations. Their use as a comparative tool should be performed by radar experts and any
predictions may not represent achievable real world performance. It is recommended that
performance validation against expectations includes live testing.

Ku and Ka band performance indications are not provided due to the limited use of them for VTS.
Supplier information may be used for comparative purposes.

2.5.3.5.1 Probability of Detection and False Alarm Rate

The probability of detection and the false alarm rates, used for calculations, should comply with those
required to meet the operational performance. Please note the definitions of radar PD and radar PFA
(refer to section 2.2.1).

It should also be noted that improved system performance may be obtained by allowing a higher
radar PFA in combination with subsequent, enhanced plot extraction and tracking.

At specified maximum coverage ranges, the single-scan probability of detection values for VTS will
typically lie in the range from 0.7 to 0.9.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 47 of 111

It is normally desirable not to have noise and clutter spikes presented to the VTSO in each scan.
Classically, optimal false alarm rates for VTS applications normally lie in the range from 10-4 to 10-5
for the radar video display. Different values may apply for the tracking, on the condition that tracking
requirements are met, however, with modern high resolution technology there is a tendency to allow
higher false alarm rates and let the extraction and tracking discriminate between noise and targets
of interest.

The false alarms, taken into account in the calculations, should include unwanted information from
noise and clutter, as presented to the VTSO or to the tracker (after signal processing), but not signals
from other unwanted objects.

2.5.3.6 Influence from Propagation

The performance of surface based radar systems is strongly influenced by the electromagnetic
properties of the atmosphere and the surface of the Earth. In free space, electromagnetic waves
propagate in straight lines from the antenna toward the targets and back. However, radars located
near the Earth’s surface should deal with, and adjust to the diffraction and refraction of the
propagating wave.

Performance should, in all cases, be evaluated assuming Standard Atmospheric Conditions,
combined with precipitation and sea state information for the individual location. Evaluation of the
effects from adverse propagation should in addition be included for hot, dry areas of the world, e.g.
the Arab Gulf.

2.5.3.6.1 Propagation in the Standard Atmosphere

An electromagnetic wave observed at a target consists of a summation of an infinite number of
contributions from different paths to the target leading to constructive and destructive contributions
at the target. The return path suffers from similar effects. For small low targets this results in shorter
detection ranges, than the distance calculated by simple line of sight calculations.

In addition, the barometric pressure and water vapour content of the standard atmosphere decreases
rapidly with height, and the temperature decreases slowly with height. This causes the
electromagnetic waves to bend a little towards the Earth’s curvature.

Radar parameters, losses in transmission lines (not only waveguide), processing losses, clutter and
precipitation add to the complexity and, even for the Standard Atmosphere, it is necessary to
combine this with propagation factors by radar calculation tools in order to determine the predicted
performance for a VTS radar sensor. This is typically modelled by increasing the radius of the Earth
by a multiplier (typically 1.33) and assuming straight-line propagation.

2.5.3.6.2 Sub-refraction and Super-refraction

Sub-refraction, bending the electromagnetic waves up, and super-refraction, bending the
electromagnetic waves down, exists when the atmosphere deviates from the standard.

Sub-refraction can be caused by fast reduction of temperature and slower reduction of water vapour
content with height, bending the electromagnetic waves towards space. However, this phenomenon
occurs rarely in nature.

Super-refraction can be caused by temperature increase with height (generally by temperature
inversion) and/or rapid decrease of water vapour with height, decreasing N. Decreasing the
refractivity gradient will eventually cause it to reach the critical gradient, at which point an
electromagnetic wave will travel parallel to the Earth’s curvature.

2.5.3.6.3 Ducts and Trapping Layers

Super-refraction will develop into trapping layers, if the refractivity gradient decreases beyond the
critical gradient, at which point the electromagnetic wave will be trapped and follow the Earth’s
curvature.

Ducts act like waveguides for propagating waves bordered by trapping layers or the Earth’s surface.
In order to couple into a duct and remain in a duct, the angle of incidence must be small, typically
less than 1°.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 48 of 111

Ducting can be categorized into three main types:

 Evaporation duct:
- Weak, caused by evaporation from the sea surface, and only at low levels (maximum of 40

metres ASL);

- Generally increasing the radar horizon, especially for low mounted antennas.

 Surface-based duct:
- Surface ducts caused by low level inversion (increase of temperature /decrease of humidity

with height), up to 500 metres ASL;

- Increase of radar range, depending on duct and antenna height.

 Elevated duct:
- 0.2-2 km above the surface;

- Typical no effect on surface-based antennas.

The effects are typically increased range but also increased amounts of noise and 2nd / multiple time
around returns which may appear as false radar returns.

Notice that the electromagnetic waves are refracted (bent) and not reflected by the trapping layers.

2.5.3.6.4 Evaporation Ducts

Evaporation ducts exist over the ocean to some degree, almost all the time. A change in the moisture
distribution without an accompanying temperature change will lead to a trapping refractivity gradient.
The air in contact with the ocean surface is saturated with water vapour, creating a pressure that is
decreasing to some value above the surface.

This will cause a steep refractivity gradient (trapping) near the surface, but will gradually equalise
towards normal refractivity gradient at a certain height, which is defined as the evaporation duct
height.

Evaporation ducts are generally increasing the radar detection range and the antenna can be located
above the duct and still have extended propagation strength. The effect of evaporation ducts is
usually more noticeable for higher frequency radars. This means that the radar range extension
caused by an evaporation duct will in general be more noticeable for a X-band radar than for a S-
band radar.

For typical coastal radar installations, evaporation duct heights of 6 – 15 metres lead to the longest
detection ranges. Evaporation duct heights of more than 10 metres will also introduce an increased
amount of clutter, setting additional demands to clutter processing and noise reduction capabilities.

For example, investigations of weather data from the Arab Gulf area show that evaporation ducts
exist all the time with typical duct heights of 5 to 25 metres, resulting in increased radar range in 80%
of the time and increased clutter in 50% of the time.

Figure 8 Coverage diagram, in normal atmosphere (left) and including an evaporation duct
(right).

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 49 of 111

2.5.3.6.5 Surface-based Duct

Surface based ducts can be much stronger than evaporation ducts. They occur when the air aloft
is hot (and dry) compared to the air at the Earth’s surface. Over the ocean and near land masses,
dry continental air may be advected over the cooler water surface; either directly from leeward side
of continental land masses or by circulation associated with sea-breeze.

Figure 9 Example of simulated radar coverage in surface based + evaporation ducting
conditions.

In addition to the temperature inversion, moisture is added to the cool marine air by evaporation,
increasing the trapping gradient. In coastal areas, this leads to surface trapping ducts. However,
away from land, this trapping layer may well rise from the surface thereby creating an elevated duct.

The electromagnetic wave will be refracted towards the surface of the Earth and be trapped in the
duct like in a waveguide. This kind of trapping condition greatly increases the surface detection
range - and the amount of noise received. Note that surface detection may occur far beyond the
radar horizon with a “dead zone” in between.

Surface based ducts are often combined with evaporation ducts and examples of radar performance
in such conditions, as illustrated by figure 9.

2.5.3.6.6 Elevated Duct

Generally, elevated ducts occur from descending, compressed and thereby heated air, from
anticyclones, approaching the marine boundary layer and causing ducts. Elevated ducts may also
occur from elevating surface-based ducts.

Surface detection might also occur in this case far beyond the radar horizon with a “dead zone” in
between, adding noise to the radar image.

Figure 10 Coverage diagram, elevated duct

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 50 of 111

2.5.3.6.7 Severe Ducting at Coastlines Adjacent to Hot Flat Deserts

The large temperature variation between night and day in desert areas and the associated pressure
differences between land and sea tend to cause very strong temperature inversion during night-time
and result in strong sea breeze in the afternoons. This can result in very severe ducts. This type of
duct can be very low, as little as 15 metres has been experienced

Range performance is very different for an antenna positioned inside or above these ducts, and
radar systems with an antenna positioned within such a duct will have substantial increase in the
detection range for surface targets. If the antenna is positioned above the trapping layer (outside
the duct), the electromagnetic wave will be refracted and the detection range for surface targets will
be substantially reduced.

Figure 11 Coverage diagram based on a measured condition at a coastline adjacent to hot flat
deserts.

Note. The radar detection using antennas positioned inside the duct (left) and above the duct (right)
corresponded to the simulated coverage diagram.

The sea breeze also causes eddies over the sea, forming distinctive sea clutter patterns. The eddy
results in a “snake” like pattern moving forth and back for a few hours in the afternoon on hot days
with strong sea breezes (see figure 12). Of course, this may disturb display and tracking.

Figure 12 One hour of recordings with trials (snail tracks) shown in red.

Note. The yellow ‘snake’ at sea is an eddy moving back and forth with a speed of approximately 4
knots.

Eddy (yellow)
History (red)

Eddy (yellow)
History (red)

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 51 of 111

2.5.4 Target Separation and Target Accuracy

Target separation (sometimes referred to as discrimination) requirements and target accuracy
requirements should be considered separately.

2.5.4.1 Target Separation

In normal weather and propagation conditions, surface objects within the VTS area should be
separated in presentation, and individually tracked without track swap, at any applicable target speed
when they are positioned apart and with distances as defined by the individual VTS Authority.

The system should be designed in such a way that the required radar separations based on risk
assessments can be achieved in the identified area(s) covered by the VTS service. At long range,
the impact of the height and type of antenna on the resolution performance should be taken into
account. The system should also be capable of displaying and tracking all detectable targets of
interest simultaneously in normal conditions, preferably without the need for manual adjustments by
the VTSO.

The recommended definition of target separation is to specify the point of intersect between the two
returns of point source and similarly sized targets, as being -6dB relative to the peak signal of the
smaller target. A VTSO will normally be able to distinguish between 2 targets on a radar display
using this definition.

For the extraction and tracking process more separation is needed, typically double spacing of that
achieved at the -6dB points.

Warning: Measurement of separation using small floating targets can be unreliable due to target
fluctuations. Instead it is recommended to use small radar reflectors placed in a clutter free land
area, e.g. a paved area or a beach. It is normally sufficient to measure at one or two points in
distance, typically with reflectors placed in the far field beyond 1 nautical mile from the radar. For
short range applications, a similar test at the range(s) of interest may be more appropriate.

Typically, target separation is achieved by a combination of range and azimuth (and Doppler, when
available). The following sections assume separation is achieved individually in each of these
dimensions.

2.5.4.1.1 Range Separation for Small Point Targets

The range separation is, for traditional magnetron radars, linked to the transmitted pulse length, see
table 15. Substantially better range separation may be achieved by pulse compression radars2.

Table 15 Typical Range Separation

Typical Range Separation of Small Point Targets [m]

Basic Standard Advanced

-6 dB points

M
in

im
u

m
 R

an
g

e
S

ep
ar

at
io

n

Less than 5 NM
instrumented range

25 20 15

5-20 NM
instrumented range

75 60 50

More than 20 NM
instrumented range

N/A 100 80

2.5.4.1.2 Azimuth Separation for Small Point Targets

2 Pulse compression may be subject to export restrictions for some countries.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 52 of 111

Guidelines for separation requirements for similar sized, point targets are given by table 16.

Table 16 Typical Azimuth Separation

Typical Azimuth Separation of Small Point Targets

X-Band Radar S-Band Radar

Basic Standard Advanced Standard Advanced

-6

dB

po
in ts

Azimuth separation in
angle (in °)

1.0 0.6 0.5 2.4 1.5

Or distance,
whichever is the

greater [m]
25 20 15 20 15

Note that the definition of azimuth separation has been further refined compared to previous editions
of this guideline; however, expectations to radar performance remain unchanged.

2.5.4.1.3 Separation of Larger Targets

Beyond the separation of point targets, the VTS Authority is recommended to express target
separation requirements in operational terms rather than radar subsystem parameters.

For larger (non-point) targets and for separation of dissimilar sized targets, the definition of
separation is highly dependent on physical size, aspect angles, relative return amplitude, pulse
stretch, and other radar characteristics. System capability should be assessed by live testing of
predefined scenarios, as modelled or predicted performance can give misleading results.

Note: In the special case of offshore installations with low traffic density combined with severe
consequences of accident, it is recommended that target separation equivalent to Basic capabilities
are considered, whereas other operational requirements should be Advanced.

2.5.4.1.4 Doppler Separation

The use of Doppler separation (based on target radial velocity) to achieve successful target
separation, can improve performance, however, single targets can create multiple, complex Doppler
returns which can lead to confusion when associating track updates with existing tracks. Therefore,
it is generally suggested that there should be a separation of at least one Doppler resolution cell
when relying on Doppler separation.

Radars incorporating Doppler or MTI processing are subject to Doppler side lobes which in addition
can limit Doppler separation of smaller fast moving targets from large targets at the same range.

2.5.4.2 Target Position Accuracy

The system should be designed in such a way that the defined radar target accuracy is aligned to
the core operational requirements.

Several elements of a VTS system contribute to the track accuracy and these should be
appropriately budgeted for before deriving the radar sensor accuracy requirements. The target
tracking requirements contained in Section 9 should be used in combination with knowledge of the
design of the target tracking function to derive the individual radar sensor measurement accuracy
requirements. Typical target position accuracy is provided in table 17. This includes the effects of
quantisation noise (related to radar cell size), plot extraction, calibration and installation inaccuracies.

The impact of the antenna height on the measuring accuracy (slant range vs. plan range) is additional
to the figures.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 53 of 111

Table 17 Typical Target Position Accuracies

Typical Target Position Accuracies (RMS) for Small Point Targets

Basic Standard Advanced

X-band S-band X-band S-band X-band

R
an

g
e

(S
la

n
t

ra
n

g
e

fr
o

m

ra
d

ar
 t

o
 t

ra
ili

n
g

ed

g
e

o
f

re
tu

rn
)

Maximum fraction of
instrumented range

0.50% 0.20% 0.10%

Or absolute value,
whichever is the

greater [m]
15 10 5

A
zi

m
u

th
 Maximum angular

error (in °)
0.50 1.00 0.35 0.50 0.25

Or absolute value,
whichever is the

greater [m]
15 20 10 10 5

Warning: Measurement of accuracy using small floating targets can be unreliable due to
target fluctuations. Instead it is recommended to use small radar reflectors placed in a clutter
free land area, e.g. a paved area or a beach. If a suitable land area is not available, the
measurement of accuracy should be carried out in a calm sea area.

It is normally sufficient to measure at one or two points in the distance, typically with reflectors
placed in the far field beyond 1 nautical mile from the radar. For short range applications a
similar test at the range(s) of interest may be more appropriate.

2.5.5 Update rate

The required radar update rate is determined by the behaviour of the expected target types. Typical
update rates for VTS lie between 2 and 4 seconds, however, values outside this range may offer
alternative benefits to the overall design.

For short range applications with requirements to follow fast manoeuvring targets, update rates of 1-
2 seconds may be beneficial. Up to 10 seconds may be preferable for very long range applications.

Note that tracking performance, especially the continuity of tracks, can be highly dependent on the
radar update rate and there is a trade-off between radar sensitivity, accuracy and the ability to follow
fast manoeuvring targets.

2.5.6 Radar Dynamic Capabilities and Constraints

2.5.6.1 Dynamic Requirements

The dynamic range of the radar should, in normal weather and propagation conditions, detect and
process the surface objects specified by the VTS Authority. This should be achieved without
significant side lobes, degradation of target appearance, degradation of detection or degradation of
separation capability.

The dynamic range is determined by:

 The ratio between the largest nearby objects expected and the smallest distant objects to be
detected;

 Target return signal fluctuations including multipath.

Requirements for the radar(s) can be determined from the characteristics of the objects in the
coverage area of the individual radar. The characteristics of objects typically considered and the

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 54 of 111

corresponding dynamic range, as a function of RCS and detection range, can be determined from
figure 13.

The figure represents targets in free space. This is normally sufficient for the determination of VTS
radar requirements when combined with 10 dB allowance for target fluctuations.

Notes: If more accurate determination than that from the graph in figure 13 is deemed
necessary, this can be performed using performance evaluation tools, combined with
evaluations of near range effects.

Technology limitations may restrict compliance with the extreme dynamic range that could be
derived from figure 13. The numbers suggested in the notes in figure 13 are achievable at the
time of compilation of this document (2015).

Figure 13 Dynamic characteristics of signal received versus target RCS and target range (in
NM) for point targets in free space

2.5.6.2 Sidelobes

Side lobes (see figure 14) are unwanted, as they will limit the size of a small Radar Cross Section
(RCS) target that can be detected next to a large RCS target. The ratio between the peak level of
the target and the highest side lobe is called the Peak Side Lobe Ratio (PSLR).

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 55 of 111

Figure 14 Side lobe effects

Typically, azimuth (antenna) side lobes are the only contributor in traditional magnetron pulse radars.
FMCW and pulse compression radars are subject to range as well as azimuth side lobes.

Table 18 Maximum Side Lobe Level Relative to Non-saturating Target Signals

 Level

Basic Standard Advanced

Maximum near side lobe level
(within +/- 10 in azimuth and +/- 250 metres in

range from any target)

- 52 dB
(-26 dB one way)

- 54 dB
(-27 dB one way)

- 56 dB
(-28 dB one way)

Maximum far side lobe level
(outside +/- 10 in azimuth and +/- 250 metres

in range from any target)

- 66 dB
(-33 dB one way)

- 68 dB
(-34 dB one way)

- 70 dB
(-35 dB one way)

Side lobes should be sufficiently low to avoid masking of smaller targets in the proximity of large
returns from targets or clutter. In addition, low side lobes minimise the probability of false targets
arising from other large returns. Table 18 recommends the maximum allowed signal presented to
the display and plot extractor, originating from antenna and range (or time) side lobes.

