

Document No: BS_WP5.1

Title: Use case, processes and data formats for

automated ship reporting

Date: 01/11/2020

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

2

DOCUMENT STATUS

Authors

Name Organisation

Jarle Hauge NCA

Review

Name Organisation

Per Løfbom

Jarl Wasstrøm

Ulf Siwe

Mikko Klang

Approval

Name Organisation Signature Date

Document History

Version Date Status Initials Description

0.1 2019-05-14 JH Initial draft for discussion

0.7 2019-08-27 JH Prep for meeting 5-6. Sept 2019

0.8 2019-09-11 JH After discussion with Per L

0.90 2019-12-12 JH Prep for UC meeting 17.12

1.0 2020-01-11 JH Input from UC meeting 17.12

The sole responsibility of this publication lies with the author and the project.

INTERREG PROJECT NO: R103

The sole responsibility of this publication lies with the author. The European Union is not responsible for any use

that may be made of the information contained therein.

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

3

Table of Contents

1 Introduction ... 4

1.1 Background ... 4

1.2 Testbed ... 4

1.3 Ships .. 4

2 Reporting processes ï a User Story .. 5

2.1 High level use case for Automatic Ship Reporting .. 6

2.1.1 Briefly on UC1 Determine Reporting Obligations .. 6

2.1.2 Briefly on UC 2 Data Collection ... 6

2.1.3 Briefly on UC 3 Data Reporting ... 6

3 Data (formats) used in ship reporting today ... 7

3.1 European Union .. 7

3.2 IMO FAL Compendium .. 7

3.2.1 IMO Reference Data Model .. 7

3.2.2 World Customs Organisation Data Model ... 9

3.2.3 UNECE-UN/CEFACT International Supply Chain Reference Data Models 9

3.2.4 ISO TC 8 280005 .. 9

3.3 IMO Resolution A.851 ... 10

3.4 IMO EGDH ... 10

4 Data elements ..11

5 Annex 1 Data element EU legislation and FAL convention ...12

6 Annex 2 Data element the IMO resolution a.851(20) ..19

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

4

1 Introduction

The document encompasses a User Story with relevant Use Cases for automated reporting as
well as a detailed overview of international ship reporting activities, data elements and its
formats used in ship reporting today.

1.1 Background

The term Ship Reporting in this document refers to the reporting obligations particulars that the ships

master needs to report to the shore authorities under certain conditions. Reporting obligations in this

context means the information required by international legal acts, as well as by the national legislation

and requirements which has to be provided in connection with a voyage and/or port call

Ship reporting requires a great deal of attention from the ship master with multiple forms to submit by

using a confusing mix of procedures, technologies and formats.

The reporting obligations can in principal be divided into two variants;

¶ Pre-Arrival or Departure reporting (MSW) and

¶ Mandatory Ship Reporting System (MRS) or SRS Reporting

General Ship Reporting is still a somewhat manual process, and the use case described in this document

seek to address the automatization of the reporting process - Ship to Shore.

1.2 Testbed

The concept of automatic reporting with the accompanying use cases will be implemented on ships, and

supporting services will be implemented in two shore systems in the testbed.

¶ The Maritime Single Window (MSW) in Norway, and

¶ The Ship Reporting System in the Gulf of Finland (GOFREP)

1.3 Ships

¶ All ships in the area of interest.

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

5

2 Reporting processes ï a User Story

To best explain the reporting process and to introduce the use cases lets set the stage by introducing av

real world example through a user story. Let’s imagine a simplified future user story using the objectives

of E-navigation solution 21 and of Automatic Ship Reporting.

The ship is leaving the port of Murmansk and the destination are set for the port of Helsinki.

¶ Before the departure, the master of the ship submits a voyage plan (route, destination and
waypoints) from the on-board system to a designated shore-based service dedicated to support
voyage/reporting management.

¶ While the master is relaxing or concentration on his/her other duties, the shore-based service is
eagerly working on gathering the information about the reporting obligations, procedures, timing
and other relevant information along the route of the ship.

¶ After a short period of time the on-board system/service receives a structured response from the
shore-based service that provide all the necessary information that are relevant for the for
reporting along the route.

¶ Based upon the information received, the on-board system/service starts preparing the various
reports that need to be submitted during the voyage. The information collected, such as the ship
name, call sign, IMO number, country codes, certificates, contact information are obtained from
local databases onboard, dynamic information such as the ship position, heading, speed etc are
collected from the ship's positioning- and/or AIS systems. Cargo, crew/passengers and similar
information will, if possible be collected from other management systems onboard or ashore.

