
Number 2 | June 2006 | http://www.nexans.com/ncs

DATA CENTRES

The Heart of the Network

MARITIME

Sailing to Success

IP CONVERGENCE

Meeting the Challenges

in this issue: R&D ROADMAP Latest technical developments • VIEWPOINT Partners give their feedback
 SERVICES Adding value • COMPETENCE CENTRE INTERVIEW Spreading the word

Belgium
Nexans Cabling Solutions
Head Office
Alsembergsteenweg 2, b3
1501 Buizingen

United Kingdom
Nexans Cabling Solutions and
Intelligent Enterprise Solutions
Competence Centre
2 Faraday Office Park
Faraday Road
Basingstoke
Hampshire RG24 8QQ

France
Nexans France
4 - 10 rue Mozart
92 587 Clichy cedex

Germany
Nexans Cabling Solutions
Bonnenbroicher Strasse 2 - 14
41 238 Mönchengladbach

Spain
Nexans Iberia
Edificio Atica 3, 3°C
Avda. de las dos Castillas, 33
28 223 Pozuelo de Alarcon (Madrid)

The Netherlands
Nexans Cabling Solutions
Overschieseweg, 317
3112 NC Schiedam

THANK YOU
Gerd Backhaus • Philippe Berte • Ralf Buchholz
Tony Champagne • André Couchard • Neil Dellar
Harry Forbes • Hilde Ghequière • Tarek Helmy
Mike Holmes • Sophie Huet • Vadim Kolodey
Colin Kramer • Eric Lawrence • Ron Lim • Matt Martin
Jacques Menager • Simon Meredith • David Messara
Britt Proost • Achim Psenitza • Mark Rogers
Martin Rossbach • Tony Rossiter • Damien Simon
Oene-Wim Stallinga • Laurent Thiebauld
Anne-Mie Vansteelant • Bart Verduyn

RESPONSIBLE EDITOR
Oene-Wim Stallinga

DESIGN & PRODUCTION
Living Stone n.v.

SA NEXANS CABLING SOLUTIONS NV
Alsembergsesteenweg, 2, b 3
B-1501 Buizingen – Belgium
Tel.: + 32 (0)2 363 38 00
Fax: + 32 (0)2 365 09 99

PHOTOGRAPHY
The Reporters, Harald M. Valderhaug, Tarek Helmy

NEXANS (GROUP’S HEADQUARTERS)
16, rue de Monceau
75008 Paris – France
Tel: + 33 (0)1 56 69 84 00
Fax: + 33 (0)1 56 69 84 84

MAIL ANY OF YOUR
INFORMATION QUESTIONS TO

cablethefuture.ncs@nexans.com

http://www.nexans.com/ncs
http://www.nexans.com/e-service

The “Cable the Future” magazine from Nexans Cabling Solutions
is distributed in Europe, the Middle East and Africa.

 3 | EDITORIAL
 A whole new world of opportunities

 4 | DATA CENTRES
 The heart of the network: growing demands necessitate increase in

 power and bandwidth

 8 | MARITIME
 Sailing to success: on-board networks require reliable cabling

10 | COMPETENCE CENTRE INTERVIEW
 Spreading the word: the massive potential of LANsense

12 | IP CONVERGENCE
 Meeting the challenges of IP convergence: strategic partnerships and initiatives

 pave the way to reap the maximum reward

14 | R&D ROADMAP
 • Plastic optical fibre • Pre-terminated fibre assemblies

 • Industrial cabling • Data Competence Centres

16 | PARTNER VIEWPOINT
 Partnering for profit across the globe:

 • Bayanat DPS (UAE): developing the skills to deliver

 • Comunica (UK): taking the intelligent approach

 • Amec Spie (DE): building long-term customer relationships

19 | SERVICES
 NED makes network design easy: all around the world the Nexans easy design tool

 is making a real difference to partners

Copyright 2006 SA Nexans Cabling Solutions. All rights reserved.
LANmark, LANsense and GG45 are registered trademarks of Nexans.

2

United Arab Emirates
Nexans Middle East
P.O. Box 47889
Abu Dhabi

Norway
Nexans Norway AS
Regnbeuveien 7
PO Box 100
N-1403 Langhus

Sweden
Nexans IKO Sweden AB
Företagsvägen 2
SE-435 33 Mölnlycke

China
Shanghai Nexans Kanghua Cable
N°135 Lane 82 Nanchen Road
200436 Shanghai – PR China

Korea
Kukdong Electrical Wire
7th Floor l’Park Tower
160 Samseong-Dong
Gangnam-gu – Seoul

Singapore
Nexans Singapore
20 Harbour Drive #07-03 PSA Vista
117612 Singapore

United States
Berk Tek – Nexans
132 White Oak Road
New Holland PA 17557-9722

Romania
Nexans Romania
4 Marasti Boulevard, Ap2, sector 1
72321 Bucharest

Poland
Nexans Polska Sp. z o.o.
Ul. Wiejska 18
47-400 Raciborz

Russia
Nexans CIS LCC
Sredniy Ovhinnikovskiy per., 8
business centre “Arkadia”
office 607
115184 Moscow

Editorial
A WHOLE NEW WORLD OF OPPORTUNITIES

These are exciting times for Nexans

Cabling Solutions and all its partners.

Some very significant developments are

currently taking place and creating a

whole new world of opportunities for

us all. It is important that we respond

positively to these trends and make the

most of the potential they bring.

We are seeing the traditional LAN infra-

structure, in which we have many years of

experience in delivering high quality

cabling solutions, becoming a platform

for many other applications. As well as

data and voice, the IP network is increas-

ingly being used as the medium for sur-

veillance and access control, for fire safety

and for facilities management and a

whole range of other services. The much

talked about world of ‘convergence’ is

definitely arriving.

Convergence means that organisations

are going to become even more dependent

on having a robust and reliable cabling

architecture. This presents innovative

companies with many new opportunities.

To address them effectively, we need a

good understanding of both these new

applications as well as the underlying

technologies themselves. At Nexans we

are already building up our capabilities

and have forged a number of strategic

alliances with experienced partners in key

areas.

