	Template for comments and secretariat observations
	Date:
	Document: ISO/

	1
	2
	3
	4
	5
	6
	7

	MB1

	Clause/
Subclause/
Annex/Figure/Table
(e.g. 3.1, Table 2)
	Paragraph/
List item/
Note/
(e.g. Note 2)
	Type of com-ment2
	Comment (justification for change)
	Proposed change
	Secretariat observations
on each comment submitted

	S-128 comments and editorial observations (Please send all comments to Elena Armanino (elena_armanino[at]marina.difesa.it)
	Date:
27 March 2020
	Document: S-128 Product Specification (Version 0.7.5)

	1
	2
	(3)
	4
	5
	(6)
	(7)
	

	Component
	CO1

	Clause No./
Subclause No./
Annex
(e.g. 3.1)
	Paragraph/
Figure/Table/Note
(e.g. Table 1)
	Type of com-ment2
	Comment (justification for change) by the CO3
	Proposed change by the CO
	Comments from S-128 development team (ROK KHOA-KRISO)

	[bookmark: _GoBack]PS
	FR
	
	
	ge
	The draft FC and the DCEG are not completed so it is difficult to understand the model and all the aspects of the PS in general . A human readable FC is needed. FC and DCEG haven’t been commented in details by France. Validation checks hasn’t been read.
	
	

	PS
	NGA
	Page 4—Line 4
	Revision history
	ed
	Should “(revised 2010)” read “(revised 2019)”?
	
	Changed as “revised 2019” following “CL46_2019”

	PS
	FR
	Page 6
	Table of content
	ed
	To be updated: chapters 13 and 14 exist.
	
	Applied

	PS
	NGA
	Page 6
	Table of Contents
	ed
	Should “Appendix X. Data Classification and Encoding Guide)be added after Line 33?
	
	Applied

	PS
	FR
	1.1
	Introduction
	te
	Catalogue of Nautical Products (CNP) datasets describe the availability and reliability of paper chart, ENC, S-100 based nautical products, application for navigational purpose, online service and e-Navigation service. This includes their issue date, publication status, producing agency, source indication. CNP is intended to exchange status of nautical products and to be a supplement to ENC, and therefore does not describe the geographic information in detail equal to ENC, rather it is shown as a coverage of nautical products.	Comment by Yves Le Franc, DTRI/CTRI: It is not the purpose of the catalogue.	Comment by Yves Le Franc, DTRI/CTRI: Nautical products may be digital but not S-100 based (eg NP2)	Comment by Yves Le Franc, DTRI/CTRI: What is “publication status”? Should be status.	Comment by Yves Le Franc, DTRI/CTRI: It is not a essential characteristic within catalogue data. The coverage of each product is more important. SO isuggest “coverage”.	Comment by Yves Le Franc, DTRI/CTRI: Could be deleted (not appropriate for CNP).	Comment by Yves Le Franc, DTRI/CTRI: Whait is the difference with “publication status”?

	Catalogue of Nautical Products (CNP) datasets describe the availability of paper chart, ENC and other nautical products, application for navigational purpose, online service and e-Navigation service. This includes their issue date, status, producing agency, coverage.
	Applied

	PS
	FR
	1.1
	Introduction
	ed
	… as a Nautical Publication Overlay (NPIO)…
	… as a Nautical Publication Information Overlay (NPIO)…
	Applied

	PS
	NGA
	Page 7, Clause 1.1
	Line 4
	ed
	
	Change “Publication Overlay” to read “Publication Information Overlay”	Comment by Armanino Elena: The highlighted comments are very similar, but I left them both.
	Applied

	PS
	FR
	1.1
	Introduction
	ed
	encoding the status and extent of Catalogue of Nautical Products
	encoding the content of Catalogues of Nautical Products
	Applied

	PS
	IT
	Page 7
Clause 1.1
	Line 9
	ed
	
	Change “e-Navigation service” to read “e-Navigation services” (see page 11 and 16)
	Applied

	PS
	rmm
	1.1
	2nd para., 1st sentence
	ed
	Since there is more than one paper chart, ENC, etc., the plural should be used.
	“…paper charts, ENCs, S-100 based nautical products, applications for navigational purposes, online services and e-Navigation services.”
	Applied

	PS
	rmm
	1.1
	2nd para., 2nd sentence
	ed
	Missing “and”.
	“… producing agency, and source indication”
	Applied

	PS
	rmm
	2.1
	1st reference
	te
	S-100 4.0.0 was published a year ago, this specification should be based on 4.0.0. Also, clause 4.2 says the S-100 version is 4.0.0.
	Update references to S-100 3.0.0 to mention S-100 4.0.0 instead.
	Applied

	PS
	ntou
	2.1
	1st ref.
	ed
	IHO S-100 …Edition 4.0.0 (December 2018)
	Already updated (NIPWG7-10.1)
	Applied

	PS
	NGA
	Page 7, Clause 2.1
	Line 7
	ed
	
	Delete the period after 1997
	Applied

	PS
	NGA
	Page 7, Clause 2.1
	Line 14
	ed
	
	Change font and type size to match the rest of the list
	Applied

	PS
	rmm
	2.1
	10th reference
	te
	Use ISO 19115-1 instead of ISO 19115:2003
	ISO 19115-1:2014, Geographic information – Metadata. Amended by Amendment 1, 2018.
	Applied

	PS
	NGA
	Page 8,
Clause 2.1
	Line 2
	ed
	
	Delete the comma after 2015 and the period after Language
	Applied

	PS
	NGA
	Page 8, Clause 2.1
	Line 3
	ed
	
	Delete the comma after 19139 and the period after implementation
	Applied

	PS
	NGA
	Page 8, Clause 2.1
	Lines 2-3
	ed
	
	Change font and type size to match the rest of the list
	Applied

	PS
	ntou
	2.2
	heading
	ed
	Should be “Informative” not “ Normative”
	Change to “Informative”
	Applied

	PS
	FR
	2.2
	Normative
	ed
	2.1 is also normative
	Change Normative into Informative
	Applied

	PS
	NGA
	Page 8, Clause 2.2
	Line 4
	ed
	
	Delete the comma after 19757-3
	Applied

	PS
	NGA
	Page 8, Clause 2.2
	Line 5
	ed
	
	Delete the colon after Part 3 and the period after Schematron
	Applied

	PS
	NGA
	Page 8, Clause 2.2
	Line 6
	ed
	
	Delete the period after “…TBD)”
	Applied

	PS
	NGA
	Page 8,
Clause 2.2
	Lines 4-6
	ed
	
	Change font and type size to match the list in Clause 2.1
	Applied

	PS
	NGA
	Page 9,
Clause 2.3
	Line 2
	ed
	
	Add a comma after “supplied to”
	Applied

	PS
	NGA
	Page 9, Clause 2.3
	Line 5
	ed
	
	Add a comma after “end-use”
	Applied

	PS
	NGA
	Page 11, Clause 3.4
	Line 5
	ed
	
	Change “…defined. Since the IHO…: to read “defined. The IHO…”
	Applied

	PS
	PRIMAR
	3.4 UML Notations
	4th sentence
	ed
	Replace period with comma to get correct sentence.
	Since the IHO standards and this product specification make use of classes derived directly from ISO standards., this convention is also followed in this document.
	Applied