¶ After relaxing, the Master is presented by the onboard system the reporting obligations and the
pre-populated fields reports, indication missing information that need to be manually filled in.

¶ The Master will finalize the report(s) by populate the missing fields and approve the information
to be automatically submitted at appropriate times and according to the relevant procedures set
out the reporting system onshore.

¶ During the ship voyage the onboard system will update the dynamic information in the reports
such as the ship position, heading and speed. The onboard system will schedule the reports for
submission by keeping track of time and position.

¶ Timely and automatically the onboard system will report the relevant information to the
appropriate reporting system on-shore.

¶ The shore-system/service will acknowledge the reports submitted by the ship enabling the master
to keep track of the status and progress of the automatic reporting.

1 The E-navigation Solution 2 (Means for standardized and automated reporting) and Solution 9
(improved communication of VTS service portfolio) described in the Strategy Implementation Plan (SIP)
http://www.imo.org/en/OurWork/Safety/Navigation/Pages/eNavigation.aspx

http://www.imo.org/en/OurWork/Safety/Navigation/Pages/eNavigation.aspx

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

6

2.1 High level use case for Automatic Ship Reporting

Based upon the User Story above one can break done the story into 3 high level Use Cases. The figure

below visualizes these use cases. The two actors depicted in the figure will comprise more actors in the

detailed use cases.

2.1.1 Briefly on UC1 Determine Reporting Obligations

Before or during a voyage the ship may request a shore based service of the reporting requirements and

procedures during the port to port voyage.

2.1.2 Briefly on UC 2 Data Collection

After reporting requirements are known the ship system collects the required information and gets

ready to report according to the procedures

2.1.3 Briefly on UC 3 Data Reporting

At the time or point of reporting the ship system submits the required report.

The User Story and Use Cases identified in this document are further elaborated and detailed in the

OUTPUT 5.2 Automatic Ship Reporting -pre-study and concepts document including Use Cases document

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

7

3 Data (formats) used in ship reporting today

Data plays a crucial role as STM BALT SAFE aim to develop a conceptual system for Automatic Ship

Reporting. Required data for ship reporting is not the same in the various countries and different parts of

the world. Even within the European Union the total reporting obligations can be quite different among

the various member states.

Due to these facts the scope of reporting within the BALT SAFE project is in principal limiting the reporting

to what is required within IMO resolutions and EU legal acts.

For MRS reporting the scope of reporting is limited to the general principles for ship reporting systems

and ship reporting requirements, including guidelines for reporting incidents involving dangerous goods,

harmful substances and/or marine pollutants as described in the IMO resolution a.851(20)

Note that despite the scope described above, the testbed implementation might include some data

elements outside of the scope. This might be done to accommodate the proper reporting requirements

set by the shore-based reporting systems.

The following is an overview of activities of the different authorities and standards bodies and the most

relevant recent developments.

3.1 European Union

SafeSeaNet is the European platform for maritime data sharing, linking together authorities from across

Europe, to become the core of all relevant maritime information tools. It is composed of a network of

national systems in the Member States and a central system acting as a nodal point, hosted and operated

by the European Maritime Safety Agency (EMSA). Apart from enhancing maritime safety, port and

maritime security, environmental protection and pollution preparedness, the system allows for the

exchange and sharing, in accordance with Union legislation, of additional information facilitating efficient

maritime traffic and maritime transport.

The EU and EMSA are aligning the SafeSeaNet dataset according the resolutions and standards developed

by the International Maritime Organisation (IMO), the World Customs Organisation (WCO) and

International Standardisation Organisation (ISO)

3.2 IMO FAL Compendium

At their 43rd Plenary meeting in April 2019, the IMO FAL Committee approved the revised and updated

IMO Compendium on Facilitation and Electronic Business, to support harmonization and standardization

of electronic messages for exchange of information when ships arrive at and depart from ports.