We are also seeing standard IP network-

ing and communications being used out-

side ‘traditional’ areas of deployment.

The LAN is extending its reach well

beyond the walls of the office into more

challenging environments – in Data

Centres, industry, in the maritime sector

and oil and gas for example, where

previously, much more expensive and

inflexible proprietary technologies had to

be used. This trend further extends the

potential for Nexans and its partners and

we have already seen some notable suc-

cesses in industries that lie outside the

former extent of the network’s embrace.

Having tried-and-tested working solu-

tions in the field sends a powerful mes-

sage to customers about Nexans ability to

provide solid, dependable solutions.

But for many enterprises, running IP in

these new scenarios or putting new appli-

cations onto the network, is a new and

unfamiliar concept. For these customers,

there is no more effective way to demon-

strate the potential benefits than to show

them exactly how they work in a real-

world situation.

To this end, we have equipped the Nexans

Intelligent Enterprise Solutions (IES)

competence centre in the UK with all the

very latest IP-based technologies and

systems. Customers and partners who

visit us there can see for themselves how

these new solutions deliver enhanced

productivity and improved return on

investment.

As well as showing very clearly that

Nexans is prepared to practice what it

preaches, this is also a demonstration of

our continuing commitment to investing

the future in the technologies that will

deliver benefits to customers and new

business opportunities for our partners.

Mark Rogers

Managing Director

Nexans Cabling Solutions

3EDITORIAL | A whole new world of opportunities

D A T A C E N T R E S

The heart of the network
The growing demands that organisations are placing on their Data Centres means that organisations

are having to increase the amount of power and bandwidth that they provide to the heart of their

network infrastructure. This presents Nexans and its partners with some very exciting opportunities.

It is impossible to understate the importance of

the Data Centre to enterprise customers today,

says Harry Forbes, Chief Technical Officer at

Nexans Intelligent Enterprise Solutions (IES).

“The Data Centre is basically a warehouse for all

your electronic data and if you are a large finan-

cial organisation, for example, every transaction

is going to be recorded on that resource.”

DIFFICULT CHALLENGES

Companies face a number of difficult challenges

in managing the expansion of the Data Centre.

As well as being the heart of the entire data

network and the repository for all business-

critical information, it is the focal point of

new applications and systems deployment.

A number of issues are placing additional and

significant pressure on the Data Centre. The

mounting volume electronic data is putting

pressure on storage space, compliancy issues are

driving the need to retain more information,

and convergence is increasing the volume of

traffic that the network has to support. For

many organisations, there is also a requirement

to be operational 24-hours a day – a function of

increasing globalisation and the growing

importance of e-commerce.

Storage requirements alone are doubling

every year and rather than simply throw more

capacity at this problem, companies have been

deploying virtualisation technologies. This

however, means that more fabric switches need

to be used to ensure that there are sufficient

paths for data transmission between the

different storage resources.

PRE-TERMINATED CABLING

To meet this need, Nexans IES has developed a

range of high density fibre-optic panels that will

support up to 96 fibre ports (48 fibre pairs) in a

single 1u panel. They have been very well received,

says Forbes. “Customers have been crying out for

this kind of solution as it enables them to deploy

multiple panels within a rack and support many

more fibre ports than they could before.”

But while convenient, this solution presents a

challenge to installers. It can take five minutes

or more to fusion-splice a fibre connector and

4

that means that a single panel can take as much

as eight hours to complete. Few customers will

accept this much downtime and installers often

face tight deadlines. To solve this problem,

Nexans has developed a method of pre-termi-

nated cabling so that a high quality connection

can be made prior to installation (see also

page 14).

THE VERY HIGHEST STANDARDS

This has the added, and vitally important,

benefit of ensuring that all connections meet

the very highest standards. Increasingly, the

fibre connections that are being implemented to

support increased virtualisation are linking the

data network to the storage area network (SAN)

and storage devices are usually a significant

physical distance from the communications

room. Increasingly bandwidth loads of up to

10 gigabits are being placed on these connec-

tions and they need to be polished to the highest

of quality standards to ensure minimal losses

and robust performance.

The pre-terminated OM3 fibre-optic cables,

prepared under carefully controlled factory

conditions to stringently-enforced quality

controls, ensure that the system will support

10 gigabit Ethernet applications over distances

up to 600 metres.

DEMAND FOR
PROCESSING CAPABILITY

Another challenge in the Data Centre is the

increasing demand for processing capability.

Blade servers are being used to cram more

power into smaller physical spaces and this

raises two issues – how to deal with the increased

bandwidth, and how to deal with the heat that

the processors will generate.

Deploying fibre here would inflate cost too much

and until now, most network designers have

cascaded gigabit copper switches to overcome

this problem. However, the recent development

of an IEEE 802.3an standard for running 10 giga-

bit Ethernet over twisted-pair copper promises

to provide a more cost-effective and practical

solution. Nevertheless, when using copper cable

for such high data rates the effects of alien cross-

talk need to be overcome, and Nexans has

DID YOU KNOW?
• Nexans has introduced space saving high-density

copper and fibre panels.

• Pre-terminated fibre assemblies enable very fast net-

work deployment and improved performance at the

same time. Nexans guarantees as much as 13 connec-

tions within a 100-meter 10Gbase-SR Ethernet link.

• Nexans is the first to provide an unconditional

warranty for 10 Gigabit Ethernet (10Gbase-T) over

copper cabling.

Making a move
with complete confidence
When you are up against tight deadlines and need to give your customer
flexibility as well, Nexans has the ideal solutions for Data Centre applications.

C&C Technology Consulting is a UK-based consulting
services and solutions company that advises its
client on IT solutions and how they can maximise
their investments. It has expertise in designing and
delivering application provisioning, virtualisation
and access infrastructure services and solutions
using a range of leading-edge and innovative
technologies.

The company has worked with Nexans Cabling
Solutions for around six years and it has been a
good experience, says Managing Director of the
company, Ralph Colombo. “We are independent
consultants and we use Nexans quite a lot. We have
always found their products to be good quality and
reliable and they perform in accordance with the
industry standards. They are also very responsive in
terms of their supply and support.”

