
Afrique

AfricaCom
Solutions, services and applications to

connect the continent

Network
Corporate concerns with

counterfeit cabling

Security
How to handle jailbroken

devices in the enterprise

Numérique
Des outils pour réduire la

fracture entre les sexes

Europe m15 - Kenya KSH300 - Nigeria N400 - South Africa R20 - UK £10 - USA $16.50

Broadcasting innovations on show at IBC

Africa

FEATURES: � Internet � Mobile � Infrastructure
REGULAR REPORTS: � Bulletin - Agenda � Equipment - Équipement

www.communicationsafrica.com

Issue 6 2014
Édition 6 2014

CAF�6�2014�-�COVER_Layout�1��31/10/2014��11:46��Page�1

S01�CAF�6�2014�-�Start_USE_Layout�1��31/10/2014��11:14��Page�2

A note from the Editor
THIS ISSUE OF Communications
Africa/Afrique looks at innovative
services and solutions on show at
AfricaCom in Cape Town, South Africa.
This issue, includes, also, assessments
of business models and technical
considerations that support extended
and enhanced connectivity, mobility
and security. With respect to broadcast
transmission and reception, there has
been plenty to report on from the
enterprises at IBC, held recently in
Amsterdam, The Netherlands.

Une note du rédacteur
CE NUMÉRO DE ce magazine
comprend des analyses de
l'évolution des économies, les
réseaux, et de la recherche. Plus
précisément, ces articles sont
concernés par la fracture numérique
entre les sexes, la connectivité à
large bande et la connectivité dans
les pays arabes.

Bulletin 4

Events 8

Agenda 10

Equipment 53

ARTICLES

AfricaCom 20
A showcase of innovative solutions and services for the continent’s communicators

Business 32
Creating commercial models that support innovation in wireless connectivity

Satellite 33
The benfits of C-band adoption to African economies

Network 35
The potential in number portability; combatting counterfeit cabling; and the convergence of digital and traditional platforms
for customer service

Research 45
Comparing customer-centric operations with network-centric communications companies

Security 48
Enterprise concerns to be addressed with respect to jailbroken devices

IBC 50

Économie 34
Autour les outils pour réduire la fracture entre les sexes au niveau des compétences numériques et de la
connectivité

Réseau 40
Le haut débit et le développement économique et social

Recherche 44
Un paysage de la téléphonie mobile diversifié dans les pays arabes

CONTENTS

Managing Editor: Andrew Croft - andrew.croft@alaincharles.com

Editorial and Design team: Bob Adams, Prashant AP, Hiriyti Bairu, Ranganath GS, Rhonita Patnaik,
Zsa Tebbit, Nicky Valsamakis and Ben Watts

Production: Nathanielle Kumar, Donatella Moranelli, Nick Salt and Sophia White
Email: production@alaincharles.com

Publisher: Nick Fordham

Publishing Director: Pallavi Pandey

Magazine Sales Manager: Steve Thomas - Tel: +44 (0) 20 7834 7676,
Fax: +44 (0) 20 7973 0076, Email: stephen.thomas@alaincharles.com

Country Representative Telephone Fax Email
China Ying Matthieson (86)10 8472 1899 (86) 10 8472 1900 ying.matthieson@alaincharles.com
India Tanmay Mishra (91) 80 656 84483 (91) 80 40600791 tanmay.mishra@alaincharles.com
Nigeria Bola Olowo (234) 8034349299 bola.olowo@alaincharles.com
South Africa Annabel Marx (27) 218519017 (27) 46 624 5931 annabel.marx@alaincharles.com
UAE Camilla Capece (971) 4 448 9260 (971) 4 448 9261 camilla.capece@alaincharles.com
USA Michael Tomashefsky (1) 203 226 2882 (1) 203 226 7447 michael.tomashefsky@alaincharles.com

Head Office: Middle East Regional Office:
Alain Charles Publishing Ltd Alain Charles Middle East FZ-LLC
University House Office 215, Loft 2A
11-13 Lower Grosvenor Place PO Box 502207
London SW1W 0EX, United Kingdom Dubai Media City, UAE
Telephone: +44 20 7834 7676 Telephone: +971 4 448 9260
Fax: +44 20 7973 0076 Fax: +971 4 448 9261

Subscriptions: circulation@alaincharles.com
Chairman: Derek Fordham
Printed by: Buxton Press
Communications Africa/Afrique is a bi-monthly magazine
ISSN: 0962 3841

Audit Bureau of
Circulations -

Business Magazines

www.communicationsafrica.com

Serving�the�world�of�business

Communications Africa Issue 6 2014 3

S01�CAF�6�2014�-�Start_USE_Layout�1��31/10/2014��11:14��Page�3

Communications Africa Issue 6 20144

BULLETIN

Siemon makes more of its IcePack portfolio
NETWORK INFRASTRUCTURE SPECIALIST Siemon has extended its range
of IcePack cooling doors in Africa to match its expanding range of data
centre cabinets, to fit Siemon’s VersaPOD, V800 and V600 cabinets in
both 45 and 42U heights; the IcePack system works by close-coupling a
specialised fin-and-tube coil array that absorbs and cools equipment
heat exhaust, thus cooling the most challenging hotspots and providing
protection against future heat build-up.

SkyVision ensures connectivity at Unity Bank in Nigeria
COMMUNICATIONS PROVIDER SKYVISION Global Networks has formed a
partnership with Unity Bank, a Nigerian retail financial institution;
SkyVision provided satellite-based virtual private network (VPN) services
via its local Nigerian hub to support Unity Bank’s local area network
(LAN), connecting the bank’s headquarters in Lagos to its numerous
branch offices nationwide.

Vizocom enhances the Internet with Eutelsat
INTEGRATED SATELLITE BROADBAND solutions provider Vizocom has
selected the Eutelsat’s 21B satellite to implement a reliable and flexible
connectivity service in countries with harsh and challenging
environments and limited terrestrial infrastructure; Vizocom’s new
subsidiary AfricAsia Satellite Services will take advantage of two high-
power service areas of the Eutelsat 21B satellite to offer connectivity with
speeds ranging from 6Mbps to 10 Mbps in the Middle East and Africa.

New network order for Comtech
COMTECH EF DATA Corp has received a US$1.6mn order for satellite
infrastructure equipment and professional services, to be utilised by a
telecommunications service provider to roll-out a new pan-African
satellite-based mobile backhaul and international trunking network; the
network hub will be based in the United Arab Emirates, and this first
phase of deployment will be to remote sites in Chad and South Sudan.

Tangoe and Torch offer mobility and fixed solutions
A PROVIDER OF connection lifecycle management (CLM) software and
related services, Tangoe has entered into a strategic partnership
agreement with a South African telecom estate management and
administration company, Torch, to extend Tangoe’s Matrix solution suite
into Africa; Tangoe will provide clients with comprehensive software and
service solutions to optimise visibility and control of their complete fixed
and mobile communications.

INWI migrates to Openet’s management solution
MOROCCAN OPERATOR INWI has deployed Openet’s Policy Manager to
successfully provide convergent policy control and advanced allowance
management; INWI has integrated the solution with Openet’s advanced
Balance Manager and Offer Catalog products to monetise and shorten
time-to-market for innovative new use cases.

The solution for low throughput connectivity
ETSI’S STANDARDISATION GROUP dedicated to Low Throughput
Networks technology has released the first three specifications of an
Internet of Things (IoT) network dedicated to low throughput
communications; these new requirements provide a breakthrough in the
machine to machine business, allowing low-costobject connection, with
a few milliwatts for transmission and a cheap modem

PCCW Global and Paratus Telecom work in Namibia
HKT’S INTERNATIONAL OPERATING division, PCCW Global has recently
signed an international MPLS and IPX interconnection agreement with
Paratus Telecom of Namibia to enhance high definition voice and MPLS
network coverage in Namibia and neighbouring countries; the
collaboration will also provide PCCW Global additional access to the
strong developing economies of Angola and Zambia, while extending
Paratus Telecom’s Ethernet, voice and IP VPN coverage via PCCW
Global’s resilient MPLS/IPX network, which reaches over 3,000 cities in
more than 130 countries, and enabling Paratus to benefit from PCCW
Global’s direct ownership in the major undersea West African Cable
System (WACS).

Liquid telecom reveals East Africa’s lead on Internet
ACCORDING TO LIQUID Telecom Kenya CEO Ben Roberts, Kenya currently
leads in African connectivity with the highest bandwidth per person on
the continent, the fastest speeds, and some of the lowest internet costs;
describing the connection of the continent’s most concentrated cluster
of undersea cables, the development of the Kenyan Internet Exchange
Point, the creation of thousands of points of presence by international
and national service and content providers, Mr Roberts said, “Kenya has
achieved a confluence of infrastructure and provision that has
positioned it with the highest growth in Internet take-up compared to
income per capita in Africa.”

Bentley Walker to use Gazprom capacity
GAZPROM SPACE SYSTEMS director general Dmitry Sevastiyanov and
Bentley Walker CEO Anthony Walker have signed a contract at IBC 2014,
by which Bentley Walker will use Yamal-402 satellite capacity for
broadband service delivery in Africa; Bentley Walker has deployed an
iDirect Evolution 9m antenna located at the Aflenz Teleport run by
Telekom Austria, which will be applied to uplink signal to Yamal-402
satellite.

Low Throughput Network (LTN) technology is a wide area bidirectional
wireless network with key differentiators compared to existing networks. It
enables long-range data transmission (distances around 40 km in open field)
and/or communication with buried underground equipment and operates
with minimal power consumption allowing several years of operation even
with standard batteries.

www.communicationsafrica.com

“Increased global mobile broadband usage is
not only impacting traditional post-paid

billing systems but also intelligent network
(IN) pre-paid charging systems. This is even

more prevalent in Africa given the large
number of subscribers on pre-paid mobile

plans...If operators are to evolve they must
implement real-time or online charging

systems.” - Corine Suscens,
senior marketing manager, Openet

S01�CAF�6�2014�-�Start_USE_Layout�1��31/10/2014��11:14��Page�4

S01�CAF�6�2014�-�Start_Layout�1��24/10/2014��17:14��Page�5

Communications Africa Issue 6 20146

BULLETIN

Un firewall du marché centré sur la menace
AVEC L'INTRODUCTION DU premier Next-Generation Firewall (NGFW) du
marché centré sur la menace, Cisco change la manière dont les
entreprises peuvent se protéger contre les menaces ciblées; Cisco ASA
avec la technologie FirePOWER offre une connaissance du contexte
complète et les contrôles dynamiques nécessaires pour détecter les
menaces en continu, corréler les informations obtenues et optimiser les
défenses pour protéger les réseaux.

Vizocom et Eutelsat s’associent pour la première fois
LE SERVICE DE connectivité par satellite de Vizocom, spécialiste de
l’intégration de solutions Internet haut débit par satellite, baptisé «
AfricAsia Satellite Services » va bénéficier de la forte puissance de deux
faisceaux du satellite Eutelsat 21B, pour offrir des débits allant de 6
Mbps à 10 Mbps au Moyen-Orient et en Afrique; ce service a été déployé
depuis avril 2014 sur plusieurs bases militaires au Mali.

Orange et BOA élargissent leur partenariat
LES CLIENTS DE Bank of Africa (BOA) et d’Orange Money pourront dans
les mois à venir alimenter directement avec leur téléphone mobile leur
compte Orange Money depuis leur compte BOA, et vice versa; « La
complémentarité de nos activités avec BOA apportera à nos clients
communs plus de confort en leur permettant d’effectuer des opérations
financières depuis leur mobile, où qu’ils soient dans le pays et à
n’importe quel moment de la journée, sans avoir besoin de se déplacer,
» a déclaré Marc Rennard, Directeur Exécutif AMEA chez Orange.

