GUIDE

NAUTICAL DATA ©

for

Version 1.3


©


Content

List of abbreviations	4
Foreword	
1.1 Nautical data as part of the port call process	6
1.2 Nautical data use cases	7
1.3 Challenges Hydrographic Offices	8
1.4 Challenges Port Authorities	8
2.1 Nautical Charts	9
2.2 Nautical Publications	10
2.3 Roadmap	11
3.1 Port infrastructure in unofficial Nautical Charts and Nautical Publications	12
3.2 Port depths in unofficial Nautical Charts	17
3.3 Port information in unofficial Nautical Publications	18
4.1 Appendix for tide information template	25

Document Revision history

1.0	20/04/22	Content of Port Information Manual 3.02, aligned with chapters of IMO Resolution A862(20), aligned with IHO standards	
1.1	17/05/22	Review of IHO NIPWG processed	
1.2	10/06/22	Review of IHO units of measurement processed	
1.3	10/10/14	Cross check before submission to IMO FAL 47 paper	

Copyright Notice

All rights reserved. Permission to print or save the document or excerpts of it is only granted for private, non-commercial use, without any right to resell or redistribute them or to compile or create derivative works therefrom. Any copyrights within the document remains with the original rights holder. Enquiries should be directed to Scherpenzeel.ehmc@portmaster.org

Please cite this document as: Port Information Manual for Nautical Data of BIMCO, IAPH, IHMA, IHO, ITPCO

List of abbreviations

AVANTI	Access to Validated Nautical Information
BIMCO	The world's largest direct-membership organisation for shipowners, charterers, shipbrokers and agents
ECDIS	Electronic Chart Display Information System
ENC	Electronic Navigational Chart
FAL	Convention Facilitation of International Maritime Traffic
НО	Hydrographic Office
IAPH	International Association of Ports and Harbours
IHMA	International Harbour Masters Association
IHO	International Hydrographic Organization
IMO	International Maritime Organization
ITPCO	International Taskforce Port Call Optimization
LMIU	Lloyds Marine Intelligence Unit
NW	Navigational Warning
RENC	Regional Electronic Navigational Chart Coordination Center
SD	Nautical Publication
UKHO	United Kingdom Hydrographic Office
VAR	Value Added Resellers

Foreword

Dear Reader.

The Guide for Nautical Data has been written to demonstrate that Hydrographic Offices and Port Authorities have worked together to discharge their collective SOLAS responsibilities as per Chapter V Regulation 9.

The content is based on:

- Use cases with most impact on IMO objectives: safety, environment, security:
 - Port infrastructure in Nautical Charts
 - · Port depths in Nautical Charts
 - Port information in Nautical Publications
- Being compliant with IMO
 - Resolution A.893(21): berth to berth navigation
 - Resolution A862(20): recommended contents in port information books

The standards are based on:

- IHO standards
- UKHO / IHMA document, if IHO standards were not available
- IHO NIPWG comments on Port Information Manual

If ports and/or port users feel that the content or standards need an update to reflect current operations, changes will be proposed to IMO and/or IHO.

Ben van Scherpenzeel

Project Officer International Port Master Association for Nautical Port Information Chairman International Taskforce Port Call Optimization


E <u>Scherpenzeel.ehmc@harbourmaster.org</u>

M +31(0)653230439

5

1.1 Nautical data as part of the port call process

The port call process is based on high-level business process of port calls, which is based on IMO regulations, BIMCO contracts, and requirements of port authorities and other stakeholders, making it a port and trade agnostic process. It has been created by the Industry (a group of leading ports and shipping lines) and validated during Industry Roundtable sessions organized by the IMO Global Industry Alliance (GIA) to Support Low Carbon Shipping.


From left to right:


Contractual phase:

- Sale of goods contract (bulk sector)
- · Contract for chartering ships
- Sale of goods contract (bulk sector), carriage contract (container sector)
- Terminal contract

Operational phase:

- Passage planning
- Berth planning arrival
- Port planning arrival
- Berth / Port arrival
- Vessel service planning
- Port planning departure
- Berth/ Port departure

Data to be exchanged:


The port call data sets are:

- Nautical data: data provided by Hydrographic Offices in navigational charts, Nautical Publications or coast pilots, and tide tables.
- Administrative data: data submitted by ships or other non-authority parties to authorities in notifications and declarations.
- Operational data: data submitted to non-authority parties as part of planning or execution of certain operations.

