Annex A to C1-4.2

Work Programme for 2018

	
Submitted by:
	Secretary-General

	Executive Summary:
	This submission provides the proposed Work Programme for 2018 for the approval of the Council on behalf of the Member States.

Introduction
a. Article VI(g)(iii) of the Convention on the IHO stipulates that the Council …coordinate during the inter-Assembly period the activities of the Organization within the framework of the strategy, work programme and financial arrangements, as decided by the Assembly.
b. Decision 24.c of the first IHO Assembly... confirmed that the Council is empowered to approve the financial statements and any recommendations for the previous year and the budget estimates and the associated annual work programme for each forthcoming year.
c. The proposed Work Programme for 2018 is based on the first year of the three-year work Programme approved by the first session of the IHO Assembly. It does not introduce any new elements or tasks. It does, however provide some additional detail in terms of the notable deliverables, significant risks to delivery, dates and venues for meetings, as well as identifying the principal stakeholders and secretariat staff involved in the various parts of the work programme. However, this supplementary information has not been provided where it is beyond the resources of the Secretariat to identify such information with any meaningful level of certainty.
Action Required of the Council
The Council in invited to:
a. Approve the IHO Work Programme for 2018.
C1-4.2

[image:]
PROPOSED
IHO WORK PROGRAMME
FOR 2018

WORK PROGRAMME 1

CORPORATE AFFAIRS
Concept:
Programme 1 covers the provision of the services provided by the Secretariat of the IHO and, through the Secretary-General and the Directors, the management and fostering of relations with intergovernmental and other international organizations. Work Programme 1 is directed primarily by the Secretary-General. It is integral to the achievement of all the Strategic Directions; some directly, others indirectly.
Element 1.1	Co-operation with International Organizations and participation in relevant meetings
Element 1.2	Information Management
Element 1.3	Public Relations and Outreach
Element 1.4	Work Programme & Budget, Strategic Plan and Performance Monitoring
Element 1.5	Secretariat Services
Element 1.6	IHO Council and Assembly
Element 1.1	Cooperation with International Organizations and participation in relevant meetings
Objective:	Maintain relationships with relevant international organizations in order to further the interests of the IHO by enlisting their support and cooperation, and participate in projects of common interest. Represent the IHO and participate in international forums dealing with matters of relevance to the objectives of the IHO and the IHO WP, including:
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	1.1.1
	Maintain relationships with the Government of Monaco and the diplomatic corps accredited in Monaco
	1.1
1.2
1.3
1.5
2.3
3.1
3.2
3.3
3.4
4.4
	
	Continuous
	Secretariat
	
	
	SG
	ADCS and MFA

	1.1.2
	Maintain relationship with the Antarctic Treaty Consultative Meeting (ATCM)
	1.1
1.2
1.3
1.4
1.5
3.1
3.2
3.3
	Mariners
Ship operators
Marine scientific community
	continuous
	Secretariat
	ATCM-41, Ecuador, Mid-year
SG+ADCS
6 nights on site
to be conducted in conjunction with HCA meeting (see 3.2.2)
	Inability for HCA members to lobby ATCM delegates
	SG
	ADCS

	1.1.3
	Maintain relationship with the Comité International Radio Maritime (CIRM)
	1.1
1.2
1.3
1.4
1.5
3.1
3.2
3.3
	Navigation equipment manufacturers
	continuous
	Secretariat
	CIRM Annual Meeting, San Sebastian, Spain, 23-27 Apr
Travel cost for 1 SG/Dir/AD
3 nights on site
	
	DTECH
	ADSO

	1.1.4
	Maintain relationship with European Union Initiatives (such as INSPIRE and EMODnet)
	1.1

1.2

1.3

1.4

1.5

3.1

3.2

3.3
	
	continuous
	Secretariat
I
IENWG
	SG/Dir/AD
2 meetings annually.

1 person per meeting
	
	DTECH
	ADDT/ADCS

	1.1.5
	Maintain relationship with the Group on Earth Observation (GEO)
	1.1
1.2
1.3
1.4
1.5
3.1
3.2
3.3
	
	continuous
	Secretariat
GEBCO GC
MSDIWG
	SG/Dir or AD
1 meeting annually
1 person per meeting
	
	DCOORD
	ADSO

	1.1.6
	Maintain relationship with the International Association of Marine Aids to Navigation and Lighthouse Authorities (IALA)
including the IALA e-NAV Committee
	1.1
1.2
1.3
1.4
1.5
3.1
3.2
3.3
4.4
	Aids to Navigation authorities,
e-Navigation data service providers
	continuous
	Secretariat,
HSSC WGs
	ENAV22, Mar, Saint-Germain-en-Laye, France
5 days on site.
AD
19th IALA Conference, 28 May - 2 Jun, Incheon, Republic of Korea (Note: Chairs of S-100WG and NIPWG encouraged to attend).
SG
3 days on site
ENAV23, Sep, Saint-Germain-en-Laye, France
5 days on site.
AD
Annual IALA-IHO Secretariat Liaison Meeting (Possibly meeting back-to-back with another meeting).
SG/Dir
	
	DTECH
	ADDT

	1.1.7
	Maintain relationship with the International Electrotechnical Commission (IEC), including:
IEC Technical Committee 80
	1.1
1.2
1.3
1.4
1.5
3.1
3.2
3.3
	Equipment manufacturers,
Type approval bodies
	continuous
	Secretariat,
HSSC WGs
	Dir or AD
3 days on site (if required)
	
	DTECH
	ADDT

	1.1.8
	Maintain relationship with the International Maritime Organization (IMO), including:
	1.1
1.2
1.3
1.4
1.5
3.1
3.2
3.3
4.4
	Mariners
Ship operators
Administrations
	continuous
	Secretariat
	
	
	DTECH
	ADSO

	1.1.8.1
	- Assembly
	
	
	
	
	attendance only if agenda relates directly to IHO matters of interest
No Assembly meeting in 2018
	
	SG
	ADSO

	1.1.8.2
	- Council
	
	
	
	
	C 120, London, UK. SG
2-6 Jul (tbc)
C 121, London, UK. SG
19-23 Nov (tbc)
attendance only if agenda relates directly to IHO matters of interest
	
	SG
	ADSO

	1.1.8.3
	- MSC
	
	
	
	
	MSC 99, London, UK, 16-25 May.
ADSO
MSC 100, London, UK, 3-7 Dec.
ADSO
	
	DTECH
	ADSO

	1.1.8.4
	- NCSR
	
	
	
	
	NCSR 5, London, UK, 19-23 Feb,
DTECH+ADSO
6 nights on site.
IMO/ITU EG 14, London, UK, Jul (tbc).
ADSO
6 nights on site
	
	DTECH
	ADSO

	1.1.8.5
	- TCC
	
	
	
	
	TC 68, London, UK, 18-20 Jun (tbc)
DCOORD or ADCC
3 nights on site
	
	DCOORD
	ADCC

	1.1.9
	Maintain relationship with the Intergovernmental Oceanographic Commission (IOC) of UNESCO, including:
	1.1
1.2
1.3
1.4
1.5
3.1
3.2
3.3
	Marine scientific community
	continuous
	Secretariat,
GEBCO GC,
MSDIWG
	
	
	DCOORD
	ADSO

	1.1.9.1
	- Assembly
	
	
	