Nilesat et Eutelsat renforcent leur coopération
EUTELSAT COMMUNICATIONS ET Nilesat ont signé un contrat de location
de capacité à portant sur plusieurs répéteurs du satellite Eutelsat 8 West
B; ce satellite, dont le lancement est prévu pour mi-2015, est destiné à la
diffusion de contenus vidéo sur le Moyen-Orient et l’Afrique du Nord.

La science, la technologie et l’innovation en Afrique
LA BANQUE AFRICAINE de développement (BAD) et ses partenaires
sont organisé la deuxième édition du Forum ministériel sur la science,
la technologie et l’innovation (STI) en Afrique, à Rabat, au Maroc, au
sein de l’Académie Hassan II des Sciences et Techniques; le forum a
placé sous l’égide du gouvernement marocain et co-organisé par la
BAD et le gouvernement finlandais.

iSAT a lancé un bouquet pour le Kenya
EUTELSAT ET iSAT Africa s’associent pour accélérer l’accès aux chaînes
numériques au Kenya et en Afrique de l’Est; sur la zone de couverture
africaine du satellite Eutelsat 70B, iSAT et Eutelsat diffuseront un
bouquet de chaînes qui servira à alimenter les têtes des réseaux
numériques et les foyers équipés pour la réception directe par satellite..

Des extensions de données volumineux
COUCHBASE A ANNONCÉ le lancement de Couchbase Server 3.0; «
Couchbase érige la norme en matière de technologie de base de
données distribuée évolutive et hautes performances », a déclaré Bob
Wiederhold, président-directeur général de Couchbase.

www.communicationsafrica.com

EN VUE D'AUGMENTER sa part de marché dans le
secteur des téléphones intelligents au Moyen-Orient,
ZTE présente pour la première fois ses produits
phares – Grand SII LTE, Nubia Z5S Mini et Blade Vec 4G
– dans la région. Prévu révolutionner le segment des
téléphones intelligents dans la région, le lancement
de ces produits fait partie de l'initiative stratégique
de la société internationale de télécommunications
visant à renforcer sa présence sur le marché au
Moyen-Orient.
« Les É.A.U., qui font partie des leaders dans le
secteur des télécommunications internationales avec
une croissance considérable sur le marché des
réseaux 4G, sont l'un de nos marchés les plus
intéressants. Afin de renforcer la position de pionnier
de ZTE sur le marché des CCG, Dubaï nous ouvrira les
portes pour intégrer l'ensemble de la région du
Moyen-Orient et de l'Afrique du Nord (MENA). Nous
lancerons nos produits haut de gamme dans cette
région à travers un canal ouvert et un canal
d'opérateurs », a déclaré Ning Tian, directeur pour la
région MENA chez ZTE Mobile Device.
Les téléphones intelligents 4G révolutionnaires
phares de ZTE lancés lors du salon Gitex Shopper
sont innovants et dotés de fonctions haut de gamme.
Le Grand SII LTE, réputé pour sa vitesse de
traitement exceptionnelle, est l'un des téléphones
intelligents 4G les plus rapides au monde. Il contient
le nouveau processeur Qualcomm Snapdragon 801 et
possède un écran de 5,5 pouces à résolution HD
complète de 1 080 pixels, assurant ainsi un affichage
d'une clarté cristalline.
Fonctionnant sous Android 4.3 OS, le Grand SII LTE est
doté d'une option de sécurité unique qui permet aux

utilisateurs de déverrouiller leur combiné avec leur
voix, à l'aide d'une phrase de leur choix. Il offre
également des fonctions audio améliorées pour des
appels plus clairs, ainsi qu'un appareil photo de 13
mégapixels et un appareil photo frontal de 2
mégapixels pour des photos de meilleure qualité.
Le Nubia Z5S Mini comble les besoins des
consommateurs en matière de valeur esthétique avec
son allure stylée, conçue par l'artiste italien Stefano
Giovannoni. Il est également doté d'un système sur
puces 4G MSM8926 quadri-cœur de 1,2 Ghz, ainsi que
d'un écran tactile de 4,7 pouces et 720 pixels, l'un des
excellents panneaux IGZO de Sharp. Il offre une
connectivité 4G LTE et une fente pour carte MicroSD,
permettant d'augmenter la mémoire interne de 16 Go.
Le Nubia Z5S Mini compte 13 mégapixels à l'arrière, et il
est équipé d'un capteur illuminé au dos avec une
ouverture F2.2, le tout dissimulé derrière une lentille en
cristal de saphir, ainsi qu'un flash à DEL et un appareil
photo frontal de 5 mégapixels. Permettant de choisir
entre trois modes, y compris un mode automatique et
un mode professionnel pour un contrôle amélioré, ce
téléphone intelligent ZTE répondre aux besoins des

amateurs d'autoportraits individuels et de groupe.
En parallèle, avec son processeur quadri-cœur
Qualcomm et son affichage ultra-net TFT de 5 pouces,
le Blade Vec 4G de ZTE ne fait que 7,8 mm d'épaisseur.
Le dos de l'appareil est en fibre de verre, avec une
conception spéciale à rayures, ce qui le rend à la fois
élégant et résistant aux rayures. Ce téléphone
intelligent 4G est doté d'un écran d'une résolution de
1 280 x 720 et d'un appareil photo 8MP, et il
fonctionne sous Android 4.4 KitKat.
« Le secteur des téléphones intelligents a connu une
croissance phénoménale dans le monde entier,
particulièrement dans les pays du Moyen-Orient
comme les É.A.U. et l'Arabie saoudite. Cette région –
qui devrait représenter le deuxième plus vaste
groupe de consommateurs de téléphones intelligents
au monde selon l'étude Quarterly Mobile Phone
Tracker de l'International Data Corporation (IDC)– est
indubitablement l'un des principaux marchés cibles
pour ZTE et nous sommes déterminés à établir notre
marque sur le marché des téléphones intelligents en
fournissant des produits qui sont adaptés aux
besoins des consommateurs », a indiqué Tian.
Tao Jiang, vice-président pour la région EMEA
(Europe, Moyen-Orient et Afrique) chez ZTE Mobile
Device, a ajouté : « Bien que ZTE jouisse déjà d'une
position de premier plan dans beaucoup de pays si
l'on considère nos terminaux qui permettent de
développer et de soutenir les infrastructures, nous
sommes également optimistes sur l'expansion de la
présence de nos nouveaux téléphones intelligents et
innovants et de leur part de marché dans les secteurs
des téléphones intelligents et des produits mobiles
au cours des prochaines années dans les É.A.U. »

ZTE s'apprête à renforcer sa part de marché dans le secteur des téléphones intelligents au Moyen-Orient

Grand SII LTE, Nubia Z5S Mini et Blade Vec 4G

S01�CAF�6�2014�-�Start_USE_Layout�1��31/10/2014��11:14��Page�6

S02�CAF�6�2014�-�Agenda�01_Layout�1��31/10/2014��11:16��Page�7

Communications Africa Issue 6 2014

AGENDA

8 www.communicationsafrica.com

NOVEMBER/NOVEMBRE
3-4 RAN World Berlin, Germany www.ranworldevent.com

4-5 TV Connect Middle East & North Africa Dubai, UAE mena.tvconnectevent.com

4-6 Global MilSatCom London, UK www.globalmilsatcom.com

5-7 OilComm Texas, USA www.oilcomm.com

11-13 Africa Com Cape Town, South Africa africa.comworldseries.com

12-13 Global Broadband Traffic Management Barcelona, Spain www.broadbandtrafficevent.com

12-13 SatCon New York, USA ccwexpo.com

18 TMT World Congress London, UK www.tmtfinance.com

18-20 SATIS Paris, France www.satis-expo.com

DECEMBER/DÉCEMBRE
7-11 ITU Telecom World Doha, Qatar www.itu.int

Events/Événements 2014

AS A PART of SATIS' outreach efforts towards French-speaking
communities throughout the world, the event's schedule will place
emphasis on challenges related to French-language media.

As a part of the agreement struck by member countries and other
institutions within the ITU (International Telecommunication Union),
Africa as a whole will switch from analog to digital television on June
17, 2015. This change will open up new perspectives for the
development of Africa's audio-visual landscape, from film and TV
production to broadcasting and screening, including advertising and
hardware. Major players on the audio-visual market have already
prepared for Africa's digital transition; these include Canal +, Eutelsat,
Orange, Lagardère, StarTimes (China), MultiChoice/DStv, SES,
and Intelsat.

In this context, the topics discussed during the talks at SATIS will
include the media and culture of French-speaking countries, and they
will also present the current state of French-language film production
during the talk scheduled on Wednesday, November 19 at 5 pm.
Speakers at SATIS will include experts, technical managers of African TV
stations, and consultants.

The event will also host a forum on the evolution and business
opportunities of DTV and audio-visual technologies in Africa, organized

in partnership with the Paris chamber of commerce's committee on
French-African exchanges. The forum will be held on Tuesday,
November 18, from 2 pm to 6.30 pm. During that afternoon, ten talks
will shed light on the opportunities and challenges of this revolution.

One talk will be dedicated specifically to Nollywood, with Serge
Noukoue, who is in charge of acquisitions at A+ and has founded the
Nollywood Week film festival; he will share his experience on audio-
visual production in Africa. Nollywood was born in the streets of Lagos
at the end of the 1980s, and illustrates Nigeria's film industry. The
country is the world's second largest producer of films, after Bollywood
and before Hollywood, with over 1,000 films each year.

Furthermore, a discussion on the development of the African
audiovisual industry and the opportunities for French SMEs will be held
by Pierre Jalladeau (general manager of CFI's African branch), Mactar
Silla (general manager, MS Consulting and Africa Communication et
Conseil), François Thiellet (founder and manager, Théma TV), Jean-
Christophe Ramos (corporate business manager, Canal+ Afrique), and
Eve-Lise Blanc-Deleuze. They will share advice and strategies to follow,
and will also discuss the challenges stemming from China's
competition, as major players on the Chinese audio-visual market have
already taken notice of Africa's strong potential on this market.

AS THE IBC 2014 show closed in Amsterdam, The Netherlands,
recently, all the pieces appeared to be falling into place for
satellite industry technology specialists NovelSat. Winning a prestigious CSI Award,
booking orders for the new NS300 modem and dozens of successful meetings with
industry executives were all part of the good news.
The CSI Award for Best Satellite Contribution/Distribution/Transmission Solution,

which NovelSat won, recognises the value of the company’s FreeBand solution,
which gives DSNG and other remote satellite users free satellite bandwidth for
contribution using existing distribution bandwidth.
While overtaking the satellite industry competition at the awards ceremony,

NovelSat also introduced its new NS300 Professional Satellite Modem at IBC. The
NS300 was designed for cost-effective data transmission applications requiring up
to 30Mbps. In addition to generating a lot of interest, the company has already
received orders for the new NS300.
NovelSat finished up 2013 marking triple digit growth, more than doubling

revenue year over year, with thousands of deployments in over 100 countries. In
addition to successful satellite modems, modulators and demodulators, the
company continues to develop new technologies to make satellite transmission
easier and more cost-effective. This development effort will continue to pay off
with new technology announcements in the coming months.
"I want to thank the people at CSI for the industry award that recognizes the

hard work of the entire NovelSat team," remarked Itzik Wulkan, NovelSat CEO. "We
have an exciting year ahead with new technologies, new markets and new
opportunities for growth around the globe."
NovelSat plans to announce a new line of satellite transmission products

currently in development. The company has not yet publicly disclosed details.

