ANNEX 1

NOTIFICATION FORM

MMSI assignments to AIS Aids to Navigation (AtoN)

Radio Regulations (RR) Article 20

<table>
<thead>
<tr>
<th>AC</th>
<th>Action Code*</th>
<th>Add</th>
<th>Modify</th>
<th>Suppress</th>
</tr>
</thead>
</table>

1. **MMSI***

 9 9 M 1 D X X X X (MMSI format)

2. **Notifying Administration***

3. **Type of AtoN***
 (please indicate with an X)
 - Real
 - Synthetic
 - Virtual

4. **Name of AtoN**
 (max. length 50)

5. **Position of the AtoN**
 In degrees, minutes and seconds, followed by the appropriate cardinal point symbols
 (N, S for latitudes North and South; E, W for longitudes East and West)

 | a) Longitude |
 | b) Latitude |

6. **Dimension of the AtoN**
 - Height
 - Width
 - Length
 in meters

 Type of electronic position fixing device
 (please indicate one or more with an X)
 - 1 = Undefined
 - 2 = GPS
 - 3 = GLONASS
 - 4 = Combined GPS/GLONASS
 - 5 = Loran-C
 - 6 = Chayka
 - 7 = Integrated Navigation System
 - 8 = Surveyed
 - 9 = Galileo

7. **Contact information including TEL/FAX numbers**
 (max. length 250 characters)

* Mandatory fields

TPR/AtoN_1
9 January 2008
<table>
<thead>
<tr>
<th>Field</th>
<th>Field Name</th>
<th>Length</th>
<th>Remark</th>
</tr>
</thead>
<tbody>
<tr>
<td>AC</td>
<td>Action Code*</td>
<td>1</td>
<td>Action to be performed - indicate by using ‘A’ for Add, “M” for Modify or “S” for Suppress.</td>
</tr>
<tr>
<td>1. MMSI*</td>
<td>9</td>
<td>Formation is defined in the latest version of Recommendation ITU-R M.585 (Annex 4) Administrations may use the sixth digit to differentiate between certain specific uses of the MMSI, as shown in the example applications below: a) 99MID1XXX Physical AIS AtoN b) 99MID6XXX Virtual AIS AtoN</td>
<td></td>
</tr>
<tr>
<td>2. Notifying Administration*</td>
<td>3</td>
<td>Country symbol as designated by the ITU</td>
<td></td>
</tr>
<tr>
<td>3. Type of AtoN*</td>
<td>1</td>
<td>Please indicate with an X</td>
<td></td>
</tr>
<tr>
<td>4. Name of AtoN</td>
<td>50</td>
<td>Charted name; National or international identification number; description of special characteristics. (ref. IALA Rec. A-126)</td>
<td></td>
</tr>
<tr>
<td>5. Position of the AtoN</td>
<td>In degrees, minutes and seconds, followed by the appropriate cardinal point symbols (N, S, for latitudes North and South; E, W, for longitudes East and West) a) Longitude 14 Degrees, minutes and seconds followed by the appropriate cardinal point symbols to be separated by a space e.g. 57° 58′ 21″ W b) Latitude 13 Degrees, minutes and seconds followed by the appropriate cardinal point symbols to be separated by a space e.g. 34° 40′ 27″ S</td>
<td></td>
<td></td>
</tr>
<tr>
<td>6. Dimension of the AtoN</td>
<td>In meters a) Height 3 b) Width 3 c) Length 3</td>
<td></td>
<td></td>
</tr>
<tr>
<td>7. Type of electronic position fixing device</td>
<td>1</td>
<td>Indicate by using an X in one or more of the rows Undefined GPS GLONASS Combined GPS/GLONASS Loran-C Chayka Integrated Navigation System Surveyed Galileo</td>
<td></td>
</tr>
<tr>
<td>8. Contact Information including TEL/FAX numbers</td>
<td>250</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Notifications should be addressed to:
The Director of Radiocommunication Bureau-ITU, Place des Nations CH-1211 Geneva 20, Switzerland Direct Telefax. No.: +41 22 730 5785, Email: brmail@itu.int

* Mandatory fields

9 January 2008