	
	No Assembly meeting in 2018
	
	DCOORD
	ADSO

	1.1.9.2
	- Executive Council
	
	
	
	
	EC 51, Paris, France,
2-6 July
DCOORD or ADSO
attendance only if agenda relates directly to IHO matters of interest
	
	DCOORD
	ADSO

	1.1.9.3
	- Specialized WGs
	
	
	
	
	
	
	DCOORD
	ADSO

	1.1.10
	Maintain relationship with the International Organization for Standardization (ISO), including:
- ISO Technical Committee 211
	1.1

1.2

1.3

1.4

1.5

2.5

2.6

3.1

3.2

3.3
	
	continuous
	Secretariat
	DTECH or ADDT
One meeting in Europe?
One meeting in the US or in Asia?
6 nights on site for each meeting
	
	DTECH
	ADDT

	1.1.11
	Maintain relationship with the Joint Board of Geospatial Information Societies (JB-GIS)
	1.1
1.2
1.3
1.4
1.5
2.6
3.1
3.2
3.3
	
	annual
	Secretariat
	1 meeting annually if coinciding with other meetings.
No significant additional cost
	
	SG

	1.1.12
	Maintain relationship with United Nations (UN) organizations based in New York, including:
	1.1
1.2
1.3
1.4
1.5
2.5
2.6
3.1
3.2
3.3
	Marine geospatial data providers and users
	continuous
	Secretariat
ABLOS
MSDIWG
	
	
	SG
	ADCS

	1.1.12.1
	- the UN Committee of Experts on Global Geospatial Information Management (UN-GGIM)
and
WG on Marine Geospatial Information
	
	
	
	
	UN-GGIM-8, UNHQ, August
SG
6 nights on site
	
	SG
	ADCS

	1.1.12.2
	- the UN Division on Ocean Affairs and Law of the Sea (UN-DOALOS)
	
	
	
	
	UNICPOLOS 19, New York, Jun (tbc)
SPLOS-27, New York, Jun (tbc)
A73/LOS, New York, Dec (tbc)
SG or Director
New York
6 nights on site per meeting
	
	SG
	ADCS

	1.1.12.3
	- the UN (UN Expert Group on Geographical Names (UNGEGN)
	
	
	
	
	UNGEGN-31, venue and date to be decided
SG or ADCS
	
	SG
	ADCS

	1.1.13
	Maintain relationship with the World Meteorological Organization (WMO)
	1.1
1.2
1.3
1.4
1.5
2.5
2.6
3.1
3.2
3.3
	Mariners
Ship operators
Maritime Administrations
	continuous
	Secretariat
	EC 70; Geneva, Switzerland
SG or ADSO
	
	SG
	ADSO

	1.1.14
	Maintain relationship with the International Seabed Authority (ISA)
	1.1
1.2
1.3
1.4
1.5
2.5
2.6
3.1
3.2
3.3
	Marine geospatial data providers and users
	continuous
	Secretariat
	ISA Assembly, Jamaica, mid year
SG/Dir or ADSO
6 nights on site
	
	SG
	ADSO

	1.1.15
	Maintain relationships with other international and observer organizations when their agendas have relevance to the programme of the IHO
	1.1
1.2
1.3
1.4
1.5
2.5
2.6
3.1
3.2
3.3
	
	continuous
	Secretariat
	Participation to be determined on an annual basis, subject to the agenda of the organization and its significance to the IHO WP
	
	SG or Director and AD responsible for the subject matter, as appropriate

	1.1.15.1
	19th session of the Asia-Pacific Heads of Maritime Safety Agencies (APHoMSA) forum
	
	
	
	
	Early April
Viña del Mar, Chile
Local MS to be invited to represent the IHO – otherwise no IHO representation
	
	DTECH
	ADCC

	1.1.15.2
	4th Conference of the Association of African Maritime Administrations
	
	
	
	
	Egypt
IHO attendance only if relevant topics on the agenda and funding becomes available
	
	DTECH
	ADDT

	1.1.15.3
	COMNAP (Council of Managers of National Antarctic Program)
	
	
	
	
	30th COMNAP AGM
IHO attendance only if relevant topics on the agenda and funding becomes available
	
	SG
	ADCS

	1.1.15.4
	IMSO (International Mobile Satellite Organization)
· Assembly
	
	
	
	
	25th Session of the Assembly of the International Mobile Satellite Organization (IMSO)ADSO
09-12 Oct (tbc)
IMO, London, UK
5 nights on site
	
	DTECH
	ADSO

	1.1.15.4.1
	IMSO - Advisory Committee
	
	
	
	
	41st Session of the Advisory Committee of IMSO
14-15 May (tbc)
42nd Session of the Advisory Committee of IMSO
06-07 Sep (tbc)
IMO, London, UK
IHO attendance only if relevant topics on the agenda and funding becomes available
	
	DTECH
	ADSO

	1.1.15.5
	IMPA (International Maritime Pilots’ Association)
	
	
	
	
	24th Congress of IMPA.
23-27 Apr
Dakar, Senegal
IHO attendance only if relevant topics on the agenda and funding becomes available
	
	SG
	ADSO

	1.1.15.6
	FIG Congress 2018
	
	
	
	
	Dir or AD
06-11 May
Istanbul, Turkey
5 nights on site
	
	DCOORD
	ADCC

	1.1.15.7
	Hydro 2018
	
	
	
	
	IHO attendance only if relevant topics on the agenda and funding becomes available
	
	SG
	ADSO

	1.1.15.8
	Meeting of the Commission on SDI and Standards of the International Cartographic Association (ICA)
	
	
	
	
	IHO attendance only if relevant topics on the agenda and funding becomes available
	
	DTECH
	ADCC

	1.1.15.9
	Meeting of the Working Group on Marine Cartography of the International Cartographic Association (ICA)
	
	
	
	
	IHO attendance only if relevant topics on the agenda and funding becomes available
	
	DTECH
	ADCC

	1.1.15.10
	Annual meeting of international organizations on international rule-making (OECD)
	
	
	
	
	5th annual meeting of international organizations on international rule-making.
April
Europe
2 nights on site
	
	SG
	ADSO

Element 1.2	Information Management
Objective:	Provide Member States and IHO stakeholders with accurate and relevant information in a timely and accessible manner.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	1.2.1
	Maintain and extend the IHO website
	1.1
1.2
1.4
1.5
2.1
2.2
3.2
3.3
4.1
	
	continuous
	Secretariat
	Use of commercial contract support
(External website maintenance included in 1.2.3)
	
	SG
	ADDT

	1.2.2
	Maintain and extend the IHO GIS, webserver and web mapping services in support of RHCs, ENC production coordination, INT chart coordination, C-55 and other related activities
	1.1
1.2
	
	continuous
	Secretariat
	May include use of commercial contract support and/or MS support
	
	SG
	ADDT

	1.2.3
	Maintain and extend the Secretariat Admin IT infrastructure, including in-house publishing facilities
	1.1
1.2
1.3
1.4
3.3
4.1
	
	continuous
	Secretariat
	
	
	SG
	ADDT

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

Element 1.3	Public Relations and Outreach
Objective:	Raise awareness of the role of the IHO and the value and importance of hydrography and nautical charting services. Provide advice and guidance on States obligations under international regulations such as SOLAS Chapter V and highlight the importance of coordinated efforts in providing for safety of navigation, protection of the marine environment and the sustainable management and development of the oceans, seas and waterways. Stress the importance of becoming an IHO Member State.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	1.3.1
	Promote the IHO through publicity and public relations initiatives
	1.5

2.6

3.1

3.2

3.3
	
	Continuous.