	PS
	NGA
	Page 11, Clause 3.4
	Line 10 and Line 11
	ed
	
	Change “instantiating” to “representing.
Change “instantiated” to “represented”
	Applied

	PS
	rmm
	4.1
	Abstract
	ed
	Use the plural. Also, missing “and”. (See similar comments for clause 1.1.)
	paper charts, ENCs, S-100 based nautical products, applications for navigational purposes, online services and e-Navigation services. This includes their issue date, publication status, producing agency, and source indication.
	Applied

	PS
	FR
	4.1
	Abstract
	te
	See the second French comment on 1.1
	
	Applied

	PS
	NGA
	Page 11, Clause 4.1
	Abstract—Line 5
	ed
	
	Change “…agency, source indication.” to read “…agency, and source indication.”
	Applied

	PS
	rmm
	4.1
	Content
	ed
	Number mismatch.
	Either “contain a catalogue”, or “contain catalogues"
	Applied as contain catalogues

	PS
	NGA
	Page 11, Clause 4.1
	Specific Purpose—Lines 1-3
	ed
	
	Change font and type size to match rest of the list.
	Applied

	PS
	NGA
	Page 12, Clause 4.2
	Lines 2-3
	ed
	
	Change “…metadata see the metadata clause.” to read “…metadata, see Clause 14.”
	Applied following metadata clause 14

	PS
	IT
	Page 12, Clause 4.2
	Title
	ed
	
	Change “Catalogue of Nautical Product” to read “Catalogue of Nautical Products”
	Applied

	PS
	rmm
	4.2
	Contact
	ed
	IHB in Contact should be updated to IHO or IHO Secretariat
	Update Contact
	Applied

	PS
	NGA
	Page 12, Clause 4.2
	IHO URL
	ed
	
	Change the URL to read:
https://iho.int
	Applied

	PS
	NGA
	Page 12, Clause 4.3.3
	Line 2
	ed
	
	Change “…errors; introduce…” to read “…errors or to introduce…”
	Applied

	PS
	ntou
	4.3.3
	Para.2 & 3
	ed
	duplications
	
	??

	PS
	NGA
	Page 13,
Clause 4.3.3
	Line 2
	ed
	
	Change “…users this…” to read “…users of this…”
	Applied

	PS
	NGA
	Page 13, Clause 4.3.4
	Line 2
	ed
	
	Add the word “or” after the word “references:”
	Applied

	PS
	NGA
	Page 13, Clause 4.3.4
	Line 3
	ed
	
	Add a comma after the word “punctuation”
	Applied

	PS
	IT
	Page 13
Clause 4.3.4
	Line 10
	ed
	
	Add a full stop after the word “versions”
	Applied

	PS
	IT
	Page 13, Clause 4.4
	Scope ID
	ed
	
	Change “Catalogue of Nautical Product” to read “Catalogue of Nautical Products”
	Applied

	PS
	FR
	5
	abstract
	te
	“Catalogue of Nautical Product (CNP) is a vector dataset containing all relevant information regarding catalogue of nautical products like nautical chart and nautical publication within a defined geographical area.”	Comment by Yves Le Franc, DTRI/CTRI: A catalogue is not assigned to a geographic area. To be deleted.
	Catalogue of Nautical Product (CNP) is a vector dataset containing all relevant information regarding catalogue of nautical products like nautical chart and nautical publication.
	Applied

	PS
	FR
	5
	content
	te
	“Catalogue of Nautical Products information, such as coverage, producing agency, source indication and issue date that apply”	Comment by Yves Le Franc, DTRI/CTRI: Type of products	Comment by Yves Le Franc, DTRI/CTRI: Not an essential characteristic.
	Catalogue of Nautical Products information, such as type of products, coverage, producing agency, and issue date.
	Applied

	PS
	rmm
	5
	1st para
	ed
	Use S-100 4.0.0 instead of 3.0.0
	Replace S-100 3.0.0 with S-100 4.0.0
	Applied

	PS
	NGA
	Page 14, Clause 5
	Lines 5-6
	ed
	
	Change the word “Product” to read “Products”
	Applied

	PS
	IT
	Page 14
Clause 5
	abstract
	ed
	
	Change the word “chart” to read “charts” and “publication” to read “publications”
	Applied

	PS
	NGA
	Page 14, Clause 5
	Content—Line 2
	ed
	
	Add a comma after the word …”indication”
	Ditto with upper France’s comments

	PS
	NGA
	Page 14, Clause 6.1
	Line 2
	ed
	The is no Figure 1 in this document. Should it be Figure 6-1?
	
	

	PS
	rmm
	6.1
	1st para
	ed
	Second sentence refers to a “Figure 1” but there is no Figure 1.
	Change to Figure 6-1.
	Applied

	PS
	NGA
	Page 14, Clause 6.1
	Line 12
	ed
	
	Change the word “…segments…” to read “…segment…”

	Applied

	PS
	FR
	6.1
	3rd bullet
	te
	“Linear geometry is defined by curves which are made of curve segments. Each curve segments contains the geographic coordinates as control points and defines an interpolation method between them. The distance between two consecutive control points must not exceed 0.3 mm at a display scale of 1:10000.”	Comment by Yves Le Franc, DTRI/CTRI: “at permitted display scale.” in
 DCEG §2.3.2.

	“Linear geometry is defined by curves which are made of curve segments. Each curve segments contains the geographic coordinates as control points and defines an interpolation method between them. The distance between two consecutive control points must not exceed 0.3 mm at a permitted display scale.
	Applied

	PS
	ntou
	6.1
	Page 14,
the last sentence
	te/ed
	0.3mm is the minimum distance not the maximum distance

	“The distance between two consecutive control points must exceed 0.3 mm at a display scale of 1:10000.”
Or use similar wording of the S-101 (ENC) product spec:“The distance between two consecutive control points must not be less than 0.3 mm at a display scale of 1:10000.”
	Applied (upper case)

	PS
	IT
	Page 15
	Line 8
	ed
	
	Remove space after “Catalogue.”
	Applied

	PS
	NGA
	Page 15, Clause 6.1
	Line 9
	ed
	
	Add a comma after the word …”attribute values…”
	Applied

	PS
	FI
	Page 15,
pt. 6.1
	Introduction
	ed
	text “can therefore can”
	remove dual word “can”
	Applied

	PS
	PRIMAR
	6 Data Content and Structure
	4th paragraph, 2nd sentence
	ed
	Removed "can" to correct sentence.
	Geographic features in all three packages use the spatial types from S-100 Part 7, which are imported as-is into the S-128 spatial type package and therefore can be used as types for S-128 spatial attributes.
	Applied

	PS
	PRIMAR
	Page 15,
6 Data Content and Structure
	4th paragraph, 3rd sentence
	ed
	Insert "allow" to get correct sentence.
	The spatial types package also contains definitions of "union types" (combinations of the S-100 spatial types), since S-100 allows features to have different kinds of geometry but UML does not allow an attribute of a class to have multiple types.
	Applied

	PS
	rmm
	6.1
	Figure 6-1
	te
	Figure references S-100 3.0.0 packages
	Update figure to use S-100 4.0.0.
	Updated.