3.2.1 IMO Reference Data Model

In the revised Compendium, an updated IMO Data Set identifies and defines all of the data elements

related to reporting information requirements and the IMO Reference Data Model is defined to establish

the underlying hierarchical data structure used in electronic data exchanges. The new Compendium

supports all mandatory electronic reporting formalities for ships, cargo and persons on board which cover

the following declarations:

1. General Declaration (FAL Form 1)

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

8

2. Cargo Declaration (FAL Form 2)
3. Ship's Stores Declaration (FAL Form 3)
4. Crew's Effects Declaration (FAL Form 4)
5. Crew List (FAL Form 5)
6. Passenger List (FAL Form 6)
7. Dangerous Goods Manifest (FAL Form 7)
8. Security-related information as required under SOLAS regulation XI-2/9.2.2
9. Advance Notification for Waste Delivery to Port Reception Facilities.

The relevant international regulations and conventions are:

¶ All FAL standard declarations (FAL 1 to 7) as defined in the IMO FAL Convention.

¶ ISPS2 reporting requirements as defined in ISPS and MSC 1305.

¶ All general ship reporting requirements as defined in IMO Resolution A.851.

¶ Recommended reporting on ship-generated waste as defined in MEPC 644 (mandatory within the
European Union, as described in EU/2000/59).

¶ Required reporting as defined in the bulk loading and unloading code IMO Resolution A.862.

¶ ETA reporting to pilot station as defined in IMO Resolution A.960.

¶ Maritime Declaration of Health (MDH) from the World Health Organisation (WHO) (Revision of
the International Health Regulations, Fifty-eighth World Health Assembly, WHA58.3, 23 May
2005, Agenda item 13.1)

The IMO Data Set combined with the IMO Reference

Data Model promotes semantic harmonisation among

the relevant international standards used for electronic

business from the World Customs Organisation (WCO),

the United Nations Economic Commission for Europe

(UNECE/UNCEFACT), the International Organisation for

Standardisation (ISO TC 8) and other organisations.

This harmonisation stimulates implementation of the

single window concept as a high-level priority of the

Organisation and supports interoperability among

maritime single window systems.

This figure illustrates the data relationships between

the IMO FAL Convention, the IMO FAL Compendium

and the relevant aligned international electronic

exchange standards which are introduced briefly

below.

2 http://www.imo.org/en/OurWork/Security/Guide_to_Maritime_Security/Pages/SOLAS-XI-
2%20ISPS%20Code.aspx

Figure 1 IMO FAL Compendium Data Relationships

http://www.imo.org/en/OurWork/Security/Guide_to_Maritime_Security/Pages/SOLAS-XI-2%20ISPS%20Code.aspx
http://www.imo.org/en/OurWork/Security/Guide_to_Maritime_Security/Pages/SOLAS-XI-2%20ISPS%20Code.aspx

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

9

3.2.2 World Customs Organisation Data Model

The World Customs Organisation Data Model (WCO DM) is made up of standardised, structured and

reusable sets of data definitions and electronic messages for the purposes of meeting the operational and

legal requirements of cross-border authorities which are responsible for border management.

Subsets of the electronic message standards are used by authorities to manage their specific border

reporting needs.

Within the WCO DM, cross-border authority information flows have been categorised and assembled into

‘class diagrams’ and modelled according to the Unified Modelling Language (UML).

3.2.3 UNECE-UN/CEFACT International Supply Chain Reference Data Models

The advantage of the Reference Data Model (RDM) approach is that an RDM draws on the overall available

Business Information Entities (BIEs) within the United Nations Core Component Library (UN/CCL) creating

a complete and focused subset specific to the needs of a particular domain. Examples include the Supply

Chain RDM (SCRDM) covering contracts for the supply of the goods, and the Multi Modal Transport RDM

(MMT RDM) covering contracts for the supply of transport and related services.3

For several years UN/CEFACT has been working on Reference Data Models (RDMs) for International

Supply Chains and the Multi-Modal Transport operations which support them. The UN/CEFACT

Buy/Ship/Pay Reference Data Model (BSP RDM) project provides an overall RDM which bridges these two

key contractual domains by consolidating the business information entities of these two domains and

addressing any

The UN/CEFACT International Supply Chain Reference Data Models establish an entity framework plus the

structural relationships needed to accommodate the harmonised data exchange requirements of:

¶ Cross-border supply chain trade related transactions, including government domain needs for their
own specific information exchanges;

¶ Supporting the transport-related processes involved in the cross-border supply chain and covering
the impacted business areas at a high-level, the main parties and the related information.

They can be integrated into end-to-end software solutions for Traders, Carriers, Freight Forwarders,

Agents, Banks, Customs, Other Governmental Authorities etc.

