"Design, Procurement, Integration, Testing and Implementation of High Performance Corporate Telecom Network Solutions"

Factors of the Engagement

Defining and communicating the goals

Assigning, aligning and leading the team

Providing effective motivation and mentoring

Measuring performance and progress

Avoiding Common Mistakes

Some common project "phases" to be usually avoided:

- Enthusiasm
 - Disillusionment
 - Panic
 - Search for the Guilty
 - Punishment of the Innocent
 - Praise and Honors for the Non-participants


Specific Customer Scenario

- The Customer: A National Teleport, owned and operated by the Ministry of Internal Affairs and a mobile telecom operator
- The Project: Designing and provisioning of a corporate satellite
 VSAT telecom network
- Approach: A proven proprietary satellite Telecom technology based on Very Small Aperture Terminals (VSAT):
 - networks are operational in many countries in Asia, Pacific, Central America, Europe, Africa
 - many years of demonstrated networks' high reliability and low-cost service


TELSTRA

Proven Technology


- Solution: a leading edge DAMA satellite telecom technology:
 - world-class, full-featured, and sophisticated multimedia networks
 - modular, flexible architecture
 - ITU-T carrier-quality voice, data, Internet, video applications
- DAMA satellite operates like a "switchboard in the sky":
 - increased capacity
 - reduced circuit cost through resource sharing
 - bandwidth and other network resources are pooled and assigned only on demand

Implementations:


- major PSTN carrier networks
- corporate, government, private networks


Designing the Best


Customizing Complex Architecture


Complex Scope of Work


The Project Scope:

- analysis of the customer's corporate Telecom and IT infrastructure and assessment of the network expansion
- designing of the country-wide satellite network architecture
- selection, design, production and acquisition of the network equipment and software
- system integration, testing, installation and commissioning, including:


- DAMA Network Management Center / Hub System
- Remote VSATs grouped in X sub-networks, covering remote locations throughout the country
- DAMA satellite modems, variable rate data modems, converters, routers, RF transceivers, antennas, etc.
- customer training and technical support


Project Management Areas Covered


Project Management - Functional Model Used


Project Life Cycle Executed


Customized Project Information Management System Implemented