	PS
	rmm
	6.2
	5th bullet
	ed
	Does S-128 use association classes? There are no association classes in the application schema diagrams in Figures 6-2, 6-3, and 6-4.
	If association classes are not used, delete the bullet mentioning association classes.
Note: If association classes are not used, similar changes may be needed in other components, such as the DCEG.
	S-128 uses association classes

	PS
	FR
	6.2
	Page 16
	
	“The CNP data products have a CatalogueOfNauticalProduct feature type. Attributes like issueDate and editionNumber in CatalogueOfNauticalProduct are mandatory, but others are optional”	Comment by Yves Le Franc, DTRI/CTRI: featureName should be added here
	The CNP data products have a CatalogueOfNauticalProduct feature type. Attributes like featureName, issueDate and editionNumber in CatalogueOfNauticalProduct are mandatory, but others are optional
	Applied

	PS
	FR
	6.2
	Page 16
	te, ed
	“CatalogueElements has common attributes for all nautical products. AbstractChartProducts has common attributes for chart typed products. The attributes defined in CatalogueElements are inherited by all S-128 geographic feature types. All the attributes in CatalogueElements area optional. A derived class may impose additional constraints, which will be described in the definition of the derived class or the S-129 DCEG.”	Comment by Yves Le Franc, DTRI/CTRI: are	Comment by Yves Le Franc, DTRI/CTRI: 128
The fact that most of the attributes are optional is questioning.
	CatalogueElements has common attributes for all nautical products. AbstractChartProducts has common attributes for chart typed products. The attributes defined in CatalogueElements are inherited by all S-128 geographic feature types. All the attributes in CatalogueElements are optional. A derived class may impose additional constraints, which will be described in the definition of the derived class or the S-128 DCEG.
	Applied

	PS
	PRIMAR
	6.2 Applications Schema
	2nd paragraph
	ed
	The colour explanation listed in the bullet points does not align with the colours used in the application schema figure.
	Align colour explanation with colours used.
	Applied

	PS
	NGA
	Page 16, Clause 6.2
	Line 25
	ed
	
	Change ‘…two classes which is feature…” to read “…two classes: feature…”
	Applied

	PS
	IT
	Page 16
	Line 28
	ed
	
	Insert space after CNP
	Applied

	PS
	NGA
	Page 16, Clause 6.2
	Lines 28-29
	ed

	
	Capitalize Nautical Products, Electronic Charts, and Paper Charts
Add a comma after words “…Electronic Charts”
	Applied

	PS
	NGA
	Page 16, Clause 6.2
	Lines 30-31
	ed
	
	Change “S-101 ENC and digital chart for special purpose” to read: “S-101 ENC, and digital charts for special purposes.”
	Applied

	PS
	NGA
	Page 16, Clause 6.2
	Line 32
	ed
	
	Change entire line to read:
“Paper Chart: nautical paper charts and special purpose charts published in paper format.”
	Applied

	PS
	NGA
	Page 16, Clause 6.2
	Lines 33-34
	ed
	
	Change to read:
“Nautical Products: nautical publications, online services, S-100 compliant products, e-Navigation services, and all nautical products except nautical charts.”
	Applied

	PS
	UK
HO
	6.2
	
	te
	All datums belong at the panel level on a paper chart and not the product level? Therefor this should be at the PaperChart FeatureType not the CatalogueElements Feature Type
	
	Datums are located in the super type feature(CatalogueElement) as some nautical products would need it.

	PS
	IT
	Page 16, Clause 6.2
	3 lines from the bottom
	ed
	
	Change “area” to read “are”

	Applied

	PS
	FI
	6.2 last sentences
	Last line
	ed
	S-129 DCEG.
	S-128 DCEG
	Applied

	PS
	PRIMAR
	6.2 Applications Schema
	6th paragraph last sentence.
	ed
	Replace erroneous reference to S-129 with S-128.
	A derived class may impose additional constraints, which will be described in the definition of the derived class or the S-1298 DCEG.
	Applied

	PS
	ntou
	6.2
	p.16
	ed
	not “S-129” DCEG
	Change to “S-128” DCEG
	Applied

	PS
	NGA
	Page 17, Clause 6.2
	Line 6
	ed
	
	Add the word “and” after “…onlineResource,”

	Applied

	PS
	FI
	UML
	
	ge
	Only “Electronic chart” can have “updateDate” and “updateNumber”. Only charts can have “editionNumber”. Despite differing current terminology, also the other Nautical products (or paper charts) could be assigned using this same functionality. It would be beneficial for future machine readability to have the same data-structure for all element “versioning”.
	Allow all “CatalogueElements” to have editionNumber, updateNumber and updateDate.
Consider adding: editionDate, as the edition could be expressed also as a date only.
Use this structure for versioning of all products in a uniform manner.

	Applied

	PS
	FI
	UML
	printInformation
	ge
	Substitute printWeek and printYear with single date and rePrintEdition with rePrintNumber.
A single date seems to be a more “data-centric” way of encoding and is easier read by a machine. Allows handling of reaprints in a similar manner to ENC ”update dates”

	Substitute printWeek and printYear with printDate.
Rename rePrintEdition to rePrintNumber
With these changes a more fine-grained encoding is possible, and the structure similar to previous versioning of update and edition. A current week / year can still be encoded as a date representing the beginning of that week.
	

	PS
	DE
	6.2
	Figure 6-2
	ge
	Panels in PaperChart are not intended?

	If yes - that should be better explained in the diagram or text
	Panels are intended for;
1) a main chart part + insert(s).
2) inserts without main chart part.

	PS
	DE
	6.2
	Figure 6-2
	ge
	ISBN, ISSN are not intended?
	Should be added
	Applied
ISSN added to referenceSpcification
ISBN added to NauticalProduct

	PS
	JP
	6.2
	Figure 6-2
	ge
	Some of special purpose maps in Japan have attached a report of the information, which was used to make the map. we provide the information of presence /nothing of the report.
	Suggest to make a data model to enter presence /nothing of attached file.
	Applied
Supportfile added to catalogueElement

	PS
	JP
	6.2
	Figure 6-2
	ge
	In Japan we provide the Aeronautical chart which provide the information about airway, aerodrome, etc. It is provided in our catalogue of chart.
we provide the information of Date of Aeronautical information.
	Suggest to make a data model to enter date of Aeronautical information.
	No changes
Use ProductType-10(others) for Aeronautical chart

	PS
	JP
	6.2
	Figure 6-2
	ge
	We provide the information of distributors of charts and publications (Name, Address, Phone number, etc.).
	Suggest to make a data model to enter the information of distributors.
Information Type “ContactDetails” can use as distributors contact details probably.
	Applied
ContactDetails has been changed to super class and 2 information type(DistributionDetail, ProductionDetail) has added as subordinate.

	PS
	JP
	6.2
	Figure 6-2
	ed
	The color of the Feature Type and the information Type between the UML diagram conventions (PP.15-16) and Figure 6-2.