NovelSat awarded at IBC

African audiovisuals at SATIS

Joining the NovelSat Professional Modem Series, the NS300 is an ideal
platform for low data rate applications

S02�CAF�6�2014�-�Agenda�01_Layout�1��31/10/2014��11:16��Page�8

S02�CAF�6�2014�-�Agenda�01_Layout�1��31/10/2014��11:17��Page�9

MANAGEMENT, ENGINEERING AND development consultancy Mott
MacDonald has supported Eaton Towers’ acquisition of 3,500 mobile
network towers from Airtel. The consultancy provided commercial and
technical due diligence to Eaton Towers, a leading independent
telecoms tower company in Africa.

In 2013, Airtel, a leading global telecommunications services
provider, began a process to sell all/part of its mobile network towers in

up to 17 African countries. This deal
sees Eaton Towers purchase 3,500
towers in six countries which
consolidates and builds on its
existing operations in Africa. This
transaction also follows Eaton
Towers’ and Airtel’s strategies to
drive cost efficiencies throughout
the industry via the use of shared
passive infrastructure.

Mott MacDonald provided a 10-
year forecast of future tower
demand based on market and
technology evolution using an in-

house developed tower market demand model. This forecasted likely
tenancy demand and tenancy ratios and analysed tower space and GIS
location data to examine the attractiveness of each portfolio to mobile
network operators. An assessment of potential co-location pricing and
site operating costs was also provided, using Mott MacDonald’s
extensive database of benchmarks.

Andrew Doyle, Mott MacDonald’s manager of technology and
communications, said, “Our deliverables gave Eaton’s finance partners
confidence in the potential markets they were interested in and were key
in finalising this acquisition.”

A PROVIDER OF professional IPTV technologies
for the secure distribution of live, on-demand
and recorded video over IP, Exterity has joined
the Southern African Communications
Industries Association (SACIA).

Exterity has been designing, developing and
manufacturing technically innovative products
that deliver networked video over IP.
Membership of SACIA enables the company to
improve its relationships with system
integrators and information communication
technologies specialists in South Africa.

The decision to join SACIA follows increased
demand for the Exterity professional IPTV
systems in Sub-Saharan Africa. SACIA has been
set up specifically to promote the adoption of
professional standards and ethical business
practice in the communications industry
throughout Southern Africa. To that end, it
provides market research and intelligence
services, networking and the development of
training and skills development programmes.

“Joining SACIA ensures that we are involved
with organisations that are shaping the market
as demand for our professional IPTV systems
continues to accelerate in Sub-Saharan Africa,”
said Colin Farquhar, CEO at Exterity.

“This enables us to help set the scene in the

region and to share our know-how with the
region’s communications industry as it
increasingly deploys professional IPTV
systems.”

Gary Davies, sub-Saharan Africa sales
manager at Exterity, commented, “SACIA is
among the most active associations in South
Africa and becoming a member of such an
organisation demonstrates our interest in
helping our local partners and customers to
meet their professional IPTV requirements. We
are looking forward to being more involved with
the local decision makers in order to develop a
sustainable and efficient IPTV industry.”

“Over the last few years our membership
bases has expanded to include most of the
established technology vendors active in the
Southern African market, as well as a growing
number of Universities, government
departments and business entities,” said
Kevan Jones, executive director of SACIA.

“The next step in SACIA development is
reflected in greater support from the
international vendor community who
recognises the business potential of the African
market. By signing up as a SACIA member,
vendors reinforce their commitment to a higher
level of service and ethics.”

Communications Africa Issue 6 2014

AGENDA

10

DIGITAL SECURITY FIRM Gemalto is providing M2M
connectivity for Solarkiosk, a compact, solar
powered station transported onboard a mobile
vehicle. This cabin features photovoltaic panels
across its roof to generate sustainable energy in
areas outside of conventional power cabling and
infrastructures.
Gemalto’s Cinterion modules deliver rugged M2M
connectivity powering a mobile router, provided by
INSYS icom, which enables condition monitoring of
the Solarkiosks’ photovoltaic panels and tracks
energy production and consumption through a web
interface.

DATA, VOICE AND IP provider Liquid Telecom has committed to the expansion
and investment of its operations in Rwanda, in order to enable more
businesses and homes to gain access to its high-speed broadband service
both within Rwanda and surrounding countries.
Liquid Telecom has long recognised the advantages of Rwanda’s central

African location and role as an Internet services hub for east and central
Africa. In June 2014 the company announced that it had completed the build
of the East Africa Fibre Ring which connects Kenya, Uganda, Rwanda, Tanzania
and back into Kenya. This provides consistently high speeds and continuous
uptime across the region. Over the next two years, the group’s wholesale
business in Rwanda will invest US$34mn in laying thousands of kilometres of
new fibre across the country and to the borders of Burundi, the DRC, Kenya,
Tanzania and Uganda. This new fibre will enable more businesses and homes
to access its broadband service. In addition, operators in neighbouring
countries will be able to interconnect with Liquid Telecom Rwanda’s network.
As part of the expansion plan, and following a successful rollout at Liquid

Telecom Zimbabwe, Liquid Telecom Rwanda will be the first company in
Rwanda to lay extensive fibre to the home (FTTH) starting in the capital city
of Kigali, where it has already built a metropolitan fibre ring. Homes and
businesses in the country have traditionally used a combination of WiMAX,
dongles, satellite and mobile broadband but will now be able to connect using
fibre laid directly to the premises.
The FTTH service will be available from Liquid Telecom Rwanda’s retail

business. It will offer speeds of up to 100Mbps which, combined with unlimited
capacity, will provide home connections comparable to large multinational
corporations enabling usage such as high definition video, live TV streaming,
uninterrupted VoIP calling, real-time online gaming and both uploading and
downloading of large files. Future plans for the FTTH service include offering
value-added and OTT services similar to those currently launching in
Zimbabwe.

Liquid Telecom invests in Rwandan network
expansion, including first fibre to the home

Gemalto M2M tech to enable
greener energy

Exterity joins SACIA to support IPTV integration

Mott MacDonald advises on mobile towers acquisition

www.communicationsafrica.com

Mott MacDonald has advised on
Eaton Towers’ acquisition of
mobile towers

Solarkiosks support simple plug-in access for
appliances, devices and broad range of systems

S02�CAF�6�2014�-�Agenda�01_Layout�1��31/10/2014��11:17��Page�10

obal designs W GlPCC

ed with Connect
obalW GlPCC

 builds and

orldour w h y

.onnectivityc
an and ed Africallunriv

o orks te netwoicand V
manages IP, Fiber, Sat

obal designs, W GlPCC

ernational int
ou withvide yo pr

e, Ethernetellit t
 builds and

iddle M
ensit Ex

onnecC

i anagM

130 cou
esilien R

 East
wth maoro geach inte riv

ie ed countrting landlockc

gest IP bing one of the lar

ies untr
ing ervk coorwnt global net

ica andfrsia, Aets of Ak r

icafres in A

icafrbone in A back

g 3,000 cities and

ts Exper

y MEFb
de warA

solution
ed ailorTa

er 50 v O

oundrg-s on-the

Wholesale est Global ed B

ns
ideo an V, oiceVo, korwd Net

X deer IPvoice oVo t ec 0 dir

vice in 2013ernet S Ether

omputing nd Cloud C

 stinations

.comglobalwica@pccEmail: afr

act usCont

gp

S02�CAF�6�2014�-�Agenda�01_Layout�1��31/10/2014��11:17��Page�11

A SOUTH AFRICAN private small satellite contractor, with business
interests and ongoing contracts in numerous countries around the world,
has just established their headquarters in Somerset Links Business Park
in South Africa’s Western Cape.

The Space Commercial Service Holdings (SCSH) group consists of a
number of subsidiary companies, all specialising in different aspects of
the high-tech small satellite industry, and brings with it 48 on-site
personnel to Somerset West. This is made up of 37 electrical, mechanical
and process engineers, and nine specialists in the fields of IT, geo-risk
management, geo information systems, and social development. The
balance of staff is made up of sales, marketing, management and
administrative personnel.

Apart from buying its own office space at Somerset Links, the group
will further invest significantly in a clean room Facility, a necessary
adjunct to any satellite manufacturing company. Although the clean
eoom is situated within the normal office area, it is a specially
constructed room which is totally sterile and thus, suitable for the
manufacturing of sensitive high tech equipment. Only personnel with
special clearance will be allowed to enter the room, and only after they
have taken all the prescribed precautions.

“Our relocation from Stellenbosch Technopark was necessitated by
growth in the group and thus, the need for more office space, technical
work areas, laboratory space, and especially the need for a
manufacturing Clean Room Facility. Easy access to the N2 and a short 20
minute drive from the airport, were all considerations given the travel
load on personnel,” said Dr Sias Mostert, chairman of SCSH.

“Economic Empowerment is our business. We specialise in creating
working platforms for a variety of industries using the unique properties

of geostationary satellites and low earth orbit small satellites. These
platforms could be geospatial business intelligence for farming, ecology,
weather, mining, urban development, population counts, strategic
applications, and the socio-economic development sector.”

The Helderberg Business Chamber is more than pleased by their
move. Daantjie Malan, chairman of the chamber, said, “We are delighted
to welcome Space Commercial Service Holdings into the Helderberg
Business fraternity. The entire region is to benefit in terms of job creation
and it will certainly send a strong signal to other industries that the
Helderberg Basin is a future business growth point, especially being
adjacent to the huge Paardevlei development.”

Communications Africa Issue 6 2014

AGENDA

12

GLOBAL COMMUNICATIONS PROVIDER
SkyVision Global Networks Ltd has
donated satellite connectivity solutions
to support students at Ghana’s Crossover
International Academy. SkyVision’s
donation included upgrading the
academy’s communications equipment
with the support of VT iDirect, and
providing Internet connectivity for an
additional year, enabling students to
access online educational programmes
and related e-learning tools.
In 2013, the first phase of this

charitable project was initiated jointly by
SkyVision and iDirect, a world leader in
satellite-based IP communications
technology.
SkyVision’sSkyDirect VSAT service

based on iDirect’s platform was installed
and deployed throughout the
academy, delivering reliable Internet access to all students.
Located in the remote village of Tongor-Attokrokpo, Ghana, all of Crossover’s

students are orphans, supported by charitable donations from around the globe.
SkyVision’s extension project will provide quality satellite communications
throughout the school, considered by the faculty, as a ‘lifeline’ for continued
learning. Internet provides the students with access to streaming video, social
media, and email, and offers online programs such as the Khan Academy for
mathematics, and PRO for reading and comprehension. The extended Internet
service will enable over 250 students to enjoy the benefits of global connectivity,
enjoying online programming in the classroom and the opportunity to communicate

with the outside world, far removed from
their remote villages.
“Without SkyVision stepping up and

once again, donating a second year of
Internet service, we would have been
forced to shut down our e-learning
programmes, commented James Conti,
co-founder and CEO, Wings for Crossover.
“Seeing the joy in the students’ faces
every morning reminds us how much
they appreciate this truly generous gift.”
Chad Cooper, co-founder, Wings for

Crossover, said, “SkyVision has enabled
our students to be educated and to rise
above their often difficult circumstances.
As a result of SkyVision’s generosity,
these children will have the chance to
break the cycle of poverty through
education, make better lives for

themselves, and for the generations to follow.”
“We are both proud and honored to support Crossover and the many students in

need of education. It has been a pleasure to follow and be part of this important and
life-changing project”, stated Tzvika Zaiffer, director of product management &
marketing.
Ori Watermann, SkyVision CEO, commented, “We are committed to giving back to

the global communities in which we work and education is a fundamental stepping
stone towards these children’s growth and success. This project is proof of the
significance and importance of satellite communications in education. SkyVision is
proud to support the future in this developing nation, starting with its children, it’s
most vital resource.”