1.2 Nautical data use cases

- Port Infrastructure in Nautical Charts: Masters are obliged to navigate berth to berth by using official Nautical Charts and Nautical Publications to fulfil SOLAS carriage requirements. This is however a challenging undertaking if the terminal, berth or berth position is not displayed in the Nautical Chart, or if the information differs between e.g., the Nautical Chart and the Nautical Publication. Shipping lines have requested improvements to the quality and availability of nautical port information.
- Port depths in Nautical Charts: Masters have difficulties to optimize the deadweight of the vessel and apply a safe Under Keel Clearance if local depths are different from the Nautical Chart or if the Under Keel Clearance definitions are different.
- Port information in Nautical Publications: voyage planning is difficult if local Port Information
 Books are different from Nautical Publications.

1.3 Challenges Hydrographic Offices

- Official Nautical Charts and Nautical Publications are issued by or on the authority of a
 Government-authorized Hydrographic Office (HO) or other relevant government institution.
 Most HO's act in accordance with the IHO recommendation to distribute ENC's through a
 controlled process of validation and distribution through RENC and VAR's. Taking also into
 account an external dependency on the update mechanism on board, today the time between
 actual measurement or sounding and chart update on board may typically be about 4 weeks.
- Hydrographic Offices of the IHO Nautical Information Provision Working Group experience a
 lack of data availability and consistency of port authorities, resulting in Hydrographic Offices
 being unwilling to publish port infrastructure data in their charts and Publications as they cannot
 guarantee the correctness of the data.
- If ports share their latest soundings, the amount of data may be too much for the Hydrographic Office to handle.

1.4 Challenges Port Authorities

- Ports publish unofficial Nautical Charts and Nautical Publications to share data that changes
 more frequently than the update frequency of official Nautical Charts and Nautical Publications
 (e.g., updates of soundings if ports are affected by siltation).
- Ports face difficulties gathering data from all data owners in the port, as the port authority is not data owner of all port data (e.g., terminals may be the data owner of the soundings of the berthing pocket).

2.1 Nautical Charts

Introduction

Nautical Charts are special purpose maps specifically designed to meet the requirements of marine navigation, showing amongst others depths, nature of bottom, elevations, configuration and characteristics of coast, dangers and aids to navigation. Nautical Charts offer a graphical representation of relevant information to mariners for planning and executing safe navigation.

There are two types of official Nautical Charts:

- Paper chart still used as back up of the electronic charts
- Electronic navigational chart (ENC), with comparable content to the official paper chart, with the current standard of S-57, used in the Electronic Chart Display Information System (ECDIS).
 A special form of an ENC is the high-density bathymetry (HD ENC). A special ENC with more bathymetric content compared to ENC.

Official Nautical Charts

Are issued by or on the authority of a Government-authorized Hydrographic Office or other relevant government institution. Most HO's act in accordance with the IHO recommendation to distribute ENC's through a controlled process of validation and distribution through RENC's and VAR's. Taking into the external dependency of the onboard update mechanism, today the time between actual measurement or sounding and chart update on board may typically be about 4 weeks.

Unofficial Nautical Charts

May be issued locally by ports to share data that changes more frequently than the update frequency of official Nautical Charts (e.g., updates of soundings if ports are affected by siltation).

Use on board of official and unofficial Nautical Charts

Only official Nautical Charts fulfill SOLAS carriage requirements; unofficial Nautical Charts don't. Therefore, ships must use the official ones, and pilots can use the unofficial ones. Navigating a vessel with the Bridge Team whereby one part of the team uses different information than the other part of the Bridge Team is not the ideal situation. Both parties should have chart information which has the same source and the same time stamp.

Solution

Ports and Hydrographic Offices work together to share their latest information using the same standards for better alignment of official and unofficial Nautical Charts, allowing future real time data exchange and eliminating the need for unofficial Nautical Charts altogether.

2.2 Nautical Publications

Introduction

Nautical Publications provide additional information related to Nautical Charts in a particular area. Both are building an information entity and must be carried by every SOLAS vessel.

Official Nautical Publications

They're issued officially by. or on the authority of a Government-authorized Hydrographic Office or other relevant government institution.

Update frequency purely depends on the availability of update information and therefore is variable.

Unofficial Nautical Publications

May be issued locally by ports, to share data that changes more frequently than the update frequency of official Nautical Publications or provide details which are not available in the official Nautical Publications. For that reason, such data is often shared through unofficial Nautical Publications (also called Port Information Books or Port Information Guides) for quick updates. May also be published by other publishers to provide details about port infrastructure as it's not available in official Nautical Charts and/or Nautical Publications, who again send questionnaires to ports to collect nautical data.

