DNV·GL

MARITIME

Ship connectivity – how current developments in communication technologies may impact shipping

Based on:

Ship Connectivity: New position paper from DNV GL Strategic Research & **Innovation, Maritime Transport Program (GGRNO911)**

Drivers

From must have to 'must have'

- Connectivity previously driven by regulatory requirements
- Now driven by business, vessel crews and passengers

Existing communication options

Terrestrial radio

MSS on L-band

Terrestrial mobile

VSAT

Boom! As connectivity demand rockets, VSAT vessel installations shoot skywards

Source: The COMSYS Maritime VSAT Report 4th Edition http://www.comsys.co.uk

....and so does the network capacity

Source: Euroconsult, Maritime Telecom Solutions by Satellite, 2014 edition

The connectivity boom is enabled by next generation VSAT systems

In	m	2	rca	+	GX
$T\Pi$	ш	a	rSa	П.	スに

- Intelsat Epic^{NG}
- Iridium Next
- O3B
- Telenor's Thor VII
- Telesat Vantage2
- WorldVu's OneWeb
- SpaceX

In service D	ata rate
--------------	----------

2016 1.4 Mbps

2014 500 Mpbs

2015 2-6/>10Mps

2016

2019/20

2020

Increased capacity

Higher data throughput

More competition

Reduced price/bandwidth

DNV·GL DNV GL @ 2013

Other trends and innovations

Source: Kymeta

Source: Inmarsat

Source: MCP

How can ship connectivity enable new applications?

- Vessels already collect data
- Sharing that data onshore will create new applications

New applications

Condition monitoring

- Vessels already collect data
- Sharing that data onshore will create new applications

New applications

- Condition monitoring
- Autonomy & Remote control

A very modern Mayflower: Hi-tech autonomous yacht will sail across the Atlantic in 2020 to monitor changing ocean conditions

Source: http://www.dailymail.co.uk/sciencetech/article-3412480

DNV GL's ReVolt https://youtu.be/rhYaNHx5D00

Vessels already collect data

DNV·GL

- Vessels already collect data
- Sharing that data onshore will create new applications

- Vessels already collect data
- Sharing that data onshore will create new applications

New applications

- Condition monitoring
- Autonomy & Remote control
- Environmental monitoring
- Safety applications
- Remote diagnostics & maintenance

DAQRI's smart helmet - www.daqri.com

- Vessels already collect data
- Sharing that data onshore will create new applications

New applications

- Condition monitoring
- Autonomy & Remote control
- Environmental monitoring
- Safety applications
- Remote diagnostics & maintenance
- VTS / e-Navigation

Source: DMA

- Vessels already collect data
- Sharing that data onshore will create new applications

New applications

- Condition monitoring
- Autonomy & Remote control
- Environmental monitoring
- Safety applications
- Remote diagnostics & maintenance
- VTS / e-Navigation
- Risk based classification & surveys
- Energy efficiency optimisation
- Applications we haven't yet thought of

Everyone's a winner: Connected ships benefit all industry players and promote transparency

- Ship owners and operators
- Crew
- Yards and equipment vendors
- Marine authorities and regulators
- Classification societies
- Charterers and cargo owners
- Insurers
- Communication operators/vendors
- Academia
- New players

...but, with all new opportunities comes challenges

- Capacity limitations
- Reliability
- System integration
- Data quality
- Cyber security
- Lack of standards
- Legal and commercial

Conclusions

- The era of ship connectivity is here
- New applications will be enabled
- New opportunities will be created

Download DNV GL's Position Paper "Ship Connectivity" at www.dnvgl.com

Thank you for the attention!

Steinar Låg Steinar.Laag@dnvgl.com

www.dnvgl.com

SAFER, SMARTER, GREENER