Preparation and celebration of the centenary of the 1st International Hydrographic Conference in 2019.
Preparation of the centenary of the establishment of the IHB in 2021.
	Secretariat,

Member States
	
	
	SG
	MFA

	1.3.2
	Encourage new membership of the IHO
	2.3
2.4
	
	Participation of non-Member States in RHC and IHO activities.
New Member States.
	Secretariat,
RHC Chairs (except: ARHC, NHC, NSHC, USCHC)
	Visits normally undertaken as side-trips in conjunction with travel to other meetings.
Some high-level visits funded by Capacity Building Fund (see programme 3).
2 nights on site per visit
	
	SG and Directors
	All ADs

	1.3.2.1
	Undertake high-level visits to Governments of non-MS
	
	
	
	
	SG or Director
At least 2 visits, 2 nights on site for each visit
	
	SG and Directors
	All ADs

	1.3.3
	Celebrate World Hydrography Day including the preparation of information to support the themes
	1.5
2.6
3.1
3.2
3.3
	
	annual
	Secretariat,
Member States
	
	
	SG
	ADCC

	1.3.4
	Compile and publish P-1 – International Hydrographic Review with the assistance of a paid editor
	1.5
2.6
3.1
3.2
3.3
	
	continuous
	Secretariat,
Member States
	
	Lack of suitable papers provided by MS and other contributors
	DCOORD
	ADCC

Element 1.4	Work Programme & Budget, Strategic Plan and Performance Monitoring
Objective:	Ensure that the formulation and the execution of the IHO Work Programme and Budget is managed, monitored and executed efficiently to best meet the requirements of Member States and the interests of stakeholders. This Element focuses on the implementation of the IHO’s Strategic Plan particularly with regard to risk assessment and performance indicators.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	1.4.1
	Execute the IHO Work Programme and Budget approved by the 1st Session of the Assembly, monitoring its progress and proposing or implementing any necessary adjustments according to the circumstances and the regulations
	All
	
	continuous
	Secretariat
Council
	
	
	SG
	MFA

	1.4.2
	Develop and propose future IHO Work Programme, Budget and Strategic Plan
	
	
	continuous
	Secretariat
Council
Assembly
	
	
	SG
	MFA

	1.4.3
	Administer the processes for programme management, performance monitoring and risk assessment
	1.1

4.1

4.4
	
	continuous
	Secretariat
	
	Required information not being provided by MS, RHCs or organs of the IHO.

Lack of human resources in Secretariat to assess and report on inputs
	SG
	MFA

	1.4.4
	Conduct biennial IHO stakeholders’ forums
	1.2
1.3
1.4
1.5
2.6
3.1
3.2
3.3
3.4
4.4
	
	2019
	Secretariat
	
	
	SG or Director and AD responsible for the subject matter, as appropriate

Element 1.5	Secretariat Services
Objective:	Ensure that the Secretariat meets the requirements set by the member states, by providing the best service within the resources available.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

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

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

	1.5.3
	Provide in-house translation services English/French and French/English in support of the IHO WP
Include Spanish translations as much as possible in accordance with the relevant IHO Resolutions
	2.2
4.1
4.3
4.4
	
	continuous
	Secretariat
	
	Translation workload exceeds the translating capacity of the existing number of staff
	SG
	MFA

	1.5.4
	Engage contract support to supplement the maintenance and development of IHO publications beyond the resources or competence of the Secretariat or the IHO WGs, including:
- Translation
- Technical editing
	3.3
4.1
	
	continuous
	Secretariat
	
	
	SG
	MFA

	1.5.5
	Compile, maintain and publish IHO publications that are not allocated to a specific IHO body, including:
P-5 – IHO Yearbook
P-7 – IHO Annual Report
P-6 – Proceedings of the Assembly and of the Council
M-3 –Resolutions of the IHO
	1.2

3.3

4.1
	
	As required
	Secretariat
	
	
	SG
	MFA

	1.5.6
	Secretariat staff training
	1.1
4.1
	
	
	
	
	
	SG
	MFA

	1.5.7
	Monitor and maintain the Staff Regulations and the Job Descriptions of the Staff of the IHO Secretariat in step with the evolution of the IHO Work Programme and IHO requirements
	4.1
	
	continuous
	Secretariat
	
	
	SG
	MFA

	1.5.8
	Maintain the premises and facilities of the IHO Secretariat as required as the occupant, including renovations or modifications as requirements arise
	4.1
	
	continuous
	Secretariat
	
	
	SG
	MFA

Element 1.6	IHO Council and Assembly
Objective:	Ensure the successful functioning of sessions of the Council and the Assembly so that they fulfil their top-level governance and decision-making functions in accordance with the Convention and the other basic documents of the Organization.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	1.6.1
	Prepare and conduct the 2nd session of the IHO Assembly
	2.1
2.2
4.1
4.4
	
	2020
	Secretariat
	
	
	SG
	ADCC

	1.6.1.1
	Pre-meeting briefing and preparation for Chair of the Assembly
	
	
	
	Secretariat
Chair of Assembly
	Assembly Chair
No requirement in 2018
	
	SG
	ADCC

	1.6.2
	Prepare and conduct annual sessions of the IHO Council
	2.1
2.2
4.1
4.4
	
	Annual
	Secretariat
	Costs for additional support staff – particularly stenographers
	
	SG
	ADCS

	1.6.2.1
	Pre-meeting briefing and preparation for Chair of Council
	
	
	
	Secretariat
Chair of Council
	Council Chair
Monaco?
I night on site
	
	SG
	ADCS

WORK PROGRAMME 2

HYDROGRAPHIC SERVICES AND STANDARDS
Concept:
Programme 2 focuses on the implementation of component 1.4 of Strategic Direction (SD) 1: “developing, improving, promulgating and promoting clear, uniform, global hydrographic standards to enhance safety of navigation at sea, protection of the marine environment, maritime security and economic development”.
Element 2.1	Programme Coordination
Element 2.2	Foundational Nautical Cartography Framework
Element 2.3	S-100 Framework
Element 2.4	S-57 Framework
Element 2.5	Support the implementation of e-navigation and Marine Spatial Data Infrastructures (MSDI)
Element 2.6	Hydrographic Surveying
Element 2.7	Hydrographic aspects of UNCLOS
Element 2.8	Other technical standards, specifications, guidelines and tools

Element 2.1	Programme Coordination
Objective:	Monitor and implement Programme 2 through the HSSC and its subordinate organs.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	2.1.1
	Organize, prepare, and report annual meetings of HSSC
	1.1
1.2
1.3
1.4
2.12.5
2.6
	
	Monitor and approve HSSC Work Programme - Annual
	HSSC Chair
WG Chairs
Secretariat
	HSSC-10, Rostock, Germany, 14-18 May
DTECH +ADDT +ADCS
6 nights on site
	Inability of MS and others to participate in meetings
	DTECH
	ADCS

	2.1.1.1
	Pre-meeting briefing and preparation for Chair
	
	
	