3.2.4 ISO TC 8 280005

The ISO 28005-series of standards contains a data model covering information needed for Electronic Port

Clearance, according to the relevant IMO FAL international regulations and conventions, described earlier

in this Chapter.

The information is described as XML types in an XSD and also as classes in UML diagrams. The 28005

standard also describes messages and the protocol for how to exchange these different messages,

including clearance, update, cancellation, receipt and acknowledgement messages.

The ISO 28005 series of standards was first defined in 2011. This version will contain a mapping to the

IMO Reference Data Model. The ISO 28005 standard has been updated to cover the data element list and

3https://www.unece.org/fileadmin/DAM/cefact/cf_plenary/2017_Plenary/ECE_TRADE_C_CEFACT_2017_
11E__White_Paper_on_RDM_.pdf

https://www.unece.org/fileadmin/DAM/cefact/cf_plenary/2017_Plenary/ECE_TRADE_C_CEFACT_2017_11E__White_Paper_on_RDM_.pdf
https://www.unece.org/fileadmin/DAM/cefact/cf_plenary/2017_Plenary/ECE_TRADE_C_CEFACT_2017_11E__White_Paper_on_RDM_.pdf

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

10

the data model described in the IMO Reference Data Model, as described in the updated IMO FAL

Compendium.

3.3 IMO Resolution A.851

The resolution entitled ‘General principles for ship reporting systems and ship reporting requirements’,

includes guidelines for reporting incidents involving dangerous goods, harmful substances and/or marine

pollutants’ in its up-to date version that is applicable at the time of reference

Ship reporting systems and reporting requirements are used to provide, gather or exchange information.

The information is used to provide data for many purposes, including search and rescue, vessel traffic

services, weather forecasting and prevention of marine pollution.

The resolution also provides a complete set of data that might be required to report. The IMO Expert

Group on Data Harmonization (EGDH) is considering the harmonization of the resolution dataset.

3.4 IMO EGDH

Since July 2019, the IMO Expert Group on Data Harmonization (EGDH) is responsible for the technical

maintenance of the IMO Compendium and for further expanding its data set and data model to areas

beyond the FAL Convention, including exchange of logistics and operational port and shipping data.

The following are the draft Terms of reference of the IMO Expert Group on Data Harmonization

1. Work related to the maintenance of the IMO Compendium on Facilitation and Electronic
Business;

2. Consider data sets beyond the FAL Convention, based on the priority list of data sets and the
data model, and giving priority to data sets with priority 1;

3. Update the priority list of data sets;
4. Provide the NCSR Sub-Committee with the information on the work in progress, when relevant;
5. Consider the acknowledgment receipt data set in detail; and
6. Report in time for consideration by the Facilitation Committee.

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

11

4 Data elements

The list of individual data elements covering the scope of the work package has been given a name and a

definition. Existing names and definitions from European message and Exchange system (SafeSeaNet) is

used if existing. For data elements not already covered by SSN, the ISO 28005-x standard and the WCO

data model might be used as a reference (not included in annex).

The definitions of data element within the scope of EU legislation and the FAL convention are provided in

annex 1.

The definitions of data element within the scope of the IMO resolution a.851(20) are provided in annex 2.