SkyVision has donated communications equipment to Ghana’s Crossover
International Academy, with the support of VT iDirect

SkyVision extends its commitment to Ghana’s Crossover Academy for underprivileged children

SA satellite company sets its base in Somerset West

www.communicationsafrica.com

 o
 a

From left: Nirkash Jithoo, COO Space Advisory Company, Jessie Ndaba,
Programme Manager Space Advisory Company and NewSpace Systems, Dr.
Sias Mostert CEO Space Commercial Services Holdings, and James
Barrington-Brown, MD NewSpace Systems

 er

 ed
 to

 al
 T

S02�CAF�6�2014�-�Agenda�01_Layout�1��31/10/2014��11:17��Page�12

S03�CAF�6�2014�-�Agenda�02_Layout�1��31/10/2014��11:18��Page�13

POSIFLEX TECHNOLOGY INC., which designs and
manufactures point of sale (POS) touch screen
terminals and peripherals, has
launched a new mobile
POS and has opened its
first Middle East & North
Africa (MENA) office in Dubai in
the UAE.

At the 2014 edition of GITEX,
held in October in Dubai, Posiflex debuted
the MT-4008W, a mobile POS specifically created
for both the retail and hospitality sectors. It is an 8”
tablet that supports MSR attachment, and can be
integrated with the choice of a detachable pistol grip
or a hand strap depending on the application. An
optional dock station allows the device to function
as an all-in-one POS.

The ergonomically designed detachable pistol
grip is equipped with a 1D or 2D barcode scanner
and houses a removable battery that effectively
lengthens the operation life of the tablet. Larger
mobile devices are typically cumbersome, but
the MT-4008W’s pistol grip and precise
weight balance ensure the device is easy
for a user to carry and handle.

“The MT-4008W creates a brand new user-friendly experience for
mobile retailing and hospitality,” said Owen Chen, president and

CEO of Posiflex.
The MT-4008W is highly versatile as well as mobile. Its

optional dock station integrates a 3” WIFI thermal
receipt printer and
connectivity options
such as Serial ports,
USB ports, LAN ports
and CR ports. This allows
the tablet to transform
into a traditional all-in-one
POS solution instantly,

which can carry out multiple
tasks simultaneously.

More than 360mn people live in the
Middle East and North Africa and 60 percent of the
population is under 25. As such, Posiflex sees strong
potential for the development of retail consumption in the

region, especially as MENA governments diversify their
economies to focus more on both the retail and

hospitality markets. Tourism, which accounts
for 7.7% of the region’s GDP, is rising and

helping to further drive up hospitality
and retailing revenue.

Communications Africa Issue 6 2014

AGENDA

14

YAHSAT IS WORKING in partnership - with Orbital Sciences Corporation (Orbital),
on the manufacture of Al Yah 3, and Arianespace on Al Yah 3’s launch into orbit
in Q4 2016 from French Guiana.

Masood M Sharif Mahmood, chief executive officer at Yahsat, said: “After a
rigorous selection process, Yahsat has chosen two industry-leading
organisations that will manufacture and launch our third satellite in late 2016.
Having worked with Arianespace for the launch of Y1A, one of the world’s most
advanced satellites currently in orbit, and with Orbital’s impressive track record
of building over 150 satellites that have

amassed over 1,000 years of in-orbit experience, both companies have proven
their ability to meet and exceed our expectations for world class connectivity in
Africa and Brazil.

“Looking ahead as development and launch plans progress, Yahsat will
continue to explore ground partners and distributors across both Africa and
Brazil. Our aim is not just to launch a satellite, but also provide a 360 degree
service platform to facilitate the distribution of broadband and connectivity
services in our target markets. Part of this exercise is to ensure we build the
right distribution and operational platforms within each of our markets, and we
are actively engaged in identifying strong partners across both continents.”

David W. Thompson, Orbital’s chairman and chief executive officer,
commented, “Being a part of this program is very important to our team
because it enables us to contribute to the development of the advanced
technology industry in the UAE. We look forward to working with the Yahsat team
on this high-throughput/light-weight GEOStar satellite.”

Lightweight, ergonomic and versatile, the
Posiflex MT-4008W is the perfect companion
for both mobile retailing and hospitality

Al Yah 3 to reach 600mn users

OVER 50 PER CENT of the global population will have Internet
access within three years’ time, with mobile broadband over
smartphones and tablets now the fastest growing technology in
human history, according to the 2014 edition of the State of
Broadband report, released at the 10th meeting of the Broadband
Commission for Digital Development. The report indicates that
more than 40 per cent of the world’s people are already online,
with the number of Internet users rising from 2.3bn in 2013 to
2.9bn by the end of this year. Over 2.3bn people will access mobile
broadband by end 2014, climbing steeply to a predicted 7.6bn
within the next five years. There are now over three times as many
mobile broadband connections as there are conventional fixed
broadband subscriptions. The popularity of broadband-enabled
social media applications continues to soar, with 1.9bn people now
active on social networks. In total, there are now 77 countries
where over 50 per cent of the population is online, up from 70 in
2013. The top ten countries for Internet use are all located in
Europe, with Iceland ranked first in the world with 96.5 per cent of
people online. The lowest levels of Internet access are mostly
found in sub-Saharan Africa, with Internet available to less than
two per cent of the population in Ethiopia (1.9 per cent), Niger (1.7
per cent), Sierra Leone (1.7 per cent), Guinea (1.6 per cent),
Somalia (1.5 per cent), Burundi (1.3 per cent), Eritrea (0.9 per cent)
and South Sudan (no data available).

“With broadband Internet now universally recognised as a vital
tool for social and economic development, we need to make
connectively a key development priority, particularly in the world’s
poorest nations. Connectivity is not a luxury for the rich - rather, it
is the most powerful tool mankind has ever had at its disposal to
bridge development gaps in areas like health, education,
environmental management and gender empowermentbehind,”
said ITU secretary-general Dr Hamadoun I. Touré, who serves as
co-vice chair of the commission with UNESCO director-general
Irina Bokova.

Posiflex’s mobile POS solution for retail and hospitality sectors

Half the world will be online by 2017

www.communicationsafrica.com

Al Yah 3 is scheduled for
launch in Q4 2016

S03�CAF�6�2014�-�Agenda�02_Layout�1��31/10/2014��11:18��Page�14

o@abinft:tion aormae infoor mort ABS fo taconC

, astiddle E, the Mopeur, Eaci�csia Pa, Africo At

, anda-Bu and Kansponders on C, Ko 89 trUp t

om.ceellittbsa

.triesoun, Russia and CIS c

apaceased cers incr-2 deliv ABS

ycit

 isit us aV

 bo om,aCfricAt:

wwwww.abssatteellitee.coomww

ooth - B2 Hall 2

m

S03�CAF�6�2014�-�Agenda�02_Layout�1��31/10/2014��11:18��Page�15

AT THE GALA event of the 11th Annual
International Business Awards held at the
Westin Vendôme Hotel in Paris, France,
Movitel - a subsidiary of Viettel Group in
Mozambique - was presented as the Gold
Winner of ‘Fastest Growing of the Year in
Middle-East and Africa’ Award.

Within only one year, Movitel has increased
its coverage area from 60 per cent to 80 per
cent and doubled the number of covered
people from 35 per cent to 85 per cent. Nearly
600,000 people in at least five rural districts in
Mozambique have been covered and served
telecom services for the first time in life. Movitel
has had over five million users, taking the
leading position in the mobile market.

By the end of 2012, only six months from
launching, Movitel made total revenue of

US$69.7mn. The next year saw significant
rise in revenue, US$154.5mn, of which
US$102.3mn was recorded in the second half
of the year, which was an increase of 65.8 per
cent year-on-year.

Movitel has improved its successful
business strategy as a caring and innovative
network for every Mozambican. Especially,
Movitel is becoming the favorite operator
among the youth and urbanites.

Viettel has been granted
telecommunications in nine countries with total
population of over 160mn, total investment
value of US$1.5bn. Five subsidiary companies in
Cambodia, Laos, Haiti, Mozambique and Timor
have provided services. Two companies in Peru
and Cameroon launched on October 2014. The
other two, in Burundi and Tanzania, are under
infrastructure deployment of their networks.

Total revenue from overseas business of
Viettel reached US$1bn in 2013 with around
11.5mn subscribers, bringing in more than
US$180.5mn accumulated profits.

Communications Africa Issue 6 2014

AGENDA

16

SOUTH AFRICAN COMMERCIAL bank
Nedbank Ltd is deploying the Ezio
eBanking solution developed by
digital security specialist Gemalto
to provide wholesale customers with
unmatched online transaction security and superior convenience.
The Ezio Corporate eBanking PKI solution requires no software

installation. The user simply connects the USB key to their PC or Mac
and the device launches a “safe zone” that permits to securely review,
approve and digitally sign all types and amounts of banking
transactions within a protected online environment.

A GROUP OF good governance
organisations has launched
Application Action 4 Transparency
(A4T) to empower citizens with a
digital tool that allows them to track
public expenditure.

The application is being
coordinated by the Zambia Institute of
Mass Communication (ZAMCOM),
Transparency International Zambia
(TIZ) and Sweden’s Fojo Media
Institute (with the support of the
Swedish government).

The project aims at fighting
corruption and mismanagement of
Government by putting the power to
change in the hands of citizens.

ZAMCOM and TIZ launched the
pioneering Public Expenditure Tracking
Survey (PETS) A4T on May 7, 2014. The
initiative is aimed at empowering
citizens with a digital tool that will allow
them to track public expenditure.

Citizens who have a mobile phone
with Internet access can check the
amount of Government money pledged

to various sectors and the amount that
has been spent in Lusaka.

For phones with no internet access,
the A4T would be available through
short messaging system (SMS) service
that has been created feeding directly
into the application.

The project has been launched in
Lusaka as a pilot site with a possibility
of being scaled up to other districts at
a later date.

Similar programmes have already
been launched in the Kampala, Uganda

Nawa Mutumweno

In one year, Movitel has increased its coverage
area from 60 per cent to 80 per cent

Digital tracker monitors Zambia’s public spending

TAISYS TECHNOLOGIES AND
Kenyan financial institution Equity
Bank are issuing an ultra-thin
mobile banking smart SIM with
patented technology from Taisys.
Equity Bank customers can now
enjoy funds transfer, micro-
payments and other mobile
financial services that are agnostic
across mobile devices, including
traditional basic-feature
phones using Taisys’s
mBanking and
d u o S I M
offerings. The
t e c hno l o g y
also allows the
bank to extend
to customers
m o b i l e
telecommunication
services approved by
Communications Authority of
Kenya.

Traditionally, banks providing
mobile banking services rely on
the telecommunications provider
to issue smart SIMs. Besides
substantial investments from the
bank in product development, the
banks do not have direct control
over the platform, making day-
today maintenance difficult and
creating customer experiences
that are less than ideal. With

Taisys’s patented ultra-thin
smart SIM - duoSIM - can be
directly attached the surface of an
existing telco-issued SIM, and
placed into the mobile device.
Taisys’s duoSIM can then be used

to execute mobile banking
transactions, releasing the bank
from the limitations of a telco-
issued banking SIM.