When C&C was asked to perform a Data Centre
re-location for an important customer, it found good
use for some of Nexans latest offerings. The client
in question was a very important one for C&C – a

leading legal firm with a global presence, which
wanted to relocate its Data Centre from London,
to a more secure site in Birmingham.

A lot of rack-mounted and other equipment that
could not be located in racks needed to be installed
in the new Data Centre and this presented C&C with
several challenges. “The sheer space that the
cabling requires and fitting all the connections into
the space available and giving the customer the
flexibility to perform moves, additions and changes
was a real challenge,” says Ralph Colombo.

In addition, the re-location needed to be carried out
during a single weekend so time was critical.
By using Nexans pre-terminated cabling solutions,
C&C was able to map out consolidation points in the
network design which meant that, when it came to
installing cables, the engineers simply had to plug in
the right connections. The re-location was a complete
success and thanks in no small part to the cost-
effective and high quality solution that was provided
from Nexans.

Cfr. cont. next page

5DATA CENTRES | The heart of the network

Quality you can depend upon
If you want to make sure that the Data Centre is resilient and future-proofed,
there are no better solutions than Nexans.

Based in Münster, central Germany, GGRZ specialises
in T systems and infrastructure and was asked to
provide systems for the new premises of Asset
Managers Westfälisch-Lippische Vermögensverwal-
tungsgesellschaft (WLV). They worked with specialist
partner, Netsystem, to deliver the cabinets, patch
fields and cabling needed for the server rooms and
infrastructure.

Having outgrown its previous location, WLV wanted
to implement the very best and most modern solution
for its Data Centre – one that would support its needs
for many years into the future. As the requirements
for the cabling infrastructure were very high, both
fibre and Cat-7 have been implemented into the
network, and Nexans high-density panels used,

to provide long-term investment protection to
the customer.

This structure, says Roger Schwentker, Chief Technology
Officer (CTO) at GGRZ, ensures that the network
delivers excellent availability and has built-in
redundancy, so the company is well-protected against

down-time. This helps to protect the company’s
investment and plan for the future as well.

The Nexans solution has the key criteria for quality
standards and physical characteristics and has been
able to deliver exactly what was required. “The quality
of data cables, plugs, and connectors is very high.
Nexans products are very well thought-out and made.”

GGZR and Netsystem are currently undertaking the
final stages of equipping the Data Centre and are
able to do so with complete confidence in the cabling
and patch panel infrastructure that is supported by
Nexans solutions. As well as meeting current require-
ments in the new building, they will support future
needs as well.

“The quality of data cables,

plugs, and connectors is

very high. Nexans products

are very well thought-out

and made.”

ROGER SCHWENTKER,

CHIEF TECHNOLOGY OFFICER, GGRZ

developed and introduced a range of shielded

systems that will meet the most demanding

needs for 10G support, ensuring data integrity

and a high Quality of Service (QoS).

As this shielded cable is smaller than UTP cables

built to meet the same standards there is an

immediate benefit in space saving. The intro-

duction of water cooled cabinets with a cooling

capacity up to 25KW means more blade servers

are being deployed in a single cabinet which in

turn is creating congestion problems beneath

the floor where extra cabling needs to run.

Nexans have also taken into account the need to

support PoE (Power over Ethernet) as more IP

devices such as VoIP phones, IP security cameras

and wireless access points put an increasing


NEXANS INTELLIGENT ENTERPRISE SOLUTIONS IN THE DATA CENTRE

Challenges
❚ Mounting pressure on storage capacity

❚ Compliancy driving need to retain

information

❚ Convergence increasing traffic loads

❚ Need to put more power into a

smaller space

Solutions
❚ High-density fibre-optic panels

❚ Pre-terminated cabling solutions

❚ High quality shielded copper

solutions

❚ LANsense Intelligent Infrastructure

Management

Benefits
❚ Greater scalability in the Data Centre

❚ Faster deployment of high-quality

connections

❚ Improved flexibility

❚ Better management and control

❚ Reduced cost

INTELLIGENT INFRASTRUCTURE
MANAGEMENT

“With increasing port density, the growth in

bandwidth and traffic, the need to manage

resources and ensure that the entire system is

strain on power loading requirements. As the

demand for more power increases, elevations in

cable temperature are a possibility. The combi-

nation of conductor and shield design ensures

voice traffic integrity is not affected by increases

in temperature or unwanted noise.

Cont. from previous page

D A T A C E N T R E S

6

The re-location was a complete success and thanks in no small part to the cost-effective and high quality
solution that was provided from Nexans.

OTHER COMPANIES THAT HAVE CALLED UPON
NEXANS FOR THEIR DATA CENTRES INCLUDE

❚ Bouyges Telecom – Paris – France

❚ Pilkington AG – Gelsenkirchen – Germany

❚ Belgacom – Brussels – Belgium

so that you can make maximum use of the

resources that are available and be able to rectify

faults quickly.”

LANsense can provide a complete map of port

usage, so that instead of simply installing more

switches when more capacity is needed, what is

there already can be used to its full capabilities.

When a disconnect occurs, technicians can

immediately identify and rectify where this has

happened.

The Data Centre is going through a paradigm

shift in technology, applications, deployment,

environment, and its management. Both

customers and suppliers alike are faced with

greater challenges to overcome as many of these

issues are beginning to overlap. New standards

performing efficiently is growing so demand

for intelligent infrastructure management is

on the increase,” says Forbes. “It’s very impor-

tant that your port capacity on the data switches

and cabling infrastructure is properly managed.

You need to know which ports are allocated

are being created to enable consistency and

compatibility as we move forward; however,

they do not provide the answers to all the

questions.

“Nexans therefore, have endeavoured to stay

ahead of these issues whilst working closely with

customers to ensure the right solutions are

available and the customer can make a much

more informed decision,” says Forbes. 

“It’s more important than

ever now to ensure that

your core capability on the

data switches and

cabling infrastructure is

properly managed.”

