Christmas Island

Follow-up site visit

(This document is intended to be an addition to the site survey report)

April 16-24

Vidal Salazar and Joe Vinson

How to get there:

Denver-Honolulu:

1) Carry cash on flight, food for purchase is available but they don’t take credit cards on board the airplane.

While in Honolulu

1) The most convenient hotel to HNL airport is the Best Western Plaza Hotel. Ask for a room in the back of the building because the front part of the hotel faces the highway directly and it can be very noisy.

2) Nearby strip mall with a Bank of Hawaii branch (with ATM) for last minute banking needs. In this strip mall there are several food establishments and a convenience store where you can buy snacks to take to the island.

HNL to Christmas Island (CXI)

1) A visa is required to travel to Christmas Island. A visa can be obtained at the counter of Air Pacific. It is recommended to obtain this visa in advance to reduce the check-in time.

Christmas Island

Accommodations at the Captain Cook hotel (CCH)

We met with Mr. Bunatao, (Acting CCH Manager) and discussed the use of the SEC building as the main ops center during the PASE field phase. The SEC center building is still empty, clean and with power. All the air conditioners have been removed from this building and their whereabouts are unknown. We will have to provide air conditioners for this space. The windows will have to be re-sealed with plastic to improve the efficiency of the windows and to help keeping the building cool.

SEC is still operating out of the CCH and will probably be gone in the next month or two. They are consigning two of the three generators to local schools, if possible SEC should be requested to leave the 80kw generator connected and running so we can use that.

If the power generators are taken to the local schools, Mr. Bunatao assured us that there would not be any interruption in the power supply because they have an extra power generator that we could use.

As a “Plan B” we investigated the possibility of using the CCH “Boardroom” as an ops center, It is centrally located in the hotel premises and is commonly used as a meeting area for the hotel board meetings. Hotel Management said that it was ok to use this space if needed.

If “Plan B” becomes necessary, some electrical work will have to be done to rehabilitate power outlets and lights. (Photo below)

	[image: image1.jpg]

	[image: image2.jpg]R 1 N N, ST S W s 158 O SV, Wt 00 A W .

i T

X

N

-

X

”01 ~

T T T T AT R

4

T Y 4 D~ Q.. Ty S o - G, S~ S Ty

.

[rewtiywytspy)

A YA F AW T VA

.

C 0 X

AT

'iﬁi

P

oardroom

B

	[image: image3.jpg]

	[image: image4.jpg]

	[image: image5.jpg]Wy
Juy

i/

R i 0 e
Wy
NV N s yuue ugys ULU N
if N T T Rl L e
ol s 3 TR R k
o B e 7 JUTs ‘u‘uuu oy YUl
§ 7 : Ty ~ h

-

	[image: image6.jpg]

Board Room Captain Cook Hotel

The hotel management is going through many changes. There were rumors that Mr Bunatao was going to be laid off. Most of the contacts were made with Bunatao during the week the Hotel Board meet several times. I asked Mr Bunatao to please inform the board and keep them up to date about the NCAR visit.

The board was also informed about renting the SEC building as the ops room and the option to use the Boardroom as well as the use of the SEC bungalow 2 bedroom unit with the kitchen that the current SEC representative (Gary) is using.. All rental agreements will be arranged trough Frontier Travel.

Transportation from the hotel.- The board members were also informed that transportation was going to be needed from the hotel to the airport almost in a daily basis. I asked Bunatao to relay this information to the board and they came to the conclusion that if we don’t want the cars all the time, they can use them and charge us a drop off fee instead of a full day rental (AUS$ 80 dlls/day). We talked about setting up a schedule for the daily transportation needs.

In case of needed extra power at the hotel, there are power generators available at the John Bryden store ($AUS 1030.00 220 V 1000W, Australian style plug)

Hotel accommodations - Overall the hotel is in ok shape, the traveler has to take into account that Christmas Island is very remote and to always keep that on mind. We would recommend to everyone planning to stay here, to be extremely careful when leaving anything on countertops, bathroom sinks and/or floor, because even smaller amounts of food (or toothpaste, empty beer cans, etc) can attract ants, bugs and rats.

It is important to keep all food in sealed containers.

We want to also encourage everyone to stay at the Captain Cook hotel.

Unloading / Loading equipment:

A forklift is available from the Port Authority (see below pictures). Manager: Tai Tai (686) 97021

[image: image7.jpg]

Forklift available from the Port Authority. 1 ton max (2000 lbs)

Costs: AUS$ 120.00 + gas (Roundtrip) + AUS$ 25.00/hr for the operator

[image: image8.jpg]

 [image: image9.jpg]A

Forklift available from the Kiribati Supplies Co. 2700 kg – 5952 lbs

Costs: AUS$ 120.00 + gas (Roundtrip) + AUS$ 25.00/hr for the operator

[image: image10.jpg]

Up to 7000 kgs (>15K lbs) They can outfit the loader with a fork. (no quote)

[image: image11.jpg]

[image: image12.jpg]|
a
E

Miscellaneous equipment that we could potentially use.

Meeting with KOIL

Met with Mr. Teauoki Tonako, Branch manager of KOIL Christmas Island, to update him on our upcoming visit.

He wants to have a letter from NCAR with the fuel amounts needed during the field project. He is a little bit worried about the time the certification of the fuel takes (3 weeks), so he wants to plan ahead of time.