The figures account for two way propagation, therefore the antenna side lobe requirements (one
way) equal half the values indicated (dB s divided by 2).

Also note that structures near antennas (in some cases up to 100 metres) tend to distort wave
propagation and, thereby, increase the azimuth side lobe level in the direction of such structures.

2.5.6.2.1 Doppler Side Lobes

Radars incorporating Doppler or MTI processing are also subject to Doppler side lobes which can
limit detectability of smaller targets competing with large clutter, but these radars offer performance
benefits when compared to radars without Doppler or MTI processing.

Currently (2015), typical VTS radars do not achieve Doppler side lobe levels which are comparable
to the figures in table 18 due to cost constraints. 30 to 40dB is a realistic expectation and this
imposes a corresponding limitation on the visibility of small targets competing with Doppler side lobes
from large returns at the same range.

2.6 Functional Requirements

The radar service in a VTS should, as a minimum, support the operational functions specified by
section 1.4 as well as the functions listed below.

These functions may be hosted by the radar sensors or other parts of the VTS system.

Range (time) side lobes

Antenna side lobes

Target

Target

.
Unwanted side lobes Clean target echo

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 56 of 111

2.6.1 Operational Outputs

The output from a radar service should include radar image data and track data. In addition, the
output from the radar service may include clutter data to enable identification of, for example; squalls,
oil spills, ice detection, wave height, etc.

2.6.2 Operator Functions

Radar functions should be designed and implemented to optimise performance and minimize VTSO
workload to the level practical. Ideally, the VTSO should only need to control basic functions such
as start and stop.

Each radar site should be designed and equipped to reduce the adverse effects of rain and sea
clutter and enhance the probability of target detection and it is recommended to make adaptation to
changing weather conditions, etc. automatic to reduce VTSO workload. However, it might be
necessary to implement dedicated operational modes e.g. for adaptation to weather.

Manual override of automatic functions should always be possible.

2.6.3 Clutter and Noise Reduction / Management

Appropriate, clutter reduction or clutter management should be available to meet the performance
requirements.

This will typically include:

 White noise suppression

 Interference rejection

 Sea and rain clutter processing

 Adaptation to varying propagation conditions.

The features should preferably be automatic for systems requiring standard or advanced capabilities.

2.6.4 Elimination of False Echoes

The radar should also be designed and installed so as to eliminate, to the maximum extent possible,
false echoes caused by side lobes, reflections from nearby structures or second/multiple time around
echoes.

2.7 Radar Design, Installation and Maintenance Considerations

The radar systems should in general be designed taking the general considerations in Section 1 into
account.

Special safety precautions for radar should include but not be limited to those applicable for Rotating
Machinery, Radiation Hazards and Electrical Shock.

Special precautions should also consider lightning protection, wind load on antennas and access to
the systems, including antennas for installation and maintenance. Turbulence, asymmetrical wind
and vertical wind components should be considered with reference to the descriptions in Section 1.

Waveguides should in general be kept as short as possible. Their length and associated losses
need to be included when determining system performance. Waveguides should always be
equipped with dehumidifiers or simple desiccators.

Concerning the lightning rod it is recommended to place this in a blanked sector or in a direction of
low practical importance.

2.7.1 Service Access

Service access should be possible at the individual radar location.

A local service display at each radar sensor, providing radar control, BITE results and other specified
radar information is recommended.

To the extent practical, service access should be possible remotely, for example, at the central
monitoring location for the VTS network.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 57 of 111

2.7.2 Antenna Accessibility

When siting a radar, the accessibility should be carefully considered – for example an access ladder
and maintenance platform may be required to ease maintenance on a tower or tall building.

2.7.3 Antenna Robustness

The installation of a radar can introduce problems resulting from high winds. In some cases it may
be appropriate to separately specify both the survival wind limits and a lower operational wind limit
within which the system should not be degraded due to the normal weather conditions specified for
that location. High winds can affect the motor and gearbox design and can affect the instantaneous
rotation rate at varying angles to the predominant wind direction. The build-up of ice in some climates
should also be a consideration.

Plot accuracy can be affected by high winds and the overall system azimuth accuracy should
consider torsional errors arising from high winds.

In extreme conditions, it may be appropriate to house the rotating radar antenna within a static
radome although this can increase costs and RF losses and complicate maintenance of some
components.

2.7.4 Choice of Upmast versus Downmast Transceivers

The radar designer may also have a choice of whether to locate the transceiver upmast or downmast.
In the latter case, a waveguide run may be required to link the RF output / input of the transceiver to
the antenna. Such a run of waveguide will introduce losses which should be considered as a part of
the evaluation of the predicted performance of a given radar installation.

Conversely, an upmast transceiver installation may be more difficult to access for maintenance and
servicing than a downmast transceiver which might also benefit from an environmentally controlled
location and consequent improvement in equipment reliability.

Further issues might include the need to transfer high bandwidth video (on copper, fibre or
microwave link etc.) which can influence the radar designer’s selection of whether to use an upmast
or downmast transceiver. Incorporation of transceiver redundancy can also influence the choice of
transceiver location.

2.7.5 Built In Test Equipment

BITE should include monitoring of functions and performance. Communication of summary alarms
and system status to a central monitoring system may be required. It is recommended that detailed
BITE results are made accessible for remote monitoring, especially for radars installed in locations
that are difficult to access.

2.7.6 Protection against Extreme Events

Authorities responsible for VTS areas subject to adverse weather such as cyclones, typhoon,
hurricane, and tornado should consider the potential impact and specify requirements to equipment
survival. Radar operation is normally suspended in such conditions.

Refer to Section 1, Section 1.4.3 for further guidance

2.8 Verification of Function and Performance Requirements

Refer to section 13 for general guidelines.

It is recommended to base acquisition of radars and subsequent verification after installation on the
basis of measured performance data using real targets.

Such measurements should be carefully analysed including the influence from weather and
propagation.

Note: Verification of radars using floating point targets, such as corner reflectors or Lunenburg
reflectors, is subject to large inaccuracies due to sea surface movements and variations in
propagation.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 58 of 111

It is suggested to measure the radar cross section of real targets and use those for actual
measurements.

Radar cross section measurement of targets should be made in calm sea conditions, at close
range and using stable (not moving) Luneburg reflectors as reference.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 59 of 111

3 AUTOMATIC IDENTIFICATION SYSTEM

3.1 Introduction

The purpose of this section is to support Competent and VTS authorities in the understanding of AIS
performance, supporting the design of the AIS service and its contribution to the VTS traffic image
(situational awareness).

AIS operates within the marine VHF band and has the same limitations as VHF communication.
Secondly, an AIS reported position is primarily based on GNSS-sourced positional data with
associated capabilities and constraints.

VTS Authorities could consider recommending Class-A devices for non-SOLAS vessels that
participate in VTS or provide support for VTS operations.

3.2 Definitions and References

3.2.1 Definitions

For general terms used throughout this section, please, refer to reference [1].

3.2.2 References

[1] IALA Recommendation A-124 - On the AIS Service.

[2] IALA Binary message register - Collection of regional applications for AIS application
Specific Messages of regional applications for AIS Binary Messages (http://www.iala-
aism.org/iala/files/newitems3.php).

[3] IALA Guideline N° 1028 - On the Universal Automatic Identification System (AIS)

[4] IALA Recommendation V-125 - The use and presentation of symbology at a VTS Centre

[5] IALA Recommendation A.126 - Use of AIS in Marine Aids to Navigation Services

[6] IALA Recommendation e-NAV144 – On Harmonised Implementation of Application-Specific
Messages

[7] IMO SN.1/Circ.289 - Guidance on the Use of AIS Application Specific Messages

[8] ITU-R M.1371- Technical characteristics for an automatic identification system using time-
division multiple access in the VHF maritime mobile band

[9] IEC 62320 - Maritime navigation and radiocommunication equipment and systems –
Automatic identification system (AIS) – Part 1: AIS Base Stations – Minimum operational
and performance requirements, methods of testing and required test results

3.3 Objective of AIS

The objectives of AIS in VTS are:

 Automatically receive information from AIS-equipped vessels, including the ship’s identity,
ship type, position, course and speed over ground, navigational status and other safety-
related information;

 Monitor and track AIS-equipped vessels;

 Exchange data with AIS-equipped vessels;

 Support value added functions over the AIS infrastructure;

 Manage AIS-based Aids to Navigation (including virtual and synthetic AtoN).

 Provision of vessel identification and location information to the VTS traffic image;

 Provision of vessel manoeuvring and voyage related data to the VTS;

 Provision of facilities to enable transmission of information between the VTS and the mariner.

3.4 Physical Implementation of VTS AIS

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 60 of 111

3.4.1 Equipment

The Physical Equipment options for a VTS Authority are as follows:

 AIS base station;

 AIS limited base station;

 AIS receiver;

 AIS repeater;

 AIS Aid to Navigation (AtoN).

In all cases, careful consideration should be given as to whether the information is sufficient to
support the required VTSO tasks.

An AIS repeater may be used to extend the AIS coverage area of a VTS system.

AIS can be an integral part of an Aid to Navigation such that the AtoN position and other AtoN-related
data can be transmitted over the AIS network and received by ships.

3.3.2 AIS Licensing and Siting

An AIS base station will need to be licensed by the appropriate national Radio Communications or
Broadcast Authority in most countries. The licensing process will also determine any restrictions
regarding the siting of the AIS base stations and their aerials. Potential AIS base station sites are
determined based upon a cellular mapping of all base station sites (See section 7 of IALA
Recommendation A-124). AIS Cells are 30NM x 30NM square with a limit of two (2) base stations
to each cell. One of the AIS base stations within a cell is configured to transmit its Fixed Access
TDMA (FATDMA) information on one of the AIS VHF frequencies and the other base station is
configured to transmit its FATDMA information on the other AIS VHF frequency. However, if an
adjacent cell has less than 2 base stations (this can include a cell that is adjacent and inland), then
additional base stations can be included by borrowing the allocation from the adjacent cell. The cell
size also means that AIS VHF aerials should not be positioned higher than approximately 35m above
sea level.

The limit of two base stations per cell is to ensure that the number of FATDMA slots is not excessive
in any one geographic area. AIS base stations can transmit their own position so that the port
appears on the ECDIS display of incoming vessels. However, the position transmission is repeated
in a fixed slot on every AIS net cycle and, therefore, it consumes a fixed amount of the AIS bandwidth.
If there are too many timeslots allocated for FATDMA, it reduces the availability of TDMA slots which
are used by the AIS transponders on-board vessels for their normal position and ID transmissions.

It should also be noted that if the base station does not need to transmit its own position and,
therefore, does not use FATDMA, then the number of base stations per cell can be increased.

Every AIS base station has a MMSI (Maritime Mobile Service Identity). Where a VTS system has
multiple AIS base stations to cover a large VTS Area, each base station can be given the same
virtual MMSI so that the whole VTS system appears with a single identity. The MMSI will normally
be issued by the appropriate national Radio Communications or Maritime Authority when licensing
the use of AIS frequencies.

3.5 Operational Requirements

AIS may provide timely, relevant and accurate information to VTSOs to support the compilation of
the VTS traffic display. It provides automatic vessel position reports and movement information as
it is received at base station sites. Where radar is installed as part of the VTS sensor suite, the AIS
information should be correlated with the radar target data to ensure that each vessel within the VTS
area is represented by a single track on the VTS Traffic Display. AIS also provides supporting
information about the ship and its current voyage that may be integrated with other port operations.

The provision of information from the VTS to the mariner and vice versa is supported by AIS through
the use of short text messaging and the global and regional binary messages within the AIS protocol.

3.6 Functional Requirements

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 61 of 111

3.6.1 Support to the VTS Traffic Image

3.6.1.1 Target Tracking

The Automatic Identification System (AIS) provides identification and position to enable the VTSO
to monitor and track vessels within the VTS Area. AIS transmissions consist of bursts of digital data
‘packets’ from individual stations, according to a pre-determined time sequence. AIS data consists
of shipboard information such as position, time, course over ground (COG), speed over ground
(SOG) and heading.

The AIS position reporting rate is dynamic and will change, depending on the speed of the reporting
vessel and whether the vessel is manoeuvring or not. For a class-A transponder, the nominal
position reporting rate is once every 10 seconds. For a high-speed and/or manoeuvring vessel, this
rate may increase up to once every 2 seconds. Conversely, for a vessel, moored or at anchor, the
position report rate may drop to once every 3 minutes.

Although the standard position reporting intervals are normally sufficient, an AIS Base station may
be used to temporarily increase the position report rate of targets of interest. AIS may enhance
situational awareness for the VTSO by improving the detection of vessels that are obscured from
line of sight associated with other sensors. As a cooperative means of identification and detection,
the AIS element of a VTS will receive data from any vessel that is equipped with a transponder even
in severe sea and rain clutter conditions.

3.6.1.2 Aids to Navigation

AIS AtoNs (including real and virtual AtoNs) will be presented to the VTSO through the traffic
image.

3.6.1.3 Voyage-Related Data

AIS provides facilities for mariners to enter details of their voyage, ETA and cargo etc. This static
data is part of the standard AIS transmissions at 6 minute intervals or on request. The static data
may be received by the VTS system and can be used to support VTMIS applications such a Port
Information Management databases. Note, however, that, due to the absence of any commonly
agreed procedure to update this data, it may not be present, be outdated or simply incorrect.

3.6.2 Information Exchange between VTS and Mariner

3.6.2.1 Text Messaging

A VTS Authority could use AIS to send free-format text messages to a vessel at sea. Such messages
are intended to be for safety-related purposes. When received, AIS text messages will appear on
the Minimum Keyboard Display (MKD) of the on board AIS system, and could also be displayed on
other systems such as ECS/ECDIS. Note, however, that AIS text messages are not a replacement
for voice communication; a VTSO should not assume that AIS text messages were received and
read on-board.

AIS text messages can be addressed either to a specified destination (MMSI) or broadcast to all
ships in the area. The content should be relevant to the safety of navigation, e.g. an iceberg sighted
or a buoy not on station. Such messages are limited to a maximum of 156 characters for an
addressed message and 161 characters for a broadcast message. Although unregulated, AIS
messages should be kept as short as possible (preferable less than 48 characters for an addressed
message and less than 53 characters for a broadcast message).

3.6.2.2 Binary Messaging

In addition, AIS has facilities for sending and receiving binary messages (there are 4 types of binary
messages within the AIS protocol) and these can be used for supporting and ‘value added’
applications. Binary messages are specified as “global” or “regional”, where the global messages
are in accordance with reference [7] and the regional messages may be defined by appropriate
authorities (see references [2] and [6] for further details).

The AIS infrastructure and protocol provides facilities to enable application developers to produce
new functionality and capability though the use of the binary messaging features. All such

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 62 of 111

developments and message sets should be consistent with the purpose of AIS in respect to
enhancing Safety of Life at Sea.

It should be noted that the approval of the appropriate National Authority may be required for the
use of the AIS VHF data link for a supporting application. One example of a supporting application
is the transmission of specific hydrographical data.

It is recommended that National Authorities should monitor and coordinate the use of binary
messaging within their area of responsibility to ensure that the necessary facilities for ship reporting
via the VHF Data Link (VDL) are not compromised.

3.6.2.3 Aids to Navigation

AIS base stations, as part of a VTS System, can be configured to broadcast synthetic and/or virtual
aids to Navigation (AtoN). See definitions detailed in IALA Recommendation A.126 [5]

AIS may be integrated with a physical AtoN for monitoring and control purposes and, also, in such
a way that other data sources, hosted on the AtoN, can be managed through the main VTS Traffic
Display. A physical AIS AtoN could be configured to transmit further virtual or synthetic AtoNs.

3.6.3 Assigned Mode

VTS may use the AIS Service capability to change the reporting mode (from autonomous to assigned
mode, for example) of selected shipboard AIS units. This will enable the ship station to operate
according to a specific transmission schedule, as determined by the VTS Authority.

3.7 Specific Design, Configuration, Installation and Maintenance Considerations

3.7.1 Interference

AIS may be susceptible to interference from adjacent channels. When siting AIS base stations, due
consideration should be given to frequency allocations adjacent to AIS channels to avoid possible
service disruption.

3.7.2 Coverage Aspects

In general, AIS design coverage ranges should approximate VHF voice communication ranges.
However, actual vessel traffic density or geographic considerations (i.e., mountains or other VHF
occlusions) may determine the need for additional base stations.

When estimating the size of the operational coverage (operational cell) for shore facilities, an
important consideration is the traffic load – number of mobile AIS stations within the area.

For example, calculations in one port have indicated that an AIS base station could accommodate
less than 300 active AIS units.

For further information, please refer to Reference [1].

Where the VTS Area extends beyond the coverage of a single AIS base station, the recommended
approach is to extend the VTS Network with additional base stations or to connect to a separate AIS
network, such that the required coverage is achieved. Where it is not possible to extend the VTS
network, AIS repeaters could be used.

A repeater provides a simple means of extending the AIS coverage, however, at a cost of halving
the capacity of the system! For this reason, AIS repeaters are not recommended for use in areas of
high traffic density.

3.7.3 AIS Overload Conditions.

With the growth of the number of vessels, equipped with AIS, and the available bandwidth of AIS,
there are more and more areas where AIS reception is degraded due to overload conditions.
Possible consequences include decreased effective reporting rates of vessels, causing problems
for data fusing, and Class-B transponders cannot report due to lack of time slots.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 63 of 111

This may lead to a stale or incomplete vessel traffic image without notification to the VTSO, and
vessels may not see each other when reliant on the use of Class-B transponders, especially in areas
where there is limited or no radar coverage.

