

FB – Managed Service Practical Solutions

16th November 2011

Guru Chana

FleetBroadband gives Maritime users.....

	Voice	<ul style="list-style-type: none"> ➤ 4kbps circuit-switched service (+870) ➤ Voicemail ➤ Enhanced services: call waiting, forwarding, barring, holding ➤ Broadcast quality voice 	
	Data – Standard IP	<ul style="list-style-type: none"> ➤ High Speed Standard IP ➤ Variable bit rate service – Shared & Best Effort ➤ Up to 432/432 be kbps (send /receive) 	Volume Charged
	Data – Streaming IP	<ul style="list-style-type: none"> ➤ On-demand Guaranteed bit rate service ➤ 32, 64, 128*, 256* kbps (send & receive) ➤ ISDN – Legacy compatibility. 	Time Charged
	Text	<ul style="list-style-type: none"> ➤ Send and receive text messages via your Pc 	

...**Simultaneously**
 ...From an Easy to operate,
 Compact, Light weight **Proven**
 product.

...**Plug & Play IP Connectivity**
 ...**On-Demand Choice of Services**
 ...**Quick, Convenient & Painless**
DIY installation

So, what is the FB Managed Service?

Features

(a) INMARSAT

- ➔ Bandwidth management by core network
- ➔ Priority IP connection to business applications
- ➔ Controlled IP access to crew applications

BANDWIDTH CONTROL

(b) CHANNEL PARTNER

- ➔ Optimises application performance (via VAS) by doing caching, compression & content filtering.
- ➔ Combines with Inmarsat provide the ultimate effective solution.

BANDWIDTH OPTIMISATION

FB Managed Service Deployment

(c) Smart Router – for the complete Network topology

Understanding

Flat rate & Unlimited

Flat rate: by definition: A price that remains constant regardless of the number of units used

Flat Rate does not mean Unlimited

Unlimited: by definition – Not limited or restricted in terms of number quantity

Managed Service Solution

ShipSat

If resource is limited and is limited it must be managed

Global Coverage until 2020's (L-Band Seamless Coverage)

What is FB Managed Service Solution?

Enables Onboard Users to.....

- ➔ **Run Critical Business Applications** – which can be **prioritised** over other traffic.
- ➔ **Browse efficiently** over the internet.
- ➔ **Allow crew** to Socialise, Communicate via Email, Chat, Stay in touch and generally **ACHIEVE** things important on a **daily basis**.
- ➔ **Control filtering** Advertising, Reduce resolutions of Pictures
- ➔ **Rationalising** Peer-to-Peer traffic
- ➔ **Rationalising** Streaming Video / Radio.

Unique Capability of FleetBroadband

Video Solutions.....

Standard IP (be)

Streaming IP

1. **Digital Photos:** Transmission of damage, insurance claims.
2. **Video Chatting:** MSN, Yahoo Messenger. Typified by webcam quality images during text-conferencing sessions.
3. **Store & Forward Video:** FTP of large, compressed video files of High resolution, High quality.
4. **Video Streaming:** Real-time Surveillance, Tele-Training. Typified by Text/Audio/Video being transmitted in one direction mainly.
5. **Video conferencing:** Typified by High Quality Audio/Video transmission **synchronised** in both directions. Tele-training. User expects high quality images & audio clarity. Disturbance upsets purpose of this application.

Tandberg

TANDBERG
Centric
1700 MXP

Where are we going

What's next ? (Huge Upgrade to our Network)

1. Multi-Voice on FB
2. Data Reporting on FB - **Dynamic Telemetry Service (DTS)**
3. GMDSS on FleetBroadband – Non-solas / Solas
4. GlobalXpress

Not to forget:

1. Emergency Calling 505
2. IsatPhone Pro, Docking units, Data
3. Fleetphone Oceania 400 / 800

What is Global Xpress?

- ➔ \$1.2bn investment in new IP based Ka-band Satellite Network
- ➔ 3 Ka-band satellites commissioned from Boeing, each offering two types of payloads baseline (fixed beams) and HCP (steerable beams)
- ➔ Ground network and Satellite Terminal Core Modules to be developed by iDirect
- ➔ A range of product and services for
 - Maritime
 - Energy
 - Government
 - Enterprise & aeronautical

Global Xpress I-5

- ➔ Global Service
 - 89 fixed beams per satellite for global coverage in three satellite configuration
 - 72 pairs of Fwd/Rtn 40 MHz Channels for Global Service
 - ~5 GHz aggregate bandwidth
- ➔ High Capacity Overlay Service (HCO)
 - 6 steerable spot beams per satellite for multi-regional, dynamic coverage
 - 8 pairs of Fwd/Rtn 100 MHz channels for commercial Ka-band services (per satellite)
- ➔ Satellite Delivery expected to be at Launch site:
 - F1 July 2013
 - F2 January 2014
 - F3 July 2014

Proposed baseline global coverage

I5F3 - Pacific

I5F2 - Americas

I5F1 - EMEA

- Three satellites for global coverage

Key Features

- ➔ Services
 - Supports native IPv6
 - Global multicast traffic will be supported using standard IP protocols
 - The system will also support voice over IP
- ➔ Security
 - Signalling and User Data encryption based AES 256 standards
- ➔ Terminals support very high data rates

	60 CM (5W)
EIRP	49.5 dBW
G/T	15.0 dB/K
FWD (Typical)	50 Mbps
RTN (Typical)	5 Mbps

QUESTIONS?