Containers at the airport

[image: image13.jpg]

 [image: image14.jpg]

Kim Anderson has been asked to place 3 seatainers at the airport, the picture above shows the seatainers in blue (they will be primed in a different “cooler” color. 2 seatainers will be covered by a tarp and a 3rd one just behind them.

Rental cars

There are no rental car agencies in the Island; most rentals are between two individuals who agree in a daily fee. (No insurance provided, so everyone is responsible for any accidents/damage to the vehicle)

Rates are from AUS$ 50 -60/day for a “saloon car” (sedan type) to AUS$ 70-80/day for a truck with a canopy on the back. The number of cars available at the time of the field project is unknown.

Rental cars can be arranged with John Bryden, Kim Anderson and/or Big Eddy, it is recommended to make a “reservation” in advance with either.

Meeting with John Bryden

We met with John Bryden for general logistic issues:

· Window ac units can be purchased from the general store that John runs. The price is high (~ AUS$300 for a 5000 BTU unit, AUS$ 547.00 for a 8000 BTU unit). He has several units on display and in storage. If we need more than 3-4 units we need to let him know as soon as possible. We recommend buying the units in the USA and ship them on the C17.

· John has also been informed about the number of people that are coming to the island for the project and he is making sure there is enough bottled water, beer, v8 juice etc. If there is the need of any special items, he can arrange that for us (e.g. food or water).

· Money exchange – John’s store gives the best exchange rate. He constantly monitors the rate between the USA and Australian dollar. He can exchange cash, travelers checks and he could also accept money transfers directly into his account in the bank of Hawaii (through Vista Enterprise).

· He can provide with the SEC security guard(s) for AUS$ 4.50 /hr

· John’s Store can act as the main shipping destination through vista enterprise

Meeting with Kim Anderson

Kim was our main contact on the island. He was very helpful because he knows everybody’s names and locations. Kim was asked to:

· Provide with 3 seatainers and a tarp for 2 at the airport location.

· Drinking water for the c-130.

· Help with shipping/receiving of equipment.

· General contacts in the island.

Immigration and Research Permit

We spoke with immigration authorities about the PASE project and about the C-130 loaded with the scientific instruments arriving on the island late July to early August.

The immigration representative Tangi Robuti said that there would not be a problem as long as we have our research permit on hand. She offered to give me the research permit paperwork or fax it to me. The approval will cost USD$350.

We visited Hon. Tarvita Temoku in his newly inaugurated official government office; this office is located in between the city of London and the Captain Cook hotel. The purpose of the visit was to deliver the Science plan and to answer any questions that he might have. We spent 10 minutes talking to him but no questions or concerns were raised. I told him that I would be in the island the rest of the week just in case he had any questions. There were no questions or contact from Mr. Tarvita later on the week.

Communications

Walkie-talkies

We conducted the walkie-talkie test. We had two fully charged walkie-talkies and put one operator at the hotel and sent the other operator down the road towards the airport.

Test 1 high power setting on the radio: < 2 km down the road I lost the signal. I was standing outside the car for these tests.

Test 2 lower power setting on the radio < 1km down the road I lost the signal

Test 3 high power setting on the radio 1km down the road, good signal, but lost the signal at < 2 km.

The problem could be the dense vegetation at ground level and the large number of trees that attenuate the signal strongly.

Internet Status

-TSKL-

Did a quick wireless test of the CCH facility. The buildings are all very far apart and this is going to make wireless to most of the hotel impossible. We will probably just install wireless in the ops center and then build on as needed.

We got permission from TSKL in London to install and test a wireless bridge between the London TSKL office and the CCH. The wireless bridging equipment was installed in the SEC tower at the CCH at a height of approximately 35’, and in the TSKL tower (in London) at about 50’. The router was activated but we were unable to make a good connection to the other wireless bridge.

The failure was probably caused because the receiver could not be setup higher in the CCH tower. There are too many tall trees between the two sites. There is another tower we could use in the next visit. This tower owned by TSKL, is taller and can be seen from London. The drawback is that this tower is at a greater distance from the hotel and complicates the connection to the hotel.

TSKL has increased its bandwidth between Christmas Island and Tarawa to 512kbits/sec and the connection success rate at the TSKL kiosk and wireless has improved since January. We were able to successfully connect and read my email each time I tried. This bandwidth is being shared by 100 users, many of who are government officials and businesses that operate from 0800 to 1700 daily Monday –Friday. During these peak periods the connectivity is slow. On off peak hours, and on the weekends we found that the Internet access was quite useable for simple stuff like getting email.

The dialup service is poor, mainly because of the poor quality of the landline telephone system. You might get a connection, but its very slow because of the poor signal to noise ratios these land lines provide.

Satellite Internet Update

The existing Satellite system at the Hotel is in Poor condition with lots of rust on the directional controls. There was a rumor going around that the cables had been cut, but in fact the cables that appear to have been cut have actually been replaced with another pair of coaxial cables that connect to the receiver. The electronics package of this system has been dismantled and the satellite receiver is now missing.

We will have to bring in a satellite system from Australia for use during the experiment. This can be purchased or leased from Pacific Teleports and should be ordered soon.

The pricing is as follows:

A 512 kbps duplex carrier running to a customer supplied 3.8m antenna with Comtech CDM570 Turbo (or similar modem), is US$5,600 per month including satellite space segment, ip backbone, uplink/downlink in Australia. Installation is USD$3000.

A 3.8 m antenna is about USD$ 11,000.

If the budget allows and Pacific Teleports agrees we should bring enough parts to make both satellite systems operational, so we can have one as a backup.