	
	Monaco?,
1 night on site
	
	DTECH
	ADCS

	2.1.2
	Organize, prepare and report meetings of HSSC working groups
	1.4
	
	As defined in the HSSC Work Programme
	WG Chairs
Secretariat
	
	Inability of MS and others to participate in meetings
	DTECH
	AD assigned to the relevant WG or body

	2.1.2.1
	S-100WG
	
	
	
	
	S-100WG-3
10-13 Apr
Singapore
AD + TSSO
5 nights on site
	
	DTECH
	ADDT

	2.1.2.2
	ENCWG
	
	
	
	
	ENCWG-3
16-18 Apr
Sydney, Australia
AD + TSSO
5 nights on site
	
	DTECH
	ADDT

	2.1.2.3
	S-100TSM
	
	
	
	
	S_100TSM-6
Sep
ADDT
6 nights on site
	
	DTECH
	ADDT

	2.1.2.4
	NCWG
	
	
	
	
	
	
	DTECH
	ADCS

	2.1.2.5
	NIPWG-5
	
	
	
	
	NIPWG-5
12-16 Mar
Genoa, Italy
ADCS
4 nights on site
	
	DTECH
	ADCS

	2.1.2.6
	DQWG
	
	
	
	
	DQWG-13
15-19 Jan
Monaco
	
	DTECH
	ADCS

	2.1.2.7
	TWCWG
	
	
	
	
	TWCWG-3
16-20 Apr
Valparaiso, Chile
ADSO
6 nights on site
	
	DTECH
	ADSO

	2.1.2.8
	ABLOS
	
	
	
	
	ABLOS-25
22-25 Oct
Doha, Qatar
ADSO
6 nights on site
	
	DTECH
	ADSO

	2.1.2.9
	HSPT-2
	
	
	
	
	HSPT-2
1st/2nd week Jul ??
Niterói, Brazil
ADSO
3 nights on site
	
	DTECH
	ADSO

	2.1.3
	Prepare for and represent HSSC at meetings of the IHO Council
	1.1
	
	Submit report and recommendations - Annual
	HSSC Chair
Secretariat
	HSSC Chair
4 nights on site
Funded only if country of Chair is not represented in the Council
	
	DTECH
	ADCS

	2.1.4
	Prepare for and represent HSSC at 2nd session of the IHO Assembly
	1.1
	
	Submit reports and recommendations (through the Council) - 2020
	HSSC Chair
Secretariat
	No action in 2018
	
	DTECH
	ADCS

	2.1.5
	Monitor the development of related international standards, specifications and guidance
	1.2
	IALA
IEC
IMO
ISO
OGC
	Identify and attend relevant meetings and activities and report outcome - as required
(see also programme 1)
	HSSC Chair Group, Secretariat
	Participation to be determined on the agenda of the relevant meeting and the level of involvement of the secretariat.
Travel cost for 1 AD per meeting.
5 nights on site per meeting.
	
	DTECH
	AD relevant to the standard being discussed

	2.1.5.1
	IMO-IHO Harmonization Group on Data Modelling (HGDM)
	
	
	
	
	HGDM-2
Sep ??
London, UK (tbc)
ADDT
6 nights on site
	
	DTECH
	ADDT

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

	2.1.6.1
	E-navigation Underway International 2018
	
	
	
	
	SG or DTECH
24-26 Jan
Ferry Route Copenhagen,– Oslo
4 nights on site
	
	DTECH
	ADSO

	2.1.6.2
	E-navigation Underway Asia-Pacific 2018
	
	
	
	
	Local MS to be invited to represent the IHO – otherwise no IHO representation
	
	DTECH
	ADDT

	2.1.6.3
	E-navigation Underway North America 2018
	
	
	
	
	Buzzards Bay, MA, USA (tbc)
Local MS to be invited to represent the IHO – otherwise no IHO representation
	
	DTECH
	ADDT

	2.1.6.4
	OGC Technical and Planning Committee Meetings
	
	
	
	
	IHO attendance only if relevant topics on the agenda and funding becomes available
	
	DTECH
	ADDT

	2.1.6.5
	Meeting of the OGC Marine Domain Working Group
	
	
	
	
	IHO attendance only if relevant topics on the agenda and funding becomes available
	
	DTECH
	ADDT

	2.1.6.6
	Shallow Survey 2018
	
	
	
	
	Dir or AD
01-03 Oct
Saint-John’s, Newfoundland, Canada
4 nights on site
	
	DTECH
	ADSO

	2.1.7
	Specify and develop a Document Management System for the collaborative drafting of complex standards
	1.1
	
	Draft preliminary specifications and investigate possible solutions
	HSSC Chair Group, Secretariat
	
	
	DTECH
	ADCS

	2.1.8
	Maintain and extend IHO Resolutions (M-3) related to technical issues
	1.1
	
	Draft proposed amendments for the consideration of the Council
2019
	HSSC,
All WGs
	
	
	DTECH
	AD assigned to the relevant WG or body

Element 2.2	Foundational Nautical Cartography Framework
Objective: 	Develop, maintain and promote the foundational standards, specifications, guidelines and services related to nautical cartography to meet the requirements of the stakeholders.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	2.2.1
	Maintain S-4 (Regulations for International (INT) Charts and Chart Specifications of the IHO) and related publications (INT 1/2/3)
	1.4
	
	
	NCWG
	
	
	DTECH
	ADCS

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

	2.2.3
	Maintain the INToGIS infrastructure
	1.1
	
	
	NCWG, Secretariat
	Support of the Republic of Korea
	
	DTECH
	ADDT/ADCS

Element 2.3	S-100 Framework
Objective:	Develop, maintain and promote the S-100 framework in order to meet the requirements of the stakeholders.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	2.3.1
	Maintain and extend the S-100 GI Registry
	1.4
	
	
	S-100WG, Secretariat
	Support of the Republic of Korea
	
	DTECH
	ADDT

	2.3.2
	Maintain and extend S-100 - IHO Universal Hydrographic Data Model
	1.4
	
	S-100 Test bed - 2018
Edition 4.0.0 S-100 - 2020
	S-100WG
	
	Inability of MS and others to participate in the work
	DTECH
	ADDT

	2.3.3
	Develop and maintain S-99 - Operational Procedures for the Organization and Management of the S-100 Geospatial Information Registry
	1.4
	
	Edition 2.0.0 S-99 - 2018
	S-100WG
	
	
	DTECH
	ADDT

	2.3.4
	Develop and maintain S-10x Product Specifications
	1.4
	ECDIS OEM
GIS Community
Data providers
	Edition 1.0.0 S-101 – 2018
S-101 Implementation Plan – 2018
Edition 2.0.0 S-102 – 2017
Edition 1.0.0 S-111 – 2018
Edition 1.0.0 S-122 – 2019
Edition 1.0.0 S-123 – 2020
	Project teams
Relevant WGs
	Any contract support to be funded by the Special Projects Fund
	Inability of MS and others to participate in the work
	DTECH
	ADDT and/or AD assigned to the relevant WG or body

	2.3.5
	Provide advice and guidance to other organizations developing S-100 based Product Specifications
	1.2
1.3
	
	
	S-100WG
Secretariat
	Travel cost for 1 AD per meeting.
3 nights on site per meeting.
Up to 2 meetings annually.
	Limited expertise available
	DTECH
	ADDT and/or AD assigned to the relevant WG or body