Use on board of official and unofficial Nautical Charts

Only official Nautical Publications fulfill SOLAS carriage requirements; unofficial Nautical Publications don't.

However, the information differs between official Nautical Publications and unofficial Nautical Publications from Port Authorities or other publishers, making it difficult to select the most reliable source.

Solution

Ports and Hydrographic Offices work together to share their latest information using the same standards for better alignment of official and unofficial Nautical Publications, and allowing future real time data exchange and eliminating the need for unofficial Nautical Publications.

2.3 Roadmap

The challenge of the coming years for nautical port information is that we've a mixed environment, with different needs and interests from users, publishers, and regulating bodies.

Identified phases:

Phase	Official	Unofficial	Official	Unofficial
	Nautical Charts	Nautical Charts	Nautical	Nautical Publications
			Publications	
1	Paper	Local format	Paper	Local format
2	Paper	Conversion to IHO	Paper	Conversion to IHO
	ENC S-57	format		format
3	Paper	IHO format	Paper	IHO format
	ENC S-57	S-100 exchange	S-131	S-131 exchange
	ENC S-100			
4	ENC S-100	S-100 exchange	S-131	S-131 exchange

Today we're in phase 2.

This manual provides guidelines to transfer local formats of unofficial Nautical Charts and Nautical Publications into IHO formats.

This will help ports to be prepared for phase 3 and 4, as alignment with IHO standards is a first requirement for future real time electronic exchange.

3.1 Port infrastructure in unofficial Nautical Charts and Nautical

Publications

Port

Definition


Any port, terminal, offshore terminal, ship and repair yard, or roadstead which is normally used for the loading, unloading, repair and anchoring of ships, or any other place at which a ship can call.

The word "port" also embraces geographically, a city or borough which serves shipping interests.

Other national standards and frameworks may describe such administrative entities already (IHO S-32).

Location

A single position or delimited area which represents the port as a whole. Generally, for a single position, a centre of gravity position is chosen to represent the port's location. This is aligned with the airline industry.


Indirect refence for computer exchange

- Global Location Number (GLN) (ISO/IEC 6523). E.g.: 9521234567882 for Port of Rotterdam *Indirect refence for human exchange*
 - UN/LOCODE; E.g.: NLRTM for Port of Rotterdam

Direct reference for navigation

Decimal degrees to a defined precision (minus to indicate South and West). Datum: WGS 84.
 E.g.: 51.9166666, 4.5000000 for Port of Rotterdam

Other references

Name of port

Port Section


Definition

Ports can have multiple different types of sections. The most common ones are:

- Anchorage: An area in which vessels anchor or may anchor (NP100)
- Fairway: The main navigable channel in the approaches to, or within, a river or harbour.
 Sometimes called the Ship Channel (NP100)
- Turning basin: An area of water or enlargement of a channel in a port, where vessels are enabled to turn, and which is kept clear of obstructions such as buoys for that purpose (NP100)
- Basin: A sheltered body of water available for port operations connecting either with the sea, with an outer port, or with another basin. Generally, an almost land locked area leading off an in inlet, firth, or sound. Also, an area of water limited in extent and nearly enclosed by structures alongside which vessels can lie (IHO S-32)

Location

A single position or delimited area which represents the port section as a whole. Generally, for a single position, a centre of gravity position is chosen to represent the port section


Indirect refence for computer exchange

• Global Location Number (GLN) (ISO/IEC 6523)

Indirect refence for human exchange

Port Section Code: Alphanumeric, maximum 4 characters. E.g.: WAAL for Waalhaven

Direct reference for navigation

Decimal degrees to a defined precision (minus to indicate South and West). Datum: WGS 84
 E.g.: 51.92000000, 4.5000000 for Waalhaven

Other references

• Name of the port section


Terminal

Definition

A number of berths grouped together, providing facilities for handling a particular form of cargo, e.g., oil terminal, container terminal (IHO S-32)

Location

A polygon or single position which represents the terminal or berth operator as a whole. Generally, for single position cases, a centre of gravity is chosen to represent the terminal's location.


Indirect refence for computer exchange

• Global Location Number (GLN) (ISO/IEC 6523); 13 digits in text format. E.g.: 9521234567875 for the ECT Delta terminal shown in above illustration.

