


IHB File No. S3/8157

CIRCULAR LETTER 33/2012
14 March 2012

THIS LETTER CONTAINS IMPORTANT INFORMATION ABOUT SAFETY OF NAVIGATION

SAFETY NOTICE ABOUT THE RELIABLE OPERATION OF ECDIS

Reference: a) IHB Circular Letter 18/2012 dated 10 February – *Update Report on IHO Action concerning ECDIS Software Issues*

Dear Hydrographer,

1 Reference a) provided information about feedback from mariners resulting from the use of the IHO ENC Data Presentation and Performance Check originally issued in October 2011. The CL also provided information about the report that will be presented to the IMO Maritime Safety Committee at its 90th meeting (MSC90) in May this year. As indicated in the reference, the IHB is continuing to analyse reports from sea as they are being received.

2 At the end of February, the IHB had received nearly 500 reports from sea. These reports cover 15 out of approximately 25 recognised manufacturers of type-approved ECDIS. The 15 manufacturers represent by far the most popular brands of ECDIS being used at sea today.

All ECDIS Installations

3 About a third of the manufacturers' systems reported to the IHB appear to function as expected in the checks. A further third of the systems display all significant underwater features, including underwater obstructions, but the isolated danger symbol required to be shown under certain conditions is not always used. This issue is unlikely to have a significant impact on safe navigation. Most of the remaining third of the systems reported to the IHB failed to display some significant underwater features in the "Standard" display mode. Under various conditions, mostly related to safety depth settings and other variable factors, these underwater features can include some types of wreck and other obstructions. All these features are displayed in the "Full display" or "All display" mode.

JRC ECDIS

4 One manufacturer, Japan Radio Co. Ltd (JRC), has confirmed to the IHO that earlier versions of its ECDIS will not display some types of wreck and underwater obstructions (including stranded wrecks) in any display mode. This means that, for these models of JRC ECDIS, the mariner must navigate in conjunction with paper charts in order to ensure that all wrecks and underwater obstructions can be identified. JRC has issued a notice alerting its customers to this problem and will make an upgrade package available to its customers shortly. The notice from JRC can be downloaded at:

<http://www.jrc.co.jp/eng/product/marine/whatsnew/20100526/index.html>.

A copy of the notice is included at Annex A. JRC has requested assistance from the IHO and its Member States to ensure that all affected vessels using JRC ECDIS are alerted.

Proposal for Action by IHO Member States

5 In view of the potentially serious consequences if mariners are not made aware of shortcomings in some ECDIS equipment being used at sea, the Directing Committee strongly encourages all Member States to promulgate the information contained in this Circular Letter by all available means to all seafarers using ECDIS.

6 In summary:

- All mariners using ECDIS should be encouraged to check their ECDIS equipment using the IHO ENC Data Presentation and Performance Check. This will enable them to determine whether their ECDIS requires that the display be operated in “full display” mode in order to display all important charted features.
- In the case of JRC ECDIS, mariners should use the IHO ENC Data Presentation and Performance Check to determine if they need to consult paper charts until such time as the ECDIS equipment can be upgraded.

In all cases, where the ECDIS is found not to operate as indicated by the IHO ENC Data Presentation and Performance Check, seafarers should be advised to contact the ECDIS manufacturer or their ECDIS maintenance organisation to seek relevant upgrades to their equipment.

7 A short text that Member States may wish to consider as a basis for issuing the relevant information to mariners is included at Annex B.

On behalf of the Directing Committee
Yours sincerely

A handwritten signature in blue ink, appearing to read 'Robert Ward', with a stylized flourish at the end.

Robert WARD
Director

Annexes:

- A. Copy of JRC Notice (English only)
- B. Important Safety Notice about the Reliable Operation of ECDIS

COPY OF JRC NOTICE


Japan Radio Co., Ltd.

> Products > Marine Electronics > Information

Text size


26 May 2010

Important Notice :About Symbol Display of Electronic Chart Display and Information System (ECDIS)

Dear Valuable Customers,

Thank you for your patronage of our products.


We have discovered that a wreck symbol may not be displayed on the Electronic Chart Display and Information System (hereafter referred to as ECDIS) which is manufactured by JRC.

We would like to inform you urgently on this navigation safety matter.

1. Phenomenon:

The Wreck symbol are not displayed on the JRC ECDIS regardless of the display mode.

As shown in the figure below the Wreck depicted by the symbol showing a portion of hull or superstructure in a sea area that is deeper than the safety contour when using "ENC" or "C-MAP Ed2.0" is not displayed.


2. Objective equipment type:

ECDIS, Chart Radar, Simplified Chart Display, Route Planning System, Navigation Workstation

3. Action to be taken:

Please be aware of this phenomenon when operating the equipment and verify by other means such as the use of paper charts.

Now JRC is investigating all equipments and will inform the result as soon as possible.

Thank you very much for your cooperation.

For further information: please contact

Japan Radio Co.,Ltd.

Marine Electronics Business Department (Japan)

Tel: +81-3-6832-1812 / Fax: +81-3-6832-1845

Amsterdam Branch Office

Cessnalaan 40-42, 1119 NL, Schiphol-Rijk, The Netherlands

Phone: +31-20-658-0750 / Fax: +31-20-658-0755

Seattle Branch Office

1021 SW Klickitat Way Bldg. D, Suite 101, Seattle, WA 98134, U.S.A

Phone: +1-206-654-5644 / Fax: +1-206-654-7030

Greece Branch

223, Syngrou Avenue & 2, Tralleon Street 171 21 Nea Smyrni, Athens, Greece

Phone: +30-210-9355061, 9355661

Fax: +30-210-9355611

IMPORTANT SAFETY NOTICE ABOUT THE RELIABLE OPERATION OF ECDIS

ALL ECDIS. Following an announcement by the International Maritime Organization (IMO) concerning potential display anomalies in some ECDIS systems (see IMO MSC Circ 1391), the International Hydrographic Organization (IHO) issued an ENC Data Presentation and Performance Check in October 2011. This check is intended to assist mariners and to help determine the extent of the issues. Reports from sea received by the IHO confirm that a number of manufacturers' ECDIS fail to display some significant underwater features in the "Standard" display mode. In order that all significant objects are visible to the mariner, these ECDIS must be operated in "Full display" or "All display" mode until a software upgrade is made available by the manufacturer. Mariners are strongly recommended to use the IHO ENC Data Presentation and Performance Check issued through ENC service providers and also available directly from the IHO website (www.iho.int) to check the operation of their ECDIS and to determine whether their system is affected.

JRC ECDIS. The Japan Radio Co. Ltd (JRC) has confirmed to the IHO that earlier versions of its ECDIS will not display some types of wreck and underwater obstructions (including stranded wrecks) in any display mode. This means that these models of JRC ECDIS must be used in conjunction with paper charts in order to ensure that all wrecks and underwater obstructions can be identified by the mariner. JRC has issued a notice alerting its customers to this problem (available at: <http://www.jrc.co.jp/eng/product/marine/whatsnew/20100526/index.html>). Mariners using JRC ECDIS should use the IHO ENC Data Presentation and Performance Check to determine whether their system is affected. If it is affected, then the JRC ECDIS should be used in conjunction with paper charts until an equipment software upgrade is available from JRC. Mariners should contact JRC or their JRC equipment support organisation to arrange suitable remedial action.