	Conform the color of the Feature Type and the information Type to the UML diagram conventions.
	

	PS
	ntou
	6.2
	Fig.6-2
	te/ge
	SOLAS Chapter V regulation 27 (Nautical Charts and Nautical Publications) states that: ‘Nautical charts and nautical publications, such as sailing directions, lists of lights, notices to mariners, tide tables and all other nautical publications necessary for the intended voyage, shall be adequate and up to date’.
IHO S-4 B-630.6 (Recapitulative lists of chart-updating NMs) states that:’ Every three to six months, hydrographic offices should publish (in paper form and/or on the web) recapitulative (cumulative) lists of NMs issued in that particular period, listed for each chart in numerical order.’
	“Notice to Mariners” is a nautical publication that may require specific modelling in the application schema of S-128.
	Applied
Purpose has been changed as enumeration type following S-100 metadata UML.

NtM shall be used as productType-5(nautical publication).

	PS
	ntou
	6.2
	Fig.6-2
	te/ge
	IHO S-4 B-630.2 (Reference to NM on charts) states that:’ Reference to NM on charts. Charts must state clearly on them (in the bottom left hand corner, outside the chart border – see B-252.3) to which NM they have been updated.’
ElectronicChart type has updateDate and updateNumber to support the up-to-dateness. Corresponding ones for the PaperChart type is missing.
	If intended to support chart carriage requirement, the following items might worth to be incorporated:
1. Reference to NtM applicable/applied to the paper chart
Indicate whether the paper chart is part of the required backup for ECDIS (the “appropriate folio of paper nautical charts” identified or recommended by the Coastal State)

	referenceToNM has been added as Complex Attribute Type with week and year.

Question) Does Name, Language, ISO, number of NM not need to be added?

	PS
	ntou
	6.2
	Fig.6-2
	te/ge
	The status of production of Temporary & Preliminary notices in the ENC update files varied among producers.
	Add an attribute for ElectronicChart products to indicate whether T&P notices are encoded into the ENC update files.
	Applied.
tnpUpdate has beed added as Boolean to ElectronicChart.

	PS
	ntou
	6.2
	Fig.6-2
	ed
	background colours do not match the description (conventions)
	
	Modified.

	PS
	rmm
	6.2
	Figure 6.2
	te
	CatalogueElements.horizontalDatumReference appears to be an enumeration or complex attribute type, but there no corresponding box in Figures 6.3 or 6.4. In S-100 metadata the discovery metadata attribute of the same name is a CharacterString.
	Correct type to “text”.
	
Applied as enumeration type following S-101

	PS
	rmm
	6.2
	Figure 6.2
	te
	CatalogueElements.horizontalDatumValue is a real number, but EPSG codes are whole numbers. In S-100 metadata the discovery metadata attribute of the same name is an integer.
	Correct type to Integer.
	Applied as integer type.

	PS
	rmm
	6.2
	Figure 6.2
	te
	Attribute issueDate is of type S100_TruncatedDate in CatalogueElements but “text” in CatalogueOfNauticalProducts. Can’t have different types for the same attribute name in different features or information types in S-100.
	Change type of issueDate in CatalogueOfNauticalProducts to S100_TruncatedDate.
	Applied

	PS
FC
XSD
	rmm
	PS 6.2
	PS
Figure 6.2

	te
	Class names CatalogueElements, NauticalProducts, AbstractChartProducts should be singular, not plural. Names of classes in UML models are generally singular.
	Change names to CatalogueElement, NauticalProduct, AbstractChartProduct.
FC and XSD should be updated accordingly.
	Applied

	PS
	FR
	6.2
	Figures 6.2 to 6.4
	te
	See attached paper “Comments of France related to the application schema”

	
	

	PS
	rmm
	6.2
	Figures 6-2, 6-3, 6-4
	ed
	The color scheme used in Figures 6-2, 6-3, and 6-4 does not match the color scheme described at the beginning of clause 6.2.

	Update figures to use the color scheme described in clause 6.2.
	Updated.

	PS
	rmm
	6.2
	Figure 6.3
	te
	Attribute price.priceNumber should probably be a real number instead of an integer.
	Change type of price.priceNumber from integer to real
	Applied as real type.

	PS
	JP
	6.2
	Figure 6-3
	ge
	Although the Complex Attribute Type ”price” have priceNumber and currency, our ENC price is depends on contract period(3 months, 6 months, etc).
	Suggest to change the Complex Attribute Type ”price” to enter Description.
	Can be dicussed.
Using codelist for many possible pricing options would be difficult.

	PS
	NGA
	Page 18
	Figure 6-3
	ed
	
	Change font and type size of caption to match Figure 6-1.
	Updated.

	PS
	NGA
	Page 18

	Figure 6-4
	ed
	
	Change font and type size of caption to match Figure 6-1.
	Updated.

	PS
	NGA
	Page 18, Clause 7
	Line 2
	ed
	Should “7.1.1” be changed to “7.1”?
	
	Applied

	PS
	NGA
	Page 19, Clause 7
	Line 1 and Line 13
	ed
	
	Change IHO URLs in both locations to read:
https://iho.int
	Applied

	PS
	NGA
	Page 19, Clause 7
	Line 2
	ed
	There is no Table 6.2 in the document.
	
	Applied

	PS
	PRIMAR
	7. 1.1 Introduction
	1st paragraph last sentence
	ed
	Reference to table is incorrect.
	Update table reference from 6.2 to 7-1.
	Applied

	PS
	ntou
	7.1.1
	1st para.
	ed
	no/not Table 6.2
	Change to Table 7-1
	Applied

	PS
	IT
	7.2.1.
	Geographic
	ed
	
	Changes “carries” to read “carry”
	Applied

	PS
	NGA
	Page 20, Clause 7.2.5.1
	Line 1
	ed
	
	Change “…in the following table:” to read”
“…in Table 7.1.”

	Applied

	PS
	NGA
	Page 20, Clause 7.2.5.1

	Table 7.1
	ed
	
	Change caption to read “Table 7.1-Simple…”
	Applied

	PS
	NGA
	Page 20, Clause 7.2.5.1
	Table 7.1
	ed
	
	Add a period at the end of the
definition for the following Types:
1. Enumeration.
2. Real.
3. CharacterString
	Applied

	PS
	NGA
	Page 20, Clause 7.2.5.1
	Table 7.1
	ed
	
	Do not split words in the Definitions for the following Types:
1. Boolean.
2. Real.
3. Integer.
4. CharacterString.
5. Codelist.
	Applied

	PS
	NGA
	Page 20, Clause 7.2.5.1

	Table 7.1, Type--Date
	ed
	In Line 1 of the Definition
	Add a comma after the word “…month…”
	Applied

	PS
	NGA
	Page 20, Clause 7.2.5.1
	Table 7.1,
Type—Time
	ed
	In Line 1 of the Definition
	Add a comma after the word “…minute…”
	Applied

	PS
	IT
	Page 20
	Table 7.1
	ed
	Consistency in the use of full stops
	(e.g. remove full stop after the title of the table; add full stop to the end of the sentences)
	Applied

	PS
	NGA
	Page 21, Clause 7.3
	Line 1
	ed
	
	Change “…measure is used…” to read:
“…measure are used…”
	Applied

	PS
	rmm
	7.3
	Units of Measure
	ed
	First sentence says “Marine Protected Areas” datasets
	Change to “Catalogue of Nautical Products” datasets.
	Applied

	PS
	FR
	7.3
	Units of Measure
	ed
	“The following units of measure is used in Marine Protected Areas datasets”	Comment by Yves Le Franc, DTRI/CTRI: CNP
	“The following units of measure is used in CNP datasets”
	Applied

	PS
	rmm
	7.2
	Figure 7-2
	te
	References S-100 3.0.0
	Reference S-100 4.0.0 instead
	

	PS
	FR
	7.4
	Geometric Representation
	ed
	“7.4 Geometric Representation”
Is that “spatial attribute” in the application schema?
	