HARRY FORBES, CHIEF TECHNICAL OFFICER,

NEXANS INTELLIGENT ENTERPRISE SOLUTIONS (IES)

7DATA CENTRES | The heart of the network

M A R I T I M E

Sailing to
success

When you are building an on-board net-

work for a ship, you need to ensure that

the cabling is reliable and will meet needs

for a considerable time into the future –

that’s why, when it really matters, installers

in the maritime industry choose maritime

solutions from Nexans.

maritime consultant engineers and Nexans

partner, SOhome, to provide the resilient cabling

and network infrastructure required to support

the numerous on-board systems that were to be

installed.

THE VERY BEST QUALITY

It was vitally important for the ship to be

equipped with cabling of the very best quality

and SOhome recommended the use of Nexans

Cat-7 and fibre-optic solutions, that would

be completely immune to interference.

“The screening is very important, especially in

the areas where we have a lot of electro-magnetic

interference and we all have some very big trans-

formers and UPS units that make a lot of

electrical ‘noise’,” says Chief Electronic Engineer

on G.O. Sars, Martin Dahl.

Network cabling in a sea-going vessel needs to

withstand the most challenging conditions.

When the Institute of Marine Research (IMR)

in Norway needed to equip its new research

ship, G.O. Sars, in 2003 it turned to specialist

8

“You need the very best

cabling on a ship

because you don’t want

to have to re-cable it

in five or 10 years time.”

PER SCHULHUS,

DIRECTOR AT SOHOME

DID YOU KNOW?
• Nexans provide products with marine certification such

as Lloyds.

• Nexans has specially designed maritime patch panels

for the shipping industry. They are robust and designed

to resist to corrosive environments and vibrations.

• Nexans LANmark-7 Maritime cables pass all fire tests

required by the shipping industry.

OTHER MARITIME COMPANIES THAT HAVE
CALLED UPON NEXANS INCLUDE

❚ Royal Navy – the Netherlands

❚ French Navy – France

❚ BP Azerbaijan – Caspian Sea – Azerbaijan

❚ Grieg Billabong AS – Bergen – Norway

Building a reputation
How SOhome is benefiting from its partnership with Nexans
SOhome has now equipped more than 30 vessels with the Nexans solutions worldwide. Two new research
vessels for India have recently been equipped with similar systems to those in the G.O. Sars, and SOhome is
also working on a turnkey maritime LAN for the new research vessel, the James Cook, for the UK, as well as
a number of other maritime projects, all of which will utilise products from Nexans Cabling Solutions.

G.O. Sars
The anatomy of the on-board network

The G.O. Sars is owned and operated by the Norwegian
Institute of Marine Research (IMR) and the University
of Bergen. It is at sea almost all the year round,
measuring fish stocks and conducting research, mostly
in the North and Barents Seas.

The ship has two independent networks – one for
administration, the other linking scientific equipment.
Outdoor cabinets and Cisco switches are connecting
a fibre backbone. To prevent electromagnetic inter-
ference choosing the right cable type is vital. Average
cable lengths on the ship are 35 metres and no
channel is more the 70 metres in length.

As well as specialist surveying, navigational and

electronic equipment, G.O. Sars also has an

extensive Ethernet LAN. As much as 200 gigabit

of data can be collected in a single day and

the ship has a huge 2.4Tb of storage capacity.

This information needs to be analysed on a

continuous basis. The numerous satellite and

radio communications systems that are used to

do this and keep in touch with other vessels,

ports and land-based colleagues, can also cause

interference with network signals.

Future-proofing was just as important. The tech-

nology that is used to measure fish stocks and

conduct seismic surveys is continually developing

and this places additional strain on bandwidth.

A SOLID AND DEPENDABLE
FRAMEWORK

G.O. Sars will not be refitted for perhaps

20 years and this is the first opportunity that the

Institute will have to run new cables. “It is very

difficult and expensive to do that so it was

important to go for the very best quality that is

available from the start,” says Dahl. The ship’s

network already operates the backbone at

1 gigabit and it is likely to move to 10 gigabit in

the future. Nexans Cat-7 and fibre cabling will

enable it to do this easily.

Dahl says that the cabling has proved to be very

reliable and has easily met the required stand-

ards for reliability and performance. It has

continued to give the ship’s network a solid

and dependable framework for its on-board

network.

While it is fairly obvious that an ocean-going

ship would need the most resilient and high

performance screened network cabling available,

there are many other environments in which

similar qualities are now required, says

Per Schulhus, Director at SOhome, who worked

with the IMR on the G.O. Sars project.

“We have completed a number of projects in the

marine industry and we are seeing many more

land-based installations now. You need the very

best cabling on a ship because you don’t want

to have to re-cable it in five or 10 years time.

Compared with the cost of doing that the cost

of the cable is nothing.”

There are many potential users – SOhome is

enjoying particular success in the oil and gas

exploration markets in Norway, where the

capability of high bandwidth networks is

making life easier, not only in the professional

sense for ship- or rig-based workers, but also

in a personal one, as it becomes much easier to

provide each individual with Internet access,

voice and television services over the network. 

9MARITIME | Sailing to success

C O M P E T E N C E C E N T R E I N T E R V I E W

10

Spreading the word
With Nexans Intelligent Enterprise Solutions (IES) now operating as one of the key competence

centres of Nexans Cabling Solutions, partners are beginning to be exposed to the massive

potential that LANsense delivers as more end user organisations turn to intelligent manage-

ment to maximise the value of their investment and drive down costs. Cable the Future talks

to two of the key people behind the business development of LANsense.

More applications are converging onto IP

networks today and much greater emphasis is

being placed on controlling cost and managing

resources in the enterprise. Nexans LANsense

Intelligent Infrastructure Management solution

gives customer the power to take control of

their network. For partners this represents a

tremendous opportunity.

LANsense is based on established industry-

standards, so users can deploy it with total

confidence. The network infrastructure and

everything on it can be monitored with preci-

sion. That means that network managers can

take complete control of all network resources

– from switches and routers to network cameras

and environmental systems.

UK Business Development Manager, Neil Dellar,

says that you should think of LANsense as

“the management glue that holds all the

disparate systems and parts of the network

together” or perhaps as the ‘missing link’

between the management of the network and

physical layers.