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

12

5 Annex 1 Data element EU legislation and FAL
convention

Group/ Element
Name

A
1
 -

 P
o
rt

A
2
-B

o
rd

e
r

A
3
 -

 D
P

G

A
4
 -

 W
a
s
te

A
5
 -

 S
e
c
u
ri
ty

A
6
 -

 P
A

X

B
1
 -

 F
A

L
1

B
2
 -

 F
A

L
2

B
3
 -

 F
A

L
3

B
4
 -

 F
A

L
4

B
5
 -

 F
A

L
5

B
6
 -

 F
A

L
6

B
7
 -

 F
A

L
7

B
8
 -

 M
D

H

C
1
 -

 P
S

C
 A

rr
iv

a
l

C
2
 -

 P
S

C
 D

e
p
a
rt

u
re

C
2
 -

 P
S

C
 7

2
h
 p

re
-a

rr
iv

a
l

Type Length

Ship identification

Ship name X X X X X X X X X X X X X X X X Text 0-35

Call sign X X X X X X X X X X X X X X Text 0-7

IMO number X X X X X X X X X X X X X X X X Text 7

MMSI number X X X X X X Text 9

Comment X Text 0-256

Ship particulars

Flag state of ship X X X X X X X X X X Enum 2

Certificate of registry -
Port

 X X

Locode Text 5

Location name Text 0-256

Certificate of registry -
Date

 X Date

Certificate of registry -
Number

 X Text 1-35

Inmarsat call number X Text 1-50

Gross tonnage X X X Decimal

Net tonnage X Decimal

Ship type X X Enum 2-3

Name of company X Text 1-70

IMO company
identification number

 X Text 7

Port call

Port of call X A X X X X X X X X X X Text 5

ETA port of call X A X X A A A A A X X DT

ETD port of call X D X D D D D D X DT

Port facility X

Port facility
locode

 Text 5

Port facility
number

 Text 4

Name of agent X X X Text 1-50

Contact details of
agent

 X X

Phone Text 1-20

Fax Text 1-20

Email Text 0-50

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

13

Purpose of call X Enum

Brief description of
onboard cargo

 X X Text 1-256

Pre-arrival 72 hrs
notification

Possible anchorage X Enum

Planned operations X Text 0-256

Planned works X Text 0-256

Tanker hull
configuration

 X Enum

Volume and nature of
cargo

 X Text 0-256

Condition of cargo
and ballast tanks

 X Text 0-256

Arrival

ATA port of call X DT

Anchorage X Enum

Departure

ATD port of call D X DT

Voyage

Voyage Number X X X X X X X Text 0-256

Next port D X D D D X Text 5

ETA to next port D D DT

Last port X A A A X X Text 5

ETD from last port A DT

Itinerary of cruise ship X

Port X Text

Expected date
and time of arrival

 X DT

Last calls at port
facilities

 X X

Port X X Text 5

Port facility X Text

Port facility
locode

 X Text 5

Port facility
number

 X Text 4

Date of arrival X Date

Date of departure X X Date

Security level X Enum

Special or
additional security
measures

 X Text 0-256

Dangerous and
polluting goods

INF ship class X Enum

Confirm DPG list on
board

 X Enum

DPG contact details X

Given name Text 0-50

Family name Text 0-50

Location Text 5

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

14

Phone Text 1-20

Fax Text 1-20

Email Text 0-50

Consignment

Port of loading X X Text 5

Port of discharge X X Text 5

Transport document
ID

 X X Text 1-35

Cargo item

Number of Packages X X Int

Package type X X Enum 2

Gross quantity X X X

Value X X X Decimal

Unit X X X Enum 3

Net quantity X X

Value X X Decimal

Unit X X Enum 3

Stowage position X X Text 1-25

Transport Unit ID X X X Text 1-17

Cargo item - Cargo
details

Description of goods X Text 1-256

HS Code X Text 1-18

Measurement X

Cargo item - DPG
details

Textual reference X X Text 1-350

DG classification X X Enum

IMO hazard class X X Text 1-7

UN number X X Text 4

Packing group X Enum

Subsidiary risks X Text 1-17

Flashpoint X Decimal

MARPOL pollution
code

 X Enum

EmS X Text 1-50

Ship's Stores

Name of article X Text 1-35

Quantity X

Value X Decimal

Unit X Enum

Location on board X Text

Waste

Last port delivered X Text 5

Last port delivered
date

 X Date

Waste delivery type X Enum

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

15

Accurate and correct
details

 X Enum

Sufficient onboard
capacity

 X Enum

Waste disposal
information

Waste type X Enum

Waste type code X Enum

Waste type
description

 X Text 1-256

Amount to be
delivered

 X Decimal

Maximum dedicated
storage capacity

 X Decimal

Amount retained on
board

 X Decimal

Port of delivery of
remaining waste

 X Text 5

Estimated amount of
waste to be
generated

 X Decimal

Amount of waste
delivered at last port
of delivery

 X Decimal

Security

CSO name X

Given name Text 0-50

Family name Text 0-50

CSO contact details X

Phone Text 1-20

Fax Text 1-20

Email Text 0-50

Valid ISSC X Enum

Reason for no valid
ISSC

 X Text 1-256

ISSC X

ISSC Type X Enum

ISSC issuer type X Enum

ISSC issuer X Text 1-256

ISSC expiry date X Date

Approved security
plan on board

 X Enum

Current ship security
level

 X Enum

Ship-to-ship activities X

Location X

Locode X Text 5

Latitude X Decimal

Longitude X Decimal

Location
name

 X Text 0-256

Date from X Date

Date to X Date

Activity X Enum

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

16

Security
measures

 X Text 0-256

Security related
matter to report

 X Text 0-256

Number of persons
on board

Number of persons
on board