	

	PS
	ntou
	8
	8.1.1
	ed
	Duplication with 8.1.2~8.1.5
	
	

	PS
	FR
	
	8.1.1
	ed
	“Spatial data are expressed as latitude (φ) and longitude (λ) geographic coordinates. Latitude values are stored as a negative number to represent a position south of the Equator. Longitude values are stored as a negative number to represent a position west of the Prime Meridian. Coordinates are expressed as real value, degree / degree decimal format. Datasets conforming to this product specification are not projected.”	Comment by Yves Le Franc, DTRI/CTRI: The International Prime Meridian
	Spatial data are expressed as latitude (φ) and longitude (λ) geographic coordinates. Latitude values are stored as a negative number to represent a position south of the Equator. Longitude values are stored as a negative number to represent a position west of the International Prime Meridian. Coordinates are expressed as real value, degree / degree decimal format. Datasets conforming to this product specification are not projected.”
	Applied.

	PS
	NGA
	Page 22, Clause 8.1.1
	Line 6
	ed
	
	Change “… data are expressed…” to read:
“…data is expressed…”
	Applied.

	PS
	PRIMAR
	8.1.1 Introduction
	Vertical Coordinate Reference System last sentence
	ed
	Remove information in parenthesis.
	Units must be in meters. (From S-101 Draft).
	Applied.

	PS
	ntou
	
	8.1.3
	ed
	For CNP, “data products” may be confusing
	Use CNP “datasets” instead of “data products”
	Applied.

	PS
	ntou
	
	8.1.4
	te
	According to 6.1 (page 15), S-128 coordinates are restricted to 2D.
	Reconsider whether the “Vertical coordinate reference system” is applicable to S-128
	

	PS
	IT
	Page 23
	8.1.6
Line 6
	ed
	
	Remove hyphen after “geometry.”

	Applied.

	PS
	NGA
	Page 24, Clause 9.1
	Line 5
	ed
	
	Change the colon after “model” to a period
	Applied.

	PS
	NGA
	Page 24, Clause 9.2
	Table 9.1
	ed
	
	Center-justify the headers.
	Applied.

	PS
	NGA
	Page 26, Clause 9.2
	Table 9.1
	ed
	
	Center-justify the caption.
	Applied.

	PS
	NGA
	Page 27, Clause 9.4
	Table 9.2
	ed
	
	Center-justify the headers.
Center-justify the caption.
	Applied.

	PS
	FR
	10
	
	te
	“Data source must be described in each data product.”
The data source will be always the producer himself. Multiplicity of dataSource is 0..*. The “must” is too much strong.
	
	Applied as:
Data source can be described in each data product

	PS
	ntou
	10
	1st para.
	te
	“CNP defining authority” ?
	Seems to be a term that needs definition
	Applied

	PS
	NGA
	Page 28, Clause 10
	Table 10.1
	ed
	
	Center-justify the headers.
Add gray shading to haeders
Change caption from “Table 10-1. Data…” to read:
“Table 10.1-Data…”
	Applied

	PS
	NGA
	Page 28, Clause 10.1.2
	Lines 1-3
	ed
	
	Change to read:
A dataset is a grouping of features, attributes, geometry, and metadata which comprises a specific coverage. The types of CNP datasets produces and contained within an exchange set are listed in Table 10.2.

	Applied

	PS
	FR
	10.1.2
	Update dataset
	te
	” A delta change of the latest edition of a dataset. If there are more than one update dataset, the subsequent update will be a delta of the base dataset + earlier update datasets.”
From 12.1 and 12.3 I understand that the cancellation is made via update dataset, and it is the only use of update data set.
	
	Discussion needed

	PS
	FR
	
	Cancellation
	te
	“Used to cancel dataset and any related update datasets.”
See comment above
	
	Discussion needed

	PS
	NGA
	Pages 28-29
	Table 10.2
	ed
	
	Center-justify and boldface headers.
Change font and type size of all text to match Table 10.1.
Change caption to read: “Table 10.2-CNP…”
Center-justify the caption.
	Applied

	PS
	IT
	Page 29
Table 10.2
	Update dataset
	ed
	
	Change “If there are” to read “If there is”
	Applied

	PS
	NGA
	Page 29, Clause 10.1.3
	Line 1
	ed
	
	Add a comma after the word “deletions”
	Applied

	PS
	IT
	Page 29, Clause 10.1.3
	3rd para
	ed
	
	Change “Spatial objects … is treated … it needs” to read “Spatial objects … are treated … they need”
	Applied

	PS
	FR
	10.1.3
	
	te
	See French comments on 10.1.2
	
	Applied

	PS
	NGA
	Page 29, Clause 10.2
	Line 2
	ed
	
	Change “…described below. The…” to read:
“…described in Clause 110.2.1. The…”

	Applied

	PS
	NGA
	Page 30, Clause 10.5
	Lines 2-5
	ed
	
	Change the comma at the end of each bullet point to a period
	Applied.

	PS
	FR
	10.6
	1st para
	te
	“When a mandatory attribute code or tag is present but the attribute value is missing, it means that the producer wishes to indicate that this attribute value is unknown. Missing mandatory attributes must be “nilled”.”	Comment by Yves Le Franc, DTRI/CTRI: DCEG (§2.4.4 gives another writing).
	
	

	PS
	FR
	10.9
	2nd para
	te
	“An update dataset must not change the limit of a Data Coverage feature for the base dataset. Where the limit of a Data Coverage feature for a base dataset is to be changed, this must be done by issuing a new edition of the dataset.”
Not consistent with DCEG § 2.6.3. I understand that maintenance will only be done by new edition.
	
	DCEG is amended that Datacoverage can be changed only for New edition.

	PS
	FR
	10.10
	Data overlap
	te
	“S-128 datasets can overlap other S-128 datasets.”
Good! DCEG must be aligned.
	
	Applied

	PS
	FR
	10.11
	Data extent
	te
	“Datasets must not cross the 180° meridian of longitude”
So, the DCEG should explain the solution.
	
	Applied

	PS
	IT
	Page 31
Clause 10.11
	Data extent
	ed
	
	Insert full stop after “longitude”.
	Applied.

	PS
	NGA
	Page 32, Clause 11.1
	Line 3
	ed
	
	Changes “…language, character set.” to read:
“…language, and character set.”
	Applied.