Element 2.4	S-57 Framework
Objective:	Maintain the S-57 framework fit for purpose.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

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

	2.4.2
	Maintain S-57 - IHO Transfer Standard for Digital Hydrographic Data,
including ENC Product Specification
	1.4
	ECDIS OEM
Data servers
	
	ENCWG
	
	Inability of MS and others to participate in the work
	DTECH
	ADDT

	2.4.3
	Maintain S-58 - ENC Validation Checks
	1.4
	
	
	ENCWG
	
	Inability of MS and others to participate in the work
	DTECH
	ADDT

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

	2.4.5
	Maintain S-63 - IHO Data Protection Scheme
	1.4
	
	
	ENCWG,

DPSWG
	
	Inability of MS and others to participate in the work
	DTECH
	ADDT

	2.4.6
	Maintain S-64 - IHO Test Data Sets for ECDIS
	1.4
	
	
	ENCWG,
DPSWG
	
	
	DTECH
	ADDT

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

	2.4.8
	Maintain S-66 - Facts about Electronic Charts and Carriage Requirements
	1.4
	
	New Edition 2019 (tbc)
	ENCWG
	
	
	DTECH
	ADCS

	2.4.9
	Maintain S-67 – Mariners’ Guide to Accuracy of ENCs
	1.4
	
	Ed. 1.0.0
	DQWG
	
	
	DTECH
	ADCS

Element 2.5	Support the implementation of e-navigation and Marine Spatial Data Infrastructures (MSDI)
Objective:	Provide technical support to the development of new services and functionalities required by the implementation of e-navigation and MSDI.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	2.5.1
	Monitor and assess requirements related to data flow, data security, data quality, backup arrangements, time-varying information, etc.
	1.1
2.5
	
	
	All WG
	
	Inability of MS and others to participate in the work
	DTECH
	ADCS

	2.5.2
	Support the development and implementation of Maritime Service Portfolios (MSP)
	1.1
2.5
	IALA
IMO
	Preparation of the provision of a MSP “Hydrographic Information” – 2018.
Provision of an MSP “Hydrographic Information” – 2019(include participation in the IMO/IHO HGDM)
	NIPWG
NCWG
S-100WG
TWCWG
WWNWS-SC
	
	Inability of MS and others to participate in the work
	DTECH
	ADSO

Element 2.6	Hydrographic Surveying
Objective:	Maintain S-44 and related IHO documents fit for purpose.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	2.6.1
	Maintain and extend S-44 - IHO Standards for Hydrographic Surveys
	1.4
	
	Report annually to HSSC.
Edition 6.0.0 of S-44 - 2019
	HS PT
	
	Inability of MS and others to participate in the work
	DTECH
	ADSO

Element 2.7	Hydrographic aspects of UNCLOS	
Objective:	Monitor developments related to the hydrographic aspects of UNCLOS and maintain the relevant IHO publications fit for purpose.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	2.7.1
	Organize the biennial ABLOS Conference
	1.3
4.1
	
	ABLOS Conferences.
Next: 2019
	
	Self-funding
No requirement in 2018
	
	DTECH
	ADSO

	2.7.2
	Maintain C-51 - Manual on Technical Aspects of the UN Convention on the Law of the Sea
	
	
	Edition 6.0.0 in 2018
	
	
	
	DTECH
	ADSO

Element 2.8	Other technical standards, specifications, guidelines and tools
Objective:	Maintain technical standards, specifications, guidelines and tools not included in the previous elements fit for purpose.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	2.8.1
	Maintain S-12 - Standardization of List of Lights and Fog Signals
	1.4
	
	Revision as appropriate.
No action expected
	NIPWG
	
	
	DTECH
	ADSO

	2.8.2
	Maintain S-32- Hydrographic Dictionary
	1.4
	
	New trilingual wiki version - 2019
	HDWG
	Any contract support to be funded by the Special Projects Fund
	Inability of MS and others to participate in the work
	DTECH
	ADSO

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

	2.8.4
	Maintain the list of standard tidal constituent
	1.4
	
	Continuous
	TWCWG
	
	
	DTECH
	ADSO

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

WORK PROGRAMME No. 3

INTER REGIONAL COORDINATION AND SUPPORT

INTER REGIONAL COORDINATION AND SUPPORT

Concept:
This programme refers primarily to the Organization’s strategic direction “Facilitate global coverage and use of official hydrographic data, products and services” through enhancing and supporting cooperation on hydrographic activities among the IHO Member States (MS) under the aegis of the Regional Hydrographic Commissions (RHCs). It also contributes to the strategic direction “Assist Member States to fulfil their roles” through the IHO Capacity Building Work Programme in supporting MS as well as non-Member States to build national hydrographic capacities where they do not exist and to contribute to the improvement of the already established hydrographic infrastructure. The programme includes major topics that require a regionally coordinated approach, such as ENC adequacy, availability, coverage and distribution, maritime safety information and ocean mapping.
Element 3.1	Programme Coordination
Element 3.2	Regional Hydrographic Commissions and the HCA
Element 3.3	Capacity Building
Element 3.4	Coordination of Global Surveying and Charting Coverage
Element 3.5	Maritime Safety Information
Element 3.6	Ocean Mapping Programme
Element 3.7	Marine Spatial Data Infrastructures
Element 3.8	International Standards for Hydrographic Surveyors and Nautical Cartographers
Element 3.1	Programme Coordination
Objective:	Promote and coordinate those activities that might benefit from a regional approach:
-	establish, coordinate and enhance cooperation in hydrographic activities amongst States on a regional basis, and between regions;
-	establish co-operation to enhance the delivery of the Capacity Building Work Programme;
-	monitor the work of specified IHO inter-organizational bodies engaged in activities that require inter-regional cooperation and coordination.
The IRCC will foster coordination between all RHCs and other bodies that have a global/regional structure (including: HCA, GGC, CBSC, IBSC, WWNWS-SC, WEND-WG).
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	3.1.1
	Organize, prepare and report annual meetings of IRCC
	1.1

1.2

1.4

1.5

2.1

2.2

2.3

2.4

2.5

2.6

3.1

3.2

3.3

3.4

4.1
4.2

4.3
4.4
	
	Monitor and approve IRCC Work Programme –
Annual
	IRCC Chair,

RHC Chairs,

Chairs of the IRCC Bodies,

Secretariat
	IRCC-10, Goa, India, June
DCOORD +ADCC
4 nights on site
to be held in tandem with 3.3.1
	Inability of MS and others to participate in meetings
	DCOORD
	ADCC

	3.1.1.1
	Pre-meeting briefing and preparation for Chair of IRCC
	

	
	
	
	Monaco
IRCC Chair
1 night on site
	
	DCOORD
	ADCC

	3.1.2
	Prepare for and represent IRCC at meetings of the IHO Council
	1.1
	
	Submit report and recommendations - Annual
	IRCC Chair
Secretariat
	IRCC Chair
4 nights on site
Funded only if country of Chair is not represented in the Council
	
	DCOORD
	ADCC

	3.1.3
	Prepare for and represent IRCC at 2nd session of the IHO Assembly
	1.1
	
	Submit reports and recommendations (through the Council) - 2020
	IRCC Chair
Secretariat
	No action in 2018
	