3.7.4 Data Integrity

AIS position information is, in principle, obtained through GNSS. There is a possibility of GNSS-
sourced positional data being corrupted due to (satellite) equipment faults and intentional or
unintentional interference (of the satellite-originated signals). Where possible, safeguards should
be considered within the VTS system to assess the integrity of positional data when two or more
sources of such data are available. Note, that corruption of position data may result from an incorrect
time stamp

3.7.5 Installation and Maintenance

VTS is a shore based operation and as such it should use AIS physical equipment intended for on-
shore use. VTS should therefore not use the physical (mobile Class A or Class B) transponder
equipment intended for installation on a vessel.

The outdoor installations for AIS systems should be specified taking the considerations in Section 1
into account. This should also consider maintenance access, lightning protection and wind load on
antennas. The build-up of ice in some climates should also be a consideration.

The AIS base station equipment should be housed indoors and in a controlled environment, as would
be used for other IT network components. AIS base stations are typically 19” rack mountable and
therefore all network and power connections will normally reside within the 19” equipment rack.
Installation should therefore be simple and uncomplicated. For remote sites, where access may
take more than 1 or 2 hours, the concept of a duplicated / hot standby configuration should be
considered.

Standard maintenance procedures should apply to the base station and network connectivity.
However, for the outdoor aerial equipment, regular checks should be made to ensure that the aerials,
and cable runs to the aerials, are not damaged.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 64 of 111

4 ENVIRONMENTAL MONITORING

4.1 Introduction

The aim of this section is to:

 Identify functional and operational requirements for gathering, processing and display of
environmental data in VTS; and

 Provide guidance on design and installation of such equipment.

Hydrological, meteorological, Oil Spill and any other environmental information, that the VTS
Authority requires, should be integrated into VTS applications to provide the VTSO a real-time
assessment of the environmental situation in the VTS area. Information collected from this
equipment may be provided to ships to assist in assessment of the prevalent conditions.

The protection of the environment is an issue that has grown significantly in importance, both
politically and socially, over recent years. The environmental impact of normal commercial activities
is analysed such that risk reduction measures can be determined and implemented. Traditionally,
VTS Authorities have collected environmental data simply to support their VTS activities. However,
many VTS Authorities have their VTS areas in, or alongside, marine protected areas or maritime
reserves where any damage to the environment should be avoided.

Therefore, the VTS should consider two aspects of environmental monitoring:

 Navigation Data Collection;

 Environmental Protection.

Navigation Data Collection includes the traditional environment monitoring sensors, typically referred
to as the hydrological / meteorological (hydro/meteo) systems. Typical meteorological variables are
those provided by weather stations and include air temperature and humidity, wind velocity and
direction, rainfall, air pressure and visibility. In certain locations, hydrological variables such as tidal
level, and current direction and velocity may also be required. Hydrological data may be obtained
through real sensors or available in predictive tables/databases from national authorities. Sensors,
providing this data, usually are located at remote sites and communicate data to a VTS centre via a
telecommunications or radio link. Alternatively, wave height, direction and surface current could be
derived from the main VTS radar through software processing. The accuracy of such measurements
from dedicated sensors and from analysis of radar-originated data should be evaluated as part of
the VTS design process.

An Environmental Protection system could include implementing additional capability that provides
early detection of any polluting incidents that may be caused by visiting vessels. This early detection
of pollution could be achieved through the software processing of the VTS radar signals or by
specialist sensors that are designed to detect oil, or other pollutants, in the water.

4.2 Definitions and References

4.2.1 Definitions

For general terms used throughout this section, please, refer to reference [2].

4.2.2 References

There are many applicable IMO, IEC, WMO and other requirements. These include, but are not
limited to:

[1] WMO - Guide to Meteorological Instruments and methods of Observation

[2] WMO - International Meteorological Vocabulary

[3] IMO Resolution A.686(17) - Code on Alarms and Indicators (and MSC.39(63) Adoption of
amendments to the Code on Alarms and Indicators)

[4] IMO Resolution A.694(17) - General Requirements for Shipborne Radio Equipment forming
Part of the Global Maritime Distress and Safety System (GMDSS) and for Electronic
Navigational Aids

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 65 of 111

[5] IEC 529 - Degrees of protection provided by enclosures (IP Code)

[6] IEC 721-3-6 - Classification of environmental conditions

[7] IEC 60945 - Maritime Navigation and Radio communication Equipment and Systems

[8] IEC 61162 - Digital Interfaces for Navigation Equipment within a Ship

[9] IMO Resolution A.915(22) - Maritime Policy for the Future Global Navigation Satellite
System (GNSS)

4.3 Characteristics of Environmental Sensors in VTS

For hydro/meteo systems within a VTS system, measurement sensors should be installed and
located by the VTS Authority in consultation with hydrologist/meteorologist(s) and Local Authority
standards. The sensor identification and location should be provided.

The measurements/sensors may include:

 Wind speed / Wind direction / Wind gust;

 Air temperature / Relative humidity;

 Precipitation;

 Barometric Pressure (atmospheric pressure);

 Visibility;

 Water temperature / Water level;

 Height of tide;

 Current speed (may be required at various depths);

 Current direction (may be required at various depths);

 Wave height / direction (also used to indicate wave height anomalies that might indicate oil
spill);

 Ice coverage / thickness;

 Salinity

The hydro/meteo data is transmitted to the VTS centre and presented to the VTSO in order to support
decision making associated with the safe navigation of vessels and protection of the environment.
In cases of severe weather conditions this information is particularly important.

4.4 Operational Requirements

4.4.1 Information Presentation

The results of the meteorological and hydrological measurements should be transmitted in WMO
standard units and displayed in user-selectable format.

Refer to Section 10.4.2 for presentation requirements.

4.4.2 Malfunctions and Indicators

As a minimum requirement, malfunctions, warnings, alarms and indicators should respond to the
requirements of IMO Resolution A.686(17) (ref. [1]). Additional requirements may be required,
depending on the individual type or purpose of the sensor.

In particular, where measurements from a number of sensors overlap or provide coverage for
adjacent areas, the identification of potentially anomalous readings should be included within the
functionality of the data processing to reduce the possibility of incorrect decisions and to highlight
the need for maintenance or inspection of the sensors.

4.4.3 Accuracy

Where a VTS Authority determines a need to establish their own monitoring stations, it should be
noted that the individual VTS Authorities, in conjunction with hydrographical and meteorological
experts, should determine the accuracy and availability requirements for each VTS Centre, as these

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 66 of 111

will be based on individual circumstances. Table 19 gives an indication of typical measuring range
and minimum accuracy requirements for various common environmental parameters.

Note: The availability requirement should be as prescribed by IMO A.915(22) (ref. [9]).

Table 19 Environmental Sensor Requirements

Parameter
Measuring

Range
Minimum Accuracy Remarks

Height of Tide
0 to 20 m (or
greater)  0.01 m

Rate of Tidal Stream/
Current

0 to 10 m/s  1%
Maximum value to reflect local
conditions

Direction of Tidal
Stream/Current

0° to 360°  5°

Wave Height 0 to 20 m
 0.1 m, for  5 m
 10%, for > 5 m

Wave Direction 0° to 360°  20°

Wind Speed
0 to 75 m/s  0.5 m/s, for  10 m/s

 5%, for > 10 m/s

Wind Direction 0° to 360°  3°

Visibility 10 to 20,000 m
 50 m, for ≤ 600 m

 10%, for 600 m – 1500 m
 20%, for > 1500 m

Air Temperature -10° to +50° C  0.3° C
The measuring range should be
aligned to the applicable
hot/cold climate category area

Air Humidity 0 to 100% RH  2% RH

Air Pressure 920 to 1080 hPa  0.3 hPa

Sea Surface
Temperature

-2° to + 40° C  0.5° C
The measuring range should be
aligned to the applicable
hot/cold climate category area

Ice Coverage - -
Typically, measured by satellite
remote sensing

Ice Thickness - -
Typically, measured by satellite
remote sensing

Oil Spill - -
Typically measured by satellite
or radar remote sensing

Salinity 0 to 70 PSS  1%

Note: For air temperature, air humidity, air pressure and salinity accuracy. The accuracy
values may be sufficient for shipping activities but if the information is to be used for scientific
purposes (e.g. oil spills, environmental responses etc.) these values may need to be more
stringent.

The VTS system requirements should also specify the time periods over which the various
data parameters should be updated and may be averaged, if required, as these factors will
depend upon the local circumstances pertaining to the VTS system.

4.5 Functional Requirements

This section describes the essential functions of the hydro/meteo system for inclusion and integration
within the overall VTS system.

Environmental measurements are made by dedicated and/or multipurpose sensors positioned
throughout the VTS area (and its approaches) such that an overall environmental picture can be
determined, taking account of the possibility of anticipated variations arising from the particular
geography of the VTS location.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 67 of 111

Measurements are transmitted by the communication system to a VTS centre for analysis, system
wide processing and subsequent display to the VTSO in user-selectable format. The measured data
is to be presented both numerically and graphically (in chronological order).

The VTS Authority may also require such data to be stored for a predefined period (e.g. up to one
year).

It is essential that a VTS Centre also has access to external local hydro/meteo information relevant
to the VTS area(s). In addition, the VTS system can, if required by the VTS Authority, disseminate
the available environmental data to the VTS users (shipping etc.) and to external allied services.

4.6 Design, Installation and Maintenance Considerations

The environmental monitoring systems should be specified taking the considerations in Section 1
into account. This should also consider maintenance access, lightning protection and wind load on
antennas. The build-up of ice in some climates should also be a consideration.

Key aspects, related to design and installation, include:

 Suitability to meet range, accuracy and update rate requirements;

 Location within the VTS area and its approaches;

 Durability and resistance to environmental conditions;

 Interference;

 Power supply requirements / options;

 Installation;

 Maintenance;

 Interfacing;

 Back-up arrangements;

 Safety Precautions.

4.6.1 Suitability to Meet Range, Accuracy and Update Rate Requirements

Individual sensors (multipurpose where appropriate) should be selected to provide the specified
range, accuracy and update rate requirements.

4.6.2 Location within the VTS Area and its Approaches

The network of environmental sensors should be part of a coherent sensor network designed to
achieve the VTS system needs (coverage, appropriate accuracy in areas of different assessed risk,
redundancy etc.)

4.6.3 Durability and Resistance to Environmental Conditions

Electronics installed externally should be in a suitable environmental enclosure. IEC requirements
for environmental conditions should be applied as practicable.

4.6.4 Interference

These sensors should comply with applicable international standards and regulations. IEC
requirements (IEC 60945) (ref. [7]) refer.

4.6.5 Power Supply Requirements / Options

Relevant IEC requirements should be applied. In remote locations, due to the low power
consumption of hydro/meteo sensors, authorities should consider use of alternative power (e.g. solar
panels or wind vanes), in lieu of generators, when commercial power is not available.

4.6.6 Installation

Requirements concerning the installation of sensors, wiring and the arrangement of the equipment
providing hydro/meteo information to the VTS centre should be determined in accordance with
national and international standards where applicable. Operational requirements will determine

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 68 of 111

where sensors are to be located and how many are required. Sites for sensors should be selected
based upon optimising data relevant to the VTS. Other considerations include:

 Availability of power;

 Protection against vandalism;

 Housing and co-location with existing VTS, AtoN, or other suitable infrastructure.

Relevant IEC requirements should be applied. For example:

 IEC 529 ‘Degrees of protection provided by enclosures (IP Code)’ (ref [5]);

 IEC 721-3-6 ‘Classification of environmental conditions, Part 3: Classification of groups of
environmental parameters and their severities; Ship environment’ (ref. [6]);

 IEC 60945 ‘Maritime navigation and radio communication equipment and systems - General
requirements, methods of testing and required test results’ (ref. [7]);

 Local national wiring standards / regulations.

The environmental requirements for operation and survivability of environmental sensors and
associated equipment should be determined by the VTS Authority and referred to Section 1.4.3 -
General design, configuration installation and maintenance consideration.

4.6.7 Maintenance

Possible requirements, in addition to IMO Assembly Resolution A.694(17) (ref. [4]) concerning
maintenance, should be determined. Location considerations for sensors should include
maintenance, repair, and accessibility requirements.

4.6.8 Interfacing

The typical information to be interfaced for the hydro/meteo service are described under the
Operational Requirements, see Section 4.4.

For the interfacing of hydro/meteo services to VTS equipment, several different standards are in use.
Among those standards, IEC 61162, Digital Interfaces for Navigation Equipment within a Ship (part
1 and part 3) (ref. [8]), has been applied for these applications. In addition, the WMO has developed
an interface standard for hydro/meteo applications (ref. [1]).

For the interface between a VTS and its users, hydro/meteo data should follow standardised data
exchange formats, e.g., XML. (In addition, a time stamp and source should be provided.)

4.6.9 Backup Arrangements

Depending on the individual type of the equipment, requirements concerning back-up and fall-back
arrangements should be determined based on VTS requirements, availability and risk assessment.

4.6.10 Safety Precautions

Depending on the individual type of the equipment, requirements in addition to IMO Resolution
A.694(17) (ref. [4]) should be determined based on local occupational health and safety requirements
and regulations.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 69 of 111

5 ELECTRO-OPTICAL SYSTEMS

5.1 Introduction

An Electro-Optical System (EOS) consists of imaging devices, such as daylight CCTV, day/night
CCTV, Infrared- and laser-illuminated cameras.

Imaging devices (or sensors) provide visual situational awareness and can be used as primary VTS
sensors, as additional sensors to Radar, AIS and other sensors and for perimeter and building
surveillance.

When used as a VTS sensor, EOS data may be integrated into VTS applications to provide the
VTSO real-time situational awareness within the range of the EOS equipment.

5.2 Definitions and References

5.2.1 Definitions

The following definitions are used within the context of an imaging system:

Detection: The VTSO can observe an object on the water surface.

Recognition: The VTSO can recognize an object and classify it according to its shape (such as a
container ship or a ferry boat)

Identification: The VTSO can positively identify the object (e.g. ship name or MMSI)

5.2.2 References

[1] Electronics Industry Association (EIA) - Recommended Standard RS-170

[2] Convention on Safety of Life at Sea (SOLAS) (Chapter V, Regulation 12)

[3] IEC 529 - Degrees of protection provided by enclosures (IP Code)

[4] IEC 721-3-6 - Classification of environmental conditions

[5] IEC 60945 - Maritime Navigation and Radio communication Equipment and Systems

[6] IEC 60825-1 - Safety of laser products

[7] ISO/IEC 13818-2 - Generic coding of moving pictures and associated audio information:
Video

[8] ITU-T H.263 - Video coding for low bit rate communication

[9] ITU-T H.264 - Advanced video coding for generic audio-visual services

5.3 Characteristics

An EOS is made up of the following components:

 The imaging device that produces the actual electronic image;

 The lens that creates the field of view and focuses the incoming light onto the image device;

 The sensor housing;

 For Pan, Tilt, Zoom (PTZ) EOS, the electromechanical system that moves the camera and
allows the lens to zoom in and out.

In most cases, EOSs are used in limited areas, not necessarily covered by other sensors, or are
used to provide supplementary information, such as visual identification. In some cases, EOSs are
used as the primary surveillance system, for example, within a port, harbour or locks.

Within the context of EOS, there is an extensive range of technology and characteristics available.
These characteristics range from simple, short range, day light only surveillance capability up to very
sophisticated long-range thermal and day / night capable technology.

Additional characteristics to be considered with regard to EOS include, the use of fixed cameras
versus the benefits of pan, tilt, zoom (PTZ) cameras, as well as width and depth of field of view,
image sensor resolution, and light sensitivity.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 70 of 111

The level of sophistication of the EOS determines whether the sensor continues to operate in less
than optimum conditions, i.e. in fog and rain and during night time. This aspect should be taken in
to account when considering the use of EOS for VTS surveillance.

The output of an EOS can be displayed on a dedicated display or be integrated within the VTS traffic
situation display, including the control of the EOS system itself.

In order to support high definition video with useable frame rates, data bandwidth requirements for
remote high-definition EOS sensors can be very demanding. Care should be taken in analysing the
bandwidth requirements when planning the implementation of high-definition EOS sensors.

Where more than one camera is installed to cover a VTS area, it may be desirable for the output
from multiple cameras to be provided in one composite picture.

In addition to the sensors themselves there is also a wide range of image processing capability
available. These capabilities range from simple video presentation to sophisticated image
processing including image recognition and analysis, automated tracking and alerting/alarm
capabilities.

5.4 Operational Requirements

5.4.1 Sensor Site Selection

Factors to be taken into account, when deciding on where to place an EOS sensor, include:

 The desired line of sight, field of view and the required operational range for the sensor;

 The availability of existing infrastructure, such as power, data communications and physical
security;

Where possible, consideration should be given to co-locating a new EOS sensor with
existing or planned sensors, e.g. radar.

 Maintenance should be considered in view of access to the camera location, the
replenishment of consumables (e.g. wiper liquid) and installation of replacement parts as well
as vehicle access;

 The presence of strong and/or intermittent light sources that can adversely affect the
performance of the EOS sensor, in particular for low-light and infrared cameras;

 The presence of man-made structures, such as cranes, cooling towers and chimneys, all of
which can either block the field of view or significantly affect local environmental conditions
– consider, for instance, emissions from cooling towers.

5.4.2 Sensor Selection

Requirements to be considered, when selecting a particular type of EOS, include:

 VTS night time operation – extended night operations in a particular area will typically require
use of low-light, day/night, IR- or even laser-illuminated capable imaging sensors;

 The intended use of the EOS as either primary sensor for the area or the anticipated use as
a supporting sensor;

 The typical environmental conditions in the operational area.

Prevailing dust conditions, the proximity to salt sprays, the occurrence of heavy rains
and high ambient temperatures and so on, will dictate the minimum technical capabilities
of the imaging sensor.

