
Iridium GMDSS Provider Application
to the IMO

Worldwide Navigational Warning Service (WWNWS)

Subcommittee - 5

01-04 October 2013

Unique Network – Unparalleled Capabilities

© 2013 Iridium Satellite LLC

• The Iridium network is comprised of

a constellation of 66 cross-linked,

low earth orbit (LEO) satellites

• Calls are routed from satellite-to-

satellite and grounded at gateways

around the world

• Iridium is the only satellite network

that provides fully global coverage

including Sea Areas (A1 - A4)

• The dynamic motion of the Iridium

satellites provides added

redundancy and network flexibility

Iridium constellation provides

100% global service area

2

Iridium Maritime Users

3

• Iridium has provided global,

reliable communications to the

maritime industry for ~15 years

• Iridium provides communications

for nearly all segments of the

maritime industry, consisting of

more than 50,000 subscribers

worldwide, including 15,000 SOLAS

class vessels

• Iridium is currently utilized to

provide maritime safety and

regulatory communications

(LRIT and VMS)

© 2013 Iridium Satellite LLC

Iridium Maritime Communications Portfolio

Telephony Data Link

Broadcast Broadband

© 2013 Iridium Satellite LLC 4

Iridium Maritime Services

Telephony

• A priority-based two-way telephony service

• Utilized for routine ship-to-shore, shore-to-
ship and ship-to-ship communications

Data Link

• A priority-based two-way data service

• Utilized for routine ship-to-shore, shore-to-
ship communications

Broadcast

• A new, fully global, priority-based one-way
data service

• Can be utilized for distribution of Maritime
Safety Information (MSI)

Broadband

• A fully global two-way broadband data
service, utilized for routine communications

© 2013 Iridium Satellite LLC 5

Iridium Service Dependability

The Iridium network is one of the most robust communications networks in

the world

• Consistently performs at 99.9% availability

• Telephony Services Availability: 99.95 trailing 12 months

• Data Link Services Availability: 99.90% trailing 12 months

• Redundant network and satellite architecture

• Only commercial satellite network with fully functional in-orbit spares

Iridium GMDSS Recognition Application

7

• Iridium is seeking GMDSS recognition

under the process defined in

Res. A. 1001 and additional guidance

provided in Circ. 1414

• The proposal submitted to MSC92

was the first step in the process to

seek GMDSS recognition as described

in Res. A.1001 and Circ. 1414

• A detailed application will be

submitted by the U.S. delegation to

the Navigation, Communication,

Search and Rescue (NCSR) sub-

committee for verification and

evaluation

• The earliest opportunity for

recognition would be MSC94 but

MSC95 is more likely

© 2013 Iridium Satellite LLC

Transition to Iridium NEXT

© 2013 Iridium Satellite LLC 8

Iridium Constellation Status

Current constellation remains healthy.

Forecast to be viable for years to come

and is supported by in-orbit spares.

© 2013 Iridium Satellite LLC 9

Iridium NEXT

10

• Fully replaces the current
constellation of 66 LEO satellite

• Modernized ground stations with
new features and capabilities

• Will include 6 in-orbit spares and
9 ground spares

• Scheduled deployment between early
2015 and 2017

• Eight launches using SpaceX Falcon 9
Heavy and ISC Kosmotras rockets

• Significant advantages

• Significantly increased network capacity

• Much greater data speed capabilities

• Fully backward compatible

Iridium Proprietary and Confidential
10/14/201

3

Planned Evolution to Iridium NEXT

• There is no greater priority for Iridium than ensuring a smooth

transition to Iridium NEXT

• Implementing a continuous and methodical evolution from the

current system to Iridium NEXT

• Incremental one-for-one replacement of satellites

• Backwards compatibility to all subscriber devices and solutions

• Current Iridium legacy services will be

supported by the Iridium NEXT architecture

• Backward compatibility plan is critical

to new services and capabilities

© 2013 Iridium Satellite LLC 11

SM

Iridium PRIME Overview

13

• Based on the success with hosted payloads on

Iridium NEXT, Iridium is launching a bold new

vision for hosted payloads – Iridium PRIME℠

• Hosted payloads have become essential to

providing affordable options for space missions,

and opportunities are expanding

• To respond to this demand, solutions need to be

flexible in timing, aligned with customers’

technology and budget decision-making process.

Why Introduce Iridium PRIME Now?

14

• With the implementation of the
Iridium NEXT infrastructure, Iridium
can fly more than 66 operational
satellites in our constellation

• The Iridium NEXT ground support
systems are designed to fly more
than 140 satellites simultaneously

• After designing and building 81
satellites as part of Iridium NEXT
(operational and spares), additional
satellites will have a low incremental
cost

• Once Iridium NEXT is complete in
2017, we can launch additional
satellites/payloads into our network
when they are ready

15

Iridium PRIME Payload Spec Comparison

Spec Iridium NEXT Iridium PRIME

Weight 50 kg 265 kg

Payload

Dimensions
30cm x 40cm

x 70cm

Almost Entire

Nadir Deck Area!

Payload Power
50 Watts

(200 W peak)

650 Watts

(1100 W peak)

Payload Data

Rate
 Up to 1 Mbps Up to 17 Mbps

Current Hosted

Payload Location Available

PRIME Payload

Area

Iridium PRIME Specifications

Creates a turnkey platform for hosted

payloads that will cost less than 50% of

the cost of creating a stand-alone

satellite mission

Summary

16

• A Lasting Value Proposition For The Maritime Industry

• Operates a fully global satellite network
providing maritime communications
in all four Sea Areas (A1, A2, A3 & A4)

• Has a long history of providing mission
critical and maritime communications

• Iridium is seeking recognition to be part
of the GMDSS and will provide a
comprehensive application demonstrating
compliance with Res A.1001 to the NCSR
sub-committee and IMSO for review

• Current constellation is healthy and is
fully compliant with GMDSS requirements

• Iridium NEXT will provide continued service beyond 2030 and
will be fully compliant with GMDSS requirements
without the need to replace approved shipboard equipment

• Iridium PRIME provides an opportunity to enhance or extend
maritime communications cost effectively globally

© 2013 Iridium Satellite LLC

THANK YOU

Brian Pemberton

Director, Aviation and Maritime Products

Iridium Satellite LLC

+1.703.287.7429 (o)

+1.240.274.2867 (m)

brian.pemberton@iridium.com

© 2013 Iridium Satellite LLC 17