Indirect refence for human exchange

- UN/LOCODE + SMDG Code: Alphanumeric between 3 and 6 character. E.g.: NLRTM + OODDN or
- Terminal Code: Alphanumeric, between 3 and 6 character. E.g.: NLRTM + VOPAK

Direct reference for navigation

In decimal degrees to a defined precision (minus to indicate South and West). Datum WGS 84.
 E.g.: 51.887190, 4.284030

Other references

- Name of the terminal (call name, e.g., not the name of the mother company)
- IMO Port Facility (ISPS) Number; UN/LOCODE and a 4-digit code separated with a dash


Berth

Definition

The space assigned to or taken up by a ship when anchored or when lying alongside a quay, wharf, jetty, or other structure (IMO Data reference model IMO0232)

Location

When a ship is lying alongside e.g., a quay, wharf, jetty or other structure the berth's extent is between its two extremities as shown in the diagram below, measured in a straight line, indicated by A and B, orientation is not important. The line represents the fender line, being the position of the ship's side when alongside. When a ship is lying in e.g., a multiple buoy mooring the berth is represented by its mooring buoys, resulting in a polygon.


Indirect refence for computer exchange

• Global Location Number (GLN) (ISO/IEC 6523); 13 digits in text format. E.g.: 9521234567868 for the berth shown in the above illustration.

Indirect refence for human exchange

- UN/LOCODE + SMDG + Berth Code: Alphanumeric, between 6 and 9 characters. E.g.: NLRTM OODDN or:
- UN/LOCODE + Terminal Code: Alphanumeric, between 6 and 9 characters. E.g.: NLRTM VOPAKVP9

Direct reference for navigation

 In decimal degrees to a defined precision, (minus to indicate South and West). Datum WGS 84.E.g.: 51.887190, 4.284030 for positions A and B

Other references

• Name of berth, possibly combined with name of terminal name for better human recognition

Berth position


Definition


The position along the line of a berth, specified by one point (e.g., bollard, manifold or ramp number), allowing the ship to berth in the correct position along the berth (IMO Data reference model IMO0233)


Location

A single point. In decimal degrees to a defined precision, (minus to indicate South and West). Datum WGS 84.

2. BERTH POSITION


Indirect refence for computer exchange

• Global Location Number (GLN) (ISO/IEC 6523); 13 digits in text format plus extension. E.g.: 9521234567868-25.5 for the berth shown in the above illustration.

Indirect refence for human exchange

- UN/LOCODE + SMDG Code + Berth Code + extension. E.g.: NLRTM OODDN 25.5 or:
- UN/LOCODE + Terminal Code + extension. E.g.: NLRTM VOPAKVP9 3

Direct reference for navigation

In decimal degrees to a defined precision (minus to indicate South and West). Datum WGS 84.
 E.g.: 51.887190, 4.284030

Other references

Name of berth + bollard/manifold/ramp number

3.2 Port depths in unofficial Nautical Charts

Legal disclaimer

Any additional legal disclaimers that a port wish to make.

Advised is a so called "Notice of Intended Use", e.g.,

"Only maintained depths should be used for passage planning of vessels and cargoes. Soundings should be used only after consultation with the port authority as they are affected by siltation and dredging operations. Responsibility for safe navigation remains with the Master of the vessel. At any time, the port accessibility can be affected by unexpected causes such as a localized movement of sediment or less water due to extreme weather factors or river flow."


Chart Datum

Chart Datum should be the same as the official Nautical Chart. The Hydrographic Office should be contacted if local Chart Datums need to be translated into international Chart Datums as used in the official Nautical Chart. This may be a time-consuming effort, as the grid in the port is more refined than the grid used by the Hydrographic Office at sea.

Measurements

Measurements according IHO S-44 standards. If depths are not measured in line with S-44, the data cannot be used for Publication by the Hydrographic Office.

Example of unofficial Nautical Chart


3.3 Port information in unofficial Nautical Publications

Legal disclaimer

Any additional legal disclaimers that a port wish to make. Advised is a so called "Notice of Intended Use", e.g., "Port of XXXX makes every effort to make and maintain the contents of this document as up-to-date, accessible, error-free and complete as possible, but the correctness and completeness of these contents cannot be guaranteed. Port of XXXX accepts no liability whatsoever for the occurrence and/or consequences of errors, faults or incompleteness or any other omission in connection with the information provided by this document. In case of any discrepancies or inconsistencies between this document and the applicable legislation, including the port bye-laws, the latter will prevail."