	PS
	NGA
	Page 32, Clause 11.1
	Table 11.1
	ed
	
	Add gray shading to header
Change font and type size of table to match Table 10.1
Center-justify the caption
Change caption to read “Table 11.1-Data…”
	Applied

	PS
	PRIMAR
	11.1 Data Product Delivery Information

	Table 11.1 name
	ed
	Add format to table name to depict the table content.
	Table 11.1 Data product delivery format
	Applied

	PS
	NGA
	Page 32, Clause 11.1.1
	Line 3
	ed
	
	Change entire line to read:
“…1-5 is present and update 1-6 is missing, update 1-7 must not be loaded.”
	Applied.

	PS
	NGA
	Page 32, Clause 11.1.2
	Line 2
	ed
	
	Add a comma after the word “updates”
	Applied

	PS
	NGA
	Page 32, Clause 11.1.2
	Line 3
	ed
	
	Change to word “follow” to read “follows”
	Applied.

	PS
	FR
	Page 33 11.3
	1st para
	te
	“Data which conforms to this product specification must be delivered by means of an exchange set.”
Online delivery should be envisaged.
	
	

	PS
	NGA
	Page 33, Clause 11.3

	Line 6
	ed
	
	Change the comma after the words “…catalogue file” to a period
	Applied.

	PS
	NGA
	Page 33, Clause 11.3

	Line 8
	ed
	
	Change “S-128 Exchange set…” to read:
“S-128 exchange set…”
	Applied.

	PS
	rmm
	11.3

	2nd para
	ed
	The two references to S-100 3.0.0 figures should be to the corresponding figures to S-100 4.0.0
	Update S-100 3.0.0 reference to S-100 4.0.0 reference.
	Applied

	PS
	NGA
	Page 34, Clause 11.4
	Table 11.2
	ed
	
	Add gray shading to header
Center-justify the headers
Change font and type size of table to match Table 10.1
In HTM Description, add a comma after the word “Flash”
Center-justify the caption
Change caption to read “Table 11.2-Support…”
	Applied

	PS
	NGA
	Page 34, Clause 11.5
	Line 4
	ed
	
	Add a comma after the word “replacement”
	Applied.

	PS
	PRIMAR
	11.5 Support File Naming Convention
	2nd paragraph and 3rd paragraph 3rd bulletpoint
	ed
	Align the number of flexible characters (X) in the support file name with the number of X in dataset file name.
This will facilitate the same level of flexibility for support files as there already are for the dataset files.
	128CCCCXXXXXXXXXX.YYY

And

The eighth up to the fifteenth seventeenth character can be used in any way….

	Applied.

	PS
	NGA
	Page 34, Clause 11.5
	Line 15
	ed
	
	After “dataset name” change the comma to a colon.
After “0 to 9” add a comma.
	Applied.

	PS
	NGA
	Page 35, Clause 11.5
	Line 13
	ed
	
	After “dataset name” change the comma to a colon.
After “0 to 9” add a comma.
	Applied.

	PS
	PRIMAR
	12.1 Introduction
	2nd sentence
	ed
	Add updates.

	Data updates will be made by new editions or updates.
	Applied.

	PS
	NGA
	Page 36, Clause 12.1
	Line 1-6
	ed
	Duplicated paragraphs
	
	Applied.

	PS
	ntou
	12.1
	
	ed
	The last 2 sentences are duplicated.
	Delete one
	Applied.

	PS
	NGA
	Page 36, Clause 12.2
	Line 3
	ed
	Will there be an Appendix X? As of now and according to the Table of Contents, There is no Appendix X in this document.
	
	

	PS
	NGA
	Page 36, Clause 12.4
	Line 3
	ed
	
	Add a comma after the word “picture”
	Applied.

	PS
	NGA
	Page 36, Clause 12.4
	Line 9
	ed
	
	Add a comma after the word “fileReference”
	Applied.

	PS
	NGA
	Page 37, Clause 14.1
	Line 6
	ed
	There is no Figure 31 in this document.
	
	Modified

	PS
	rmm
	14.1
	2nd para
	ed
	first sentence refers to a non-existent Figure 31
	Update to refer to Figure 14-1.
	Applied

	PS
	PRIMAR
	14.1 Introduction
	2nd paragraph 1st sentence
	ed
	Reference to figure is incorrect.
	Update figure reference from 31 to 14.1.
	Applied

	PS
	NGA
	Page 37, Clause 14.1
	Line 13
	ed
	
	Add a comma after the word “load”
	Applied.

	PS
	NGA
	Page 37, Clause 14.1
	Line 15
	ed
	There is no Figure 32 in this document.
	
	Modified

	PS
	rmm
	14.1
	4th para
	ed
	Refers to non-existent Figure 32
	Change to Figure 14-2
	Applied

	PS
	NGA
	Page 37, Clause 14.1
	Line 16
	ed
	
	Change “…clauses…” to read “…Clauses…”
	Applied

	PS
	NGA
	Page 38

	Figure 14.1
	ed
	
	Change caption to read:
“Figure 14-1. Metadata…”
	

	PS
	rmm
	Page 39
14.1
	Figure 14-2
	ed
	Note at bottom of figure references S-127
	Change note to say “S-128” instead of “S-127”.
If the constraints on metadata classes are different for S-128 (compared to S-127), Figure 14-2 and the tables describing the classes and attributes should be updated accordingly to add any restrictions specific to S-128 and remove S-127 restrictions not applicable to S-128.
	Applied to UML

	PS
	ntou
	14.1
	Figure Table14-2
	ed
	In the lower left box, not S-127
	Change to S-128
	Applied to UML

	PS
	FR
	14.1
	[bookmark: _Ref522601726]Figure 14-2.
	te
	There are some duplication between the dataset content and these data. Should we duplicate or should we avoid duplication?
	
	Applied

	PS
	ntou
	14.1
	Note 2
	ed
	Inconsistent/incorrect
	Change 3(terminated) to 4 (cancellation) as shown in Table 14.2 (page 43)
	Applied

	PS
	rmm
	14.2.1
	Table 14.1
	ed
	Remarks for several attributes refer to “Figure 32” but there is no Figure 32.
	Change reference to “Figure 14-2”.
	Applied

	PS
	NGA
	Page 40
	Table 14.1
	ed
	
	Add gray shading to header
Center-justify the headers
Table 9.1 replicates the headers across a multi-page table. Can we do this for Table 14.1?
	Applied

	PS
	NGA
	Page 42
	Table 14.1
	ed
	
	Center-justify the caption
Change caption to read “Table 14.1-Dataset…”
	Applied

	PS
	rmm
	14.2.2
	Table 14.2
	ed
	Remarks for several attributes refer to “Figure 32” but there is no Figure 32.
	Change reference to “Figure 14-2”.
	Applied

	PS
	NGA
	Page 42
	Table 14.2
	ed
	
	Add gray shading to header
Center-justify the headers
Table 9.1 replicates the headers across a multi-page table. Can we do this for Table 14.2?
	Applied