IMPROVED EFFICIENCY

In essence, LANsense delivers benefits in two

main areas – improved efficiency and reduced

cost. It gives organisations full control over all

network assets as well as the traffic that runs

over them. It tracks all network activity in real-

time, pinpointing faults on the cabling system

within moments. As well as making it much

easier and quicker to trouble-shoot and recover

from faults, LANsense enables IT managers to

plan and schedule changes, reducing potential

for downtime when adjustments are necessary.

It also makes it easier to deploy new devices

and applications on the network. Security

applications and voice over IP are two areas in

which there is a great deal of interest at the

present time.

“It is a real solution and

a different kind of sale but

once you understand it,

this is a very attractive and

valuable part of the market

to be in.”

TONY CHAMPAGNE,

EUROPEAN BUSINESS DEVELOPMENT MANAGER,

NEXANS INTELLIGENT ENTERPRISE SOLUTIONS

Cost is reduced significantly as all available

ports and switches can be used to their

maximum capabilities. LANsense gives the

administrator a complete view of the network

and when a new connection is needed, instead

of installing new switches or panels to provide

11COMPETENCE CENTRE INTERVIEW | Spreading the word

additional capacity, available ports can be

identified and pinpointed immediately.

This also means that additions and changes can

be made much faster and with more precision

resulting in a network that is very efficiently

configured and able to deliver optimum

performance.

MASSIVE POTENTIAL

With the cost and efficiency benefits feeding off

each other in this way, customers very quickly

realise a return on the investment in LANsense.

This makes taking the solution to the market

much easier for partners once they have

developed the necessary expertise.

This is something that Nexans IES is working

hard to develop across the whole of its partner

network at the moment. The company wants to

encourage partners with the right skills and

capabilities to adopt the solution – and take a

solutions-led approach, says European Business

Development Manager, Tony Champagne.

“There is great potential and nothing to be

scared of with LANsense. It is a different kind of

proposition to passive cabling solutions but

once you understand it, this is a very attractive

and valuable part of the market to be in.”

Another important benefit of LANsense is

the fact that it is a tried and tested solution

and comes from a very well-established and

respected organisation. A series of case studies

that demonstrate how major enterprise organi-

sations have benefited by deploying LANsense is

available and the customer list is impressive and

includes illustrious names such as HSBC, UBS,

and THK-BP.

While these are amongst Europe’s largest

companies, mid-sized business can now also

benefit from LANsense. Nexans can now offer a

version that gives administrators of smaller

networks all the benefits but without the scale

and complexity needed to support very large

infrastructures.

This expands the potential for partners who can

now target smaller companies within their

customer base, who may not have the budgets

and resources to deploy the complete enterprise

version.

POWERFUL PROPOSITION

Dellar says that an increasing number of the

tenders include some requirement for intelli-

gent management. “People are starting to realise

that they need to manage their infrastructure,

utilise what they have more effectively and

reduce the cost of running their network – and

that’s exactly what LANsense enables you to do,”

he says.

With many applications now converging on

the IP network and the need for improved

management and control growing, the potential

for LANsense is immense and Nexans has a

truly unique offering in the market. No other

company can claim to have more experience or

a better reputation in providing high quality,

structured cabling solutions and, allied with the

built-in intelligence of LANsense, this makes for

a very powerful proposition indeed.

“The opportunity is there – all partners have to

do is embrace it,” says Dellar. “IES and Nexans

are here to help you do that and we now have

the knowledge and expertise to meet the

complete end-to-end and convergence needs of

the customer.” 

“LANsense delivers accurate,

real-time information to

make management easier,

keep costs down and deliver

rapid return on investment.”

NEIL DELLAR,

 UK BUSINESS DEVELOPMENT MANAGER,

NEXANS INTELLIGENT ENTERPRISE SOLUTIONS

I P C O N V E R G E N C E

What is IP convergence?
Internet Protocol has long been established as the
standard protocol across all networks and the
convergence of data and voice onto IP is already
taking place. Increasingly, other applications such as
access control and video surveillance are also being
moved onto the IP infrastructure. The benefits of
running all of these applications across a single

network infrastructure are enormous – there is only
one set of cables to install and maintain and as all
data, voice and other types of traffic are running
across a single system, it is much easier to monitor
and manage the network and gather accurate and
useful management information about performance,
usage and return on investment.

12

Meeting the challenges
of IP convergence
Everyone is talking about the convergence of voice, data and other applications onto IP

(Internet Protocol) networks and Nexans, through a series of strategic partnerships and

initiatives is paving the way for its partners and customers to reap the maximum reward.

The convergence of all applications onto the IP

network is now irreversible. Not only is IP the

medium for data and voice in the enterprise

now, it is also becoming the vehicle for security

applications, access control and IP surveillance.

COMPLETE END-TO-END OFFERING

The Nexans approach to IP convergence is

comprehensive and long-term. The company is

developing its own specialist skills and solutions

and forging partnerships with experts in other

key areas. As well as all the products needed to

address the IP market effectively, this approach

is also giving partners access to the expertise

and training they need to develop their own

capabilities in IP applications.

The result is a complete end-to-end offering

that can meet the IP convergence needs of all

customers and gives partners the solid founda-

tions they need to build good business.

VITAL PARTNERSHIP

One of Nexans key partners is security specialist,

Gardiner Group. IP-based video surveillance

and building access control are expected to be

major growth areas over the next few years.

As one of Europe’s largest independent

distributors of electronic security solutions

and products, Gardiner is ideally positioned

to help partners move into this potentially

lucrative market.

Colin Kramer, Gardiner Group Purchasing and

Marketing Director, says: “We have a strong

position in the traditional electronic security

market and have seen IP surveillance technology

entering this sector, opening up a whole

new market opportunity. We decided that

the best way to stay ahead was to form strong

partnerships with companies that have

expertise and understanding of the key

technologies within the network market and

for us, Nexans is an ideal partner. They have a

very keen awareness of where the market

is going.”