X X X X Int

Number of
passengers

 X X Int

Number of crew X X Int

Stowaways X X Enum

Passengers

Number X Int

Family name X X X X Text 70

Given name X X X Text 70

Nationality X X X Enum

Date of birth X X X Date

Place of birth X X Text 35

Country of birth X X Enum 35

Gender X X X Enum

Nature of identity
document

 X X Enum

Number of identity
document

 X X Text 35

Issuing State of
identity document

 X Enum 35

Expiry date of identity
document

 X Date

Port of embarkation X X X Text 5

Port of
disembarkation

 X X Text 5

Transit X X Enum

Visa/Residence
Permit number

 X X Text 35

Special care or
assistance

 X Text 256

Emergency contact
number

 X Text 256

Crew

Number X Int

Family name X X X X X Text 70

Given name X X X X X Text 70

Duty of crew X X X Enum ??

Nationality X X X Enum

Date of birth X X X Date

Place of birth X X Text 35

Country of birth X X Enum 35

Gender X X X Enum

Nature of identity
document

 X X Enum

Number of identity
document

 X X Text 35

Issuing State of
identity document

 X Enum

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

17

Expiry date of identity
document

 X Date

Visa/Residence
Permit number

 X Text 35

Special care or
assistance

 X Text 256

Emergency contact
number

 X Text 256

Crew's Effects

Number X Int

Crewôs effects X Text 1-512

Health

Valid Sanitation
Control Exemption or
Control Certificate

 X Enum

Place of issue X Text

Date of Issue X Date

Re-inspection
required

 X Enum

Visited infected area X Enum

Port of call in infected
area

 X Text 5

Date of call in
infected area

 X Date

Any person died X Enum

Number of deaths X Int

Disease on board X Enum

Ill persons greater
than expected

 X Enum

Number of ill persons X Int

Ill persons now X Int

Medical consulted X Enum

Infection condition on
board

 X Enum

Sanitary measure
applied

 X Enum

Sanitary measure X

Type of sanitary
measure

 X Text

Place of sanitary
measure

 X Text

Date of sanitary
measure

 X Date

Location stowaways
joined ship

 X Text

Sick animal X Enum

Health - MDH
Attachment

Embarkation date X Date

Illness X Text

Symptoms date X Date

Reported to port
medical

 X Text

State X Text

Case Disposal X Text

Location of
evacuation

 X Text

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

18

Treatment X Text

Comments X Text

Bunkers

Bunker type X Enum

Bunker description X Text

Quantity X

Value X Decimal

Unit X Enum

Remarks

General remarks X Text

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

19

6 Annex 2 Data element the IMO resolution a.851(20)

DESIGNATOR FUNCTION INFORMATION REQUIRED TYPE

SP Sailing plan
Before or as near as possible to the time of departure from a
port within a system or when entering the area covered by a
system.

PR Position report When necessary to ensure effective operation of the system.

DR Deviation report
When the ship's position varies significantly from the position
that would have been predicted from previous reports, when
changing the reported route, or as decided by the master.

FR Final report
On arrival at destination and when leaving the area covered
by a system.

DG Dangerous good report

When an incident takes place involving the loss or likely loss
overboard of packaged dangerous goods, including those in
freight containers, portable tanks, road and rail vehicles and
shipborne barges, into the sea.

HS Harmful substances report

When an incident taks place involving the discharge or
probable discharge of oil (Annex I of MARPOL 73/78) or
noxious liquid substances in bulk (Annex II of MARPOL
73/78).

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

20

MP Marine pollutants report

In the case of loss or likely loss overboard of harmful
substances in packaged form including those in freight
containers, portable tanks, road and rail vehicles and
shipborne barges, identified in the International Maritime
Dangerous Goods Code as marine pollutants (Annex III of
MARPOL 73/78).

PROBDIS Probability of discharge

The probability of a discharge resulting from damage to the
ship or its equipment is a reason for making a report. In
judging whether there is such a probability and whether the
report should be made, the following factors, among others,
should be taken into account:

It is recognized that it would be impracticable to lay down
precise definitions of all types of incidents involving probable
discharge which would warrant an obligation to report.
Nevertheless, as a general guideline the master of the ship
should make reports in cases of:

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

21

LANG Language

Where language difficulties may exist, the languages used
should include English, using where possible the Standard
Marine Navigational Vocabulary. Alternatively, the
International Code of Signals may be used to send detailed
information. When the International Code is used, the
appropriate indicator should be inserted in the text, after the
alphabetical index.