5.4.3 Detection, Recognition and Identification

Performance should be carefully considered when specifying the detection, recognition and
Identification requirements for an EOS sensor. This should include at what maximum range a VTSO
should be able to detect given targets in given conditions.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 71 of 111

5.4.4 Recording and Replay

EOS sensor data should be recorded automatically where regulations permit. VTS Authorities
should be able to replay this data synchronised with other sensor recordings. Replay of EOS data
should not interfere with the on-going VTS operation and may require separate display systems.

The impact of storage requirements for high-resolution video data, especially if several EOSs are
used, can be quite significant. The VTS Authority should carefully consider the quality of recording
as well as meeting the legal requirements for the storage of historical data.

5.5 Functional Requirements

5.5.1 Pan, Tilt and Zoom

EOSs can be fitted on a fixed platform or mounted on an electromechanical Pan, Tilt, and Zoom
(PTZ) frame. The latter allows a considerable amount freedom in pointing the EOS to a target or a
particular area of interest.

Fixed sensors are typically placed so as to provide general surveillance of a fixed area of interest,
such as fairways and approaches to bridges and locks.

PTZ sensors can be controlled directly by the VTSO, typically using a joystick or keyboard. PTZ
sensors can be a shared resource between, for example, a Harbour Master and VTS, therefore the
VTS Authority may need to publish a code of practice to govern EOS sensor operation.

Depending upon the level of integration with the VTS system, the PTZ could also be controlled
through the VTS application.

The VTS application could:

 Control the sensor via automated tracking of a target, observed by the VTS;

 Configure the sensors to react to various events, such as:
- Anchor watch violations;

- Traffic separation violations.

 Allow the VTSO to direct a PTZ sensor to survey a specific area, zone or activity, for instance,
pilot boarding and disembarking operations;

 Allow the VTSO to set up automated scan sequences to cover selected areas in turn.

5.5.2 Precision and Repeatability

Precision refers to the ability to set the pan, tilt and zoom to the requested position within a certain
tolerance. Repeatability refers to the ability to reliably recreate a certain setting.

The required degree of precision will depend on the application of the EOS. For example, a long
range surveillance sensor, at maximum zoom will have a narrow field of view. Therefore, in this
case, the PTZ should have a high degree of precision. Conversely, an EOS sensor with a wider field
of view will not require such a precise PTZ. In both cases, the repeatability should be more or less
the same.

5.5.3 Auto Focus

Focus should be an intrinsic and automated function within the EOS and should be specified
accordingly.

5.5.4 Image Processing

EOS systems are susceptible to vibrations, due to wind or nearby equipment, such as a rotating
radar antenna. VTS authorities should consider specifying anti-vibration capabilities in the EOS,
such as image stabilizers.

There are many processing techniques available which enhance images or derive information from
images and these continue to evolve. For example, objects within the field of view of the EOS can
be tracked by the EOS, allowing the EOS to automatically follow a designated target.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 72 of 111

VTS authorities should work with equipment suppliers to determine which of these techniques and
the resulting capabilities are appropriate for the VTS in question.

5.5.5 Configuration

VTSOs should only need to have access to an agreed set of operational functions. Configuration,
tuning, maintenance and advanced set-up functions should be restricted to designated support
personnel.

5.6 Design, Installation and Maintenance Considerations

The EOS should be specified taking the considerations in Section 1 into account. This should also
consider maintenance access, cleaning, lightning protection, vibrations and wind load. The build-up
of ice in some climates should also be a consideration.

5.6.1 Durability and Resistance to Environmental Conditions

5.6.1.1 Vibration

EOS systems may be susceptible to performance degradation due to excessive vibration of the
installation. This is particularly relevant in strong wind conditions.

VTS authorities should ensure that the supporting infrastructure for the EOS is able to handle the
expected environmental conditions and meets any appropriate building regulations.

5.6.1.2 Specific Environmental Safeguards

VTS authorities should require EOS systems to have the following external and internal
environmental safe guards where appropriate:

 Lens wash/wipers;

 Replaceable clear lens filters to protect exposed optics;

 Internal heaters and anti-condensation capabilities;

 Mechanical lens protection – e.g. for thermal cameras.

5.6.2 Data Communications

EOS data has significant demands on available bandwidth and due consideration should be given
to ensure that sufficient bandwidth is available. Bandwidth requirements can be reduced by using
video data compression techniques. It is recommended that VTS authorities consider using standard
video data compression for EOS data, such as MPEG-2 (IEC 13818-2), H.263 or H.264. An added
benefit of data compression is reduced storage requirements for recordings. Depending on the EOS
system, proprietary compression techniques could be considered, however these may not
necessarily improve the bandwidth efficiency.

It should be noted that when using a particular video data compression technique, image quality may
be reduced as compared to uncompressed data.

Modern Cameras are typically supplied with direct digital output. Where cameras are selected that
do not have digital output, it is recommended that digital encoders are included in the overall design
and installed at the sensor head. The reason for this is that analogue signalling will require a
separate infrastructure, whereas encoded video can be distributed across existing networks.

5.6.3 Maintenance

The routine maintenance effort for EOS sensors can be quite considerable. In particular, high-end,
thermal and laser-gated sensors may include features, such as cooling, housing wash and wipe and
PTZ units that require maintenance of the mechanical parts. This has significant impact upon EOS
MTBF figures. VTS authorities should consider these issues when selecting such devices.

Given that EOS sensors are often installed high on towers or on dedicated poles, care should be
taken to ensure that access for cleaning, maintenance and replacement is taken in to account.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 73 of 111

5.6.4 Laser Safety Precautions

Some types of EOS sensors use laser devices to illuminate the area of interest. Such equipment
should conform to IEC 60825-1 (ref. [6]) and relevant national standards.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 74 of 111

6 RADIO DIRECTION FINDERS

6.1 Introduction

RDF is a sensor system that supports VTS and SAR operation by indicating the direction/bearing to
a VHF transmitting station. Since a RDF only indicates bearing, two or more appropriately located
RDFs are needed to estimate the position of the transmitting station.

RDF can be used to correlate a VHF transmission with a particular target thereby identifying the
target in question. This is particularly useful if the target does not have AIS and cannot be identified
otherwise.

Another use of RDF is to estimate the position of a transmitting station that is not detected otherwise,
e.g. because of its small size.

RDF is not suitable for continuous tracking since it can only estimate a position while the target is
actually transmitting.

6.2 Operational Requirements

VTS authorities should consider the need for an RDF system based on the type of traffic in the VTS
area, such as the presence of non-SOLAS class vessels and recreational vessels that do not carry
an AIS transponder (assuming the VTS is able to receive AIS data). The VTS Authority should
assess the requirement for a RDF system based on a risk assessment of these and other relevant
factors.

When a RDF system is assessed as being necessary, the VTS authorities should, at least, consider
the following:

 The required RDF coverage area, based on:
- Possible RDF location(s);

- Waterway structure and navigational hazards;

- The types of ships to be detected;

- Expected meteorological conditions.

 The declared VTS level of capability and possible responsibilities for SAR;

 The required bearing accuracy;

 The required frequency range of the RDF equipment (this may e.g. include frequencies used
for SAR);

 The number of simultaneously monitored VHF channels;

 Other influencing factors, such as obstructions in the line of sight and the presence of
potential reflective surfaces, which may reduce the performance of an RDF system.

6.2.1 RDF Coverage Area

The RDF coverage area needs to be consistent with the results of risk assessment and possible
VTS responsibilities for SAR. Factors affecting the detection performance of RDF systems, including
potential interference and propagation characteristics, should be taken into account as well as
special local conditions, such as heavy rainfall.

In order to allow accurate identification in the main area of operation with two or more RDF stations,
the bearing angles on target should cross close to 90º (the position accuracy with two or more RDF
stations degrades very rapidly when the bearing angles do not cross at 90º; in the extreme cases of
0º and 180º crossing angles no position estimation is possible). This may pose significant restrictions
on the potential locations of the RDF stations.

The recommended method for determination of RDF coverage and range performance is a
combination of site inspections and RDF system performance calculations. Figure 15 provides an
example of such a calculation.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 75 of 111

Figure 15 Estimated Position Accuracy of a RDF Configuration

The evaluation should include:

 Calculation of VHF Radio Range based on RDF antenna height and minimal VHF antenna
height on the target of interest;

 Calculation of all applicable losses (target’s VHF transceiver power, required RDF sensitivity,
losses in VHF cable etc.);

 Evaluation of the effects from propagation conditions and obstructions;

 Influence of meteorological conditions.

The calculations may be supplemented by comparison and/or validation test.

6.2.2 Bearing Accuracy

One of the most important performance parameters of the Radio Direction Finder system is the
bearing accuracy. Besides the technical characteristics of the RDF equipment, many other factors
may significantly reduce the bearing accuracy in real conditions. Therefore, the following aspects
should be taken into account when assessing bearing accuracy:

 The specified RDF equipment bearing accuracy - typically specified for “near to ideal”
conditions;

 The environment of the RDF antenna.

Multipath signal propagation, caused by reflections from surrounding objects, can
significantly deteriorate the bearing accuracy;

 The received signal strength. Low received signal levels may significantly reduce the bearing
accuracy. Major factors affecting received signal strength are:

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 76 of 111

- Distance to the target;

- RDF receiver(s) sensitivity, antenna gain and feed losses;

- Weather conditions;

- Output power and duration of transmitted signal.

 The delay between signal detection and output for presentation should be no more than 3
seconds.

The main cause of this delay is the internal processing of the received signal within the
RDF system to achieve declared accuracy.

In order to achieve the best possible performance, proper calibration is essential and will mitigate
against the adverse effects of some of the factors listed above.

The recommended bearing accuracy for different levels of capability is provided in table 20.

Table 20 Recommended Standard Deviation of the RDF Bearing Accuracy

Level of Capability

Basic Standard Advanced

 5º  3º  2º

6.2.3 Frequency Range

Since the main purpose of RDF is detection of VHF communication devices, the frequency range of
RDF should, at least, correspond to the frequencies used for marine VHF communications.
Additionally, support for standard SAR frequencies (121.5 MHz, 243 MHz and 406 MHz) may be
required if the VTS Authority has a responsibility for SAR operations.

6.2.4 Number of Simultaneously Monitored VHF Channels

RDF may support simultaneous or almost simultaneous reception on multiple VHF frequencies. This
can be achieved using one or several VHF receivers (typically 4-8).

The single-receiver RDF can be switched to any VHF channel at any time. This can be done
manually or automatically (when the RDF receiver scans a pre-defined list of VHF channels).

There may also be a need to monitor several VHF channels at the same time. For example, SAR
channels and VHF channel 16 may be required to be monitored simultaneously, while all other VHF
working channels are monitored selectively. In such a situation, the use of a multiple-receiver RDF
is required.

6.3 Functional Requirements

6.3.1 VHF Channel Management

There are two types of RDF systems available on the market:

 RDF systems with a single-channel receiver;

 RDF systems with a multi-channel receiver.

RDF systems with a multi-channel receiver may simultaneously receive and process multiple
frequencies. Which RDF system is appropriate for the VTS Authority should be determined from the
operational requirements.

Single-channel receiver RDF systems should, as a minimum, include:

 Remotely controlled selection of VHF channel;

 Automatic channel scan function from a pre-defined list of working channels;

 If relevant, prioritisation of SAR channels in scanning mode.

Multi-channel receiver RDF systems should, as a minimum, include:

 Remotely controlled selection of VHF channels for each receiver;

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 77 of 111

 Automatic channel scan function from a pre-defined list of working channels for one or more
receivers;

 Simultaneous output of detected bearings for all receivers.

6.3.2 SAR Functionality

Where VTS authorities have SAR responsibilities, additional functionality of RDF equipment may be
required, such as:

 Detection of devices transmitting on SAR frequencies;

 Automatic filtering of Emergency Location Transponder (ELT) tones of Man-Overboard
EPIRB devices;

 Receiving and decoding of COSPAS/SARSAT signals.

6.3.3 Man Overboard EPIRB Detection Capabilities

This capability ensures detection of specific standardized ELT codes transmitted by EPIRB devices.
It minimizes the probability of false alarms, caused by spurious transmissions on SAR frequencies.

6.3.4 COSPAS/SARSAT Detection and Decoding

This capability ensures reception and decoding of digital data transmitted by COSPAS/SARSAT
radio beacons. Received data contains the identification number and the measured geographic
coordinates of the radio beacon, which can be used for SAR planning.

6.4 Design, Installation and Maintenance Considerations

The RDF systems should be specified taking the considerations in Section 1 into account. This
should also consider maintenance access, lightning protection and wind load on antennas. The build-
up of ice in some climates should also be a consideration.

6.4.1 Antenna Installation

RDF antenna installation requires careful consideration, especially with regard to the site. The
following aspects should be considered:

 The RDF antenna should be placed on a very stable support to avoid any rotation or torque
as this directly affects RDF bearing accuracy;

 The antenna height should be sufficient for detection of VHF transmissions from the targets
of interest across the coverage area;

 The presence of objects and geographic features that might cause reflections or the blocking
of signals;

 Rotating or moving objects (like radar antennas and PTZ CCTV) should be a safe distance
from the RDF antenna (refer to the manufacturer’s instructions).

6.4.2 Lightning Protection

Typically, a RDF antenna is placed on the very top of a mast, so special attention should be paid to
lightning protection of the structure. It should provide adequate lightning protection without causing
reflections and/or obstruction of the incoming VHF signals.

6.4.3 Calibration

Calibration should be performed according to the manufacturer’s instructions and should be revisited
if there are significant changes to the equipment and/or environment.

6.4.4 Built-In Test and Diagnostics

Built-in test features should include monitoring of functions and performance and should be
accessible remotely.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 78 of 111

7 LONG RANGE SENSORS

7.1 Introduction

VTS equipment provides the VTS Authority with real-time data from short range line-of-sight sensors,
such as radar, CCTV and AIS. On occasions, the use of information, derived from long-range
sensors (typically long range radar, satellite communications systems and satellite AIS), can provide
supplementary information. It may assist in locating vessels that have not arrived on schedule or
detect vessels that arrive unannounced. It allows authorities to assess potential security risks or,
should the need arise, provide input data for search planning in case of a SAR incident.

Typical long range sensors include:

 LRIT (Long Range Identification and Tracking);

 Satellite AIS (SAIS);

 HF Radar;

 Satellite-based Synthetic Aperture Radar (SARSAT).

This section provides an overview of each of the above and identifies the applicability, benefits and
limitations of these sensors to VTS Authorities.

7.2 Long Range Identification and Tracking (LRIT)

LRIT is a mandatory carriage requirement for SOLAS vessels. It provides a ship position report at
regular intervals based upon the area of operation. The normal reporting interval is every 6 hours.
LRIT data is received by International Data Centres (IDC) and is available to the flag authority and
to the maritime authorities of transit and destination countries.

In circumstances where a vessel has arrived unexpectedly or gone missing, the historical LRIT
information may provide the additional information needed for a security assessment or the planning
of search activities.

LRIT is an established service and, subject to approval by the national maritime authority, the VTS
Authority can access the International Data Centre and integrate appropriate LRIT data.

It should be noted that LRIT data normally carries an airtime cost per position report and that the
IDC may charge for the provision of the data.

As the applications for LRIT data continue to evolve, other uses and benefits may be determined
and implemented.

7.3 Satellite AIS

An AIS satellite listens to AIS transmissions within its footprint area and stores the data on-board
until it passes over a ground station, to which the data can be downloaded. Satellite AIS has a
potentially global coverage, particularly now that dedicated VHF channels are allocated to satellite
AIS.

The AIS satellite may receive several AIS transmissions in the same time slot, particularly in dense
traffic areas. Such data collisions may make it impossible to properly decode the individual AIS
messages, resulting in inaccurate or completely wrong positions, despite the use of advanced de-
collision algorithms.

An AIS satellite will only be able to download data when it is in range of a ground station. This means
that the data received by the VTS Authority will not be real time and may be up to 2 hours old (or
possibly more).

AIS satellite systems comprise several satellites in different constellations, i.e. a polar-orbiting
constellation or a mix of equatorial and polar orbiting satellites. The effect of different orbiting
constellations will impact when and for how long ground stations can be accessed to download AIS
data. The more frequently the satellite can download the data, the less latency between the received
data and the real time position of the actual vessels.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 79 of 111

Satellite AIS data is provided through a Service Provider to which the VTS Authority will need to
subscribe and is now becoming increasingly available via commercial as well as national
government-sponsored satellite AIS operators.

The main difference between the terrestrial and satellite AIS data, besides the geographic coverage,
is the data latency, i.e. the age of the AIS message when it is actually received by the VTS system.
This is generally not a problem, because long range data is used for strategic purposes, where
accuracy is less relevant than coverage.

Satellite AIS is an established service that does not require any special design, configuration or
installation on the part of the VTS Authority as these are handled by the satellite AIS Service
Providers. Once the VTS Authority has subscribed to the AIS satellite service, it will be able to
integrate the satellite AIS data as appropriate for its operational requirements.

As the applications for satellite AIS data continue to evolve, other uses and benefits may be
determined and implemented.

7.4 HF Radar

One rarely used technology that can offer long range detection of vessels is HF radar. HF radar has
one major advantage over other long range detection technologies in that it does not require
cooperation from the vessels to be detected.

There are generally two types of HF radars, those that use the low level earth surface “hugging”
refraction duct and those that use reflection from the layer to layer boundaries in the ionosphere
above the earth (sky wave). Both system types suffer from unpredictable propagation path
characteristics, which can support medium and large object detection (metal ships) to hundreds of
nautical miles in some conditions, but often offers very little detection performance. This makes
specification of achievable performance and detection “availability” a challenge to both radar
customers and radar suppliers. The vagaries of the propagation paths can also introduce
unpredictable positional measurement errors affecting both angle and range even when an object is
clearly detected.

