

KVH Link

CREW WELLBEING

The ultimate digital news & entertainment experience for crew

Connections to home and to each other improve **morale**, **wellbeing**, and **crew retention**.

KVH Link brings seafarers treasured connections to home, easily and affordably, through daily news updates, favorite movies, TV, music, and the thrill of sports. A relaxing individual diversion when crew are off watch and a source of conversation and crew interaction when gathering together, KVH Link offers news and entertainment that will contribute to the wellbeing of everyone onboard.

The New Standard for Crew Content

KVH Link delivers best-in-class content and an exciting, entertaining experience for crew on laptops, personal devices, and TVs. Enjoy KVH Link's features, including content in an array of languages; hundreds of daily news stories, clips, and shows; early release movies and classics from Hollywood to Bollywood, independent studios, and more; music radio and karaoke; and trending social videos – all from countries around the globe. Best of all, KVH Link doesn't use your monthly data plan or slow down onboard connections to the Internet.

“ Although the ship's crew may be made up of people from different countries and cultures, and everyone has different roles and responsibilities, connecting with the people around you can benefit the wellbeing of everyone on board. Communal activities are a good way to increase social interaction... Social events: karaoke, general knowledge quiz nights and movie nights... Introduce your crew mates to some of your favourite... music or other entertainment from your home countries. ”

– *Psychological Wellbeing at Sea: A Good Mental Health Guide for Seafarers*, ISWAN

The ultimate digital news & entertainment experience for crew

Request your demo today! kvh.com/link

Subscribe to Great Content Packages for Crew Enjoyment

Versatile options enable group viewing using the KVH Link Set-top Box while individual crew can quickly and easily get access to all of the content using a browser on a laptop or via the KVH Link Android¹ or iOS[®] smartphone apps.

Subscribe to one, two, or all three of these exciting content packages:

The News Package

NEWSlink™

Stay connected to events at home with news in video, audio, and text covering virtually every country of the world, grouped by region, and in the most popular languages among seafarers. News and special interest topics (maritime, science, sports, autos, and more) are updated daily.

The Sports Package

SPORTSlink™

Nothing brings crew together like cheering for their favorite teams. SPORTSlink offers video, audio, and text covering your crew's favorite sports. Get news, stories, and video highlights, along with sports talk and documentaries, plus play-by-play text and interactive stats (*coming soon*).

The Entertainment Package

MOVIElink™

Delight in blockbuster films delivered as soon as they are available, sometimes while they are still in cinemas, and months before they could be streamed at home. MOVIElink's continually updated library of films includes both the biggest Hollywood hits along with regional content curated with seafarers in mind. Enjoy films from Indian, European, Pan-American, and Asian studios, including films in Tagalog and Hindi.

TVlink™

Receive full seasons of the most popular hit television series so crews can enjoy the best entertainment.

MUSIClink™

KVH Link offers more than 15 genres of music radio, plus podcasts, entertainment news, karaoke, and more, all easily played via the streamlined, user-friendly interface, and continually refreshed.

¹Available to download directly from the TracPhone[®] Integrated CommBox™ Modem

KVH Link Works for **Your Crew and You**

Huge Selection of Content with Multiple Viewing Options

There is always something new to discover as KVH Link content is constantly refreshed with the latest releases and is available to crew, individually or in a group, on multiple devices simultaneously. Viewing is unlimited and available on virtually any device.

Licensed and Cybersecure

KVH Link content is licensed from copyright holders for crew viewing. Our patented and secure IP-MobileCast™ service delivers encrypted content to vessels, delighting your crew with fresh and diverse entertainment and reducing the likelihood crew will bring aboard unlicensed content and USB drives with potential cyberthreats.

Engaging and Affordable Packages

Cost-effective bundles have been designed to suit your crew's entertainment preferences and your fleet's budgetary requirements without impacting your vessel's data plan or Internet connectivity speeds.

Easy to Activate and Install

Bringing KVH Link content onboard is simple and quick thanks to over-the-air activation. Available via the KVH TracPhone V7_{HTS} and V11_{HTS}, the only additional hardware is the KVH Link Set-top Box for viewing KVH Link content on TVs, which the crew can install themselves.

Don't have a KVH VSAT system onboard? Have a fleet with multiple VSAT providers? KVH Link content is also available via other delivery mechanisms – just ask!

Bring the Best Onboard with KVH

With more than 60 years of maritime content curation and delivery experience and over 200,000 mobile antennas fielded worldwide, KVH has supplied more crew wellbeing content, satellite communications systems, and TV antenna systems for mobile applications than any other manufacturer. When you choose KVH, you choose the best!

kvh.com/link

World Headquarters

KVH Industries, Inc. · Middletown, RI U.S.A.
+1.401.847.3327 · info@kvh.com

EMEA Headquarters

KVH Industries A/S · Kokkedal, Denmark
+45.45.160.180 · info@emea.kvh.com

Asia-Pacific Headquarters

KVH Industries Pte Ltd. · Singapore
+65.6513.0290 · info@apac.kvh.com