

Africa Telecommunications Union

Case Study – Broadband for Africa

April, 2016

Cotonou, Benin

اليه سات yahsat

Yahsat Overview

Al Yah Satellite Communications Company PJSC (Yahsat) is a private joint stock company fully owned by Mubadala, the investment arm of the Government of Abu Dhabi.

Yahsat provides multipurpose satellite solutions (government and commercial) for broadband, broadcast, and communications use across the Middle East, Africa, and Europe in addition to Central and South West Asia.

Yahsat is the first company in the Middle East and Africa to offer multi-purpose Ka-band satellite services.

***"To be the global partner of choice for
reliable, innovative and affordable
satellite solutions"***

HQ in the UAE, offices in South Africa, Nigeria, Kenya, DRC, Ghana, Pakistan and Brazil

Yahsat Today

We cover **600 mil**
people globally

Present in **140** countries

#1
provider of satellite
broadband services in
Africa

World's **7th largest**
satellite operator in terms of revenue

yahsat اليه سات

Over **US\$ 300m**
in revenue

23% Net Income annual
growth

25Mn
Eyes on YahLive

www.Yahsat.ae

Our Journey So Far...

Our Fleet

Contractor: Airbus & Thales Alenia
Orbital Location: 52.5° E
Lifetime: 15 Years
Launcher: Ariane 5
Capacity/Payload:
C-band: 8 x 36MHz + 6 x 54MHz
Transponders
Ku-band BSS: 25 x 33MHz
Transponders
Ka-band Secured Government

Y1A

Launched: April 2011

Contractor: Airbus & Thales Alenia
Orbital Location: 47.5°E
Lifetime: 15 Years
Launcher: ILS-Proton
Capacity/Payload:
Ka-band Commercial: 25 x 110
MHz
Transponders (56 Spot beams)
Ka-band Secured Government

Y1B

Launched: April 2012

Contractor: Orbital ATK
Orbital Location: 20°W
Lifetime: 15 Years
Launcher: Arianespace
Capacity/Payload:
Ka-band Commercial: 58 Spot
beams

AL YAH 3

Planned Launch: Q1 2017

Africa Coverage

- Algeria
- Angola
- Benin
- Botswana
- Burundi
- Cameroon
- DRC
- Egypt
- Gambia
- Ivory Coast
- Lesotho
- Libya
- Kenya
- Malawi
- Mozambique
- Nigeria
- Rwanda
- Senegal
- South Africa
- South Sudan
- Sudan
- Swaziland
- Togo
- Tanzania
- Uganda
- Zambia
- Zimbabwe

AY3 extends Ka- band to **17 new markets** plus top-up on key African markets

About YahClick

- **Pioneer** of Ka Satellite Service in Africa (Y1B).
- Yahsat invests in **Satellite & Ground segment** infrastructure.
- Available in **26 African countries**.
- Service Partners have **no infrastructure investment**
- Service Partners **manage** their own subscriber base.
- Network and terminals capable of maximum speeds of **5/35 Mbps**
- Subscription starting at **\$x pm**

✓ **Trusted broadband partner** for key projects including:

- Universal Service & Access Agency, S. Africa
- E. Cape Libraries, South Africa
- SKA , South Africa
- Revenue Authority, Uganda
- National Identity Program, Nigeria
- Micro Mediclinics, Kenya

PIONEERING – INNOVATIVE – EXPERIENCED – TURNKEY

Satellite Services

Compliment Terrestrial Broadband

AY3

Space & Ground Segment

SPACE SEGMENT

- Based on Orbital GeoStar 3 technology
- Arienne launcher vehicle
- Transparent “bent pipe”
- Launch Mass 3.5 tons
- 58 Ka Spot Beams
- 40+ Gbps capacity
- Frequency re-use technology multiplies Gbps capacity per satellite
- Reducing cost for HTS spacecraft platforms from innovations

GROUND SEGMENT

- 3 Teleports – Luxembourg, Athens & São Paulo
- Africa Service Platform – HNS Jupiter 2
- “Managed” solutions - multiple beams utilize a single gateway
- HNS Jupiter 2 serves spectrum of customer segments / applications simultaneously
- Reducing CPE prices
- Enhanced features compared to current system

Technology/Features/Support ... is it only a price game ?

Product portfolio

Africa

	YAHCLICK					VNO	MHz
Product Segments	Consumer	SOHO	SME	Low end Enterprise	High end Enterprise	VNO Bulk Capacity	MHz + Co-Lo
Product family	YahClick Wholesale Packages (Volume limited pre-defined packages)			CIR/MIR type product		VNO	Raw capacity with Co-Location rate card
Service specs	D/L Speeds <35Mbps Provide SOME access for SPs to traffic monitoring tools and DPI			D/L Speeds <35Mbps CIR 1:5, 1:10, 1:20 Access for SPs to traffic monitoring tools and DPI		Ded BW pools with access to HN NMS and Traffic shapers	Incl Co-Lo, RF, Onsite support + rate card for ad-hoc config, per Mbps for internet
CPE type	HT-1100 One Ethernet, Single IIFL 1 watt , 74cm antenna	HT-1100 One Ethernet Single IFL 1 or 2 watt 74cm antenna	HT-1200 Two Ethernet Single IFL 2 watt 98cm antenna	HT-1200 Two Ethernet Single IFL 2 watt 98cm antenna	HT-1300 Two Ethernet Dual IFL, 4 / 6 watt 98cm antenna	HT-1100, HT1200, HT-1300 (per YahClick)	NA

Constant **evolution** increases levels of service yet contains **cost & simplicity** for partners

Yahclick

Value to Broadband & Community Services

COUNTRY / COMMUNITY

- Regulatory compliance
- Ability to extend broadband reach without investment
 - Ability to connect rural communities
 - 10% BB growth = 1.3% Economy
 - Encourage entrepreneurship in rural communities
- Ability for government to execute special projects
- Service Partner opportunity for local businesses

SERVICE PARTNERS

- Local licensed companies
- Business Opportunity without the Capital investment
- Extend offices and subscriber network across the country (not limited to urban areas)
- Support Services & Remote offices reduces unemployment
- Upskill of technical resources

Encourage Ka as BB offering
Technically sound & Competitively priced

Regulatory Environment

- Individual licensing of terminals hinders deployment of satellite broadband. Need help of national regulators in simplifying licensing rules (e.g. blanket licensing).
- Grateful for countries at WRC-15 protecting Ka band from 5G deployment. Next challenge is the V/Q band, which will be under consideration for 5G at WRC-19.
- The V/Q band is critical for satellite broadband: this band will enable a sizeable increase in satellite throughput.

partnership

insight

coverage

innovation