REFCHART Reference chart Indicate the reference chart

GIVE IN FULL Any other report

Any other report should be made in accordance with the
system procedures as notified in accordance with paragraph
9 of the General Principles. (See details reporting
requirement in Resolution A.851(20))

A SHIP

Name Text

Call Sign Text

IMO Integer

MMSI Integer

Flag Text

B DATE and TIME
Date and time of event. A 6-digit group giving day of month
(first two digits), hours and minutes (last four digits). If other
than UTC state time zone used

UTC

C POSITION

Name of Geographical position with a 4-digit group giving
latitude in degrees and minutes suffixed with N (north) or S
(south) and a 5-digit group giving longitude in degrees and
minutes suffixed with E (east) or W (west); (e.g. 5512N
03420W) or

Text

Degrees,
Minutes,
Seconds

D POSITION
True bearing (first 3 digits) and distance (state distance) in
nautical miles from a clearly identified
landmark (state landmark)

Degrees

Nautical
mile

Text

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

22

E COURSE A 3-digit group True course. (e.g. 083). Degrees

F SPEED A 2-digit group Speed in knots with one decimal. Knot

G DEPARTED Name of last port of call Text

H ENTRY
Time (UTC) and point of entry into the area. Port of departure.
Entry time expressed as in (B) and entry position expressed
as in (C) or (D)

UTC

I DESTINATION and ETA
Destination and expected time of arrival (ETA). Name of port
and date time group expressed as in (B). The name of next
port of call given in UN/LOCODE.

Text

UTC

UTC

J PILOT Pilot. State whether a deep sea or local pilot is on board Text

K EXIT
Exit time expressed as in (B) and exit position expressed as
in (C) or (D) Date, time and point of exit from system or arrival
at the ship's destination

UTC

Text

L ROUTE INFORMATION

Latitude and longitude should be given for each turn point,
expressed as in C below, together with type of intended track
between these points, for example "RL" (rhumb line), "GC"
(great circle) or "coastal", or, in the case of coastal sailing, the
estimated date and time of passing significant points
expressed by a 6-digit group as in B below.

Text

M RADIOCOMMUNICATION State in full names of stations / frequencies guarded Text

N NEXT REPORT Date time group expressed as in (B) UTC

O DRAUGHT 4-digit group giving metres and centimetres meter

P CARGO on BOARD
Cargo and brief details of any dangerous cargoes as well as
harmful substances and gases that could endanger persons
or the environment (See detailed reporting requirements)

Text

Integer

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

23

Decimal

Text

Text

Tonn

Q
DEFECT, DAMAGE,
DEFICIENCY, LIMITATIONS

Brief details of defects, damage, deficiencies or restrictions of
manoeuvrability, or other limitations (See detailed reporting
requirements) (Vessels towing are to report the length of tow
and name of the object in tow). Any other circumstances
affecting normal navigation in accordance with the provisions
of the SOLAS Conventions

Text

Text

R
POLLUTION / DANGEROUS
GOODS LOST OVERBOARD

Brief details of type of pollution (oil, chemicals, etc.) or
dangerous goods lost overboard; position expressed as in (
C) or (D) (See detailed reporting requirements) Any other
circumstances affecting normal navigation in accordance with
the provisions of the MARPOL Conventions

Text

Integer

Decimal

Text

Text

Text

Text

Text

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

24

Text

Squarre
meter

S WEATHER Brief details of weather and sea conditions prevailing Text

T AGENT
Details of name and particulars of ship's representative or
owner or both for provision of information (See detailed
reporting requirements)

Text

Integer

Text

Text

Integer

Text

U SHIP'S SIZE and TYPE
Details of length, breadth, tonnage, and type, etc. in metres,
as required

meter

meter

meter

meter

Tonn

Text

V MEDIC
Doctor, physician's assistant, nurse, personnel without
medical training

Text

W PERSON Total number of persons on board Integer

X REMARKS MISCELLANEOUS
Any other information - including, as appropriate, brief details
of incident and of other ships involved either in

Text

STM BALT SAFE – Use case, processes and data formats for automated ship
reporting

25

incident, assistance or salvage (See detailed reporting
requirements); Navigational status Text

Text

Text

Text

Y RELAY Content of report Text

Z END of REPORT No further information required Text