Challenges
❚ Bandwidth and quality need to be assured

❚ Changes to physical deployment of devices

❚ How to power devices?

❚ New skills required in new applications

❚ More management of devices needed

Solutions
❚ Expansion of physical infrastructure

❚ Enabling end-to-end converged IP solutions

❚ Strategic partnerships with expert suppliers

❚ Development of strong proof-of-concept by Nexans

❚ Power over Ethernet

❚ LANsense Intelligent Infrastructure Management

Benefits
❚ Single point of contact for all IP convergence needs

❚ LANsense gives you control over the whole IP network

❚ Tried and tested solutions from established global

suppliers

NEXANS AND IP CONVERGENCE

approach to IP networking, Nexans is also

helping partners to develop LANsense as an

opportunity in its own right (see article

page 10).

Nexans is becoming a centre of excellence and

expertise in IP, as well as delivering proven

solutions. This is enabling partners to offer their

own full-service proposition to their own

customers. As the opportunities to add new and

exciting applications to the IP network expand,

this approach will help partners open new doors

and make the most of the massive potential that

the market holds. 

OTHER COMPANIES THAT HAVE CALLED UPON
NEXANS FOR IP CONVERGENCE INCLUDE

❚ Renault – Paris – France

❚ Atos Origin – Eindhoven – the Netherlands

❚ Al Manzil Resort & Spa – Dubai – United Arab Emirates

❚ National Commercial Bank – Jeddah – Saudi Arabia

13IP CONVERGENCE | Meeting the challenges of IP convergence

IP-based video surveillance applications are

now within the reach of many more companies.

By deploying professional-class systems across

the existing network, and controlling them

from a central point, organisations can reduce

cost significantly. There is also strong growth

in physical access control, fire systems,

public address and intruder alarm systems.

All of these are now being integrated onto the

IP network.

The partnership between Nexans and Gardiner

delivers everything that partners need in

order to build up their skills and develop

opportunities. Not just products, but also

specific expertise and experience and training

and support.

The two companies work well together, says

Colin Kramer, “We have similar cultures and

also broad European coverage, the relationship

is growing stronger and is showing very promis-

ing signs, for both parties, and is providing

a very strong and knowledgable bridge into the

IP convergence sector.”

Nexans has also formed partnerships with other

specialist suppliers in key areas, such as wireless

networking and Power-over-Ethernet (PoE).

The latter in particular is going to be important

to the appeal of IP applications as it gives

customers the ability to deploy devices such as

IP-based cameras, phone handsets and wireless

access points, at any point on the network,

without the need for mains power supplies.

This makes deployment much faster, more

flexible and cost-effective.

These relationships add value to the overall

proposition and enable Nexans to continue

focusing on its strengths in cabling and infra-

structure management. These will, it should not

be forgotten, remain absolutely fundamental to

efficient converged networking solutions.

A LIVING DEMONSTRATION

To demonstrate just how effective a complete

IP-enabled organisation can be, Nexans Cabling

Solutions has turned the main office of its IES

competence centre into a living demonstration

of all the technologies it is bringing together.

The office is not only equipped with VoIP,

but also fully integrated with CCTV-, access

control- and intrusion alarm systems, which are

all IP-based.

In addition, Nexans is deploying LANsense to

show exactly how effective intelligent manage-

ment can be. By deploying LANsense, partners

can bring the whole IP network and the different

applications running across it, together, and

give administrators full control of their

resources. “We want to be able to actually do

what we say we can do for our customers,”

says UK Business Development Manager, Neil

Dellar. “We are all seeing convergence happen

before our eyes.”

Development work on additional IP and con-

vergence capabilities is progressing and we will

see new functionality integrated into LANsense

over the next few months. As well as making

LANsense an integral part of its comprehensive

R & D R O A D M A P

PLASTIC OPTICAL FIBRE
Plastic fibre comes of age

The latest Nexans plastic fibre products will soon
be available from Nexans.

Within the next few months we are going to
enter a new era in the development of cabling
systems as Nexans new generation of plastic
optical fibre (POF) cables arrives on the market.
By using a revolutionary new type of material,
Nexans has been able to overcome the limita-
tions of previous POF products and create plastic
cables that are capable of carrying IP traffic at
gigabit speeds.

“The secret,” says Director Product Marketing
and Business Development at Nexans Cabling
Solutions, Martin Rosbach, “is in the use of
Cytop, a material that is more transparent than
those used previously and reduces the potential
for attenuation. There are already a number of

pilot installations and the POF offering should be
widely available soon.”

The big advantage of POF is that it overcomes
the problems that can arise with glass fibre,
which for certain types of application can prove
to be too brittle and difficult to terminate.

The new type of POF will be much easier to
install and Nexans is also developing a unique
connector for its cable using standardised fibre
connectivity formats.

This, combined with the added flexibility of the
cable, will mean installing POF will take much
less time than it would to install conventional
fibre or copper cables, and this time saving will
more than compensate for the initial higher cost
of the material.

PRE-TERMINATED
FIBRE ASSEMBLIES
Setting high standards

Pre-terminated fibre cables enable installers to deliver a technically superior
solution while saving significant installation time.

There are always occasions when installers find it a challenge to meet cus-
tomer needs, both in terms of performance and delivery timescales. In such
situations, Nexans range of factory-produced pre-terminated cabling can
provide a very convenient solution.

The technical superiority of pre-terminated cabling is their biggest advan-
tage. Each cable is produced under carefully controlled conditions with con-
nectors fitted at each end. The result is reduced link loss compared to on-site
termination; and cables can be used over longer distances or, if required,
more connections can be fitted on links. All pre-terminated assemblies are
fully tested before being released and a full report is provided.

Pre-terminated cabling can be useful for inter-building and campus applica-
tions or for horizontal fibre distribution, as well as trunk connections to
data-centres and SANs. In addition they are technically superior and can be
manufactured to exact specifications, making installation faster and easier
and meeting customer needs precisely.

A re-usable pulling eye system is positioned at the end of the cable to pro-
tect the terminations while pulling the cable through ducts. Once installed,
this is removed and the terminated fibres are fed into a patch panel.