HF radar installation requires some careful selection of suitable coastal terrain which may not suit all
potential VTS locations. Similarly, suitable sites will rarely support the necessary infrastructure
(power, communications, access for installation and maintenance) and these need to be factored
into the installation and operational costs.

Finally, optimising the nature of HF radar may impose high workload on specialised, highly trained
operators.

If the limitations are acceptable, this technology offers valuable passive detection in open waters,
expensive to obtain by other means (airborne sensors and satellite). Realistically, however, HF radar
systems are not used for VTS purposes.

7.5 Synthetic Aperture Radar (SARSAT)

Satellite-based Synthetic Aperture Radar (SARSAT) can provide vessel target information at ranges
beyond that of shore-based sensors, including HF Radar. However, such services will probably only
provide a single image of a specific area once per day through a few orbiting satellites. Images are
stored on-board the satellite until they can be downloaded as the satellite passes over a ground
station. The image is processed, following download from the satellite, to detect ships within the
area and radar information (without identity) can be derived that can be used to recognise the type
of vessel. This type of service is for analysis of vessel movement and not for any form of near real
time monitoring. In addition to the latency between the required image capture and the download
when passing over a ground station, there is also a further latency related to the processing of the
received data.

SARSAT may, for example, be useful for detecting illegal fishing activity in remote areas of a
country’s Exclusive Economic Zone and for detecting oil spills and pollution.

SARSAT is available from a variety of established service providers and does not require any special
design, configuration or installation on the part of the VTS Authority. The VTS Authority will need to

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 80 of 111

subscribe to a SARSAT image service and costs are involved on a per image basis. Once access
to such a service has been established, the VTS Authority will be able to integrate the SARSAT
target data as appropriate for his operational requirements.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 81 of 111

8 RADIO COMMUNICATIONS

8.1 Introduction

Radio communication equipment is typically integrated into VTS applications to provide the VTSO
with a real-time assessment of the situation in the VTS area of responsibility as well as a means to
deliver timely services to VTS participants. Information collected and disseminated via this
equipment can assist in assembling the traffic image and in supporting safe navigation of the VTS
area.

8.2 Definitions and References

8.2.1 Definitions

For general terms used throughout this section, please, refer to references.

8.2.2 References

[1] Convention on Safety of Life at Sea (SOLAS) Chapter IV (Radio Communications)

[2] Convention on Safety of Life at Sea (SOLAS) Chapter V (Safety of Navigation) –
Regulation 12

[3] Convention on Safety of Life at Sea (SOLAS) Chapter V (Safety of Navigation) –
Regulation 19

[4] IMO Resolution A.686(17) - Code on Alarms and Indicators (and MSC.39(63) Adoption of
amendments to the Code on Alarms and Indicators

[5] IMO Resolution A.694(17) - General Requirements for Shipborne Radio Equipment
forming Part of the Global Maritime Distress and Safety System (GMDSS) and for
Electronic Navigational Aids

[6] IALA World Maritime Radio Communications Plan

[7] IEC 60945 - Maritime navigation and radio communication equipment and systems -
General requirements, methods of testing and required test results

[8] IEC 61162 - Digital Interfaces for Navigation Equipment within a Ship

[9] ETSI EN301 929-2 v1.2.1 - Electromagnetic compatibility and radio spectrum matters
(ERM): VHF transmitters and receivers as Coast Stations for GMDSS and other
applications in the maritime mobile service

[10] ITU-R M.493-11 - Digital selective-calling system for use in the maritime mobile service

[11] ITU-R M.541-9 - Operational procedures for the use of Digital Selective Calling equipment
in the Maritime Mobile Service

[12] ITU-R M.689-2 - International maritime VHF radiotelephone system with automatic
facilities based on DSC signalling format

[13] ITU-R M.1082-1 - International maritime MF/HF radiotelephone system with automatic
facilities based on DSC signalling format

[14] ITU-R M.1084-5 – Interim solutions for improved efficiency in the use of the band 156-174
MHz by stations in the maritime mobile service

[15] ITU-R M.1842-1 - Characteristics of VHF radio systems and equipment for the exchange
of data and electronic mail in the maritime mobile service

[16] IMO Resolution A.801(19) – Provision of Radio Services for the GMDSS

8.3 Characteristics of Radio Communication Equipment

Radio communications links are used to collect position, safety, and general information from
shipboard personnel and remote sensing devices. These links are also the primary means through
which services are delivered to VTS participants.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 82 of 111

8.3.1 Coverage

Radio communication equipment is adapted to guarantee the coverage of the GMDSS (refer to [16]):

 Area A1 - Within range of VHF coast stations with continuous DSC (digital selection calling)
alerting available (about 20-30 nautical miles);

 Area A2 - Beyond area A1, but within range of MF coastal stations with continuous DSC
alerting available (about 100 nautical miles);

 Area A3 - Beyond the first two areas, but within coverage of geostationary maritime
communication satellites (in practice this means INMARSAT).

This covers the area between roughly 70°N and 70°S.

 Area A4 - The remaining sea areas. The most important of these is the sea around the North
Pole (the area around the South Pole is mostly land).

Geostationary satellites, which are positioned above the equator, cannot reach this far.

8.3.2 VTS Radio Communication

VTS radio communication comprises both voice and data services and potentially video applications
using equipment consistent with the GMDSS Sea Areas indicated above.

8.3.2.1 Very High Frequency (VHF)

The Maritime VHF band comprises a number of channels within the frequency range of 156 MHz to
162.025 MHz. These are mainly used for voice communication except channel 70 (DSC) and the
channels allocated specifically for AIS. The VTS Authority may require VHF Channels to be
designated / licensed by the National Radio Authority for specific types of operations (e.g. Coast
Station Radio License). Specific channels are determined to provide safety watch, DSC and VTS
information.

The VHF equipment should comply with national and international regulations, particularly with the
Master Plan of shore-based facilities for GMDSS. The use of simplex, duplex and semi-duplex
channels as well as 25 kHz channels can be used in accordance with the appropriate ITU-R and
national regulations. Additionally 12.5 kHz channels are also allowed under Appendix 18 of the
Radio Regulations in accordance with ITU-R M.1084 (ref. [14]).

VTS Centres require a means of clear and easy to use voice communication for interacting with
ships. Within the VHF band, the VTS Centre will require the availability of a number of radio channels
relative to the number of ship movements and the size of the VTS area. In addition to distress calling,
DSC provides a means of direct calling to vessels through the use of the MMSI and other routine
call functions.

As it evolves, e-Navigation will rely more and more on data communication between ship and shore.
Such data communication between ship and shore or ship to ship can be implemented within the
VHF Marine Band in accordance with ITU-R M.1842-1 (ref. [15]). Following the introduction of this
regulation, it is anticipated that a digital infrastructure over Maritime VHF will become available.

8.3.2.2 Medium and High Frequency (MF and HF)

MF and HF may be used on a regional basis where medium and long range communication is
required. The VTS Authority may require specific channels to be designated by the National Radio
Authority for specific types of operations. The equipment should comply with national and
international regulations. Also, MF is used for the distribution of DGNSS correction signals.

8.3.2.3 Satellite Communications

Exceptionally, communication via satellite may be required, depending on geographic terrain,
shoreline of country and service provided by the VTS.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 83 of 111

8.4 Operational Requirements

8.4.1 Radio Communications Coverage

The VTS Authority should ensure that the VTS radio infrastructure provides adequate coverage for
the VTS area.

VHF radio reception is generally dependent upon the line-of-sight distance between VTS receive
site and the ship antenna heights. As a minimum requirement, the radio communications range
should facilitate VTS ship communications before the ship enters a VTS area of responsibility.

8.4.2 Recording and Playback of Data

The VTS Authority should have the facility to automatically record radio communications and play
back these recordings in synchronisation with the recorded traffic situation.

8.5 Functional Requirements

Shipborne equipment should meet the functional requirements of the relevant IMO performance
standards and the ITU-R Radio Regulations (see Section 8.2, Definitions and References au-
dessus). Shore based equipment should also conform to the appropriate local technical standards.

8.5.1 Digital Selective Calling

Routine calls using DSC can be initiated by the VTS in order to direct a VHF call to a specific vessel
through MMSI-based addressing. DSC is a standard feature of the GMDSS.

The use of DSC makes more efficient use of the available bandwidth. In addition, DSC is also used
for distress calling. Further details are provided in ITU-R M.541-9 (ref. [11]) and ITU-R M.689-2 (ref.
[12]).

8.5.2 Malfunctions, Warnings, Alarms and Indications

Please refer to the relevant requirements of IMO Resolution A.686(17) (ref. [4]).

8.6 Specific Design, Installation and Maintenance Considerations

The radio communication systems should be specified taking the considerations in Section 1 into
account. This should also consider lightning protection, wind load on antennas and maintenance
access. The build-up of ice in some climates should also be a consideration.

8.6.1 Durability and Resistance to Environmental Conditions

Externally installed electronic equipment should be in an appropriate environmental enclosure. IEC
requirements should be applied as far as relevant.

8.6.2 Interference

Radio communications equipment complies with applicable international standards and regulations
- see IEC 60945 [7], which covers the general requirements for navigation and radio equipment and
includes interference. The avoidance of interference is essential, therefore equipment should be
installed in accordance with manufacturer’s instructions and monitored to ensure that instances of
interference are investigated and rectified.

Special attention should be given during the design stage to ensure electromagnetic compatibility
(EMC) of radio communication equipment used. Frequency spectrum (i.e. VHF working channels),
used for VTS radio communication, must be agreed with the national radio licensing authority.

8.6.3 Power Supply

IEC requirements should be applied as far as relevant. In remote locations, authorities should
consider the use of renewable power sources (e.g. solar panels or wind turbines, in combination with
batteries) as an alternative to diesel generators. In addition, uninterruptible power supplies could be
considered as a backup to the primary power supply.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 84 of 111

8.6.4 Site Selection and Installation

Operational requirements will determine where radio communication transceivers and antennas are
to be located and how many are required.

Consideration should be given to the power output of the radio system at the antenna instead of the
power output at the radio equipment. Note that, where multiple transceivers are combined and/or
filtered through to a single antenna, the effective radiated power could be reduced significantly.

Care must also be taken that proper separation is maintained when co-locating antenna sites (see
also section 8.6.2).

To avoid channel saturation, consideration should be given to subdividing the VTS area into
communications sectors based upon channel use with adjacent sectors using separate channels.

Sites for radio communication equipment should be selected based upon optimizing the coverage of
the VTS area and the ability to provide the required services e.g. telecommunication links and
access. Considerations include availability of electrical power, physical security of the site, housing
and possible co-location with existing infrastructure.

8.6.5 Maintenance

In addition to the requirements of IMO Resolution A.694(17) (ref. [4]), the siting and installation of
radio communication equipment should make provision for accessibility, maintenance and repair.

8.6.6 Interfacing

Although there are internationally agreed interface standards for interfacing electronic equipment on
board ships (IEC-61162-1 and IEC-61162-3 [8]), VTS radio communication interfaces ashore are
mostly vendor-specific. An exception is VoIP, which is standardised by industry and the Internet
Engineering Task Force (IETF). Interface standards will thus be dependent on the requirements of
the VTS Authority and the equipment being installed.

However, work within the IALA e-NAV committee and other organisations aim for open systems
architecture with associated international standards, which may be adopted as developed.

8.6.7 Back-Up and Fall-Back Arrangements

Backup facilities can be provided by duplicated radio communication equipment based on an
availability assessment.

Fall-back arrangements, via a business continuity plan, should be considered such as handing over
operations to another VTS.

Built-in test features should include monitoring of functions and performance.

8.6.8 Development and Innovations

VTS authorities are currently making use of IP technology such as VoIP solutions on radio sites
and internal communications. This allows for a more efficient use of infrastructure, more flexibility
and optimised system design. VoIP technology (especially when applied for VTS radio
communications) is very sensitive to delays in the IP network. Excessive delays may cause
significant degradation of VHF communication quality. Additional challenges include the need to
use the IP packet “Quality of Service” functionality by the IP network to minimize negative effects
such as latency and jitter

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 85 of 111

9 DATA PROCESSING

9.1 Introduction

The purpose of this section is to support Competent and VTS authorities in the understanding of
Data processing, its performance parameters and its contribution to the VTS traffic image (situational
awareness).

The section focuses on establishment of a recognised up-to-date traffic image using the principles
of target tracking and data fusion. Additionally, it introduces the issues of managing various types of
information required within and outside the VTS.

9.2 Definitions and References

9.2.1 Definitions

For general terms used throughout this section refer to:

IEEE Std 686-1997 IEEE Standard Radar Definitions.

Specific terms are defined as follows:

Confirmed track – a track that has previously passed the criteria for track initiation, tentative
track formation and has been subsequently promoted to a confirmed track.

Data Fusion – in the tracking context, data fusion is the combining of observation updates from
more than one sensor to create one track based on all available sensor information.

False Plot – a plot resulting from a phenomenon unrelated to VTS operation or from a
reflection of an actual object.

False Track – A track created using sensor data that happens to behave in target-like manner
but actually relates to phenomena unrelated to VTS operation or results from reflections of
actual objects.

Note, the sensors and indeed the tracking process may not be able to differentiate between
small detectable objects unrelated to VTS operation (birds for example) and at the same time
to correctly detect and track small objects that are related to VTS operation.

Latency - a measure of time delay experienced in a system. Used here to indicate the time
from a sensor first gathering data relating to a target, to the time the corresponding data is
presented to the user (e.g. VTSO display or decision support process).

PD – is the probability of target detection at the output of a sensor, subsequent to plot
extraction, but prior to tracking, and presentation. Note, in some systems the boundary of the
sensor and its achieved PD complicate this definition – clarification may be required to avoid
misunderstanding arising from, for example, data compression or video processing.

Plot - A generic term to describe the report resulting from a sensor observation.

Plot extraction – the process of determining measurement values for a sensor observation
from the raw sensor data. In the case of a radar sensor, this typically consists of comparing the
video level with a threshold which can be (dynamically) adapted to local background noise and
clutter conditions.

Plot to Track Association – the process of determining correlation of new sensor plots with
existing tracks.

Radar - as referred to in this document, this relates to all aspects of the radar from sensor
through to the availability of radar information (for presentation) from one or more radar
sensors to the VTSO.

Radar track (report) - A target report resulting from the correlation, by a special algorithm
(tracking filter) of a succession of radar-reported positions (radar plots) for one object.

Radar video – a time-varying signal, proportional to the sum of the radio frequency (RF)
signals being received and the RF noise inherent in the receiver itself. Radar video can be an
analogue signal with associated azimuth reference information, and/or video data (including
amplitude) in digital format.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 86 of 111

Sensor – in the tracking context, a sensor is a device for observing and measuring, as a
minimum, position information for a target or potential target.

Sensor PFA – is the probability of false alarm (plot) at the output of a sensor, subsequent to plot
extraction, but prior to tracking, and presentation. This is generally expressed as an average
number per unit area.

Signal to Noise ratio – the ratio of a measurement of the power of a return from a target vs.
the local sensor noise around the location of the target

Tentative track – in the early part of the track lifecycle, a track is considered to be a tentative
track until sufficient criteria are passed for it to be promoted to a confirmed track or for it to be
discarded as a likely false track.

Track –the geo-spatial data, accumulated by the system, relating to an object of interest. As a
minimum, this consists of unique identity, timestamp, current position and velocity, the
associated quality of that information and other relevant attributes.

Track Coasting - A feature that maintains tracks in the absence of expected sensor updates.

Tracking - The process of following an object to enable historical, current and future target
positional and velocity information to be displayed and otherwise processed in support of the
VTS system objectives.

Tracking PFA - is the probability of false track at the output of the tracking process, prior to
presentation. This is normally defined as number of occurrences per unit area per unit time.

Track initiation – this is the process of first creating a track from plots that could not be
associated with existing tracks.

Track Merging – as two approaching tracks come together, it may not be possible for the
available sensors to individually discriminate and therefore to measure their continued
presence and position. If this situation persists for some time, one of the tracks may be
maintained whilst the other is terminated.

Track Splitting – a single track may unpredictably split into two or more discernible objects
which may invoke rules for track initiation on some or all of the resultant likely tracks.

Track swapping – the (usually unwanted) transfer of a track identity (track label) to another
track. This can break the intended association between a track and a physical object.

Track termination – the process of permanently removing a track.

9.2.2 References

[1] NIMA Technical Report TR8350.2 - Department of Defense World Geodetic System 1984,
Its Definition and Relationships With Local Geodetic Systems, third edition - amendment 2
(June 23, 2004)

[2] IEEE Std 686-1997 - IEEE Standard Radar Definitions

[3] IHO S-57 – IHO Transfer Standard For Digital Hydrographic Data

[4] IHO S-101 – IHO ENC Product Specification (still being developed in 2015)

9.3 Tracking and Data Fusion

An up-to-date established traffic image is essential to the successful operation of a VTS. This is
typically presented as a map showing fixed geographical and man-made features and moving
objects to aid decision support and general traffic management of the VTS area. The traffic image is
created by processing the raw data from the available sensors of the VTS network.

All individual sensor measurements have limited accuracy and are affected by random errors. In
order to obtain a more reliable estimate of a target position and speed vector, measurements need
to be processed.

The Tracking and data fusion process accepts sensor data from the available VTS sensor network
and other available sources. Then, it attempts to combine these with existing tracks for the purposes
of building a traffic image. When such data do not successfully combine with existing tracks, the

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 87 of 111

Track Initiation process postulates new tentative tracks which are subsequently monitored until they
either become confirmed tracks or are discarded as likely false alarms.

The resulting traffic image is displayed to the VTSO, can be used in decision support and may be
provided to other agencies and allied services.

The tracking process uses models of the sensors and a set of concurrent models of the target
movement to provide a best estimate of, at least, the target position, course and speed over
ground (COG, SOG). These models are also used to optimise the association process to combine
new measurements with the existing tracks.

