DENMARK
Position Reporting System (SHIPPOS)

Description

 This is a voluntary ship reporting system which applies to the following vessels:

a) All vessels of 20000 GRT and over.

b) All loaded oil, gas and chemical tankers of 1600 GRT and over.

c) All vessels with a draught of 13m or more.

d) All vessels carrying radio-active materials.

e) All vessels with a draught of 10m or more may participate in the procedures for transiting the ferry routes S of

 Sprogo (55° 20’ N, 010° 58’ E).

 Vessels of over 40000 DWT are recommended by IMO to participate in this Service while passing through the entrances to the Baltic Sea.

Reporting Area

 Danish waters of the Baltic Sea, including the 17m minimum-depth transit route known as Route T

Requirements for messages
There are five types of messages, each containing a selection of the items listed in the Form of messages below:

1) Sailing Plan (SP) - The following details should be sent:

 a) on passing latitude 57° 45’ N (Skaw) southward-bound.

 b) on crossing the “Mon” or “Sound S” reporting line (see Reporting Points below), eastward or southward

 bound.

 c) 2h before ETD from a Danish Baltic Port.

 d) before passing first reporting line in Danish waters (see Reporting Points below), if a plan has not been sent

 under (a) -(c) above.

2) Position Report (PR) - A report should be sent when crossing each of the reporting lines in Reporting Points

 below, unless a Sailing Plan or Final Report is required.

3) Deviation Report (DR) - Vessels should send a report in the event of one of the following:

 a) a change in destination.

 b) a change of more than 30 mins in ETA at next reporting line or destination.

4) Final Report (FR) - This report should be sent:

 a) on passing latitude 57° 45’ N (“Skagen”) northward or westward bound.

 b) on crossing the “ Mon” or “Sound S” reporting line (see Reporting Points below), eastward or southward

 bound.

 c) on arrival at a Danish port.

 d) on leaving Danish waters at any other point.

5) Incident Report (IR) - Vessels should send a report in the event of one of the following:

 a) any deficiencies which might adversely affect safe navigation.

 b) any incident which might cause pollution.

 c) any spillage of oil, or other harmful substance, from the vessel.

 d) sighting of pollution, not coming from own vessel.

Reporting Points: Vessels should report when crossing each reporting line, as follows:

	Reporting Line
	Designation
	Report

	Latitude 57° 45’ N
	Skagen/Skaw
	SP or FR

	Latitude 56° 00’ N
	Hatter
	PR

	Latitude 54° 40’ N, W of Loiland
	Baltic W
	PR

	Nakkehoved-Kullen
	Sound N
	PR

	Mon-Rugen
	Mon
	SP or FR

	Stevns Klint-Falsterbo
	Sound S
	SP or FR

Form of messages

 The first line of every message is always SHIPPOS/ message type (SP, PR, DR, FR, IR or tittle in full for other reports). Subsequently lines start with the line identifier; the line identifier and other items on a line should be separated by /. Lines are terminated by //.

Key identifiers:

 A/ Vessel’s name / Call sign //

 B/ Time (UT (GMT)) // - [date and time of report 6 digits, day of month (2) hour and minutes (4)]

 C/ Laitude / Longitude // - [latitude 4 digit group in degrees and minutes with N or S; longitude 4 digit group

 in degrees and minutes E].

 D/ Position // [True bearing (3 digits and distance in n miles (2 digits) from clearly identified landmark (state

 landmark). Port of arrival or departure, or designation of reporting line (see Reporting Points above)].

 E/ Course // - [true heading, 3 digit group]

 F/ Speed // - [in knots and tenths or knots e.g. 155=15.5]

 G/ Port of departure // [name of last port of call]

 I/ Destination / ETA // - [name of port and ETA as B]

 J/ Pilot carried // - [state whether deep sea or local pilot on board]

 L/ Route // - [Position of each turn point should be given as in C, together with type of intended track between

 e. g. RL-Rhumb line, GC-Great Circle or coast (in this case ETA of passing significant points expressed as

 in B should be given)].

 N/ Time of next report // - [Expected time of passing next reporting line, and its designation (as for B)].

 O/ Draught // - [in metres and centimetres-4 digits]

 P/ Cargo // - [type and quantity of cargo, including any to which the International Maritime Dangerous Goods

 Code applies].

 Q/ Defects or damage // - [brief details of any defects, damage or other limitations]

 R/ Pollution // - [brief details of type of pollution and position as C or D]

 U/ Ship size/type // - [length, breadth in metres, gross tonnage (GRT) and type]

 X/ Remarks // - [any other information-brief details]

Sailing Plan (SP) - consists of items A, B, C, D, I, L, N, O, P, Q, R, (if applicable), U; items E, F, G, J and X are

 optional.

Position Report (PR) - consists of items A, B, C, or D, E, F, N, Q, R (if applicable); items J and X are optional.

Deviation Report (DR) - consists of items A, B, C, or D, I (if applicable), L (if applicable), N (if applicabe);

 items E, F, J and X are optional.

Final Report (FR) - consists of items A, B, C, or D, Q, R (if applicable); items J and X are optional

Incident Report (IR) - consists of items A, B, C, or D, Q, R; items J, P and X are optional.

 The International Code of Signals should be used to send signals where language problems exist. Items T and U can be included by all vessels in the Sailing Plan (SP) at their discretion.

Transmission of messages

 Vessels should send reports to SHIPPOS Aarhus through any Danish CRS (Coastal Radio Station). These reports are free of charge. Operations centre: 0055 64527 SHPOS DK