	DCOORD
	ADCC

	3.1.4
	Maintain and extend IHO Resolutions (M-3) related to coordination issues
	1.1
	
	Draft proposed amendments for the consideration of the Council -2019
	IRCC
	
	
	DCOORD
	ADCC + AD assigned to the relevant WG or body

Element 3.2	Regional Hydrographic Commissions and the HCA
Objective:	Facilitate regional coordination, cooperation and collaboration to improve hydrographic services and the provision of hydro-cartographic products through the structure of the Regional Hydrographic Commissions and of the Hydrographic Commission on Antarctica.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	3.2.1
	Prepare for and report meetings of the Regional Hydrographic Commissions (RHC):
	2.1
2.2
2.3
2.5
2.6
3.2
3.3
4.3
	
	Submit report and recommendations – normally Annually
	RHC Chairs
Secretariat
	
	Inability of MS and others, particularly non-IHO MS, to participate in meetings
	DCOORD
	ADCC

	3.2.1.1
	ARHC – Arctic Regional Hydrographic Commission
	
	
	
	
	ARHC8, date and venue to be decided
SG
3 nights on site
	
	SG
	ADCS

	3.2.1.2
	BSHC - Baltic Sea Hydrographic Commission
	
	
	
	
	BSHC23, date and venue to be decided
SG
3 nights on site
	
	SG
	ADSO

	3.2.1.3
	EAHC - East Asia Hydrographic Commission
	
	
	
	
	EAHC SC5, China, March
SG
4 nights on site
	
	SG
	ADDT

	3.2.1.4
	EAtHC - Eastern Atlantic Hydrographic Commission
	
	
	
	
	EAtHC15, Lagos, Nigeria, 17-19 Oct
DTECH + ADCS
3 nights on site
	
	DTECH
	ADCS

	3.2.1.5
	MACHC - Meso American - Caribbean Sea Hydrographic Commission
	
	
	
	
	MACHC19, date and venue to be decided
DCOORD + ADCC
6 nights on site
	
	DCOORD
	ADCC

	3.2.1.6
	MBSHC - Mediterranean and Black Seas Hydrographic Commission
	
	
	
	
	No MBSHC meeting in 2018
BASWG will meet in Romania, 2-3 May
DCOORD
2 nights on site
	
	DCOORD
	ADCS

	3.2.1.7
	NHC - Nordic Hydrographic Commission
	
	
	
	
	NHC62, Sweden, 10-12 Apr
SG
3 nights on site
	
	SG
	ADDT

	3.2.1.8
	NIOHC - North Indian Ocean Hydrographic Commission
	
	
	
	
	NIOHC18, Goa, India, date to be decided
DCOORD + ADSO
4 nights on site
	
	DCOORD
	ADSO

	3.2.1.9
	NSHC - North Sea Hydrographic Commission
	
	
	
	
	NSHC32, Belgium, March
SG
3 nights on site
	
	SG
	ADSO

	3.2.1.10
	RSAHC - ROPME Sea Area Hydrographic Commission
	
	
	
	
	No meeting in 2018
	
	DCOORD
	ADSO

	3.2.1.11
	SAIHC - Southern Africa and Islands Hydrographic Commission
	
	
	
	
	SAIHC15, date and venue to be decided
DTECH
3 nights on site
	
	DTECH
	ADDT

	3.2.1.12
	SEPRHC - South East Pacific Regional Hydrographic Commission
	
	
	
	
	DTECH + ADCC or interpreter
No meeting in 2018
	
	DTECH
	ADCC

	3.2.1.13
	SWAtHC - South West Atlantic Hydrographic Commission
	
	
	
	
	SWAtHC12, Montevideo, Uruguay, April
DTECH + ADCC or interpreter
3 nights on site
	
	DTECH
	ADCC

	3.2.1.14
	SWPHC - South West Pacific Hydrographic Commission
	
	
	
	
	SWPHC15, Kiribati, February
DTECH + ADCC
4 nights on site
	
	DTECH
	ADCC

	3.2.1.15
	USCHC - USA and Canada Hydrographic Commission
	
	
	
	
	USCHC41, Victoria, Canada, March
DCOORD
2 nights on site
	
	DCOORD
	ADDT

	3.2.2
	Organize, prepare for and report meetings of Hydrographic Commission on Antarctica (HCA)
	2.1
2.2
2.5
2.6
3.2
3.3
4.3
	COMNAP
IAATO
IALA
	Submit report and recommendations - Annually.
Conduct a risk assessment for the Antarctic region and develop a work programme to improve Antarctic charting - 2018.
Through IHO Secretariat to submit to ATCM the risk assessment conducted by HCA for the Antarctic Region together with a proposed HCA work programme to improve Antarctic charting, for consideration, endorsement and support from ATCM - 2019.
	HCA Chair
Observers
Secretariat
	HCA15, Ecuador
SG+ADCS
6 nights on site
	Inability of Members and others to participate in HCA meetings or to engage with other Antarctic organizations
	SG
	ADCS

	3.2.3
	Contribute to improving the framework of IHO response to marine disasters
	3.3
	
	Improve the relevant guidelines for disaster risk reduction.
Continuous
	RHC Chairs,
Secretariat
	
	
	DCOORD
	ADSO

	3.2.4
	Maintain and enhance the underlying database and IHO Publication C‑55 – Status of Hydrographic Surveying and Nautical Charting Worldwide
	4.4
	
	Develop a new framework for the input, presentation and assessment of the survey and nautical cartography status in C-55
	Secretariat
	
	
	DCOORD
	ADCC

Element 3.3	Capacity Building
Objective:	Assess the hydrographic surveying, nautical charting and nautical information status of nations and regions where hydrography is developing.
-	Provide guidelines for the development of local hydrographic capabilities taking into account the regional context and possibilities of support for shared capabilities.
-	Identify regional requirements and study the possibilities for capacity building assistance and training from the CB Fund and other sources.

	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	3.3.1
	Organize, prepare and report annual meetings of the Capacity Building Sub-Committee (CBSC)
	2.3
2.4
3.3
3.4
4.4
	IMO
IALA
	Monitor and approve CB Work Programme (CBWP).
Annual
	CBSC Chair
CB Coordinators
Secretariat
	CBSC16, Goa, India, 30 May-1 June
DCOORD +ADCC
5 nights on site
to be held in tandem with 3.1.1
	
	DCOORD
	ADCC

	3.3.1.1
	Pre-meeting briefing and preparation for Chair of CBSC
	
	
	
	
	CBSC Chair
Monaco
I night on site
Funded from the CB Fund administrative expenses, when required
	
	DCOORD
	ADCC

	3.3.2
	Manage the IHO Capacity Building Fund
	4.4
	
	
	CBSC Chair
Secretariat
	
	
	DCOORD
	ADCC/MFA

	3.3.3
	Develop and maintain a Capacity Building Management System
	4.4
	
	Support the implementation of CBWP
Continuous
	CBSC Chair
Secretariat
	
	
	DCOORD
	ADCC

	3.3.4
	Review and maintain the IHO Capacity Building Strategy
	4.4
	
	Up to date CB Strategy.
Annually
	CBSC Chair
Secretariat
	
	
	DCOORD
	ADCC

	3.3.5
	Develop, monitor and update the Capacity Building Work Programme (CBWP)
including:,
- Reviewing and updating CB procedures
- Monitoring and assessing the progress and success of CB activities and initiatives
	4.4
	