Some standard terms need to be outlined for clarity (see figure 16).

Figure 16 Typical Terminology of Tracking Functions and Processes

It is recommended that a VTS system takes advantage of data available from multiple sensors and
external sources by integrating this data in an appropriate way. Integration can be as simple as
overlaying, selectable, multiple layers of track data on the VTSO display but significant advantages
can be gained by processing and combining the data within the Data Processing function. The use
of data from all available sources can significantly improve the positional accuracy of the track and
other associated track information (identity, target type, COG, SOG, manoeuvre etc.). In addition,
track fusion can include error and anomaly detection in the data from single sensors (which may
incorrectly differ from other sensor derived data).

Fusion of the data can be either combining tracks created from individual sensors or introducing the
raw measurements from all sensors directly into the track filtering process. In both cases, the track
fusion process may have to deal with (un-calibrated) biases in the data originating from the different
sensors (e.g. the North alignment of radar sensors).

In a fully calibrated system (i.e. with minimum measurement bias), the output of a data fusion tracker
(multi-sensor tracker) should not reduce the quality of the information coming from the most reliable
source and in general additional accuracy or other benefits should reasonably be expected. Track
fusion also provides redundancy to minimise the consequences of sensor failure or poor detection.

Track fusion is an automatic process and as such, it is recommended that VTSO interaction with this
process is limited.

Within this Guideline, the Tracking and Data Fusion sections consider sensor data from various
sources including:

 Radar sensors;

 Adjacent VTS area or other agency tracks;

 AIS and Satellite AIS;

 LRIT;

 Electro-Optical Systems (EOS).

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 88 of 111

Note, contributions from mobile sensors (ship borne sensors etc.) are not normally considered,
although this additional enhancement and complexity may become more widespread in the future.
The availability of more data bandwidth from ship to shore may facilitate this enhancement in the
future.

The design of the Tracking and data fusion process should take into account the need to translate
positional information into a common geographical reference system. One common standard datum
for this is WGS84. This translation process requires an understanding of the attributes of each
sensor, for instance AIS provides geographic coordinates whereas radar measures position in terms
of polar coordinates, i.e. range from the sensor and bearing relative to North, even though the data
may have been translated at source, the measurement errors used within the track correlation
process should reflect the type of data.

As mentioned above, there is also the need to accurately calibrate various sensors to the common
reference system, and to each other, so that a detectable point target is measured to have a common
location from all sensors providing data on such a target. Such calibration can take the form of
manual set up and routine checking and/or on-the-fly identification and correction of measurement
bias within the tracking process.

The time stamping of sensor data, accurately reflecting the time of observation and measurement,
is essential to enable the correct and accurate traffic image to be established and maintained.
Another important performance parameter to consider is communication and processing latency
through the VTS system and in particular within the Tracking and data fusion process. This is a
separate design consideration to that of time stamping to ensure that the data is presented in a timely
fashion to the VTSO (or external system).

9.3.1 Plot Extraction

The plot extraction process lies between the collection of raw sensor data and the extraction of useful
information from that data. It is highly dependent on sensor type:

 An AIS, satellite AIS or LRIT plot is known to originate from a single GNSS receiver and
provides a time stamped position which can be assumed, with significant confidence, to
originate from one target;

 A radar or EOS plot has to be extracted from raw data using a thresholding process to
separate it from noise related excursions. In addition, multiple candidate plots may arise
from one object (due to target physical size, sensor attributes etc.) and these need to be
associated and reduced to one plot where possible within the extraction process. Ambiguities
may also exist in the plot measurement and they need to be resolved, or, at least, highlighted
for downstream resolution.

The plot extraction process requires specialised and dedicated processing to optimise the trade-off
between target detection probability and false alarm rate whilst also extracting positional data. In
addition, a strong radar plot may originate from any reflecting surface or surfaces and may not be
related to a vessel or object of interest. The subsequent plot to track association process contributes
significantly to the selection of wanted radar plots from unwanted radar plots. Besides the extraction
of single object plots, the plot extraction process may also provide additional attributes or extended
object information to enable subsequent tracking of, for example, icebergs or oil slicks.

Extracted plots include the following attributes:

 Time of measurement;

 Measured position (Cartesian or polar) and positional uncertainty;

 Originating sensor.

In addition, the plots attributes may include:

 Identity;

 Radial (Doppler) speed;

 Physical extent of the plot;

 Signal strength.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 89 of 111

In general, the plot extraction process is fully automatic, relying on programmed algorithms tuned to
optimise the process to the sensor characteristics and the topography of the coverage area.

9.3.2 Tracking

9.3.2.1 Plot-to-Track Association

Plot-to-Track Association is the selection of the most likely track, representing the object, for each
(incoming) plot and the identification of plots which do not associate with any existing track.

The extracted plots are passed to the tracking process and those which fail to correlate with existing
tracks become candidates for the initiation of new tracks. Those plots which correlate successfully
with existing confirmed or tentative tracks will be used to update the associating track.

Plot-to-Track association involves the forward prediction of the track attributes (e.g. position) to a
time which corresponds with the time-stamped update(s) contained within the new plot. After
allowance for elapsed time since last update, measurement noise and the possibility of reasonable
target manoeuvre, a test for correlation with the new plot is used to either associate the plot or
discard the plot (from this track). This process is repeated for all tracks (and plots) so that the
discarded plots can be passed to the track initiation process.

Note: plots arrive asynchronously from any available sensor.

9.3.2.2 Track Initiation

The plots remaining un-associated following the plot to track association process may contain plots
originating from real targets. These plots are used in the track initiation process to establish a list of
uniquely identified, tentative tracks.

In general, the track initiation process is automatic but geographic limitations may be invoked upon
areas where automatic initiation should and should not occur. Although VTS systems often include
the possibility for manual track initiation, reliance on this method of initiation can significantly load
and distract the VTSO. The dependence on this type of track initiation should, therefore, be kept to
a minimum.

It can be assumed that an externally sourced (and likely to be externally maintained) track is very
likely to become a track in the VTS area of interest and therefore a track can be initiated. AIS plots
which have failed to associate, typically initiate a new tentative track. Radar plots, which have failed
to associate, require additional confidence building algorithms before completing the initiation of new
tracks.

The track initiation process in combination with the plot extraction process needs to strike a balance
between the ability to detect true targets of a certain type (especially small targets) and the possible
initiation of false tracks. Lowering the plot detection threshold or relaxing the initiation rules, allows
more true targets to be detected at the expense of an increased false track rate. This will require
system level tuning (supported by modelling if appropriate) to optimise performance and achieve the
VTS operational needs.

In other words, there is a trade-off between a higher target detection probability, a larger initiation
delay or a larger false target rate.

9.3.2.3 Track Maintenance

Within a tracking system, the tracks generally pass through the following stages:

 Tentative tracking;

 Confirmed tracking (including the possibility of coasting);

 Track termination.

The following sections, track updating and track validation, describe the regular repeated processing
that occurs within these stages.

9.3.2.3.1 Track Updating

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 90 of 111

The extracted plots which associate with existing tracks are used to update those tracks by
combining the plot data with the track predictions in accordance with the chosen tracking filter(s).
Various mathematical techniques are available to forward predict and update the track position and
trajectory information. These techniques vary from simple to very complex with a more or less
increasing level of performance. In complex traffic situations it may be appropriate to consider the
use of the more advanced algorithms.

As track paths approach or cross each other, additional rules are required to minimise the chances
of lost tracks as all the available update information may tend to be associated with one rather than
with both tracks. The use of AIS sensors and high resolution passive sensors reduces this possibility,
but in some circumstances lost updates to one or both tracks may be inevitable. In real traffic
situations, the approach of a small pilot vessel to a large shipping vessel will create this situation on
an everyday basis.

9.3.2.3.2 Track Validation

Tracks should be validated against the possibility that they are, or have become, false tracks.
Assessment of track quality and erratic track update behaviour may be considered as techniques to
provide validation. The tracking system should be able to react quickly and initiate termination rules
once it becomes clear that a false track may have been created (see Section 9.3.4.1 for further
information). False tracks, from whatever mechanism, should be avoided in safety critical areas and
occasionally accepted in other areas where surveillance and traffic monitoring is the priority. Note;
operational requirements regarding the detection of small targets may result in an increase in the
probability of false tracks.

It may be appropriated to not terminate tracks immediately when there are no sensors
measurements but allow some time during which the track is coasting. In such cases, coasting rules
may be defined to take into account the need for intentional track coasting such as in areas obscured
from sensor coverage.

9.3.3 Track Data Output

Consideration needs to be given to the output of track data to other VTS sub-systems such as the
display of the established traffic image to the VTSO. The display is not normally considered to be
part of the Tracking Function, but the appropriate tracking information will need to be available for
display and for presentation on demand. It may also be appropriate to offer the ability to access and
display raw sensor data, plot data and tentative track data.

The display of confirmed tracks is likely to be essential to the VTSO tasks and therefore it is
recommended that the display HMI minimises the possibility of unintentionally hiding this information.

The HMI aspects of the display function will consider the use of symbols, colours, text etc. for the
display of track information. Typically, track information will be presented onto an electronic chart
(using a common reference) of the VTS area.

Track information, which might be required for display to the VTSO, includes:

 Current location;

 Vessel Identity;

 Speed and course over ground;

 Track history;

 Contributing sensors (and lack of updates i.e. coasting);

 Associating plot data;

 Destination and ETA;

 Passage plan;

 Cargo;

 Crew and passenger details.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 91 of 111

Note: there is a trade-off in the HMI to be considered between presentation clarity, data overload,
track density and VTSO interaction to interrogate a track for additional information.

9.3.4 Track Management

9.3.4.1 Track Termination

If a confirmed track either

 Moves outside a user defined coverage area,

 Moves into a user defined non-tracking area,

 Has track updates which do not follow the expected behaviour, or

 If the track cannot be updated with new plots over a certain length of time,

then the track should be terminated. In certain cases, as defined by the VTS Authority, the VTSO
should receive a warning of imminent track termination, and also the VTSO may be provided with a
facility, via the HMI, to manually terminate a track.

Track loss may occur as a result of targets not being detected by sensors for a certain time. Note:
the loss of target detection is likely to occur in the vicinity of obstructions such as bridges, land
masses etc. In order to cover expected areas of poor detection, the system may be configured to
bridge gaps in coverage e.g. by coasting previously reliable tracks. The VTS Authority should
address any critical areas, such as the vicinity of bridges, and explain expectations to tracking to
allow VTS suppliers to design appropriate rules in such critical areas. Another source of track loss
is the occurrence of target manoeuvre outside the expected behaviour.

The conditions for track termination may need to be adaptable and adjustable in different areas or
traffic / weather conditions. This additional complexity may be set up on system commissioning,
user adjustable or even automatically reactive to real world data.

In addition to the above there may be some special classes of tracked objects that require special
track processing. Special rules may be required to allow for unexpected appearance and
disappearance of submarines, the possibility of obscuration by moving objects in the area of interest
or the need to track extended objects such as icebergs, oil slicks and weather effects (and to monitor
their size and changes in their shape).

9.3.4.2 Track Identification

Tracks should be uniquely identified, noting that other methods of vessel identification may conflict
or overlap, such as internal and external databases (Lloyd’s, SafeSeaNet, single-hull database,
various incident/black lists, on-board identity, adjacent VTS and other allied services etc.) and local
identification methods such as those arising from AIS data, voice communications and associated
direction finding, camera recognition (manual and automatic).

9.3.5 Environment Assessment

The VTSO may need to be informed of environmental changes which may affect VTS operations
and/or the ability to detect objects within the VTS area. The VTS system may provide special features
to facilitate environment monitoring and assessment including, for example, hydrographic sensors
and cameras to further aid environmental monitoring.

9.3.6 Tracking and Data Fusion Performance Parameters

The effective use of the VTS traffic image, reliant on accurate and reliable tracking and positioning
of the objects of interest in relation to fixed and movable hazards within the VTS area, is fundamental
to safe and efficient management of the VTS traffic. The following sub-sections describe the relevant
parameters.

9.3.6.1 Input Parameters Required to Design and Implement a Tracker

Key tracking system input parameters to be specified by the VTS system designer, based on the
parameters specified by the VTS Authority, include:

 Range of target characteristics (size, speed, manoeuvrability, height, type etc.);

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 92 of 111

 Maximum number of targets to be tracked;

 Typical desirable and undesirable traffic behaviour, including traffic “lanes”, traffic density,
shallow waters, low bridges, narrow waterways etc.;

 Anticipated variations in weather and sea/water conditions;

 External inputs and outputs to / from the tracking function;

 Acceptable VTSO interaction with the tracking function;

 Sensor network design including its specific characteristics including latency

9.3.6.2 Performance Parameters

The determination of performance parameters to specify a VTS tracking system design is a complex
task and the achieved tracking performance is heavily dependent on the sensor data provided as
inputs to the tracking process. The sensor requirements should consider information provided
elsewhere in the other sections of this document.

The location and configuration of the sensor network determines the attainable performance of the
VTS system. A tracker design needs to be tuned to optimize overall performance (i.e. accuracy,
resolution and minimal track confusion) and the overall performance is unlikely to be constant
throughout the VTS area. The VTS system design should therefore ensure that the achievable
performance is aligned with the required performance for each of the areas within the VTS coverage
area. It should be noted that track formation range is not the same as the sensor network detection
range – this needs to be considered when deriving the network coverage and how this relates to the
tracker behaviour;

Test scenarios may be developed jointly with users and the tracking experts to explore the
anticipated performance of the VTS system as a whole, especially in critical (hazardous) areas of
the VTS. Generic traffic test cases can be proposed for a generic sensor solution, but the resultant
tracker may have weaknesses in an actual application even though it demonstrates compliance with
such generic test cases.

The tracking characteristics needed are highly dependent on local conditions which should be
analysed individually. The following tables discuss some of the tracker performance parameters and
criteria that may be considered.

Table 21 Typical System Tracking Performance Parameters

Parameter Typical span of Parameter

Number of confirmed tracks From ≤ 500 to  2500 dependant on area covered, traffic density and
smallest size of objects to be tracked.

Time for initiation of a tentative
track

From 5 to 60 s, or 3 to 10 sensor observations

Time for classification as a
confirmed track

From 5 to 60 s, or 3 to 10 sensor observations

Time from data loss to automatic
track termination  60 s, or  10 sensor observations, whichever occurs first

Speed of tracked surface objects From  50 knots to  70 knots dependant on fastest target in the VTS
area

Turn rate of tracked objects *) From  10°/s (SOG  5 knots) to  20°/s (SOG  5 knots)

Transversal acceleration of
tracked objects *) From  2.5 m/s2 (SOG > 5 knots) to  5 m/s2 (SOG > 5 knots)

*) The transversal acceleration = SOG * turn rate, thus for slow moving targets the turn rate is the limitation,
whereas the transversal acceleration is the limitation for fast targets.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 93 of 111

Table 22 Single Radar Sensor - Tracking Performance Parameters (specific)

Parameter
Receiving data

from Basic radar
sensor

Receiving data
from Standard
radar sensor

Receiving data from
Advanced radar sensor

Accuracy
in track
position

Range (relative to
sensor location)

The greater of:
•  0.5 % to 0.75 % of range covered by the individual radar

•  5m to 10m + selected effective pulse length

• or half the target extent in range

Bearing (relative to
sensor location)

 1, X-band radar sensor
 2, S-band radar sensor

 0.5

Accuracy
of track
speed

Speed over Ground
(SOG)  2 knots  1 knot  1 knot

Course over
Ground (COG)  5°  2°  2°

Timing

Time from track
confirmation to
achievement of
specified track
accuracy

 120 s

Note: the accuracy figures suggested above need to be assessed as RMS error (measured
parameter vs. truth) for well-behaved (non-manoeuvring) targets in moderate environmental
conditions. Positional accuracy should be verified with a small but detectable target, whereas SOG
and, especially, COG should be verified using large targets moving under power (i.e. not tidal),
without manoeuvre and, for the determination of COG, a recommended minimum speed of 10 knots.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 94 of 111

Table 23 Single Sensor - Tracking Performance Criteria

Parameter Discussion Operational Consequence

Time to initiate tracks

This can be measured from the point of
first observation to either the creation of a
tentative track or the establishment of a
confirmed track. In addition, the
contribution of the display function to
latency may need to be assessed
separately.

The design has to consider the
trade-off between fast establishment
of new tracks vs. the associated
false track rate.

Probability of false
(confirmed) tracks

This is dependent on clutter conditions,
traffic density, sensor sensitivity, sensor
resolution and the perceived need to detect
and track very small targets – the
acceptable rate should be specified per
area per unit time. Typical values might be
3 to 4 per hour although this is likely to
conflict with a requirement for very small
target detection.

Displaying tracks which do not
represent real targets will increase
workload and may result in incorrect
VTSO actions being taken.

Average false track
duration before termination

The tracker should react quickly to
confirmed tracks which subsequently fail to
exhibit reliable track behaviour

Continued display of tracks which
do not represent real targets will
increase workload and may result in
incorrect VTSO actions being taken.

Probability of failure to
confirm a genuine track

The tracker performance in combination
with the sensor network should minimise
the probability of failing to establish a
genuine track after the first reliable sensor
observation.

Delays to the establishment of a
track will impact the traffic image
and may result in incorrect VTSO
decisions.

Probability of track loss

This concerns track continuity. Assuming
good sensor visibility of the target, the
tracking function should provide reliable
and accurate track updates over the entire
life time of the track.

Frequent track loss will lead to
reduced confidence in the track
measurement accuracy and the
ability of the system to follow
manoeuvring targets. In congested
traffic areas, this could be critical to
safe vessel passage.