CEO of Taisys, Jason Ho
expresses great optimism in
Kenya’s market potential. “With a
population of 40mn, and 14mn

m o b i l e

money users, Kenya is a mature
market with users familiar with
mobile financial services. Taisys
sees this as a great impetus for
growth in mobile banking,” he
said. He also sees Taisys’s
collaboration with Kenya’s largest
bank as a strategic partnership to
expand the offering of mobile
banking services, and providing
such services to a wider
population in Kenya.

Nedbank and Gemalto secure online banking

Viettel’s growth in Mozambique acknowledged

Equity Bank set to challenge M-Pesa

www.communicationsafrica.com

By adopting duoSIM technology,
Equity Bank can now provide an
alternative mobile banking and
mobile money solution to consumers

A4T has empowered citizens with a
digital tool that allows them to track
public expenditure

S03�CAF�6�2014�-�Agenda�02_Layout�1��31/10/2014��11:18��Page�16

S03�CAF�6�2014�-�Agenda�02_Layout�1��31/10/2014��11:18��Page�17

LORS D'UNE TABLE ronde réunissant des chefs
de file de l'industrie et du gouvernement, qui
s'est tenue cette semaine au Caire, à laquelle
Son Excellence Atef Helmy, ministre égyptien
des Communications et de la Technologie de
l'Information, et Hesham El Alaily, Président
exécutif de la NTRA, la GSMA a publié un
nouveau rapport révélant le potentiel important
pour la croissance future en Egypte. En prenant
des mesures afin d'accroître la pénétration du
haut débit mobile, le pays pourrait débloquer
310 milliards de livres égyptiennes
supplémentaires (soit 43 milliards d'USD) de
PIB et engendrer 1,2 million de nouveaux
emplois dans l'économie égyptienne d'ici
2030. Développé par Plum Consulting, le
rapport, « The Economic and Social Impact of
Mobile Broadband in Egypt » (« L’impact
économique et social du haut débit mobile en
Égypte »), estime que cette opportunité ne peut
être exploitée qu’à travers des politiques
favorables à l’investissement à long terme et un
environnement réglementaire stable. Il signale
notamment que l'Egypte possède actuellement
l'un des taux les plus bas au monde de
fréquence assignée au réseau mobile.

« Avec le passage des services vocaux et
SMS classiques au haut débit mobile, les

opérateurs mobiles en Égypte sont de plus en
plus paralysés par la capacité limitée du réseau
national de fibre optique. De même, les
connexions internationales à haut débit sont
primordiales si l’Égypte espère concourir
efficacement au niveau mondial », a déclaré
Tom Phillips, chef des affaires réglementaires
de la GSMA. Ces entraves, associées à
l’absence de l’utilisation du spectre de
radioélectrique pour prendre en charge les
dernières technologies mobiles à haut débit,

étouffent la croissance économique. « Des
politiques qui encouragent les investissements
dans le domaine du haut débit mobile et
activent un spectre radioélectrique
supplémentaire à allouer aux services mobiles
sont essentielles à la transformation de l’avenir
économique de l’Égypte. »

Lors de la table ronde qui s'est tenue cette
semaine, le ministre M.Helmy a invité
l'industrie de la téléphonie mobile de réunir un
groupe de travail conjoint visant à répondre aux
contraintes actuelles et à évaluer les exigences
de l'offre et de la demande dans le cadre du
déploiement du réseau mobile haut débit. La
formation de ce groupe de travail sera discutée
lors de la conférence Mobile 360 - Middle East,
organisée par la GSMA, à Dubaï, plus tard ce
mois-ci.

Suite à des discussions fructueuses, il est
désormais temps pour le gouvernement et
l'industrie de prendre des mesures concrètes
afin de stimuler l'innovation et la croissance
par le biais des réseaux mobiles. Cette
collaboration correspond à un aspect critique
de notre effort conjoint visant à améliorer les
vies de nos citoyens et à positionner l'Egypte
en tant que chef de file de la région," a déclaré
Son Excellence Atef Helmy.

Communications Africa Issue 6 2014

AGENDA

18

L’ENTREPRISE ORACLE CORPORATION a
lanncé une initiative destinée à
renforcer et étendre les compétences
des professionnels de l’informatique
en Afrique. Ce programme comportant
quatre volets a été conçu pour
répondre à l’adoption de nouvelles
technologies par les entreprises et
gouvernements africains, laquelle a
eu pour effet d’accentuer encore
davantage la pénurie de
professionnels ayant les compétences
nécessaires pour utiliser au mieux les
systèmes mis en place.

Selon Oracle, les formidables
progrès de la technologie intervenus
au cours des cinq dernières années
ont généré un déficit de compétences
en matière de TI. D’un bout à l’autre de
l’Afrique, des organisations adoptent
de nouvelles technologies à un
rythme qui devance largement la
disponibilité de main-d’œuvre
qualifiée appropriée.

« À l’heure actuelle, les
technologies de l’information
promettent de favoriser l’inclusion
sociale, de lutter contre la corruption,
de développer l’économie numérique
tout en créant des liens plus forts
entre les citoyens et leurs

gouvernements, les entreprises et
leurs clients, ainsi qu’entre les ONG et
les communautés qu’elles servent », a
déclaré Alfonso Di Ianni, premier vice-
président d’Oracle pour la région
Europe centrale et orientale, Moyen-
Orient et Afrique. « Ces technologies
peuvent atteindre tous ces objectifs
tout en réduisant considérablement
les coûts et en améliorant l’efficacité.
Cependant, pour que la technologie
appuie une telle évolution, il est
indispensable que les organisations
aient facilement accès à une main-
d’œuvre capable de mettre en place
ces systèmes et d’en assurer
l’entretien. »

L’initiative d’Oracle est articulée
autour de quatre axes prioritaires, à
savoir les aptitudes des employés, la
compatibilité des infrastructures
informatiques, la disponibilité de main-
d’œuvre et le développement des
compétences des jeunes. Elle s’adresse
aussi bien aux gouvernements qu’au
secteur privé et aux organisations à
but non lucratif afin de mettre en place
une stratégie à long terme en matière
de compétences à même de répondre à
la demande de compétences
adéquates en TI.

Oracle comble le déficit de compétences en TI
SELON DE GEMALTO, Nedbank Ltd a déploié sa solution de banque en
ligne Ezio pour offrir à ses clients entreprises une sécurité et un confort
d’utilisation sans équivalents pour leurs transactions en ligne. Gemalto
fournit également à Nedbank ses services de conseil, la distribution des
tokens aux utilisateurs finaux et réalise la gestion à distance de ces
équipements pour le compte de Nedbank Ltd.

Avec cette solution entièrement externalisée, les utilisateurs Nedbank
connectent simplement une clé USB, qui ouvre une « zone de sécurité »
permettant d’approuver et signer numériquement tout type de
transaction dans un environnement en ligne protégé.

La solution PKI « Corporate » de banque en ligne Ezio ne nécessite pas
d’installation logicielle, ce qui élimine le recours au support technique
souvent coûteux, tout en garantissant un haut niveau de satisfaction
utilisateur. Il lui suffit de connecter la clé USB à son PC ou à son Mac pour
que l’appareil lance une « zone de sécurité » permettant d’approuver et
signer numériquement tous les types et tous les montants de
transactions bancaires dans un environnement en ligne protégé. Ezio
assure également l’intégrité de la session, et ceci même dans le cas ou
la plateforme de connexion pourrait s’avérer vulnérable. La plateforme
évolutive et multi-application peut être administrée à distance,
permettant à la banque de mettre à jour les certificats et déployer de
nouveaux services sans déployer d’équipements supplémentaires.

« Nous utilisons les solutions PKI de Gemalto depuis plus de dix ans,
et chaque nouveau déploiement est un franc succès, » indique Fred
Swanepoel, directeur des systèmes d’information de Nedbank Ltd. «
Dans le but d’offrir des solutions bancaires de tout premier plan à nos
clients entreprises, nous avons déployé la toute nouvelle solution PKI de
Gemalto, lancée sous le nom de Plug and Transact TokenTM. Il s’agit
pour nous de nous différencier de nos concurrents en proposant des
solutions sécurisées toujours plus conviviales et qui permettent un
meilleur suivi des informations ».

Le rôle essentiel du haut débit mobile en Égypte

Nedbank déploie la solution clés en main de Gemalto

www.communicationsafrica.com

«Le haut débit mobile
représente une opportunité

importante pour les
entreprises, les

consommateurs et le
gouvernement, pouvant

accélérer considérablement
le développement

économique et social» - Tom
Phillips, chef des affaires

réglementaires de la GSMA

S03�CAF�6�2014�-�Agenda�02_Layout�1��31/10/2014��11:18��Page�18

S04�CAF�6�2014�-�Report�FA_Layout�1��31/10/2014��11:19��Page�19

Held in November, in Cape Town, AfricaCom 2014 promises to be the biggest
and best African technology event, gathering senior decision-makers from
across the digital sphere

An event for Africa’s
entire digital ecosystem

EVENTS AfricaCom

F
OR ANYONE INVOLVED in this
continent’s digital economy, Africa Com
is the event to be seen at. Attended by
9,000 of the smartest, most switched-

on digital movers and shakers in Africa,
supported by over 300 of the biggest-hitting
speakers representing digital enterprise and
initiatives in Africa and beyond the continent,
the event of choice for more than 375 of the
world’s most innovative, forward-thinking
telecommunications brands, this is place and
the event to showcase solutions and services
to deliver value to Africa’s communications
technology networks and users.
To ensure that as much of the diversity of

the market is addressed, AfricaCom now
comprises 11 events:
• Vision for Africa Keynotes.
• AfricaCom 100.
• LTE Africa.
• Africa Cast Plus Multiplatform Focus Day.
• TM Forum Live @ Africa Com.
• VSAT Africa.
• Mobile Money & M-Commerce.
• Digital Music Africa.
• AfricApps.
• Africa Com Masterclasses and
Entrepreneurs Incubatur Hub.

• Africa Com Awards.

Exhibitors at an innovative event
There are many innovations on show, from new
and established technologists. Examples of
exemplary innovators follow below and in the
following pages.
PeerApp offers a glimpse at the future of

Africa as a digital continent. Growth in Internet
content consumption is driven by increased
bandwidth, appetite and devices, and
operators face challenges in delivering Internet
content - especially video - cost-effectively and
in line with customer expectations. PeerApp
helps 80 operators in Africa and 450 globally to
speed Internet content delivery across their
networks to their subscribers.
6d Technologies supplies agile and flexible

solutions across value added services and
network solutions, and works to support
mobile marketing, revenue optimisation,
unified device management, and mobile
commerce. 6d works with Econet Wireless in
Zimbabwe on a service delivery platform
solution, serves Tigo with its number

management system in multiple African
markets, and works with Smart in Tanzania on
unified device management.
Satellite operator ABS offers a range of

tailored solutions including broadcasting, data
and telecommunication services to
broadcasters, service providers, enterprises
and government organisations. It operates a
fleet of six satellites - ABS-1A, ABS-2, ABS-3,
ABS-4/Mobisat-1, ABS-6 and ABS-7 - covering
80 per cent of the world's population across
Africa, Asia Pacific, Europe, the Middle East,
CIS and Russia.
ABS has procured two Boeing 702SP

satellites (ABS-3A & ABS-2A) for launch in 2015
and has optioned more satellites to add to its
fleet over the next three years.
Shenzhen Coship Electronics is exhibiting,

promoting hi-tech Chinese enterprise in
digital video. COSHIP has provided global
pay TV operators with a variety of digital TV
solutions which have been deployed in
Europe, Asia, North America, South America,
Oceania and Africa.
AfriPipes provides customers fibre optics

ducting solutions. The company commenced
manufacturing operation in November 2007 in
Durban, South Africa - and has built its
business by deploying German and American
technology with high throughput. Its associate
company, AfriPipes Kenya, operates out of
Nairobi, manufacturing 32mm and 40mm
AfriSil Ducts.
The Mosaic portfolio developed by BICS

comprises a comprehensive, flexible and
innovative suite of solutions designed to be
used individually, or collectively. BICS has
recently deployed full connectivity for Unitel's
newly-launched mobile network operator
(MNO) in São Tome and Principe, allowing
residents and visitors to make international
voice calls and use short message service
(SMS) and data roaming technology.
Specialists in backhaul solutions and

network infrastructure, Bluwan’s multi-gigabit
wireless transmission system allows service
providers to solve bandwidth density issues by
increasing the coverage and capacity of
existing networks. LinkFusion, Bluwan’s point-
to-multipoint backhaul and access solution,
can be deployed as service providers seek to
combat network saturation, capacity shortages
and coverage gaps.