	
	Develop and propose an annual CBWP to be included in the IHO WP.
Annually.
Considered in conjunction with task 3.3.1
	
	
	DCOORD
	ADCC

	3.3.6
	Organize, prepare and report on meetings with other organizations, funding agencies, private sector and academia
including:
the Joint IHO/IMO/WMO/IOC/IAEA/IALA/FIG Capacity Building Coordination meeting
	4.3
4.4
	World Bank
UNDP
UNEP
	
	Investigate new opportunities for CB activities.
Increase the CB Fund.
Annual
	2 meetings annually
Travel cost for DCOORD or ADCC
1 night on site per meeting
	Secretariat
	DCOORD
	ADCC

	3.3.7
	Organize, prepare and report on a Capacity Building Stakeholders’ Forum
	4.4
	IMO
IALA
IOC
WMO
FIG
	Obtain lessons learned from CB training activities Review the future of the IHO CB Work Programme and CB Strategy.
2019
	Secretariat
	
	
	DCOORD
	ADCC

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

3.2
	
	Continuous
	Secretariat
	
	
	DCOORD
	ADCC

	3.3.9
	Plan, administer and implement Capacity Building activities, including:
Technical and advisory visits, Technical Workshops, Seminars, Short and long courses, On the Job Training (ashore / on board)
	2.3
2.4
3.3
3.4
4.4
	
	Assess the status of hydrography, cartography and aids to navigation in developing States.
Provide the basic technical knowledge and to jointly explore initiatives to achieve a minimum level of response to national, regional and international obligations
	CBSC Chair
RHC Chairs
Secretariat
	In accordance with annual CBWP
Funded by the CB Fund.
	
	DCOORD
	ADCC

	3.3.10
	Investigate and Develop Regional Hydrographic / Maritime Projects
	
	IMO
IALA
IOC
UN Agencies
World Bank
Funding Institutions
	Ensure awareness of multilateral or bilateral projects with hydrographic and/or cartographic components, and to provide advice to governments, project managers and funding agencies.
Develop and support the Outline/Scope Studies on Regional Projects.
Continuous
	CBSC Chair
RHC Chairs
Secretariat
	SG or Dir and/or AD
	
	DCOORD
	ADCC

Element 3.4	Coordination of Global Surveying and Charting Coverage
Objective:	Facilitate the achievement of a world-wide quality nautical charting coverage to suit the needs of the mariner in support of safe and efficient navigation through the development of specifications and standards for the production, distribution and updating of cartographic products and supporting publications.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	3.4.1
	Organize, prepare and report annual meetings of the WEND Working Group
	2.1
2.2
2.6
	CIRM,
CNITA,
RENC Management
	Foster the implementation of the WEND principles, monitor progress and report to IRCC.
Annually
	
	WENDWG8, Buenos Aires, Argentina, 20-22 March
DCOORD +ADCS
4 nights on site
	
	DCOORD
	ADCS

	3.4.2
	Maintain liaison with RENCs
	2.1

2.2

2.6
	RENC management,
RENC MS
	Facilitate the promotion of RENC co-operation for the benefit of ENC end-users.

Annual
	
	2 meetings annually.
DCOORD/ADCS
2 nights on site per meeting
	
	DCOORD
	ADCS

	3.4.3
	Maintain and coordinate ENC and INT schemes, including coverage, consistency, quality and availability
	2.1
	
	Develop ENC schemes in the regions and coordinate the production and maintenance of ENC.
Maintain INT Chart schemes and coordinate the production of INT Chart in the regions, in line with ENC production.
Continuous
	
	
	Lack of appropriate surveys or re-surveys in areas where there is no satisfactory coverage.
Overlapping data in the same area.
	DCOORD
	ADCS

Element 3.5	Maritime Safety Information
Objective:	Facilitate the efficient provision of Maritime safety Information (MSI) to mariners through coordination and the establishment of relevant standards between agencies.
Improve the coordination of NAVAREAs in liaison with the RHCs and relevant international organizations.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	3.5.1
	Organize, prepare and report annual meetings of the World-Wide Navigational Warning Service Sub-Committee (WWNWS-SC)
	1.2
2.1
4.3
	IMO,
IALA,
IMSO
	Monitor and guide the IHO/IMO World-Wide Navigational Warning Service including NAVAREA and coastal warnings.
Annual
	WWNWS-SC Chair
Secretariat
	WWNWS10, Monaco date to be decided,
ADSO
	
	DCOORD
	ADSO

	3.5.2
	Conduct annual meetings of the WWNWS‑SC Document Review Working Group
	1.2
2.1
	IMO
IALA
IMSO
WMO
	Maintain the IMO/WWNWS documents.
Annual
	WWNWS-SC Chair
Secretariat
	ADSO
3 nights on site,
	
	DCOORD
	ADSO

	3.5.3
	Maintain and extend the following IHO standards, specifications and publications:
- relevant IHO Resolutions in M-3 - Resolutions of the IHO,
- S-53 - Joint IMO/IHO/WMO Manual on Maritime Safety Information
	1.2
2.1
3.3
	IMO
IMSO
WMO
	Provide update to WWNWS documentation.
Continuous
	WWNWS-SC Chair
Secretariat
	
	
	DCOORD
	ADSO

	3.5.4
	Liaise with IMO and WMO on the delivery of MSI within the GMDSS
	1.2
	IMO
IALA
IMSO
WMO
	Ensure maintenance of service delivery. Continuous
	WWNWS-SC Chair
Secretariat
	ADSO
1 meeting, 2 days per year within Europe (London/ Genève/ Monaco)
	Lack of engagement of national MSI Coordinators with the relevant NAVAREA Coordinator
	DCOORD
	ADSO

	3.5.5
	Participate and contribute to the IMO work items on the modernization of the GMDSS and the development of the e‑navigation implementation plan
	1.2

2.1

2.5
	IMO

IALA

IMSO
WMO
	Monitor projects to ensure maintenance of service delivery at least at current levels, investigation areas for improvement.
Continuous
	WWNWS-SC Chair
Secretariat
	
	
	DCOORD
	ADSO

	3.5.6
	Improve the delivery and exploitation of MSI to global shipping by taking full advantage of technological developments
	1.2
2.1
2.5
	IMO
IALA
IMSO,
WMO
	Progress development of S-124 PS to align with the development of e-navigation and GMDSS modernization (see element 2.5).
Continuous
	WWNWS-SC Chair
Secretariat
	
	
	DCOORD
	ADSO

Element 3.6	Ocean Mapping Programme
Objective:	Contribute to global ocean mapping programmes through the IHO/IOC General Bathymetric Chart of the Oceans (GEBCO) Project, the International Bathymetric Chart (IBC) Projects and other related international initiatives.
Improve the availability of shallow water bathymetry for purposes other than nautical charting.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	3.6.1
	Organize, prepare and report annual meetings of the GEBCO Guiding Committee (GGC) and associated bodies including TSCOM, SCRUM, GEBCO Science Day and SCUFN
	1.5
2.6
3.4
	IOC
	Implementation of the GGC Work Programme.
Contribute to global ocean mapping programmes.
Improve the availability of shallow water bathymetry.
Implement the strategic goals for the next decade.
Annual
	GGC Chair
Secretariat
	GEBCO meetings, Canberra, Australia; 5-9 Nov,
GGC35: DCOORD + ADSO
3 nights on site
SCUFN: ADCS
5 nights on site
TSCOM, SCRUM: ADDT
4 nights on site
	