	PS
	US
	Page 44
	Table 14.2
	ed
	
	Center-justify the caption
Change caption to read “Table 14.2-Update…”
	Applied

	PS
	rmm
	14.3
	Table 14.3
	ed
	Remarks for several attributes refer to “Figure 32” but there is no Figure 32.
	Change reference to “Figure 14-2”.
	Applied

	PS
	NGA
	Page 44
	Table 14.3
	ed
	
	Add gray shading to header
Center-justify the headers
Table 9.1 replicates the headers across a multi-page table. Can we do this for Table 14-3?
	Applied

	PS
	NGA
	Page 45
	Table 14.3
	ed
	
	Center-justify the caption
Change caption to read “Table 14.3-Support…”
	Applied

	PS
	NGA
	Page 45
	Table 14.4
	ed
	
	Add gray shading to header
Center-justify the headers
Table 9.1 replicates the headers across a multi-page table. Can we do this for Table 14.4?
	Applied

	PS
	NGA
	Page 46
	Table 14.4
	ed
	
	Center-justify the caption
Change caption to read “Table 14.4-S100…”
	Applied

	PS
	NGA
	Page 46, Clause 14.4.1
	Notes—Lines 1-2 and 6
	ed
	There is no Figure 32 in this document.
	
	Figure 32 means S-100 4.0 in Appendix 4a-D

	PS
	rmm
	14.4.1
	Notes 1 & 2
	ed
	Refers to Figure 32 but there is no “Figure 32”
	Change reference to “Figure 14-2”.
	Figure 32 means S-100 4.0 in Appendix 4a-D

	PS
	rmm
	Page 48
Appendix X
	Producer
	ed
	IHB should be IHO or IHO Secretariat.
	Update 1st line of Producer address.
	

	PS
	rmm
	Appendix X

	
	ed
	Note at end refers to an Annex with a review print of the feature catalogue, but no such print was included in the package.

	Delete note.
	

	PS
	ROK
	UML
	
	
	Inconsistency issueDate between CatalogueOfNauticalProducts(as text) and CatalogueElements(as S100_TruncatedDate)
	
	Modified

	
	
	
	
	
	
	
	

	FC
	rmm
	
	
	te
	The XML feature catalogue included in the package fails schema-validation with any of the feature catalogue schemas I tried. Since there is no S100FC.xsd included in the package, it is not clear whether it is using the S-100 3.0.0 4.0.0 feature catalogue XSD.
	The best solution would be to include the S100FC.XSD (and indirectly included feature catalogue XSDs) in the distribution. If not, the package should specify in a README file exactly which version and build the XML FC conforms to.
The S-100 schemas are on the S-100 GitHub site.
	Validation check completed with S-100 4.0.0 Feature Catalog XSD

	FC
	rmm
	
	
	te
	A visual check of the XML FC indicates that it is clearly a work-in-progress at this time. For example, in the FC header the version number is 0.1.5 and the date is 2017-11-16. The version number in the FC XML file itself is 0.1.3. There are also validity issues, e.g., decimal numbers for some multiplicity lower and upper bounds.
	Supply an updated XML FC for review in the next draft.
	Modify according to data model

	FC
	rmm
	
	
	te
	I can generate Word documents from XML feature catalogues, which makes it easier for more people to review the XML FC, but that works better if the XML feature catalogue is schema-valid.
	If I get a valid (or almost-valid...) XML FC for the next draft I should be able to generate a Word version for inclusion in the review package.

	Validation check completed with S-100 4.0.0 Feature Catalog XSD

	FC
	rmm
	CatalogueElements
	
	te
	geometry in the appliction schema (PS Figure 6-2) is presumably the feature’s location, and therefore should not be listed as an attribute in the FC. Instead it is represented by the permittedPrimitives element.
	Remove attribute “geometry” or clarify its meaning.
	Applied

	FC
	rmm
	CatalogueElements

	
	te
	Permitted primitives include “point”, but PS (Figure 6-2) and DCEG (Table 2-1) allow only surface.
	Delete “point” from permitted primitives.
	Applied

	FC
	FI
	line 557

	muliplicity
	te
	Misspelled tag in XML: information –text definition;
infinite=”false” with asterisk as tag value
	infinite=”true” with no tag value
	Applied

	FC
	FI
	
	
	te
	Several referenced types are not defined within the file. Also some “unnecessary” definitions seem to be present. Date and version number 0.1.3 seem to not correspond to current PS 0.7.5.
example; printInformation is referenced in Feature PaperChart, but not defined within the FC- file.
	The FC seems to be still “work in progress”. Needs to be updated.
	Modify according to data model

	FC
	FI
	
	
	
	Catalogue of Nautical Products;
Missing Contact details informationBinding(?)
Missing Catalogue elements featureBinding(?)
	Add Associations and roles to FC
	Modify according to data model

	
	
	
	
	
	
	
	

	XSD
	rmm
	CatalogueElements
	
	te
	issueDate is of type text instead of S100_TruncatedDate as in the application schema
	See the S-127 schema for an example.
	Set S-128 date type to xs:date

	XSD
	rmm
	CatalogueElements
	
	te
	dataTypeVersion not in application schema
	Delete
	Applied

	XSD
	rmm
	CatalogueElements
	
	te
	soundingDatum, productType, minimumDisplayScale, marineResourceName, producingAgency, are in the application schema class but not in the corresponding type definition in the schema.
	Harmonize application schema and XSD type definitions.
	Applied

	XSD
	rmm
	ElectronicChart, PaperChart, NauticalProducts
	
	te
	No textPlaceCorner in application schema
	Harmonize application schema, FC and XSD type definitions
	Applied

	XSD
	rmm
	NauticalProducts
	
	te
	FC and XSD type definitons do not have all the attributes of the NauticalProducts class in the application schema. Also, they have a simple(?) attribute “content” but no complex attribute “textContent”.
	Harmonize application schema, FC and XSD type definitions
	Applied

	XSD
	FI
	
	
	te
	targetNamespace="http://www.iala-aism.org/S128/gml/1.0"
	Is this the correct namespace?
	Fixed to www.iho.int

	XSD
	FI
	
	replace case
	te
	DataSet
	Dataset
	Applied

	XSD
	FI
	line 436
	check multiplicity
	te
	ChartProduct needs one invelements tag as mandatory. Is this correct?
	?
	Deleted

	XSD
	DE
	Schema
	UML diagramm
	te
	contactinstructions in ContactDetails are not described
	Provivide information (example?) about expected text
	Modify according to data model

	XSD
	DE
	Schema
	UML vs. XSD
	te
	complex attribute productSpecification with type productSpecification or referenceSpecification?
	Equivalent to other S-1xx PS
	Modify according to data model

	XSD
	DE
	Schema
	UML vs. XSD
	te
	element or marineResourceName in CatalogueOfNauticalProduct?
	Equivalent to other S-1xx PS
	Modify according to data model

	XSD
	DE
	Schema
	UML vs. XSD
	te
	Content or textContent in NauticalProducts?
	Equivalent to other S-1xx PS
	Modify according to data model

	XSD
	DE
	Schema
	UML vs. XSD
	ed
	Commented rows in CatalogueElements (XSD) vs. CatalogueElements (UML)
	Equivalent to other S-1xx PS
	Modify according to data model