World Panel Inc has developed a powerful
suite of mobile energy solutions that offer
power, durability and affordability to charge 5
Volt battery devices - including cell phones,
smartphones, tablets and LED lights. The
company’s ‘Direct-from-the-sun’ patented
technology enables charge times as fast as a
wall outlet, at an affordable price.
Workz has increased its capacity to serve

communications markets with an expanded
fulfilment centre in Dubai, in the UAE. The
secure printing and services provider opened
its new Dubai headquarters in September 2014
- a 60,000 sq ft facility including not only a new
fulfilment, card and packaging printing facility
but also logistics and warehouse space. As the
largest telecoms logistics and fulfilment centre
in the region, the new facility increases the
company’s current production capacity to
60mn retail packs per year.�

Communications Africa Issue 6 201420 www.communicationsafrica.com

 d
 a,

 a

 ts

 ut
 e,

 as
 er
 e

 Ð

ALCATEL-LUCENT IS OPENING up Africa’s
most populous nation to the benefits of
ultra-broadband connectivity by launching a
superfast, 100 gigabit-per-second fiber-optic
network with MTN Nigeria, a subsidiary of
Dubai-based MTN Group and the leading
service provider in Africa.
MTN Nigeria, which covers more than

almost 90 per cent of Nigeria’s land mass,
will deploy a 100G network that re-uses
existing 10G optical assets thereby
preserving MTN past investments while
ensuring future proof connectivity.
Nigeria’s growing economy is fueling a

proliferation of mobile subscribers, which
number about 275 to every one landline in
the country. As a result, Nigeria has a
significant need for reliable, mobile
broadband access to support growing
demand for bandwidth hungry services such
as streaming video plus the ever-increasing
need from enterprises for storage and data
center connections. The new network also
gives MTN the capacity and flexibility to
offer wholesale services to other service
providers in the region.

Alcatel-Lucent and MTN
Nigeria set out to build
ultra-broadband network

S04�CAF�6�2014�-�Report�FA_Layout�1��31/10/2014��11:19��Page�20

Communications Africa Issue 6 2014

AFRICACOM

21

WITH 37 SATELLITES serving broadcasters, video service providers, telecom
operators, ISPs and government agencies operating across Africa, Asia, Europe
and the Americas, Eutelsat is one of the leading operators in the commercial
satellite business.

Meeting the communications requirements of markets in Africa is of
strategic importance for our company. Eutelsat has been active in the African
market for more than 16 years and with a stronger global network and two new
satellite launches in 2015 offering greater African C- and Ku-band coverage, we
are in a significantly stronger position than ever before to serve our customers
in the region.

Currently, eight Eutelsat satellites, located at orbital slots from 5° West to
70° East, offer Ku- and/or C-band capacity for video and IP services in sub-
Saharan Africa: Eutelsat 5 WEST A (C-band), Eutelsat 3D, Eutelsat 7A, Eutelsat
10A, Eutelsat 16A, Eutelsat 36A and B and Eutelsat 70B. All these satellites also
offer telecom services (except Eutelsat 16A and Eutelsat 36A).

The Indian Ocean region is served by 6 satellites: Eutelsat 5 WEST A (C-band),
Eutelsat 7A, Eutelsat 10A, Eutelsat 16A, Eutelsat 36A and Eutelsat 36B. All of
these offer video, IP and telecom services (except Eutelsat 36A). Telecom
services are also offered by Eutelsat 16B. In addition, with the planned launch in
2015 of two new satellites featuring African coverage in C- and Ku-band, we are
showing further commitment to help all categories of customers reach their
markets throughout the continent.

Eutelsat 8 WEST B, a new high capacity satellite, will be launched in 2015 to
8° West. It will introduce a C-band mission to 8° West, with 10 operational
transponders connected to footprints covering the African continent and
reaching west to South America. Eutelsat 8 WEST B will also feature 40
operational Ku-band transponders designed primarily to serve Direct-To-Home
markets in North Africa and the Middle East.

Eutelsat will also be leasing capacity on a new RSCC (Russian Satellite
Communication Company) satellite, Express-AMU1, to be launched in 2015 to 36°
East. This satellite will provide follow-on and expansion capacity for Eutelsat
36A. Express-AMU1 will be a state-of-the-art high-capacity satellite with up to 70
transponders. It will ensure service continuity and growth for broadcast markets
developed by Eutelsat in sub-Saharan Africa. Eutelsat’s capacity on the satellite
will be called Eutelsat 36C.

Eutelsat is confident about the future of satellite in the African market. The
Broadcast sector represents a vast potential with significant opportunities for
growth to support new digital platforms, increase adoption of HD and accelerate
analogue switch-off. Africa’s VSAT market should also be one of the fastest
growing in the world over the next 20 years. The number of VSAT terminals will
be driven by demand for back-up services and reliable high-speed internet
connections from a wide range of sectors including oil & gas, mining, banking,
transportation and distribution as well as government services.

Eight Eutelsat satellites, located at orbital slots from 5° West to
70° East, offer Ku- and/or C-band capacity for video and IP services in
sub-Saharan Africa

A fleet of satellite solutions for Africa
H

www.communicationsafrica.com

S04�CAF�6�2014�-�Report�FA_Layout�1��31/10/2014��11:19��Page�21

SELEVISION AND ARABSAT have entered into an exclusive long-term
partnership to deliver the first hybrid broadcast broadband TV (HbbTV)
service to the MENA (Middle East & North Africa) region. The service will
be provided to Arabsat customer base from three different locations -
Jordan Media City in Jordan, Du in UAE and Overon in Spain. The Arabsat
Satellite based HbbTV service will be complimented by the Selevision
OTT platform and content library of Selevision to provide different viewer
experience for the 26deg Arabsat hotspot. Broadcasters will enjoy
different standardised applications in addition to the wide possibilities
of customised applications. The service will be available to viewers on all
HbbTV compatible set-top-boxes in the market. Furthermore, Arabsat
and Selevision will launch the first HbbTV Channel in the region as a pilot
to present the concept to the customer base of Arabsat.

Dr Raed Khusheim, chief executive officer at Selevision, said, “We are
delighted to enter into this strategic partnership with Arabsat, one of the
world’s leading satellite operators. We are constantly looking forward
and committed to delivering engaging new services for customers, The
HBBTV service will be compatible with all available HBBTV-ready boxes
in the market, furthermore, we have also announced REDO, Selevision
new invention; the first hybrid android unit with approved C.A.S system
platform: REDO unit will allow us to provide a variety of interactive new
hybrid services to the market before any other provider in the region.”
Khalid Balkhyour, president & CEO of Arabsat, said, “Arabsat is

always keen to deliver new experience to its viewers and facilitate
access to new technology for its broadcastors base customers; this
partnership with Selevision will add value to Arabsat hotspot at
26deg E with its growing neighborhood that will benefit both the
broadcaster and the viewer. This platform will leverage on Arabsat
reach and on Selevision extremely competitive offerings and services.
Both Parties have invested in this platform to provide an excellent
cooperation model in the industry.”

Communications Africa Issue 6 2014

AFRICACOM

22

Wireless hauling specialist Ceragon has received follow-on orders
from a global tier 1 operator serving 20 countries across Asia and
Africa, bringing the total order value to over US$50mn in the year
to date from this customer. In Africa, Ceragon's Evolution Long-
Haul solution will serve to expand the operator's mobile reach
across eight national markets. In Asia, Ceragon's all-out-door
expertise and FibeAir solutions will be used to both expand
existing 3G services and facilitate the upgrade to high-speed
4G/LTE networks.
Ira Palti, president and CEO of Ceragon, said, "Both the African

and Asian markets continue to evolve at a rapid pace. Ceragon is
excited to take part in such growing number of global network
expansion projects."

Throughout Africa, operators are
increasingly aware of the need for
their digital service offerings to be
dynamically steered by the changing
needs and online behaviours of their
subscribers, which has had a positive
impact on Tecnotree’s activity in this
region. To be a successful telecoms
player and to remain relevant, you
need to know not only how, when,
where and which services subscribers
use their smartphones for, but also
ways to collaborate with companies
offering these services and
developing packages to fit into their
customer’s lifestyle.

For example, the proliferation of
social media continues at pace and
with the rapidly increasing number of
mobile devices connecting to the web,
accessing social media from mobile
phones is a trend that is showing no
sign of slowing down. For operators,
this is a golden opportunity for
reaching the current connected
generation.

Call completion is the key touch
point between OTT (messaging and
social media) applications and the
traditional voice service. It is
therefore not surprising that in order
for operators to be more attractive
and relevant to their subscribers, they
need to offer options to integrate
services between these two
communication spheres. The
Tecnotree Reachability Express
solutions enable operators to reach
out and integrate person to person
messaging into the parallel OTT
communication streams, as relevant
and appropriate in their markets.

At the same time operators must
be pragmatic about the fact that the
use of traditional voice messaging is
declining, with a certain profile of
subscribers using it extensively
while others prefer to only receive
notifications of missed calls. The
Reachability Express suite allows for
high volume MCN at low cost, while
on the same architecture combining
rich services and integration
capabilities. This is important from
the perspective of service
provisioning, service migration and
charging. It therefore optimises core
network integration and resource
consumption, driving down OPEX and
operational complexity.

Similarly, Visual Voicemail
provides a visual interactivity to end
users for voice mail messages. In
contrast to the traditional voicemail
message retrieval method of calling
in to a voicemail service number,
visual voicemail users receive
messages as they are automatically
downloaded to their handsets. In
addition, intuitive user interfaces
and high functionality give end users
the ability to easily change settings
as well as personalise their
voicemail accounts and greetings.
The service improves customer
experience, the ability to leverage
premium bundles, easy
personalisation for customers, 100
per centvoice mail retrieval rate,
campaigns, promotions and
advertisements.

Stavros Vougas,
vice president MEA & APAC, Tecnotree

Reachability is key to Zain’s digital service

The Visual Voicemail delivery for Zain Kuwait includes the Tecnotree Agility
Call Completion solution with Tecnotree Visual Voicemail functionality, which
provides interfaces between the backend voicemail system and mobile
handsets. The Visual Voicemail functions independently from the voicemail
backend and thus supports all generations of Tecnotree’s messaging
platforms.

Nadia Al Saif, value added service director at Zain Kuwait, commented,
“This new service innovatively allows customers to easily access and
manage their voicemails on their iPhone and Android operating systems
with just one click. By providing an additional platform for integrating 3rd
party advertising and other operator related content services – Visual
Voicemail can truly be harnessed as a tool to re-engage with the subscriber
to consume more operator aggregated services – a valuable tool for CSPs to
generate additional revenues.”

