

TETRA
ASSOCIATION

Managed Services for large public safety networks

Timo Bakker, Global Market Leader Public Safety & Defence

- Alcatel-Lucent & Public Safety
- What are the Public Safety functional building blocks ?
- The TETRA transformation model
- Why Public Safety networks are a challenge to manage ?
- Moving Tetra Operations from network centric to user service centric focus
- Sub-System Integrator & Dynamic Communications needs
- Public Safety Service Centric references

- Alcatel-Lucent
 - General info

■ **Ben Verwaayen** Chief Executive Officer

- Worldwide Presence: **More than 130 countries**
- Annual Revenues: **€15.2 billion (2009)**
- Employees: **More than 77,000**
- Employee Nationalities: **More than 100**

■ **Paris**
Global Headquarters

We are a leading network integrator with more than 24,000 network experts providing professional services that encompass the entire network life cycle: Consult and Design, Integrate and Deploy, Operate and Maintain.

Offer

Enhancing value by designing, integrating, implementing and running complex projects in a changing environment.

Market Leadership

75+

Managed Services
Contracts
Worldwide

#1

in IPTV and Triple-
Play Networks

#1

in Fixed Network
Outsourcing

Leader

in IP
Transformation
Projects

Leader

OSS/BSS
Integration
Player

#2

in Carrier Network Integration, Carrier Multi-vendor
Network Maintenance

#2

in Combined Fixed and Mobile Network Operations
Services Globally

Public Safety E2E Functional Blocks

Legend:

Alcatel-Lucent

Third party

* = Business Intelligence = datawarehousing, trend analysis

Functional Building blocks for Operations Support

- Alcatel-Lucent

- Strategic Industry – Public Safety

Why Public Safety networks are a challenge to manage ?

Why Alcatel-Lucent is the right company to off load the risks ?

We chose Alcatel-Lucent because of their customer-focused and solution-oriented approach, their full-range service capabilities all over Austria and their commitment to deliver this contract."
Peter Skorsch, General Project Manager,
Ministry of the Interior, Austria

TETRA transformation Services model

Public Safety customers:

TETRON
DIGITALFUNK

Bundesanstalt für den
Digitalfunk der Behörden
und Organisationen mit
Sicherheitsaufgaben

TETRA transformation Services

Managed Services – General Concept

Leadership
in Business
Transformation

Wireless
Strength

Multivendor
Solutions

End-to-End
Services

Opportunity
& Contract
Management

Alcatel-Lucent Business Transformation model

Managed Services and Outtasking Solution Components

Network Outtasking

Build Operate Manage

Public Private
Partnership

End to End Services
Operations

Multivendor
Maintenance

75+

Managed Services
Contracts Worldwide

Innovative Managed Services Solutions

Business Models

Solutions

Proven Wireless Client Benefits

Network
Transformation

Out tasking
Strategic
Partnership

Managed
Infrastructure

Assistance and
Consolidation

Increasing Value Added

Combines the full spectrum
of Alcatel-Lucent service
and product solutions!

TETRA Network Out tasking
End to End Services
Operations

Build Operate Manage
PPP

Managed Network
Operations
Multivendor Network
Support
Managed Security

- **Business Value and Savings**

- Ongoing operational cost savings of **15%-30%** yr
- € hundreds of thousands annual savings in maintenance staff/training costs
- >20% savings on overall inside plant maintenance cost

- **Process Improvement**

- Increased productivity by 70%
- Boosted first call resolution to 90%
- Overall optimization and improvement of operations to allow investment of constrained capital into future network evolution

- **Quality Improvement**

- 15% improvement in network KPIs
- Increased established call rate by 3%
- Decreased drop call rate by 30%
- Decreased access failures by 40%
- Increased service levels by 60%
- Lowered the abandoned call rate by 20%
- Improved call set-up and reduced cell drops — leading to greater revenue and bottom line

End-to-end services operations: Extends today's operations processes to cover service-based metrics in a fully migrated IP-based end-to-end Public Safety network environment. This solution expands beyond the traditional boundaries of network operations support (TETRA core) to include handhelds that control end-user services.

Proactive service problem detection

Network operations support

- Fault management alarm monitoring
- Single point of contact for a network
- Network fault isolation and trouble detection
- SLAs based on respond/restore/resolve

End-to-end services operations solution

- Performance measured against service quality targets
- Proactive monitoring of end user service quality
- SLAs driven by end user service quality metrics
- Includes end-to-end proactive operations data analysis to detect problems early

Moving Tetra Operators from a "network-centric" focus to a USER "service-centric" focus

Alcatel-Lucent

Public Private Partnership

Payments are based on network availability & performance

Months

Build

CAPEX

CAPEX

10+ Years

Operate and Manage

OPEx

OPEx

OPEx

OPEx

OPEx

OPEx

OPEx

OPEx

OPEx

OPEx

OPEx

BOM Client Payments

PYMT

PYMT

PYMT

PYMT

PYMT

PYMT

PYMT

PYMT

PYMT

PYMT

PYMT

PPP Client Payments

Network Usage

Alcatel-Lucent's PPP Solution builds on the Build Operate Manage model and financial engineering

Multivendor Maintenance – one simple interface

Preventive Maintenance

- Proactively monitor and manage resources
- Efficiently deploy resources
- Minimize costly outages

Integrated Remote, On-Site, Repair Services

- Increase efficiency and improve operations
- Provide consistent delivery and quality
- Transparent SLA mgmt
- Reduce overall spend by 10-20% on opex

Managed Spares

- Simplify contract & supplier management
- Savings on logistics (warehousing/transport)
- End to end SLA mgmt
- Savings in materials planning and in repair

Multivendor experience spans over 290 vendors and 1,600+ products

Innovative Managed Services Solutions

75+

Managed Services
Contracts Worldwide

Levering expertise & experience is a must...

Expertise

- Experts averaging over 20 years industry experience
- Business modeling and quantitative analysis tools that provide client-driven, objective solutions
- Comprehensive services across all dimensions of network planning, design, implementation and management
- Best-in-class managed services governance with setting SLAs and managing customer KPIs
- Proven methodologies tools and processes including best-in-class OSS platforms and network management systems

+

Execution

- Managing over 75 networks that support 170+ million subscribers around the world
- 12 state-of-the-art Global Network Operations Centers providing 24X7 support
- Multivendor trained and certified engineers and technicians supporting 1,600 products from 400 vendors
- Best-in-class tools & processes delivering improved network service quality
- A single source solution from a global partner that allows for clear accountability

=

Business Value

- Grow your business and let Alcatel-Lucent manage your network efficiently, while you are free to focus on customers
- Speed-to-market leveraging Alcatel-Lucent's experience
- Technology deployment plan to accelerate revenue growth and plan to add new services
- Deferred CAPEX and reduced OPEX spend yielding a lower total cost of ownership
- Control over QoS levels to ensure superior customer service and satisfaction
- Increased chance of an optimized return on investment by leveraging a shared capital model

ICT access to first responders

Cross Border Communications: Managed Service a key enabler

- TETRON (Austria)
- District of Columbia (USA)
- Mendocino County (USA)
- Fresno County (USA)
- Taiwan National Fire Administration (Taiwan R.O.C.)
- Iraq First Responder Network (Iraq)
- Sao Paulo P25 turn key project (Brazil)
- RATP (France)
- C2000 Operations Support (The Netherlands)
- Astrid Operations Support (Belgium)
- BDBOS turn key project (Germany)

TETRA ASSOCIATION

Thank you

