

KVH Link

OPERATIONS

The leading operations data for vessel optimization and efficiency

Your “office” is in motion, a vessel stocked with inventory worth millions that needs to reach its destination on schedule and in compliance with regulations.

What if one service could provide the vital content you need to keep your operations at the top of its game – and do it affordably? KVH Link delivers that critical data with reliable access to high-resolution navigational and meteorological data. Likewise, your corporate safety and operations culture can be reinforced by a fluid communications channel to every vessel in your fleet. KVH Link offers services designed to deliver this vital data to your fleet and crews so they can operate safely and efficiently.

The New Standard for World-class Operations Content at Sea

KVH partners with industry leaders in digital charting, weather forecasting, and voyage optimization to deliver vital, up-to-date data affordably, wherever your vessels operate.

Receive the latest global chart sets automatically at the bridge, save time and money thanks to high-resolution weather data delivered throughout the day for route optimization, and broadcast your company's custom media content, directly to your crew around the world. KVH Link and the global multicast capabilities of KVH's IP-MobileCast™ delivery service enable you to distribute this content and gain a competitive edge without using your monthly data plan or slowing down onboard connections to the Internet.

“ Close communication between vessel and shore is a key aspect of successful ship operation. We send our monthly Operational Update video via YOURlink to inform our seafarers about accomplishments, safety info, and other critical topics. It's a terrific value-added service that KVH offers. ”

– Torsten Holst Pedersen
EVP, Ship Management, Seaspan

The leading operations data for vessel optimization and efficiency

Request your demo today! kvh.com/link

Three Packages to Deliver Critical Content Securely and Affordably

KVH Link's operations content solutions offer secure vessel systems for ECDIS, weather, routing, and voyage optimization. Plus, crew gain easy access to corporate content on TVs and their personal devices.

Subscribe to one, two, or all three of these valuable content delivery packages and help improve efficiency, performance, and safety:

CHARTlink™

CHARTlink

Electronic charting has evolved from an innovation to the law. Eliminate physical shipments of CDs and flash drives, as well as costly downloads that consume your monthly data plan. Instead, CHARTlink offers secure, weekly delivery of updated charts, including C-MAP CAES, Transas TADS, ADMIRALTY Vector Chart Service (AVCS), and ADMIRALTY Information Overlay (AIO), satisfying mandatory ENC chart updating requirements.

FORECASTlink™

FORECASTlink

Weather data is the foundation for services such as route planning, route optimization for fuel savings, fuel efficiency KPIs, vessel and seafarer safety, and more. FORECASTlink delivers that critical information with high-resolution, global-scale forecasts for the StormGeo BVS application, transmitted to your vessel four times per day for safety, efficiency, and operations cost control.

YOURlink™

YOURlink

Sometimes you have a message that simply can't wait for thumb drives to be delivered to your ships. YOURlink enables your business to share proprietary media files like videos, audio files, and podcasts with every vessel in your fleet. Reach your crews quickly, easily, and affordably while enabling everyone onboard to watch your corporate content via the TV in common areas, or on their own tablets, smartphones, and PCs. Reinforce your safety and celebrate your successful working culture with thousands of seafarers on vessels around the globe.

Delivered by IP-MobileCast™

The Power of Multicast Technology

KVH's patented IP-MobileCast content delivery service uses multicast technology to distribute content efficiently so that you can access leading operations data and provide a wellbeing service to crew at a lower cost. Multicasting enables KVH to deliver large amounts of secure content to many ships at once, over unused bandwidth, without slowing down onboard Internet speeds or registering usage against your monthly data plan. Content is then available onboard at all times, and to simultaneous users.

Learn more about the benefits of multicast technology: kvh.com/link

“ One of the many benefits of receiving charts via KVH's new multicasting service is that all charts are available free of charge for planning – a customer need only pay for the charts used in navigation. But if a ship needs to deviate from course, the mariners have all those charts in their system. This really saves a lot of time and hassle, as the ordering of ENC charts can be a very complicated matter. ”

– Paul Elgar
OEM Strategic Business Manager C-MAP

Discover AgilePlans®

Connectivity as a Service. All-inclusive. No Commitment.

A new era in value, service, and simplicity for maritime communications – AgilePlans by KVH delivers everything your fleet needs for better business at sea, including a valuable collection of KVH Link wellbeing and operations content, all for a single monthly subscription as low as USD\$799.

Learn more: kvh.com/agileplans

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