

PAKISTAN

NATIONAL REPORT

18th MEETING
NORTH INDIAN OCEAN HYDROGRAPHIC COMMISSION (NIOHC)

GOA - INDIA
9 - 12 APRIL 2018

BY

PAKISTAN NAVY HYDROGRAPHIC DEPARTMENT

HYDROGRAPHIC DEPARTMENT OF PAKISTAN

1. Pakistan Navy Hydrographic Department (PNHD) was established in 1949 and became member of IHO in 1957. The department is primarily responsible for conducting hydrographic surveys of coastal and offshore waters of Pakistan, publishing nautical charts and relevant publications to fulfill national and international requirements. The department is well equipped to undertake surveys as per IHO standards and has published a series of International / National charts for the entire coast of Pakistan. PNHD comprises Cartographic Division, Chart Depot, ENC Division, HQ NAVAREA-IX, Survey Vessel and Navigation & Hydrography School. Pakistan is shouldering responsibility of NAVAREA-IX coordinator on behalf of Government of Pakistan for promulgation of Maritime Safety Information since 1976.

HYDROGRAPHIC SURVEYS

2. Pakistan's coast is 1001 Kms long and by virtue of its unique characteristics, is divided into 02 parts; Makran coast & Indus Delta (creek area). The later lies from east of Karachi till Sir Creek and is mainly comprised of deltaic region due to outfall of Indus River. Whereas, Makran Coast lies west of Karachi till Gwatar Bay bordering with Iran, consisting of sandy shores and sedimentary cliffs. PN Hydrographic Department is responsible for undertaking hydrographic survey activities in Pakistani Waters. Hydrographic cum oceanographic survey vessel BEHR PAIMA conducts survey of coastal as well as deep waters. Continuous efforts have been made to survey critical areas for safe navigation within Pakistani Waters. The department is presently involved in fresh surveys of areas of interest. Detailed information in this regard is as under:

a. **Coverage of New Survey.** Survey activities from coast to 200m offshore is being undertaken to improve the coverage in A1 category area and about 90% coverage is complete. Nautical charts of deep sea area that falls under A2 category are relatively old. Work to complete deep sea (> 200m) area using new survey equipment and techniques is in progress at a moderate pace due to survey commitments in high priority areas. However, a considerable portion of deep sea area has been surveyed offshore Indus delta. The same is being utilized to update small scale charts of major shipping routes.

b. **New Technologies / Equipment.** SV BEHR PAIMA is well equipped to undertake all kind of hydrographic and physical oceanographic surveys. State-of-the-art sensors like multi-beam echo sounder, deep sea echo sounder, multi frequency digital side scan sonar, RTK & Satellite based DGPS, SV Probe, CTD, Current Meters and Automatic Tide Gauges etc are part of the ship's equipment inventory.

NEW CHARTS AND UPDATES

3. **ENCs.** ENC Division was established in 2005 and since then good progress has been made in ENC production. Detail of the same is given below:

a. ENCs of all major ports i.e. Karachi Harbour, Port Qasim and Gwadar Deep Water Port are available to mariners.

b. Coastal charts that can facilitate mariners and fall within the major shipping routes have been converted to ENCs. Additional ENCs are also being produced.

c. PN Hydrographic Department is more emphasizing on production of INT charts and creek area ENCs.

d. **ENC Distribution Method.** Pakistan being member of IC-ENC is utilizing its services for data validation and distribution of ENCs. Necessary quality checks of ENCs are conducted prior forwarding to IC-ENC for validation through different softwares which improves the quality of products.

e. **RNCs.** It may be highlighted that PNHD is neither producing nor has plans to produce RNCs.

f. **INT / National Paper Charts.** PN Hydrographic Department has published 41 charts of different scales covering entire coast and off shore waters of Pakistan. These are kept up to date. Out of these, 8 charts presently form part of INT area "I & J" of S-11.

NEW PUBLICATIONS & UPDATES

4. **New / Updated Publications.** Following publications are printed by PN Hydrographic Department on weekly and annual basis.

a. Weekly Notices to Mariners (NTMs).

b. Annual Summary of NTMs.

c. Annual Pakistan Tide Table.

d. Annual Sun & Moon Rise / Set Table.

e. In addition to printed version of said documents, up-to-date information on

navigational warnings and NTMs are also available on website www.paknavy.gov.pk/hydro.

f. PN Hyd Deptt does not produce any chart for pleasure crafts yet.