Assemblies can usually be supplied within two weeks so the lead-time from
order to delivery is very short. They are delivered in strong, reinforced tubes,
the cable is well protected and also easy to disassemble and re-use.

14

INDUSTRIAL CABLING
Meeting the industry standard

DATA COMPETENCE CENTRES
Leading edge solutions that partners can depend on

Nexans LANmark Industry cabling system is built to meet the stringent
standards, transmission needs and environmental requirements of IT and
automation solutions.

Ethernet is increasingly being used as a way to support the integration of IT
within industrial automation systems. But to do this effectively, cabling
must comply with the requirements of the new standards that have been
developed by the ISO and IEC.

Nexans has responded by developing the LANmark Industry solution – a set
of ruggedised products, specifically designed to operate in industrial envi-
ronments. Manufactured with special compounds and easy to assemble,
LANmark Industry cabling delivers electrical and mechanical performances
necessary for the deployment of IT within production areas.

With its broad range of products Nexans Cabling Solutions can match most
customer’s requirements and budget. Mechanical, ingress, climatic and
electro mechanic (MICE) constraints have been considered. Advanced
materials such as polyurethane, special PVC and polyamide together with
IP67 rated outlets and connectors with gold plated contacts are being used
to match these various environmental conditions. Nexans Cabling Solutions is strongly R&D

focussed and works with three competence
centres. One in Buizingen (Belgium) specialised
in connectivity products and technology, one in
Basingstoke (UK) where Nexans Intelligent
Enterprise Solutions focuses on Intelligent
Infrastructure Management. The third is the
Nexans Data Communications Competence
Centre (DCCC), a state-of-the-art research, test
and design facility located in the USA. It devel-
ops advanced materials, techniques and pro-
cesses that will deliver reliable cabling solutions
for customers that provide enhanced value at
lower costs.

The centre provides a reliable benchmark
for product and technology development by
optimising legacy LAN cabling systems to
leading edge, multi-gigabit data communications
networks. Its laboratories use comprehen-
sive analysis and modelling tools to simulate

real-world conditions and test systems and
components.

Current programmes at the DCCC include research
into the robustness of LAN cabling systems for
10Gb/s applications and the development of
comprehensive modelling and simulation to
support IEEE 802.3 10GBASE-T and other next-
generation network applications. The DCCC also
works with other parts of the Nexans organisa-
tion to develop specialist products. It is, for ex-
ample, conducting tests on fluoropolymer materi-
als in conjunction with Nexans Research Centre.
These and many other programmes that are
being run at the DCCC, help to ensure that
Nexans – and its partners – always have access
to the very latest technologies and that Nexans
solutions always confirm to industry standards
and are thoroughly tried and tested before they
are presented as practical, reliable solutions that
customers can depend upon.

15R&D ROADMAP | Plastic optical fibre | Pre-terminated fibre assemblies | Industrial cabling | Data Competence Centres

Partnering for profit
across the globe
For many Nexans partners, their relationship with the world’s leading provider of

cabling solutions is vitally important to their success in both the short- and long-term.

Bayanat DPS – United Arab Emirates

Developing the skills to deliver
Bayanat Data Processing Systems (DPS) is one

of the leading providers of integrated IT and

telecommunications networking solutions in

the Middle East. For over 20 years, DPS has been

helping customers design and implement

complex communications systems and today

combines skills in passive cabling and intelligent

infrastructure management (IIM) to offer a

unique service in the region.

Managing Director of the company, Georges

Hannouche, says that its partnership with

Nexans is central to its long-term success.

“We started working with Nexans in 1998

and have an excellent relationship with them.

They have been involved in some of our biggest

and most important contracts.”

DPS is widely regarded as the best and most ex-

perienced provider of networking systems in

the UAE, where the economy is growing quickly,

and succeeded in developing an excellent capa-

bility in both passive cabling and IIM. They

have become an active and enthusiastic supplier

of the LANsense solution.

Having recognised the potential, Hannouche

set about broadening DPS’s knowledge and

skills in IIM several years ago. “It was well

before Nexans bought the LANsense business

that we sensed the market was moving in that

direction and we trained our people and

acquired the tools and the technical capabilities

needed to develop our skills in intelligent

management.”

DPS had already identified LANsense as the

leading solution and forged relationships before

Nexans acquired the brand. This was a for-

tuitous co-incidence, says Hannounche and one

that has served to strengthen the bond between

the two companies. “One of the reasons we have

been so successful is our partnership with

Nexans and excellent support that they have

provided for us here in Abu Dhabi and I expect

that to get even better now.” 

“One of the reasons we have

been so successful is our

partnership with Nexans and

the excellent support that they

have provided for us here in

Abu Dhabi and I expect that

to get even better now.”

GEORGES HANNOUCHE,

MANAGING DIRECTOR, BAYANAT DPS

P A R T N E R V I E W P O I N T

Bayanat DPS sales team

16

Comunica – UK

Taking the intelligent approach
Comunica specialises in infrastructure solutions

and provides design, implementation and

project management services for networking

and telephony and intelligent systems. While

the company is based in the UK, it has clients

throughout Europe, South-East Asia, China

and Russia.

Managing Director Rick Marshall, is enthu-

siastic about its partnership with Nexans.

“Our relationship goes back to 1996 when we

started working with ITT on structured cabling

systems and since that time it has become a very

good partnership. We work together with

Nexans to develop mutual opportunity.”

Comunica is a leading supplier to financial

services organisations and Nexans has provided

vital support for a number of major projects

undertaken for large banks.

“One reason the partnership works so well,”

says Marshall, “is that it extends right across

both organisations. We have always had a very

good relationship with them throughout the

business and that’s been extremely valuable to

us. It is very important to have their back-up

and support when we are working on important

projects.”

Continued investment is also important.

“Nexans has seen how strategically important

intelligent management solutions are going

to be in the future and embraced that opportu-

nity. They are investing considerable effort in

research and development and I think that is

important. Some organisations simply use

intelligent solutions as a badge to take into

accounts but you really need to make that

solution your own and build value into it and

I think that is exactly what Nexans is doing with

LANsense.”