Ceragon supports network expansion

Arabsat and Selevision to launch
broadcast broadband TV

Zain Kuwait’s new, single-click access Visual
Voicemail system, available to customers through
existing handsets

www.communicationsafrica.com

 1 09/10/14 12:30 PM

HbbTV is a global initiative that brings
together broadcast and broadband TV

services into one ideal user experience
through connected TVs, set-top boxes and
multiscreen devices; the HbbTV standard

utilises existing standards and web
technologies including OIPF (Open IPTV
Forum), CEA, DVB, MPEG-DASH and W3C

S04�CAF�6�2014�-�Report�FA_Layout�1��31/10/2014��11:19��Page�22

mahindracomviva.com

 S04�CAF�6�2014�-�Report�FA_Layout�1��31/10/2014��11:19��Page�23

PACE OF CHANGE in networks is accelerating
and puts great demand on prompt
upgrades. With application virtualisation,
network evolution is increasingly driven
through new software functionality. Studies
conducted by Ericsson show that networks
with the latest software release perform
better and offer a superior user experience.
With the increasing importance of regular
software upgrades there is a need to adapt
the telecom software models so that they
become similar to the IT industry - with clear
software packages and transparent pricing
models. To achieve this, Ericsson has
introduced a new software model, the
Ericsson Software model, with the release
of Software 15A.
Stéphane Téral, principal analyst mobile

infrastructure and carrier economics at
Infonetics Research, said, "The telco model as
we know it is obsolete. The old hardware-based
telecom model isn't in synch with today's
software-driven network reality. As
virtualization increasingly decouples hardware
from software, mobile operators need to
embrace the ICT software model to become
more agile and remain relevant."
Ericsson’s software model introduces

software value packages such as HD voice,
multi-carrier mobility and load
management, enabling operators to
simplify the implementation of innovative
functionality. The software packages
address customer needs in four areas;
secure smart device business, increase
coverage and capacity, drive efficiency and
capture new revenues.
Together with a software subscription

component, the Ericsson’s software model
reduces time to market for new
functionality. With these software value
packages delivered on a predictable basis,
operators can more efficiently integrate
upgrades into their network and simplify
the network planning process. Regular
upgrades mean that users always enjoy the
best experience from the networks.
Johan Wibergh, head of segment networks

at Ericsson, said, "This is a logical evolution
in the shift toward virtualization. Our new
model builds on the software performance
benefits by making it simpler and faster for
operators to implement the packages that
best address their business needs. Networks
can do much more today and their speed of
evolution will only increase."

Communications Africa Issue 6 2014

AFRICACOM

24

A KEY SUPPLIER of test, monitoring, and analysis equipment, GL GL
Communications has enhanced its T1 E1 Analyzer Software and Hardware to
version 8.10.1. Vijay Kulkarni, CEO of the company, explained, “Unlike
conventional test equipment, GL's test platforms provide visualization,
capture, storage, and convenient features like portability, remotability, and
scripting. Our T1 E1 line of products provides comprehensive analysis and
emulation capability of any product on the market. Any traffic over T1 E1 lines
including voice, fax, modem, signaling, mobile, IP, VoIP, ATM, and more is
addressed. Our newly introduced tScan16 is a high-density T1 E1 board with 16
Rx ports and the newer PCIe (x1) bus interface. The sixteen T1 E1 ports are
Receive-only ports optimized for high performance voice and data capture,
monitoring, and analysis requirements. tScan16 extends the family of GL’s T1
E1 platforms with greater density, increased ports, and reduced power.”

The new Dual T1 E1 Express (PCIe) Boards are high-density Dual T1 or E1
boards with newer PCIe (x1) bus interface. These cards are identical to the
portable tProbe units except for FXO FXS and Datacom functionality. In
addition to basic T1 E1 applications and optional special applications, Dual T1
E1 Express (PCIe) Boards also support enhanced VF drop and insert with
software selectable VF Tx and Rx impedances (135 Ω, 150 Ω, 600 Ω, 900 Ω, or
High), Pulse Mask Compliance, Jitter Generation and Measurement testing
applications. The software products: HDLC Tx Rx Server is WCS-based server
module, which provides HDLC frame transmit/receive capabilities over HDLC
streams on T1 E1 lines. It permits to create multiple HDLC streams of various
bandwidths (time-slots, hyper channels, and sub channels) and provides UDP
interface to the client applications for data Tx/Rx over these newly created
HDLC streams. The application (client) and the HDLC Tx Rx server exchange
the data over UDP transport. The WCS LAPD Server provides Layer 3 LAPD
protocol services over GL's T1 E1 boards. It permits to create multiple LAPD
links of various bandwidths (time-slots, sub-channels) and provides UDP
interface to the client applications for generating & receiving LAPD payload
over these created LAPD streams.

Ericsson is leading initiatives to utilise network
assets more dyanmically

GL enhances T1 E1 emulation / analyzer range

MADAGASCAN NATIONAL TELECOMMUNICATIONS operator Telecom
Malagasy (Telma) is working with PCCW Global, the international
operating division of Hong Kong telecommunications service provider
HKT, on the country’s first international MPLS interconnection. Telma
offers fixed, mobile and Internet capacity through the EASSY submarine
cable and the 6,000km+ national fibre optic backbone. It offers, also, a
mobile money service.
The MPLS interconnection will result in Telma’s Ethernet and IP VPN

coverage being extended across PCCW Global's resilient MPLS
network, which reaches 3,000 cities in more than 130 countries,
plus connectivity to and from Madagascar via major submarine
cable systems including EASSY.
In addition, the agreement will give PCCW Global greater local

access to Madagascar cities, including Antananarivo the capital
city and to the other major hubs. Madagascar is the world’s fourth
largest island and is located in the Indian Ocean of the Southeast
coast of Africa.
Importantly, this new interconnect agreement will boost business

development in Africa, a significant market for both PCCW Global and
Telma.
Patrick Pisal-Hamida, Telma Group’s chief executive officer, said,

“This collaboration is an important milestone in the development of
our international business, especially international data services. It
will extend the coverage area of our services beyond Madagascar to
the rest of the world and vice versa.”
James Welch, PCCW Global’s vice president and head of sales of

EEMEA, said, “This agreement is a critical element of our wider pan-
African development. Interconnecting with Telma ensures that we can
provide extensive connectivity to Madagascar and the rest of Africa at
competitive cost and with faster provisioning times, too.”

Ericsson adopts new networks software model

PCCW Global and Telecom Malagasy collaborate on
improving connectivity into and out of Madagascar

www.communicationsafrica.com

S04�CAF�6�2014�-�Report�FA_Layout�1��31/10/2014��11:19��Page�24

Visit us at AFRICA COM
11-13 November 2014
CTICC Cape Town, South Africa
booth A1

S04�CAF�6�2014�-�Report�FA_Layout�1��31/10/2014��11:19��Page�25

WINDOWS PHONE ENTHUSIASTS can get
excited about the Lumia 830 rolling out
around the world—and the Flipboard team
is ready to celebrate too. Flipboard is pre-
loaded on Lumia 830 phone and is
available on all Windows Phones with at
least 1 GB of RAM, such as the Lumia 920
and HTC One M8.However, Microsoft and
Flipboard have confirmed that their teams
are continuing to work together to develop a
roadmap for optimising Flipboard for lower
memory Windows Phones.Like the release
for Windows tablets and desktops, this
newest edition of Flipboard is tailored just
for Windows Phone 8.1 users.
From its architecture to visual design,

Flipboard for Windows Phone includes
some great features. As CTO Eric Feng
explains, “We’re re-imagining many of our
designs and interactions so readers can get
to more of the content they care about more
quickly.”

Cover Stories is central
After you pick a few topics for your
magazine, Flipboard takes you directly to

your Cover Stories. Cover Stories collects
highlights from everything you’re following

and gets more personalized as you add new
things to your Flipboard.

Search and follow more sources
Continue to customize your Flipboard by
tapping on the search icon in the top right
corner. Enter keywords to find articles, photos,
publications and Flipboard magazines, or
browse through sections like News, Tech,
Travel and Design. Open the app bar (it looks
like three dots) on any story for the options to
Share it or Follow the story’s source.

See everything you’re following
All the sources you’ve followed are listed in
one place. Tap the menu icon in the top left
to find everything on your Flipboard,
including the sources you’ve added and the
magazines you’ve been making.

Share to other Windows phone apps
When you find something you think is interesting
on Flipboard, you can share it to other Windows
phone apps. Tap the share icon on articles,
photos and videos to send it as a text message,
email, social media post and more.

Communications Africa Issue 6 2014

AFRICACOM

26

OPERA MINI HAS become the first web browser on Samsung’s Gear S, the Tizen-
based wearable device platform. Users of this new smart watch will be able to
enjoy web browsing from their wrists.

Opera Mini on black Samsung Gear S
With more than 250mn monthly users around the world, Opera Mini is known for
its compression technology that shrinks the size of webpages to as little as 10%.
The result is a faster and more energy-efficient browsing experience. It helps to
load image-heavy pages in a snap.

Finger-friendly features for small-screen web browsing
In addition, the Opera Mini
browser includes many finger-
friendly features. The Smart Page
gives users all their social updates
and the latest news on one screen.
Opera Mini’s Speed Dial features
website shortcuts as large
buttons, enabling Gear S users to
reach their favorite sites in a
single tap. Private browsing
removes any trace of the web
pages visited on the wrist-gazer’s
device.

A full-web browsing experience on a wearable device
"As a lightweight but powerful browser maker, Opera has been a pioneer of
making the web accessible across a huge variety of connected devices, such as
the internet keyboard, the dual-screen handheld game console, VOIP phones
and, now, wearable device," said Lars Boilesen, CEO of Opera Software. "We are
thrilled that Opera Mini will be the first browser for Samsung Gear S users to
download. This is an exciting, new experience for smart-gear users."

Samsung’s smart watch gets a full-web browser

EGYPTIAN SATELLITE OPERATOR
Nilesat has taken a long-term
lease for multiple transponders on
the Eutelsat 8 West B satellite to
be launched in mid-2015 to the
leading video neighbourhood in
the Middle East and North Africa.
Eutelsat is one of the world's most
experienced operators of
communications satellites.
The 7/8 degrees West video

neighbourhood operated by
Eutelsat and Nilesat broadcasts
more than 1,000 TV channels to
over 52 million homes located
from Morocco in the West to the
Gulf in the East. Eutelsat and
Nilesat have progressively built a
comprehensive broadcast
infrastructure at 7/8 degrees
West, comprising three Eutelsat
and two Nilesat satellites
specifically designed for Direct-
to-Home reception. Both
operators have steadily brought
new capacity on line to meet
thriving demand and the
acceleration of High Definition
channel launches.
The next phase of expansion

comes next year with Eutelsat 8

West B that will bring additional
resources, increased operational
flexibility and improved signal
integrity for client broadcasters.
The additional transponders

booked by Nilesat on Eutelsat 8
West B complement resources
already leased on the Eutelsat 8
West C satellite that equips
Nilesat to meet immediate
customer expectations for high-
performance capacity. Services
on Eutelsat 8 West C satellite will
be transferred to Eutelsat 8 West
B once the satellite enters
service.
Michel Azibert, Eutelsat chief

commercial and development
officer, said, “Eutelsat’s
partnership with Nilesat has
fostered the creation of an
unmatched broadcasting
neighbourhood serving channels
seeking to optimise their reach
and deliver high quality.
“We are committed to

delivering industry-leading
service and look forward to
pursuing and strengthening even
further our strong collaboration
with Nilesat.”