MARITIME SAFTEY INFORMATION

5. Pakistan being NAVAREA-IX Coordinator is responsible for transmission of MSIs. Under GMDSS, following two types of MSI are issued:

a. NAVAREA IX warnings through International Safety Net.

b. Coastal warnings.

c. **NAVAREA IX Warnings.** NAVAREA IX broadcast is passed daily at 0300 and 1500 UTC through INMARSAT using LES burum. Whereas, unscheduled broadcast for urgent navigational warnings is made as and when required. Numerical list of all enforced NAVAREA IX warnings is broadcasted each Saturday. Reprint of all NAVAREA IX warnings, issued during a week, is also included in the weekly edition of Pakistan Notices to Mariners.

d. **Coastal Warnings.** Coastal warnings are broadcasted as and when required. Weather messages are transmitted at 0800 and 1800 UTC daily. NAVTEX setup is being upgraded and warnings issued using alternate available options.

e. **Monitoring of MSI Broadcast.** In order to ensure integrity of MSIs being received by mariners, Coordinator NAVAREA IX monitors its broadcast through INMARSAT C terminal.

f. **Delayed Reception Of Navigational Information.** Navigational hazards are communicated by relevant state through fax, email and telephone, for further issuance of Navigational warnings by NAVAREA-IX HQ. The most effective mean has been through email. However, at time such communication is made through fax and post, which causes delays.

HYDROGRAPHIC SURVEYING & NAUTICAL CHARTING WORLD WIDE (S-55)

6. PNHD regularly assesses status of hydrographic surveying & nautical charting of all navigable waters within limits of national jurisdictions. Based on this assessment,

S-55 publication titled Hydrographic Surveying and Nautical Charting World Wide is kept updated.

CAPACITY BUILDING

7. In order to maintain quality of hydrographic products as per recognized international standards, Pakistan Navy Hydrographic Department attaches special emphasis on capacity building aspect of officers and men. Accordingly, officers undergo Cat B course from Japan/Australia/USA and Cat A from UK as they progress in the hydrographic service. Officers are also trained in traditional and electronic cartography from renowned international institutes. Sufficient training facilities are available to train the survey recorders within country also. Pakistan Navy Hydrographic Department can offer assistance to regional countries in following areas:

- a. Hydrographic surveys.
- b. Geodetic and bathymetric data processing / production of charts.
- c. Basic Survey Recorder / Technician Course (6 months).
- d. Assistance in ENC production line procedures and quality management system.
- e. Handling of MSIs
- f. Cat B Hydrographic Course

OCEANOGRAPHIC ACTIVITIES

8. **General Oceanographic.** Oceanographic activities in Pakistan are carried-out by PNHD in collaboration with Pakistan National Institute of Oceanography (NIO). Oceanographic cruises are arranged in which scientists from both the organizations participate actively for various oceanographic observations and data collection. The processing of data is carried out at NIO, which is adequately equipped for undertaking such tasks. PN Hydrographic Department provides services of SV BEHR PAIMA to NIO on request basis for oceanographic cruises.

- a. **Tide Gauge Network.** Pakistan is working on the installation of national network of highly precise, satellite aided, fully automated tide gauges along the coast. Four in number tide gauges i.e. at Karachi, Ormara, Gwadar and

Keti Bandar have been installed under sponsorship of IOC. The data received from tide gauge network is being used for sea level measurements, tidal analysis for subsequent tide predictions and tsunami early warning etc.

b. **Acquisition of New Survey Ship.** In view of the increasing requirements, PN is in the procurement process of new survey vessel which will enhance PN oceanography and marine sciences capabilities upon induction.

OTHER ACTIVITIES

9. **Participation in IHO Working Groups.** Pakistan actively participates in IHO activities and working groups at regional and international forums.

10. **Participation in Hydrographic Activities.** Pakistan Navy had successfully accomplishing a pilot project of hydrographic survey around Bird and Denis Islands in Seychelles Waters from 19 Jan to 03 Feb 09.

11. **Meteorological data Collection .** Meteorological data from various sources including automatic weather station installed at the coast is acquired to maintain met data bank of Pakistan coast and North Arabian Sea. Moreover, close liaison is maintained with permanent automatic weather stations to monitor the weather changes. The data is utilized by Pakistan Met Department, for issuing the met forecasts for Met AREA-IX.

CONCLUSION

12. PN Hydrographic Department is carrying out surveys of waters under national jurisdiction as per IHO standards. In addition, PNHD is actively participating in all national, regional and international maritime activities / forums. PNHD has completed the surveys of entire coast of Pakistan and has published relevant charts. At present, resurveys of critical areas and new surveys including deep sea surveys are being undertaken. As a coordinator of Navarea IX, responsibility for promulgation of navigational warnings is being effectively fulfilled. In addition, ENC cells concerning major ports and small scale ENCs adequately covering shipping route of Arabian Sea have been made available to commercial shipping.