1 Location of the port and the terminal

Location of the port

Please see chapter 3.1

Location of the terminal

Please see chapter 3.1

2 Details of port administration

Port Authority Contact Working hours

Periodic working days and hours for the Port Authority when they are contactable. There may be multiple entries to specify the working hours completely. It does not define the specific working times of various port services or terminals: These should be recorded as individual services.

Format:

- Start: day and time: ISO8601. Day is one of Monday-Sunday
- End: day and time: ISO8601. Day is one of Monday-Sunday
- Week Day Start: Enumeration: Day is one of Monday-Sunday
- Week Day End: Enumeration: Day is one of Monday-Sunday

Contact Details

Detailed contact information for an official point of contact within the port.

Format:

- Contact
 - Individual Name [text]
 - o Department / Administrative division [text]
 - Role [text]
 - Contact Instructions [text]
- Contact Details Preferred
 - o Service Type Radio, Voice, Fax, Email, Online: Enumeration
 - o Number [text]

- Address (online or email) [text]
- Radio Frequency [text]
- o Call Name / Call Sign [text]
- Service Working Hours (described in in Service Hours)
- Contact Details Alternate (Optional)
 - o Service Type Radio, Voice, Fax, Email, Online: Enumeration
 - Number [text]
 - Address (online or email) [text]
 - Radio Frequency [text]
 - o Call Name / Call Sign [text]
 - Service Working Hours (in Service Hours)
- Address (1 per contact)
 - Delivery Point / Administrative Area [text]
 - o City [text]
 - Postal Code [text]

Regulations

Details of any local regulations that apply in the port or its surrounding waters.

Format:

- Identifier: Free text
- Relevant Authority type: Free Text
- Regulation: Free text or reference to a port website
- Exemptions which may apply including contact details: Free Text.
- Supplementary information : Free Text.

3 Radio communication procedures and frequencies

Specification of a communication channel for vessels in the port or a port section.

Format:

• VHF usage: Free text

VHF channel(s): Free text

Information: Free text

4 Arrival information requirements

Detailed requirements for each report that needs to be sent to the port before arrival.

Format:

- Identifying name of Report: Free Text
- Date Issued: Date ISO8601 format
- "Reporting party" Who needs to send report
- · Contact Details of recipient
- "How" How report is to be sent: Free Text
- "When" When report is required: Date ISO8601 format
- "What" Report requirements Text: Free Text
- Supplementary Information: Free text

5 Port health, immigration, guarantine, and customs regulations and procedures

Format:

Free text

6 Relevant charts and nautical Publications

Charts and Navigational Publications such as Tide Tables that can be used to navigate the port approaches and port basins and waterways. A Nautical Chart or Nautical Publication is a special-purpose map or book, or a specially compiled database from which such a map or book is derived, that is issued officially by or on the authority of a Government, authorized Hydrographic Office, or other relevant government institution and is designed to meet the requirements of marine navigation (SOLAS V/2 1974).

Format (per chart or Publication):

- Chart number: Free text: (Chart only)
- Identifier: Free text (chart number or Publication number)
- Title: Free text
- Producer: Free text

7 Pilotage requirements

Format:

- Supply service type: Free text
- Service name: Free text
- Service location description: Free text
- Service area description: Free text
- Start: day and time: day = Monday-Sunday; time = ISO8601
- End: day and time: day = Monday Sunday; time=ISO8601

8 Towage and tug assistance

Format:

Supply service type: Free text

Service name: Free text

• Service location description: Free text

Service area description: Free text

Start: day and time: day = Monday-Sunday; time=ISO8601

• End: day and time: day = Monday - Sunday; time=ISO8601

9 Berthing and anchorage facilities

Berthing facilities

Please see chapter 3.1

Anchorage facilities

Please see chapter 3.1 under "Port Sections"

10 Port emergency procedures

Emergency coordination centre

The Emergency Coordination Centre information for the port. Individuals should be entered as a "Point of Contact" and referenced within this information.

Format:

Free text

Emergency response equipment

Types, locations and availability of emergency response equipment.

Format:

Equipment type: Free text

Equipment availability: Free text

Emergency procedures

Relevant emergency response procedures.

Format:

Category of emergency: Free text

Emergency procedure: Free text

11 Significant weather features

Details of any important local weather conditions within the port.