	DCOORD
	ADSO

	3.6.2
	Ensure effective operation of the IHO Data Centre for Digital Bathymetry (DCDB)
	1.5
2.6
	
	Enhance the DCDB for upload, ingest, discovery and download of bathymetric data and associated information, such as the gazetteer of undersea feature names.
Continuous
	Director DCDB
CSBWG Chair
CEBCO GC
	Operation of the DCDB is funded primarily by US (NOAA)
	
	DCOORD
	ADSO

	3.6.3
	Encourage the contribution of bathymetric data to the IHO DCDB
	1.5
2.2
2.6
	Academia and Industry
	GEBCO representatives participate in RHC meetings.
Continuous
	GGC Chair
RHC Chairs
Secretariat
	
	Lack of MS willingness to provide data
	DCOORD
	ADSO

	3.6.4
	Develop general guidelines on the use and collection of Crowd Sourced Bathymetry (CSB)
	2.6
	
	New IHO publication on CSB - 2018
	CSBWG Chair
Director DCDB
	ADSO
Boulder, USA (tbc)
4 nights on site
	
	DCOORD
	ADSO

	3.6.5
	Support cooperative bathymetric data gathering programmes, including:
	2.6
	
	Contribute to global and regional ocean mapping programmes.

	CSBWG Chair,

GGC Chair
Secretariat
	ADSO
2 meetings - funded by EU
	
	DCOORD
	ADSO

	3.6.5.1
	including; the Atlantic Ocean Research Alliance(AORA)
	
	
	
	
	
	
	
	

	3.6.5.2
	Seabed 2030 Project
	
	
	
	Chair GGC
Secretariat
	
	
	
	

	3.6.6
	Maintain IHO bathymetric publications, including:
B-4 - Information Concerning Recent Bathymetric Data
B-6 - Standardization of Undersea Feature Names
B-8 - Gazetteer of Geographical Names of Undersea Features
B-9 - GEBCO Digital Atlas
B-10 - The History of GEBCO
B-11 - IHO-IOC GEBCO Cook Book)
	2.6
	IOC
	Maintain publications updated
	GGC Chair
Secretariat
	
	
	DCOORD
	ADSO/ADCS

	3.6.7
	Contribute to outreach and education about ocean mapping. Increase understanding of the importance of hydrography and interest in following ocean mapping as a career
	1.5
2.6
3.4
	IOC
	Development of Roadmap for Outreach and Education Working Group.
Development of Education Materials.
Printing of GEBCO World Map in MS.
Continuous
	GGC Chair
Secretariat
	Provided from GEBCO Fund
	
	DCOORD
	ADSO

	3.6.8
	Maintain GEBCO Web site
	1.5
2.6
3.4
	BODC
	Content of GEBCO web site continually updated with news items; information about meetings and events and information about and links to new products.
Continuous
	GGC Chair
Secretariat
	Provided from GEBCO Fund
	
	DCOORD
	ADSO

	3.6.9
	Develop short course and course material on compiling digital bathymetric models (DBMs) to be included in GEBCO from a heterogeneous bathymetric source database
	1.5
2.6
3.4
	
	Course curriculum and schedule for first course occasion.
2018
	GGC Chair
Secretariat
	
	
	DCOORD
	ADSO

	3.6.10
	Update and enhance the GEBCO Gazetteer (B-8) for internet access
	1.5
	
	Continuing enhancement and maintenance to incorporate new names from each SCUFN meeting.
Annually
	GGC Chair
Director DCDB
Secretariat
	
	
	DCOORD
	ADCS

Element 3.7	Marine Spatial Data Infrastructures
Objective:	Monitor developments related to the hydrographic component of Spatial Data Infrastructures, to develop and maintain the relevant IHO publications, and to provide technical advice as appropriate.
	Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	3.7.1
	Organize, prepare and report annual meetings of the Marine Spatial Data Infrastructures Working Group (MSDIWG)
	2.5
	OGC
SPC
	Continuous
	MSDIWG Chair
Secretariat
	MSDIWG9, Niteroi, Brazil, 29 Jan-2 Feb
ADCC
5 nights on site
	
	DCOORD
	ADCC

	3.7.2
	Maintain the relevant IHO standards, specifications and publications on MSDI, including C-17
	2.5
	
	Revised version of IHO publication C-17 - 2018
	MSDIWG Chair
Secretariat
	
	
	DCOORD
	ADCC

	3.7.3
	Develop training syllabi for MSDI and associated learning subjects
	2,5
	
	Course materiel for standardised MSDI training course - 2018
	MSDIWG Chair
Secretariat
	
	
	DCOORD
	ADCC

Element 3.8	International Standards for Hydrographic Surveyors and Nautical Cartographers
Objective: 	Establish minimum standards of competence for hydrographic surveyors and nautical cartographers.
	[bookmark: _GoBack]Task
	Description
	SD
	Notable stakeholder(s) outside the IHO
	Notable deliverables / milestones and timing in 2018
	Lead authority / Participants
	Notable specific resources from the IHO budget / dates/ venue / Secretariat participants
	Significant risks to delivery
	Principal Director
	Principal Manager

	
	
	
	
	
	
	
	
	
	

	3.8.1
	Organize, prepare and report annual meetings of the International Board on Standards of Competence for Hydrographic Surveyors and Nautical Cartographers (IBSC)
	1.1
1.4
	FIG
ICA
	Recognition of new submissions.
Continuous
	IBSC Chair
Secretariat
	IBSC41, Bandung, Indonesia, 16-27 April,
ADCC
12 nights on site
	Availability of Board members to undertake an increasing intercessional workload.
Capacity of Secretariat to provide full support to the Board.
	DCOORD
	ADCC

	3.8.2
	Fulfil the functions of the IBSC
	1.4
	FIG
ICA
	Continuous
	IBSC Chair
Secretariat
	
	Availability of Board members to undertake an increasing intercessional workload.
Capacity of Secretariat to provide full support to the Board.
	DCOORD
	ADCC

	3.8.3
	Manage the IBSC Fund
	4.4
	FIG
ICA
	Management of the IBSC Fund effectively and report to the IHO Secretariat.
Continuous
	IBSC Chair
Secretariat
	
	
	DCOORD
	ADCC

	3.8.4
	Review the IBSC standards and maintain IBSC Publications, including:
C-6 - Reference Texts for Training in Hydrography
C-47 - Training Courses in Hydrography and Nautical Cartography
S-5A and B - Standards of Competence for Hydrographic Surveyors
S-8A and B - Standards of Competence for Nautical Cartographers
	1.4
	FIG
ICA
	Monitor, control and update of the IBSC Standards in S-5 and S-8.
Provide guidance to training institutions.
Annually
	IBSC Chair
Secretariat
	
	Availability of Board members to undertake an increasing intercessional workload.

Capacity of Secretariat to provide full support to the Board.
	DCOORD
	ADCC

A-21

image1.png