Probability of successful
management of two targets
merging and then correctly
splitting

In the highly likely event of two (or more)
targets merging into one sensor resolution
cell, the tracker should be able to use the
combined and unresolved observation to
update the merged tracks until after some
time when the targets “de-merge”, the
tracker should successfully split and
update the previously merged tracks with
correct numbering and track identification.

The VTSO needs to be presented
with the best tracking information
available before, during and after
the merging event.

Track identity swap rate

The tracker design should minimise the
probability of track identities incorrectly
swapping between two tracks (and ensure
that incorrect swapping is quickly
corrected)

The VTSO needs to be presented
with accurate and correctly
associated tracking information
against targets of interest.

The probability of multiple
tracks being created from
one target

This parameter is often specified for VTS
applications in areas covering inland
waterways in which large vessels,
travelling close to the (radar) sensor
location create multiple plots which result in
multiple tracks.

Presentation of multiple tracks,
relating to a single large object, can
create confusion and inappropriate
VTSO decision making. The tracker
should be able to identify group
behaviour within plots and tracks
and reduce these to a single track
representing the large vessel. The
positional reference point for such a
target needs to be understood and
interpreted appropriately.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 95 of 111

Parameter Discussion Operational Consequence

Latency of track update
This parameter needs careful definition –
time of sensor observation to track update
(i.e. not including display function etc.).

Minimal latency will provide a traffic
image which is close to real time,
but some latency is inevitable,
especially when microwave links are
included in the VTS network to link
remote sensors sites to the VTS
centre. (Satellite AIS can also
suffer significant and often
unacceptable latency).
Delays in presentation of the
surface picture can lead to delayed
awareness of the need for VTSO
action.

Coasting period (before
track termination)

The time, measured from the last track
update with an associated sensor
measurement, to automatic track
termination.

Genuine target tracks do not just
disappear (unless they are at the
extremes of available sensor
coverage) so the deletion of tracks
is a trade-off between lost genuine
tracks, prolonging of track seduction
(e.g. onto clutter), and prolonging of
incorrectly confirmed false tracks

Requirements for sensor fault detection and loss of sensor data integrity should also be considered;
for example, the tracker may be used to identify consistent bias errors in the data from one sensor;

9.3.6.3 Additional Track Management Requirements

The tracker should be able to provide advance warning of track capacity overload.

The track capacity should be sufficient to accommodate ≥2 times the heaviest traffic predictions,
including an allowance for false tracks.

9.4 Management of VTS Data

Besides the Tracking function, there are other Data Processing functions that may need to be
considered within the VTS design. Typically, data processing is the collection and extraction of data
to provide information.

The data is everything that is potentially useful and relevant to the VTS operation.

Processing involves summarising, analysing, converting, recording, sorting, calculating,
disseminating, storing, aggregating, validating, tabulating etc.

The information is the result of the processing of the input data. It should be appropriately useful
and appropriately clear to aid the VTSO, external users and the manual and automatic decision
making processes. In the context of a VTS, there are many pieces of data, each with its own
importance, validity and integrity.

Centralised data fusion aims to integrate data from different systems at regional or national level
using inter-system data exchange.

Types of information may include:

 Voyage Data;

 Vessel Data;

 Incident Data;

 Contacts Data;

 Charts;

 Pilots and Tugs;

 Data of Berths and Capabilities plus Other Port Resources;

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 96 of 111

 Traffic Analysis Data;

 Local Hazards;

 VTS Equipment Status, Build State, Version Records;

 VTS Spares and Consumables Stock and Storage Locations;

 VTS Equipment Fault Records;

 VTS Equipment Scheduled and Unscheduled Maintenance;

 VTS Personnel.

It may be appropriate to integrate shipping accounts data to automate alignment with cargo
movements, shipping movements, handling charges etc. to facilitate account management by
systems associated with the port (i.e. not directly associated with VTS operations). Often this
functionality may be managed by the Local Port Authority.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 97 of 111

10 VTS HUMAN / MACHINE INTERFACE

10.1 Introduction

The purpose of this section is to support VTS authorities in the specification for, and the selection
of, VTS Human / Machine Interface (HMI) sub systems for VTS systems.

This section should be read in conjunction with IALA V-125 (ref. [1]).

10.2 Definitions and References

10.2.1 Definitions

The Human / Machine Interface (HMI) can be broadly defined as the User Interface. The User
Interface is the space where interaction between humans and machines occurs. The goal of this
interaction is effective operation and control of the machine on the user's end, and feedback from
the machine, which aids the VTSO in making operational decisions.

The design considerations applicable when creating user interfaces are related to or involve such
disciplines as ergonomics and psychology.

A user interface is the system by which people (users) interact with a machine. The user interface
includes hardware (physical) and software (logical) components.

Specific terms used are as below:

Chart – a map to aid navigation support

Map – a representation on a flat surface of the whole or part of an area on earth

10.2.2 References

[1] IALA Recommendation V-125 - The Use and Presentation of Symbology at a VTS Centre

[2] IHO S-57 – IHO Transfer Standard For Digital Hydrographic Data

[3] IHO S-101 – IHO ENC Product Specification (still being developed in 2015)

10.3 Characteristics of User Interface

The HMI provides the major operational interface between the VTS equipment and the users, such
as VTSOs and maintenance personnel. The principal goal of the HMI is to provide the users with
an intuitive, fail safe, accurate and efficient way of interacting with the system so as to be able to
provide an effective service.

This goal is achieved through a combination of:

 Information presentation style and methodology – windows, menus, status bars;

 Ergonomically designed physical interface technologies such as mouse, keyboard, touch
pad, roller ball, touch screen;

 Ergonomically designed VTSO workstation layout – number and size of screens, daylight
capability, seating, desk arrangements;

 VTS Centre layout with respect to the overall VTS operational sector layout;

 Reliable voice communications – radio and others, combined with an ergonomically designed
voice communications control capability;

 Visual and audible indications.

Validity testing of the data and information presented to the VTSO is a system-wide functional
requirement. The HMI accurately portrays the data and information supplied to it by the VTS system.

The entire HMI should be reliable, designed and built to contribute to the achievement of the overall
availability requirements of the entire VTS system design. A failure of individual elements in the HMI
should not disable the entire HMI, e.g. a failed workstation should not disturb the remainder of the
HMI or the VTS as a whole.

10.4 Operational Requirements

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 98 of 111

10.4.1 Traffic Image and Information Display

10.4.1.1 The VTS Map/Chart

The map displayed to the VTSO should be an up-to-date representation of the VTS area and relevant
navigational features. This map forms the background for the display of dynamic information (vessel
traffic locations, asset availability etc.). The VTS Authority should specify required charts, coverage
and scales.

Map data can be obtained from:

 Electronic Navigational Chart (ENC) (e.g. based on S-57 or S-101) and other types of vector
charts;

 Raster charts;

 Satellite images;

The use of ENCs is recommended to maximise consistency with charts used on board ships.

Other factors to consider include, but are not limited to:

 The requisite map layers selected for display;

 Optional map layers for selection by the VTSO;

 Use of locally-derived map layers.

The VTS HMI should support both automated and manual management of map layers. It should be
possible to automatically update map data without affecting the continuity of VTS operations.

The map presentation should utilise a consistent symbology set and colour pallet suited to the local
operating environment.

The current ENC standards, i.e. S-57/S-101, (reference [2] and reference [3]) are designed for
navigational purposes and care should be taken when using them in a VTS environment.
Specifically, it should be ensured that the VTS HMI specification includes the capability for the
authorised personnel to amend the contents of the map display to suit the VTS operational needs.

The map display should be able to support zoom and pan operations, without introducing errors and
distortions, i.e. all distances, depths and bearings should remain consistent during zooming and
panning of the display.

10.4.1.2 Vessel Presentation

Vessel presentation is addressed by IALA Recommendation V-125 (ref. [1]). Each vessel should be
displayed in a consistent manner such that the VTSO can intuitively understand the true
geographical position of the vessel. This is achieved by displaying the vessel symbol in its true
position relative to the underlying or reference map. In addition this positional information can be
augmented by the presentation of the geographical coordinates of the vessel or by its bearing and
distance from a selected location.

The HMI should be capable of displaying all of the information associated with each vessel displayed
in the VTSO’s view. The VTSO should be able to select all the information, or predefined subsets
of the information for display. A straight forward and intuitive method should be employed to ease
selection.

The information should be displayed either in textual or in graphical form as appropriate, e.g. course
and speed vectors.

10.4.1.3 Sensor data

The HMI should have the ability to display sensor data in accordance with the needs defined by the
VTS Authority. The display of sensor data (e.g. radar video or AIS) may support operational
objectives such as:

 Detection and identification of small targets e.g. in support of SAR or security;

 Visual confirmation of the presented traffic situation;

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 99 of 111

 Fall-back feature to support partial system failure or degradation.

10.4.1.4 Other Operational Information

As well as being able to display map and vessel track data, the HMI system should be able to display
other VTS relevant data including AIS AtoN, Search and Rescue information and the like, where
appropriate. Display of these additional information sets should be selectable by the VTSO.
Specifications for specific VTS implementations should include functional descriptions of the various
operational information sets that are required to be displayed to the VTSO.

10.4.2 Environmental Information

The HMI should be able to display the information derived from the available meteorological and
hydrographical data gathered from both local sensors and remote agencies as required.

Depending upon the nature and extent of the available data, and the operational context in which
the data may be used, the data may be tightly integrated with the traffic image display or the data
may be displayed on a standalone display device.

Care must be taken to ensure that the display of environmental data is complementary to the VTSO
role and that the display of this data does not “distract” the VTSO.

10.4.3 Decision Support Presentation

The HMI system should be able to support the decision support functionality.

The functionality can be made available to the VTSO in a number of different implementations
including, but not limited to:

 Graphically explicit “tool buttons” often supported by short descriptive phrases. It should be
possible, in the HMI, to select display of buttons, text or both. User configurable “tool bars”
may be used to group tool buttons;

 Context sensitive menus, with content depending on cursor location;

 Dedicated function keys and/or key-stroke short-cuts.

The HMI interaction should be intuitive and efficient. Wherever possible, the number of key strokes
should be minimised. Input fields should be, where possible, filled with appropriate default values
by the system.

10.4.3.1 Alerts

When specifying a VTS system, care has to be taken to specifically define terms such as Alert, Fault,
Warning, Notice, Hazard and Alarm, as user reactions will be dictated by those definitions.

10.4.4 Electro-Optical Sensor Data Display and Control

EOS derived data (video) is typically displayed separately to the main traffic image displays.

EOS control (PTZ) can be tightly integrated with the traffic image display such that that target vessels
can be indicated to the EOS system for identification and tracking.

In addition various methods of manual PTZ control can be utilised.

10.5 Functional Requirements

10.5.1 System Status and Control

The HMI should be capable of presenting the overall status of all the major system
elements/subsystems and the infrastructure. Typically this will include:

 Communications – Data and Voice;

 Sensors;

 Main IT hardware elements - servers, processors, PC, workstations, data storage.

It is essential that the VTSO, VTS Supervisor and maintenance personnel are provided with an
intuitive, timely and readily accessible view of the VTS System status and health. The required level

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 100 of 111

of detail may depend upon the role of the user in the system. Sub-system status may be summarised
hierarchically to suit each anticipated situation.

The HMI for system status and control should accommodate the specific roles and rights of the
users.

The HMI should provide the VTSO with the ability to enter appropriate commands to control the
system sensors. However, where possible, the sensors should be fully autonomous.

The HMI should provide for the control, operation and status of the record and replay capability.

10.6 Specific Design, Configuration, Installation and Maintenance Considerations

10.6.1 Physical Layout

The provision of Vessel Traffic Services is the prime objective of the VTSO and the physical layout
of the VTS centre should serve to enhance the ability to provide the service.

The VTS centre layout should consider:

 Room layout;

 Ambient lighting and comfort settings;

 Noise levels, background machine noise as well as voice communications;

 Screen specifications, including resolution, size, etc.;

 Number of screens per VTSO workstation and their arrangement;

 Number of workstations and operational sectors;

 Wall screen displays.

The VTS centre user environment is of paramount importance to create a comfortable and safe office
type background to facilitate concentration and to minimise distractions.

Ergonomics should offer comfort for long periods of use and offer adjustments to minimise fatigue
factors.

The environment should consider the advantages of air-conditioning, good and appropriate lighting,
minimisation of externally and internally generated noise distractions, nearby rest facilities to
minimise user downtime, and well-designed interaction with the available voice communications e.g.
via voice switching system to combine telephone, hotlines, ship to shore, VTSO to VTSO, VTS to
VTS, VoIP, etc.

The layout should also consider emergency procedures and the role of the VTS centre in
emergencies, as part of a coherent regional or national infrastructure.

When contemplating a new or refurbished VTS centre, consideration should be given to seek
ergonomic design consultancy to assist in defining the optimum design for the centre.

10.6.2 Screen Layout

The monitor / display real estate design needs to consider the appropriate use of multiple windows,
pop-up windows, locked and flexible window positioning, overlapping and side by side windows
containing chart data, textual information and dedicated status information etc. The relative
importance of each information type needs to be accommodated within the adopted design, in
particular the traffic image should remain visible

In the case of workstations employing multiple screens, care should be taken to ensure that the
same concepts of window management are extended over the entire screen real estate.

It is also important to ensure that the VTSO can easily keep track of the cursor position.

The HMI should also allow selection and filtering of the presented information to tailor the display to
the task in hand, including dedicated search functionality.

The HMI should also support the interactive and automated provision of help text to the VTSO. For
example, hovering the mouse over a particular tool button can result in the display of a concise help
reference for the use of that particular tool.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 101 of 111

A specific button, such as F1, could be provided to enable quick and easy access to an on-line help
reference menu, related to the VTS system and other specified support information.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 102 of 111

11 DECISION SUPPORT

11.1 Introduction

Decision Support Tools process data in order to help decision-makers to assess situations and make
decisions or plans. Decision Support Tools and Functions analyse and model processes, possibly
involving multiple sources of information, applying temporal and/or spatial prediction to assist
decision-makers in their tasks.

The subject of Decision Support in VTS is under continuous evolution to support the Operation,
Planning and Management of VTS. This section contains a list of common functions which may
assist in the decision making process. This list is not exhaustive and, considering current
developments, there is scope for expansion of the range of available tools and functions.

VTS Authorities should consider those tools and functions that are appropriate for their operational
requirements see IALA Guideline 1110 [1].

11.2 Definitions and references

11.2.1 Definitions

Decision Support Tool (DST) - A VTS decision support tool assists the decision-maker at an
operational, planning and management level. This may be in real-time or at a tactical or strategic
level.

Decision Support Function (DSF) - A VTS decision support function assists the VTSO at an
operational level.

Decision-maker – a person or group with the power or authority to make decisions.

Alert – The provision of advice about operational issues

Alarm – An Alert that requires action

11.2.2 References

[1] IALA Guideline 1110, Use of decision support tools for VTS personnel

11.3 Characteristics of Decision Support Tools

Decision Support may consider such aspects as environmental monitoring and forecasts, vessel
behaviour, vessel traffic development, legal criteria, incident management, organisational and
operational procedures. It can correlate and combine these aspects to give validated advice.

Decision Support Tools and Functions may be self-learning, make real-time risk assessments and/or
provide recorded and statistical data to the VTS Authority to improve safety, efficiency and
environmental protection. In view of this, Decision Support Tools and Functions should be
configured or tailored for each VTS, as appropriate. Alerts, raised by Decision Support, should be
presented in a timely and relevant manner aligned to operational needs.

Decision Support Tools and Functions are reliant on the timeliness, accuracy and integrity of the
incoming data and the underlying model-based analysis of that data. Note that two decision support
tools used for the same purpose may give similar, but not necessarily identical, results. Decision
Support Tools may also be used to evaluate the performance of the VTS itself.

For example, as stated in Section 1 (Core Operational and Technical Requirements), the process of
establishing a Vessel Traffic Service supported by a VTS system starts with a risk assessment of a
potential VTS area. The risk analysis process leads to the identification of mitigation measures
which will contribute to the definition of operational requirements for the VTS.

Decision Support Tools should be able to assist decision-makers by providing facilities that aid the
management of risk situations and, thereby, reduce the level of risk. In addition, appropriate
Decision Support Tools may also provide a means of measuring the level of risk reduction achieved.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 103 of 111

11.4 Operational Requirements

Decision Support Tools may help the VTSO and other decision-makers with the implementation of
the appropriate predefined and approved procedures.

Decision Support Functions aim to reduce the workload of VTSOs. They may be based upon a real-
time assessment of risks associated with the traffic situation. Where the risk level exceeds a pre-
defined threshold, an alarm or alert may be raised and the VTSO may be advised of the
recommended risk mitigation options.

Management facilities should be provided for the adjustment of alert thresholds and the possibility
of de-activation. However, it is recommended that the appropriate alarm or alert thresholds should
be part of the agreed operational procedures to ensure that the deployed system is fit for purpose.
Alarm and alert facilities should not generate excessive alarms that may increase VTSO workload.

To reduce repeated alarms relating to the same vessel and situation, the reporting of alarms should
incorporate filtering techniques, such as hysteresis.

Management reports may be generated from alarm and alert statistics and/or VTSO actions for off-
line analysis.

The following is a list of common Decision Support Functions that may assist achievement of
operational requirements.

11.4.1 Collision Avoidance

CPA and TCPA are numerical indices characterizing the imminence of a close approach between
two vessels. These indices must be pre-defined and interpreted together with a logical AND function.
The definition of these indices should consider the range and azimuth (bearing) accuracy of the
sensors, especially in the case of radar-only vessel tracking, as the sensor accuracy will impact the
accuracy of the CPA and TCPA calculations.

If different areas are monitored according to different rules concerning CPA / TCPA alarms
thresholds, it should be possible for the VTSOs to visualize the different zones and the associated
alarm levels.