Format:

• Phenomena: Free text

Details: Free textLocation: Free text

Expected period start: month of the yearExpected period end: month of the year

Reference to a port website

12 Availability of fresh water, provisions, bunkers, and lubricants

Format:

Supply service type: Free text

• Service name: Free text

• Service location description: Free text

Service area description: Free text

Start: day and time: day = Monday-Sunday; time=ISO8601

• End: day and time: day = Monday - Sunday; time=ISO8601

13 The maximum size of ship the port can accept

Any size constraints on vessels using the port as a whole. It is not intended to capture constraints that may exist within an individual berth or port section as each section may have its own limits such as channel widths, swinging areas dimensions etc – these should be captured in the appropriate section.

Format:

- Maximum allowed overall length of a vessel: in decimal metres, resolution 0.01m
- Maximum beam: in decimal metres, resolution 0.01m

14 Maximum permissible draught and minimum depth of water in navigation channels

Maximum permissible draught in navigation channels

Maximum draught without over the tide operations: maximum draught without utilizing tidal operations.

Maximum draught with over the tide operations: maximum draught utilising tidal changes to discharge or load cargo before a low tide level is reached, thus maintain the vessel "always afloat".

Format:

Decimal metres, to a defined water density measured in Kg/m3

Minimum depth of water in navigation channels

The minimum (shoaliest) value of a depth range.

Format:

- Decimal metres with reference to a specific Sounding Datum
- Chart Datum to be aligned with official Nautical Charts

15 Water density at the port

Density is equivalent to specific gravity and represents the ratio, at atmospheric pressure, of the weight of a given volume of sea water to that of an equal volume of distilled water at 4 degrees Celsius.

Format:

Kg/m3

16 Maximum permissible air draught

Maximum (air) draught (height of the highest point of the vessel above the waterline).

Format:

• Decimal metres, resolution 0.01m

17 Requirements for ship's draught and trim for navigation in the waterways

Restrictions or conditions on the ship's draught and trim

Format:

Free text

18 Tidal and current information

Any official tidal information provided by the port.

Format:

- Same standards as in the official Nautical Chart for reference stations, Chart Datum, time, units
 of measurement
- Reference to a port website

If port website is used, please see chapter 4.1 (Appendix – Tide Information Template) for a pdf version which can be sent to the vessel

19 Restrictions or conditions on the discharge of ballast water

Ballast water discharge restrictions or conditions

Restrictions or conditions on the discharge of ballast water

Format:

Free text

20 Statutory requirements regarding loading and cargo declaration

Format:

• Free text

21 Information on waste reception facilities in the port

Restrictions or conditions on the discharge of waste

Format:

• Free text

4.1 Appendix for tide information template


Reference positions: A = Port Entrance, B = Hoek van Holland, C = Geulhaven, D = Eemhaven

Height of Tide*
Position B (51°58.3'N, 004°06.6'E)

Time (UTC)	High Water	Low Water	Slack Water
08-12-2021 00:00:00		14	
08-12-2021 02:30:00			2
08-12-2021 05:00:00	13		
08-12-2021 07:30:00			5
08-12-2021 10:00:00		18	
heights in cm ALAT			

Position C (51°53.5'N, 004°18.2'E)

	Time (UTC)	High Water	Low Water	Slack Water
	08-12-2021 00:00:00		10	
	08-12-2021 02:30:00			5
	08-12-2021 05:00:00	13		
	08-12-2021 07:30:00			9
	08-12-2021 10:00:00		14	
baiobte is em ALAT				

Tidal Stream* Position A (51°59.2'N, 004°02.4'E)

Time (UTC)	Rate	Direction
08-12-2021 00:00:00	1,24	292
08-12-2021 02:00:00	1,21	292
08-12-2021 04:00:00	0,58	305
08-12-2021 06:00:00	0,65	303
08-12-2021 08:00:00	0,85	296
08-12-2021 10:00:00	1,18	292
08-12-2021 12:00:00	1,32	291
08-12-2021 14:00:00	1,06	290

Position D (51°53.5'N, 004°23.4'E)

Time (UTC)	Rate	Direction
08-12-2021 00:00:00	0,58	252
08-12-2021 02:00:00	0,50	257
08-12-2021 04:00:00	1,04	087
08-12-2021 06:00:00	0,91	083
08-12-2021 08:00:00	0,49	266
08-12-2021 10:00:00	0,79	259
08-12-2021 12:00:00	0,81	259
08-12-2021 14:00:00	0,62	254
		rates in knote