	XSD
	DE
	Schema
	UML vs. XSD
	te
	CatalogueOfNauticalProduct consists 6 attributes in XSD but only 5 in UML (additionalinfo is missing) and elements instead of marineResourceName
	Equivalent to other S-1xx PS
	Modify according to data model

	XSD
	DE
	Schema
	UML vs. XSD
	te
	textPlaceCorner in NauticalProducts or EletronicChart

	Equivalent to other S-1xx PS
	Deleted

	XSD
	DE
	Schema
	UML vs. XSD
	te
	Commented distributionStatus (XSD vs. UML) in AbstractChartProducts
	Equivalent to other S-1xx PS
	Modify according to data model

	XSD
	DE
	Schema
	Cross check with S-127
	te
	categoryOfAuthority vs. categoryOfAuthorityType
categoryOfCommPref vs. categoryOfCommPrefType
categoryOfSchedule vs. categoryOfScheduleType
dayOfWeek vs. dayOfWeekType
InformationType vs. InformationTypeType
telecommunications vs. telecommunicationsType
featureName vs. featureNameType

	
	Applied

	
	
	
	
	
	
	
	

	DCEG
	rmm
	2.4.2
	Table 2-3
	ed
	Table mentions an “issueDate” attribute for ElectronicChart and PaperChart, but Figure 6.2 in the PS does not have an issueDate attribute in those classes.

	Harmonize Table 2-3 and the application schema in the PS.
	Applied

	DCEG
	PRIMAR
	2.5.3 Association roles
	2nd sentence
	ed
	Reference to Figure 2, which doesn't exist.
	Insert figure and update name accordingly.
	Applied

	DCEG
	rmm
	2.5.3
	
	ed
	There is no Figure 2.

	Add figure.
	Applied

	DCEG
	PRIMAR
	2.6.1 Types of Datasets
	Table 2-6
	ed
	The table does not list cancellation type dataset, which is listed in table 10-2 in main document.

	Add cancellation type to table.
	Applied

	DCEG
	rmm
	2.7.1
	
	te
	S-128 does not include any physical or navigational features. The only geographic features S-128 datasets contain are the extents of datasets or navigational service areas (which may be named after VTS areas, ports, sea areas, etc., but they are still the names of particular datasets or services.) So considerations about naming groups of features, or features named in sailing directions will not apply unless they are also used as name of product cells, datasets, or navigational service areas.
Note that the classes ElectronicChart and NauticalProducts also have a datasetName attribute.

	Remove reference to “Marine Traffic Management” in paragraph 5.
Update clause 2.7.1 by removing items 1 & 3 from the numbered list and add a bullet about potential use of names as the names of product cells or service areas.
In general this clause should be revised to harmonize with how names are used with respect to what S-128 describes, such as data product cells, datasets, service areas, etc.
	Applied

	DCEG
	rmm
	2.7.1
	
	te
	According to Table 2-1, S-128 has only area features.
	Remove references to point features in 2.7.1.
	Applied

	DCEG
	rmm
	2.7.2
	
	te
	The role of Text Placement in S-128 is not clear. The application schema diagrams in the PS do not show it, nor does DCEG Table 2-1.
	If S-128 is not using Text Placement, delete clause 2.7.2.
	Applied

	DCEG
	rmm
	2.8
	
	te
	The actual relationship between scales and CNP datasets will need more thought. For example, it is not clear that there can actually be any useful CNP product at a 1:1000 scale; and, if there are navigational products at 1:10,000,000 or smaller scale, (NAVAREAs, METAREAs, GMDSS areas?), a smaller scale CNP will probably be needed to depict dataset coverages.
	Remove the 1:1000 scale (and maybe the a few of the next larger scales as well). If this recommendation is applied, also add an explicit statement that certain of the S-101 scales are not being used.
Discuss scale issues in NIPWG: (1) What should be the smallest scale for CNP products? (2) Will CNP datasets be produced at all the scales currently listed, or only a subset of them?
	Applied

	DCEG
	rmm
	2.9, 2.9.1
	
	ed
	“Marine Traffic Management”
	Change to Catalogue of Nautical Products
	Applied

	DCEG
	rmm
	5
	
	te
	Various attributes with multiplicity 0,1 are also labelled “ordered,” but order is irrelevant unless the upper bound is unbounded (..*) or greater than 1 AND the order is significant for some reason.

	Delete “(ordered)” for all attributes with multiplicity upper bound = 1.
	Applied

	DCEG
	rmm
	5ff.
	
	ge
	The DCEG from clause 5 onwards is clearly a work in progress, so this comment is just a reminder to ensure that it gets reviewed in a future draft.

	N/A
	Applied

	DCEG
	PRIMAR
	5. Geo Features
	All features
	ed
	In all the tables the headline S-10x Attribute is used.
	Update headlines to S-128 Attribute.
	Applied

	DCEG
	PRIMAR
	5.2 additional mark, 5.5 Area of Fog, 5.6 Area of Gales 8 Beaufort or more), 6.1 Dew-Point Temperature
	
	ed
	Although these attributes are described they are not defined used by any of the features described in DCEG.

	Consider remove them?
	Applied

	DCEG
	PRIMAR
	Application Schema vs DCEG
	
	ed
	When comparing the application schema and DCEG, there seems to be more defined in the application schema then what is included in DCEG.
E.g. Figure 6-3 in main document describes 14 complex attribute types, only 7 are registered in the DCEG.
	Align DCEG with application schema.
	Applied

	
	
	
	
	
	
	
	

	AppE
PS
	rmm
	6.2 (PS);
3.2 (App. E)
	Figures 6-2 - 6-4 (PS);
AppE Checks 124, 125, 126, 136, 137, 138
	te
	Fixed and periodic date range attributes don’t appear to be used in S-128. However some products (e.g., ice charts) are seasonal, there will be seasonal services, and there will be cases where a product is released for the first time after a specified data.
	Add fixed and periodic date range attributes to application schema class CatalogueElements, or delete checks for unused attributes.
	

	
	
	
	
	
	
	
	

	All
	rmm
	
	
	te
	Proper definitions of S-128-specific classes and attributes don’t appear to have been provided anywhere, except that the second bulleted list in the PS clause 6.2 defines the three non-abstract classes.
	Define all classes, attributes, associations, and roles somewhere. Definitions should definitely be included in the feature catalogue and DCEG.
	Applied

	All
	UK
HO
	l
	
	ge
	No definitions of terms contained with document.
	
	Applied

1	MB = Member body (enter the ISO 3166 two-letter country code, e.g. CN for China)	** = ISO/CS editing unit
2	Type of comment:	ge = general	te = technical 	ed = editorial
NB	Columns 1, 2, 4, 5 are compulsory.
page 1 of 3
FORM 13B (ISO) version 2001-09
1	CO = Contributing Organisation (HOs should use 2 character codes e.g. FR AU etc.)
2	Type of comment:	ge = general	te = technical 	ed = editorial
3 Whilst not compulsory, comments are more likely to be accepted if accompanied by a proposed change.
NOTE	Columns 1, 2, 4, 5 are compulsory.
page 1 of 28