If different alarm levels are supported, the display of an alarm should provide clear indication of the
criticality of the alarm.

11.4.2 Anchor Watch

Anchor watch should alert a VTSO that an anchored ship has drifted beyond the safe limits of its
defined anchorage. Anchor Watch zones are Monitoring Zones that are based on a given vessel
position and include its legitimate movement due to tidal conditions and the relevant sensor
accuracy. The boundary should therefore be derived according to the greatest distance from the
anchorage point (low tide limit). The ship should remain inside this zone in all but the most extreme
conditions and alerts should advise the VTSO that the vessel has drifted beyond the Anchor Watch
limits.

Distances should be expressed in the standard unit of distance.

Where meteorological and/or hydrographical forecast information is available, a Decision Support
Tool may be able to alert the VTSO that changing conditions could put certain vessels at risk of
breaching their Anchor Watch limits.

11.4.3 Grounding Avoidance

A Grounding alarm requires details of the draught of the vessel, the bathymetry and tidal information.
The alarm is raised if the estimated under-keel clearance along the predicted path of the vessel is
less than a pre-defined threshold. The source of draught information should be checked to ensure
accuracy.

Depending on the capabilities of the VTS, the accuracy of bathymetric maps, of water height due to
the tide and of the draught of the vessel, the grounding threshold may be adjusted by VTS authorities
based upon their assessment of acceptable risk parameters, e.g. to allow for squat and variations in

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 104 of 111

water density. It is recommended that these thresholds should be determined assuming worst case
data accuracy.

11.4.4 Air Draught Clearance

Air Draught is an alarm that requires the air draught of the vessel, the obstacle clearance, bathymetry
and tidal information. The alarm is raised if the estimated clearance is less than a threshold.

Depending on the capabilities of the VTS, the accuracy of bathymetric maps, of water height due to
the tide and of the air draught of the vessel, the Air Draught threshold may be adjusted by VTS
authorities based upon their assessment of acceptable risk parameters e.g. to allow for squat and
variations in water density. It is recommended that these thresholds should be determined assuming
worst case data accuracy.

11.4.5 Sailing Plan Compliance

Sailing Plan Compliance warns VTSOs when a ship's track is outside of the route spatial or temporal
boundaries that have been defined for that specific ship.

11.4.6 Area related

These warn the VTSO that a ship has, or is about to, penetrate a pre-defined area or cross a pre-
defined navigational line.

International regulations, national recommendations or VTS authorities may define areas where no
shipping is allowed under normal circumstances. These areas may be Traffic Separation Schemes,
Special or Marine Protected Areas, Prohibited zones, or Particularly Sensitive Sea Areas as defined
by IMO or national authorities.

11.4.7 Speed Limitations

These warn VTSOs whenever a ship's speed is outside pre-defined speed boundaries (SOG).

Competent and VTS authorities may define upper and lower speed limits for navigation in certain
areas such as port zones and traffic lanes. To implement this functionality, sufficiently accurate and
reliable speed estimation should be available to avoid false alarms.

11.4.8 Incident or Accident Management

Where the VTS is tasked to support Incident Management, Decision Support Tools could help
visualize and plan the allocation of resources within the incident area. These tools may help the
VTS to organize different teams in order to efficiently cover a given area. This can be done with
graphical overlays, identification of the resource locations and historical track display in order to
identify the areas already covered during the operation. This can also be achieved by displaying
zones unsuitable for navigation and factors influencing the decision processes such as the prevailing
and forecast sea currents and wind conditions. It may include assistance for planning and monitoring
the operation.

Where forecast data is included, Decision Support Tools may assist the VTSO or other decision
makers to assess the probable impact of the incident. Drift modelling and area protection
assessments may be performed on a regular basis throughout the incident to ensure that the impact
of the incident is minimised.

Incident Management alerts and alarms may all be recorded and formatted into an Incident
Management Report such that action can be assessed and confirmed alongside the Emergency
Management Plans of the Competent Authority.

11.4.8.1 Specific Design and Installation Considerations

Refer to IALA Guideline 1110 [1]

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 105 of 111

12 EXTERNAL INFORMATION EXCHANGE

12.1 Introduction

This section describes the technical issues that need to be addressed to support the requirement for
VTS systems to be able to communicate with relevant allied services, National Points of Contact for
services such as LRIT, and neighbouring VTS systems. Details, regarding legal issues and
processes recommended for sharing maritime data (more specifically terrestrial and satellite AIS),
may be found in IALA guideline N° 1086 (ref. [1]).

12.2 Definitions and References

12.2.1 Definitions

For general terms used throughout this section, please, refer to references.

12.2.2 References

[1] IALA Guideline N° 1086 – The Global Sharing of Maritime Data and Information.

[2] ITU-R – Radio Regulations

[3] IALA Recommendation V-145 – On the Inter-VTS Exchange Format (IVEF) Service.

[4] IHO S-100 – IHO Universal Hydrographic Data Model.

12.3 Characteristics of External Information Exchange in VTS

VTSs can be considered focal points for data since they integrate data from various sources (e.g.
AIS, radar) for their day-to-day operation. This data may be shared with parties outside of VTS
where there is an operational need.

Table 24 and table 25 provide a list of purposes for maritime information exchange. This list is not
exhaustive and simply provides an indication of the range and diversity of such maritime data.

Table 24 Information Exchange between VTS and Vessel

Purpose Type of Information Exchange

General information exchange

• Risk identification and avoidance

• Monitoring of cargo, vessel status
and resources

• Voyage planning and execution (e.g.
under keel clearance and track
keeping)

• Meteorology and hydrography

• Cargo management (planning,
loading and discharging)

• Logistics support (shipboard)

Regulatory Compliance
• Reporting

• Environmental protection

SAR response (pending individual VTS
responsibilities)

• Medical and aeronautical support

• Incident assistance

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 106 of 111

Table 25 Information Exchange between VTS and Shore-based Entities

Purpose Type of Information Exchange

Traffic management • VTS tactical support

• Anchorage and berth management

• Bridge and lock management

Hazard management

• Risk analysis

• Incident reporting and investigation

• Contingency planning

• Emergency towage and salvage

SAR • Medical and aeronautical support

• Incident assistance

Logistic chain support • Voyage monitoring

• Port operation

• Forward planning movements

• Pilotage and allied services

Law enforcement • Maritime contraventions

• Fisheries enforcement

• Customs

• Port state control

• Border control / immigration

• Port health inspections

• Security

Environmental protection • Pollution monitoring

• Incident response

• Waste management

Waterways infrastructure management
(including inland waterways)

• AtoN operations and system
optimisation

• Infrastructure maintenance and
update

Maritime safety information (MSI) • NAVTEX

12.4 Data Management Considerations

12.4.1 Suitability for Purpose

Users need to be aware of the limitations of the data to avoid taking actions based on outdated,
inappropriate, incomplete, inaccurate or corrupted data.

To guarantee the quality of data exchange, the parties involved in a data-sharing agreement should
establish a Service-Level Agreement (SLA). The SLA should clearly define the responsibilities for
quality and delivery of the data.

It is recommended that data exchange performance is monitored in accordance with key
performance indicators (KPI) as agreed in the SLA.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 107 of 111

12.4.2 Access to Information

SLAs should clearly state requirements for provision, security, confidentiality and permitted use of
all externally exchanged information.

Clear and realistic principles and rules regarding access to AIS and other broadcast data should be
established by the VTS Authority. These principles and rules should recognise national and
international legislation and guidance.

The reception and use of data, broadcast by radio, is subject to ITU-R: Radio Regulations (ref. [2]),
article 17 on Secrecy.

12.4.3 Data Security and Confidentiality

There are many instances where data is deemed sensitive and needs to be protected for competitive
and privacy reasons. Examples of this include fleet information or location of fishing grounds. In
both cases, unsecured data could compromise investors or introduce competitive
advantages/disadvantages.

In many cases confidentiality is already protected by legislation but this is not universal throughout
the maritime domain. Furthermore, the requirement to protect access to data may go beyond the
limits of primary legislation. Confidentiality measures should to be taken to protect information to
the required security level through data encryption, password protection, proper authentication, and
restricted data access privileges.

Authentication means that the sending and receiving parties are able to unambiguously identify each
other.

Encryption may be used to ensure that data is only accessible to authorised parties. The level of
encryption required depends on the sensitivity of the data.

12.4.4 Legal Limitations

Many national states, in the lawful exercise of their authority, place legal limits on the exchange and
public dissemination of data and information. These include protections on intellectual and
commercial property rights, and limitations on third party use of data and information.

In the course of exchanging maritime data and information in the interest of safety, security and
efficiency, these limitations shall be respected and the authorities involved should be aware of their
rights and obligations under law. In particular, data transmitted should be consistent with the laws
of the national authority. Authorities need to be aware of any exposure to liability that might occur
from their actions or inactions with regard to data and information exchange.

12.4.5 Data Integrity

Data integrity is a key concern for users and providers alike. For instance, key navigation decisions
should be based upon timely, accurate and consistent data.

Timely data is data that is received when needed. This may be in advance of an event or real-time
as appropriate. For data that is required in advance of an event, such as notification of arrival,
legislation typically determines the lead time in which the data is required by the VTS Authority. It is
the responsibility of the sender to ensure that sufficient time is allocated for the data to be
communicated and received ahead of the event.

Real-time data should be time stamped as close as possible to the time of capture. Network latency
should also be considered when exchanging time-critical data. Within IP networks, the concept of
Quality of Service (QoS) may be used to prioritise the delivery of time-critical data. In such a case,
it is important that QoS be implemented from source to destination, as data may travel through
multiple IP networks.

Data often travels circuitous routes undergoing multiple handovers, from source to destination,
allowing for corruption to occur either accidentally or through deliberate actions. Where required,
appropriate measures should be taken to avoid such data corruption (e.g. by encryption of the data).

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 108 of 111

12.4.6 Data Models

Exchange of data requires an understanding of how the data values are represented and their
meaning. The former is specified by data format, the latter is reflected in the data model.

The data model unambiguously defines the:

 semantics of the data fields,

 structure of the data and

 Permissible ranges of a data field.

The IHO S-100 standard (ref. [4]) is a framework standard intended to allow development of data
models and associated product specification for a variety of common and maritime specific
information. Data models, used in the domains of maritime safety, security or, more generally,
describing data for exchange by VTS, are maintained in the IHO GI Registry.

12.4.7 Architecture of Sharing

Transfer of data may initiated by the sender or the receiver. This may be an automated process or
require manual intervention.

12.4.8 Storage

The volume of data generated and stored is, in many cases, considerable. Given that much of the
historical data collected is required for analysis and planning, consideration should be given to
providing adequate capacity for retaining and archiving these records.

Some formats are well-suited for transfer and sharing of data and maritime information whereas
others are better suited for long term archiving of data.

12.4.9 Communication Links

The transfer of data between sender and receiver requires connectivity via a network. A network
comprises appropriate hardware and software interconnected by communication channels. In the
maritime world, both aboard ship and shore side, data links may consist of a combination of wired
and wireless network segments.

Different technical solutions and architectures can be used when establishing a data sharing
network. Consideration should be given to:

 The physical distance between the sending and receiving parties;

 The services provided by the network;

 The quality of services requested by the users;

 The constraints on infrastructure.

Global sharing of maritime data and information can take place either through the internet or through
dedicated private networks. The internet is public, while dedicated networks are generally closed.
Consideration should be given to the security related characteristics of these network types.

Systems used for global sharing of maritime data and information are in reality a network of networks.
When designing a network for global sharing of maritime data, consideration should be given to
transmission protocols, bandwidth limitations, communication / data distribution strategy, security
aspects such as authentication and confidentiality as well as data integrity.

A selection between the options available should be based on a number of criteria, including the
type of data being transferred, volume of data, types and number of clients connected to the network.

Although bandwidth cost is in decline, the value of conveyed information has to be balanced against
the cost of transmitting it. Additionally the required data transmission speed needs to be assessed
and agreed in context with associated costs. Another trade-off is the speed at which the data needs
to be transmitted. Higher bandwidth links infer higher costs.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 109 of 111

13 VERIFICATION AND VALIDATION

13.1 Introduction

The performance of VTS equipment should be verified prior to operation. This may include the
following verification activities:

 Type approval of individual equipment, as required by law in individual countries;

 Other equipment specific verification tests as required by the individual VTS Authority;

 Verification of equipment prior to delivery in the form of Factory Acceptance Tests;

Verification of individual equipment or systems upon installation and Setting-to-Work, but prior to
operational use, should be carried out in the form of Site Acceptance Tests. The overall
specifications should be agreed in contractual documents. It is recommended that FAT, SAT, and
other procedures are agreed before conducting tests.

Procedures may be generic to the individual equipment and/or specific to the individual contract.

13.2 Planning and Management of Activities

Implementing, extending or upgrading an existing VTS should be planned and managed in detail.
This could include planning of cutover activities to minimise disruption of the VTS operation.

The establishment and agreement of acceptance plan(s) and verification matrices may be necessary
to assist all stakeholders. This may, for example, call upon:

 Proper attention on HMI acceptance and ergonomics;

 Verification of interfaces;

 Verification of fall back modes, graceful degradation, and redundancy within the VTS system;

 Latency checks of data presentation;

 Verification of performance parameters, including coverage;

 Verification of radio communication parameters, such as bit-error rates, signal-to-noise
ratios, etc.;

 Verification of overlapping sensor coverage, including different sensor types and associated
correlation;

 Coordination and definition of Factory Acceptance Test, Setting to Work and Site/System
Acceptance Tests.

Early prototyping to validate critical parts (e.g. user interfaces) can minimise risk at a later stage in
the programme.

For renewal, update or extension of an existing VTS, the supplier(s) and the VTS Authority should
propose and agree on a Cutover Plan that may take into account parallel service delivery, the use
of temporary interfaces between the old system and the new system components and, in some
cases, recognising that the new equipment may have to form part of the interim and/or final system
configuration prior to final acceptance.

In many circumstances, it may not be possible to maintain the desired continuity of service
throughout the planned installation activities and this may need to be carefully considered by all
stakeholders. Alternative procedures offering minimal safety provisions, possibly including reduced
service levels, should be considered by the VTS Authority. Penalties associated with unforeseen
system downtime should be agreed during contract negotiation.

13.3 Acceptance Testing

13.3.1 The Acceptance Test Plan (ATP)

The Acceptance Test Plan (ATP) is a collection of stages, tests, analysis, and acceptance criteria
that allows the suppliers to demonstrate to the customer that their requirements have been met. For
example, Factory Acceptance Test (FAT) and Site Acceptance Test (SAT) may be two key tests
within an ATP.

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 110 of 111

The Contractor, in cooperation with the Customer, may be responsible for the creation of the ATP.
The agreed Acceptance Test Plan should be available prior to the commencement of the acceptance
testing. The ATP scope should cover the complete system that forms the overall deliverable.

For each stage of acceptance testing, a test procedure should be issued by the Contractor based
on the agreed acceptance methods and procedures captured in the ATP.

Test procedures should demonstrate compliance to the Customer’s functional and performance
requirements. They should include an agreed test script which includes a list of requirements and
corresponding verification tests, with their measurements, to demonstrate compliance.

At each stage of acceptance testing, test records should be issued and retained. Test records may
include, as a minimum:

 Configuration details;

 Date of the test;

 Who performed the test;

 The outcome of the test such as pass/fail, measurements, or findings.

Upon successful completion of the acceptance activities, described in the ATP, the system is
considered ready for operational use.

13.3.2 Factory Acceptance Test (FAT)

If applicable, the Factory Acceptance Test demonstrates, prior to shipping and as far as agreed, that
the equipment and/or system conform to contractual specifications. The VTS Authority may elect to
attend or to be represented at the FAT.

The FAT will normally include Functional and Performance testing to agreed procedures. Tests will
normally be performed for individual units and, in some cases, for pre-assembled systems.

The FAT may also include Functional Configuration Audit (FCA) and Physical Configuration Audit
(PCA) type reviews.

Personnel conducting the test should be familiar with the set-up and operation of the equipment in
test. The Customer’s representative(s), if in attendance, should be appropriately qualified to accept
the equipment and understand issues that may arise during the testing. Safety Instructions should
be noted.

The outcome of a FAT should be recorded in a test report or certificate. These typically include:

 References to project name, customer, software revisions, hardware revisions, parts and
serial numbers etc.;

 List of instruments and their calibration status;

 Functional test results including verification of safety measures;

 Performance test results;

 Signatures.

After the FAT, the Supplier should ensure that any issues that arise are addressed.

13.3.3 Installation and Site Acceptance Test (SAT)

Prior to the installation of equipment, the Supplier and Customer should agree that preparatory work,
such as civil works and structures, is satisfactorily completed.

After installation and setting-to-work, the SAT should take place. The purpose of the SAT is to
confirm full functional compliance and system integration of the installed equipment.

The SAT may also include final Functional Configuration Audit (FCA) and final Physical Configuration
Audit (PCA) type reviews.

The Supplier should confirm to the Customer that:

 All supporting documentation is available;

IALA Guideline 1111 – Preparation of Operational and Technical Performance Requirements for
VTS Systems - Edition 1, May 2015

 Page 111 of 111

 Equipment is as tested during FAT, i.e. the software and hardware revisions do not invalidate
the FAT results.

If these conditions are not met, additional activities should be jointly agreed and resolved.

The outcome of a SAT should be recorded in a test report or certificate. These typically include:

 References to project name, customer, software revisions, hardware revisions, parts and
serial numbers etc.;

 List of instruments and their calibration status;

 Functional test results including verification of safety measures;

 Performance test results;

 Signatures.

After the SAT, the Supplier should ensure that any issues that arise are discussed and appropriate
actions are agreed and managed to a satisfactory conclusion.