This approach complements Comunica’s own

strategy and the two companies share many of

the same goals and visions, says Marshall.

This also helps the relationship to thrive.

“We deal with a lot of suppliers and it is

much better if you have everyone on the

same page and sharing the same goals and

objectives and that is certainly the case with

Nexans.” 

“We work together with

Nexans to develop mutual

opportunity.”

RICK MARSHALL,

MANAGING DIRECTOR, COMUNICA

Cfr. cont. next page

17PARTNER VIEWPOINT | Partnering for profit across the globe

DID YOU KNOW?
• Nexans is represented in over 50 countries with more

than 1000 Certified Solution Partners (CSP’s) and

Value Added Resellers.

• In recent years Nexans CSP’s have realised over 4,500

projects covered by a full systems warranty.

• Visit www.nexans.com/ncs for dedicated information

and tools for our CSP’s, VAR’s and channel partners.

Amec Spie – Germany

Building long-term customer relationships
With 22,000 staff and a keen specialisation in

the provision of multi-technical services for

the electrical engineering, automation and

construction sectors, Amec Spie System

Integration GmbH is one of the leading cabling

installers in Europe, and also has a strong

presence in the fast-developing economy of

Morocco.

In Germany, where it is the market leader,

Amec Spie focuses mainly on communications

infrastructures and security systems, building

long-term customer relationships with partner-

ships and a commitment to quality the corner-

stones of its strategy.

“Nexans excels through

responsiveness and

flexibility in answering

customers’ needs,

and by delivering

high quality in its solution,

and competitive pricing.”

PETER KNEIS, DIRECTOR BUSINESS

UNIT RHEIN-MAIN AND MEMBER OF THE

EXECUTIVE BOARD, AMEC SPIE

“The company has been working closely

with Nexans for the past five years and it has

forged an excellent working relationship,” says

Mr Peter Kneis, Director Business Unit Rhein-

Main and member of the executive board at

Amec Spie.

“Nexans excels through responsiveness and

flexibility in answering customers’ needs, and by

delivering high quality in its solution, and

competitive pricing. It has contributed to

Amec Spie’s business success too – in particular

through its warranty pledge which Nexans

maintains consistently.”

As a result of this, customers with Nexans

solutions are satisfied customers and the

partnership with Amec Spie has flourished.

“It is Amec Spie’s philosophy to use always

best-of-breed products but this only works

with partners who develop advanced technolo-

gies and makes them available to the market.

Nexans precisely matches these requirements

and Amec Spie will continue to rely on Nexans

leadership and innovation to support its own

efforts to grow its business,” says Kneis. 

P A R T N E R V I E W P O I N T

 Cont. from previous page

18

S E R V I C E S

NED makes network design easy
All around the world the Nexans Easy Design (NED) tool is making a real difference to

partners and is helping them to build cabling solutions that meet all their exact requirements

– quickly and cost-effectively.

All over the world, the Nexans Easy Design

(NED) tool is being used to help integrators to

provide a professional and comprehensive

cabling design solution to their customers.

Mr Alain Van Ruyskensvelde, who is in charge

of all data cabling installation at Nizet in

Belgium, says it has been important to several

major projects. “NED allowed us to produce

diagrams customers could understand and

agree with during the tender phase as well as

during the installation. It really saves time and is

very useful from a budgetary prospective.”

With its easy to use interface and clear reporting

to a drawing tool and an Excel file of the

designed components into a bill of materials,

NED helps demonstrate the benefits of Nexans

cabling solutions, swiftly and effectively.

Being able to estimate the number of compo-

nents and space required is invaluable, says van

Ruyskensvelde, as is Nexans global status.

“The fact that the NED solution is established

and used all over the world is important.

We have a lot of international companies here

in Belgium and it reflects well on us that we are

a Nexans partner.”

The continuing development of NED, embracing

new technologies such as 10 gigabit Ethernet is

also important says Alain Van Ruyskensvelde,

as this enables partners to maintain its leader-

ship over competitors.

SCALABLE AND EASY
TO INTEGRATE

Moscow-based Nexsotel, is an accredited trainer

for Nexans and Senior Trainer at the firm,

Andrey Trusov, says that installers always

pick up on the potential benefits of NED

very quickly. What is particularly notable,

he adds, is the scalability of the solution and

the amount of time it saves on routine docu-

ment work.

“It is capable of meeting the needs of a designer

dealing with either big or small projects. A con-

siderable amount of time is spent in the prepa-

ration of standard documents and the more

these processes can be computerised, the more

time highly-skilled experts can spend on the

actual design.”

It is very easy to learn how to use NED and its

ability to integrate with Microsoft Visio and

other graphics editors, he notes, is also very

useful, as it enables document templates and

data to be shared very easily.

AN ESSENTIAL TOOL

These are also features of NED that Digicom,

the leading network integrator in the Philippines,

has benefited from; it is a relative newcomer to

NED, having only begun using the software at

the end of 2005.

President of the company, Manuel Ong Jr, says

that NED has rapidly become an essential tool

for design work. “It makes a very good impres-

sion on customers and means we can do the

design work much faster. It has certainly given

us some very positive results,” he says.

Digicom is “championing Nexans in the

Philippines,” says Ong, and the global reputa-

tion, combined with the unique benefits NED

delivers, helps Digicom to differentiate itself.

“Adopting NED was a milestone for us – there is

nothing else on the market like it and for us that

is a definite plus.” 

19SERVICES | NED makes network design easy

Bring your business up to speed with
Nexans 10 Gb Ethernet solutions. While
your current set-up could be reaching its
limits, Nexans screened 10 Gb solutions are
made to eliminate alien crosstalk concerns

and are easy to install and test on site.
Thus providing the most practical and cost
effective risk-free solutions available. These
benefits are backed by a 25 years warranty.
Why take the risk with anything less?

G l o ba l�e xpe rt� i n� cab l e s
and�cab l i n g� sy s tems

Because�so�much�of�your�performance�runs�through�cables.

w w w . n e x a n s . c o m / n c s 1 0 G . n c s @ n e x a n s . c o m