Flipboard comes to Windows Phone

Nilesat inks multi-transponder contracts for
Eutelsat’s 8 West B broadcast satellite

www.communicationsafrica.com

� � � � � �
� � �

S04�CAF�6�2014�-�Report�FA_Layout�1��31/10/2014��11:19��Page�26

S04�CAF�6�2014�-�Report�FA_Layout�1��31/10/2014��11:19��Page�27

A SUBSIDIARY COMPANY of telecommunications and
media group Millicom, Tigo Tanzania launched a first-
of-its kind service recently when it paid out a return
directly to 3.5mn Tigo Pesa mobile money customers.
The new service, launched as Tigo Wekeza (Swahili

for "Tigo Invests"), will now provide customers with a
quarterly return based on the average balance of cash
held in their Tigo Pesa accounts.

The initiative is a world-first in several ways.
Customers do not need to register separately in
order to benefit and any returns due are paid
directly into their Tigo Pesa wallet. If a customer so
chooses, they can nominate a non-profit
beneficiary instead.
This month's back-dated return was based on

average balances held over three and a half years.
Millicom’s President and CEO, Hans-Holger

Albrecht said: “This innovation reflects our
commitment to develop mobile money into an even
more attractive service and will extend financial
inclusion further.
"It comes in a year during which we have already

pioneered cross-border mobile money transfers
with automatic currency conversion as well as a
unique interoperability arrangement with other
operators in Africa.”
In Tanzania, Tigo has secured regulatory

approval for its Tigo Wekeza service following
new rules introduced by the Bank of Tanzania
earlier this year.
To date, no other regulatory financial authority has

instituted similar provisions. In Namibia for example,
service providers are permitted to earn interest on
pooled funds but payments made directly to
customers are banned.
Tigo Pesa customers can now expect to receive

an SMS message notifying them each time payment
returns to them are due. Non-active users can
benefit as long as they reactivate their account in
response; while those that don't can access the
funds at any later stage.
Tigo Tanzania's General Manager Diego Gutierrez

said, “With Tigo Wekeza now in place, we expect its
value to grow as more and more subscribers start
and continue to regard Tigo Pesa as a store of value
and wealth creation. We also expect to see
widening financial inclusion in the long run.”
Tom Phillips, the Chief Regulatory Officer of the

mobile industry association, the GSMA, said in
recognition: "This unique service is a further
example of the many pioneering ways in which the
industry supports inclusive financial and social
policy goals.
"Congratulations to Tigo. I look forward to seeing

other operators offering similar services.”

Communications Africa Issue 6 2014

AFRICACOM

28

BOTSWANAN WIRELESS
OPERATOR BTC Mobile, which
operates under the beMobile
brand, has selected Ericsson for
the expansion of its network
infrastructure.
According to a recently-

published report by the
Botswanan news outlet Mmegi
Online, the project is expected
to be completed by the end of
the year, with the aim of
boosting mobile network
coverage and increasing
subscriber numbers. ‘We have
set ourselves apart in the
market as a service provider
that customers across the
various groupings of low and
high income levels can count on
for the widest coverage,’
commented Paul Taylor, CEO of
beMobile’s parent Botswana
T e l e c o m m u n i c a t i o n s
Corporations Limited (BTC).

A PROVIDER OF professional asset
management services and
consultancy to the telecoms
industry. TXO Systems works with its
clients to acquire, redeploy, resell,
and recycle technology assets,
responsibly and sustainably,
allowing them to generate revenues,
reduce expenses and achieve
corporate responsibility objectives.

Founded in 2005 and operating on
five continents, TXO Systems’ clients
include fixed and mobile operators,
leading original equipment
manufacturers, large enterprises and
a broad range of other channel
partners. TXO Systems is certified to
ISO 9001, ISO 14001, OHSAS 18001, ISO
27001, TL9000 and AATF and WEEE
compliant processes.

TXO Systems is returning to
AfricaCom, at which it will be
demonstrating how it can help
operators drive massive savings on
infrastructure procurement costs and
create new revenue opportunities by
redeploying, reselling or recycling
their surplus telecoms equipment.
Tom Parker, VP business development
at TXO Systems, said, "This is without
doubt the best telecoms event in

Africa and a great platform for TXO to
showcase its asset recovery and
recycling services. This year, we look
forward to demonstrating our new
smart inventory management tools, i-
VALUE, i-JUDGE and i-TRAC, to existing
and new telecoms clients.".

TXO has significant experience in
supporting telecom network upgrade,
expansion and maintenance
programmes and managing end-to-
end asset recovery projects, in
Europe, the Middle east and Africa
(EMEA), Asia-Pacific regions and the
Americas - serving manufacturers and
operators.. It was awarded, recently,
the TL 9000 V5.0 certification for
quality management. The award
addresses the brokering and
distribution of telecommunications
equipment including switches,
transmission equipment, and legacy
and optical equipment. TL 9000
certification denotes conformance to
a telecommunications-specific set of
requirements based on the ISO 9000
Management System, developed by
the Quality Excellence for Suppliers of

Telecommunications Forum (QuEST
Forum) to distinguish 'best in class'
suppliers and manufacturers.

TXO Systems demonstrates expertise at AfricaCom

ZAMTEL AND NEC Corporation, which specialises in the integration of IT
and network technologies, are working together on the construction of a
new digital microwave radio transmission network to boost mobile
coverage and capacity for citizens, enterprises and tourists across
Zambia. The turnkey deal, which includes the supply, delivery,
installation, testing and commissioning of NEC’s microwave
transmission network equipment, is expected to be completed within 12
months and will cost US$18.3mn. NEC will upgrade Zamtel’s existing
backbone and access systems and commission new links to connect its
macro base stations and core network wirelessly.
This investment in Zamtel transmission infrastructure aims to upgrade
and modernise the company’s digital microwave transmission backbone
network in order to meet current and foreseeable future growth in mobile
data demand, while supporting the company’s LTE rollout plan.
“This partnership will see NEC design, manufacture, supply, deliver,
install, test, migrate and commission a native Ethernet microwave
backbone and access radios specifically tailored to Zamtel’s
requirements,” said Zamtel CEO Dr Mupanga Mwanakatwe, who added
the new digital microwave backbone and access project will include the
installation of 2Gbps, 600Mbps, 300Mbps and 150Mbps backbone and
access networks based on native Ethernet microwave radio network
technologies, adding that on completion, the investment will lead to an
advanced national IP microwave backbone and access network.
Dr Nobuhiro Endo, president at NEC Corporation commented, “By
boosting the coverage and capacity of its wireless backhaul network,
Zamtel will be able to meet the ever rising demand for mobile broadband
services from local citizens, enterprises and tourists across the country.
NEC’s highly reliable and cost-effective solution will enable Zamtel to
support continued economic growth and underpin emerging services,
such as mobile money and high definition mobile TV, in both rural and
urban locations.”

Ericsson to work on
expansion in Botswana

Millicom’s money service automatically pays returns

NEC at work on Zambia’s new backbone

www.communicationsafrica.com

S04�CAF�6�2014�-�Report�FA_Layout�1��31/10/2014��11:19��Page�28

Global connectivity,
Local delivery

YOUR SATELLITE SOLUTIONS
FOR AFRICA

Meet us at AfricaCom,
11 – 13 November
Stand N° D6

www.eutelsat.com

S05�CAF�6�2014�-�Belintersat�-�Gazprom�Advertorial_Layout�1��31/10/2014��11:21��Page�29

With three new satellites set to enhance coverage across the continent, RSCC offers
unique footprints with support for any type of satcom or broadcasting application

The new Russian
satellites for Africa

PROFILE RSCC

R
USSIAN SATELLITE
COMMUNICATIONS Company
(RSCC) is a new player on the
African satcom market. The

company has got 47 years of vast
experience in the industry and currently
operates 12 satellites in 11 GEO orbital
slots located on the arc from 14W to 145E.
Main domestic market for RSCC is Russia,
where it is a major satellite operator, but
the company for many years has been
successfully working in Europe, MENA and
Central Asia.

In 2014-2015 RSCC implements total
renewal of its orbital fleet. Three new
satellites will have coverage over Sub-
Saharan Africa: Express-AM6 (53E),
Express-AM7 (40E) and Express-AM8 (14W).
The first of them (Express-AM6) was
successfully launched in the end of October
2014. Launches of the other two are
planned for the 1-st half of 2015. These new
satellites will provide quite unique
footprints which allow deploying any type
of satcom and broadcasting application in
Africa.
• Express-AM6 (53E). Pan-African C-band

beam, providing excellent opportunity
for TV broadcasters to distribute content
over African continent and for telecom
service providers to deliver satellite
connectivity all across EMEA region.

• Express-AM7 (40E). High-power
steerable spot C and Ku band beams,
designed for DTH, cellular backhaul,
broadband internet access, USO,
distance learning, telemedicine and

government applications. They also
provide better coverage of certain
regions in Africa.

• Express-AM8 (14W). Wide Ku-band
footprint stretching from Middle East
across North Africa to West Africa,
including the waters of Persian Gulf, Red
Sea, Mediterranean and Gulf of Guinea.
Ideal for enterprise VSAT, maritime and
SCADA applications.

The significance of satellite connections
Nowadays when many submarine cables
have arrived to the continent and a lot of
satellite capacity is pointed towards Africa,
there is a quite interesting situation on the
market. The total number of satellites
working in Africa is huge, but if you look at
each specific region or country the footprints
differ. This situation makes satellite service
providers working on many satellites
simultaneously, in order to benefit from the
best coverage of a specific region. 2dB
difference can reduce the total cost of
ownership for entire satellite network greatly.
This allows network operator to use smaller
antennas, less powerful BUCs and provide
higher throughput with better availability by
using most advanced MODCODs, to squeeze
more bits of information from each Hertz of
satellite capacity. And in the end to make
satellite connectivity more
affordable for end users.

Why RSCC works for Africa
With the launch of three new RSCC satellites
African satellite service providers will have
an opportunity to improve coverage of certain
regions greatly. It is worth mentioning in
particular Express-AM7 satellite panned for
launch to 40E in Q1 2015. Its powerful
steerable spot C and Ku band beams are
ideal to operate in West and South Africa,
supporting cellular backhaul, corporate VSAT
and DTH applications, government, first
responders, telemedicine, distance learning
and USO networks, as well as offshore
communications in the Gulf of Guinea.
Besides that high availability and resistance
to rain fade of C-band meet network
requirements of Oil & Gas industry, cellular
operators and other CIR based applications
with high SLAs, while high EIRP and G/T
levels make C-band beam cost-effective for
customers.

Moreover, RSCC satellites can be packed
with dedicated solutions and VSAT
equipment bundles helping service providers
to increase satellite bandwidth utilization
efficiency. This will allow network operators
to reduce CapEx for their networks and
increase the economic efficiency of each MHz
leased from satellite operator. �

Andrey Kirillovich, PhD
Director of Integration & Projects
Russian Satellite Communications Company

Express-AM7 (40E) steerable spot C and Ku band beams

Communications Africa Issue 6 201430 www.communicationsafrica.com

Andrey Kirillovich, PhD, Director of Integration &
Projects, Russian Satellite Communications Company

S05�CAF�6�2014�-�Belintersat�-�Gazprom�Advertorial_Layout�1��31/10/2014��11:21��Page�30

Russian communications operator Gazprom Space
Systems elaborates its expansion strategies in Africa

Entering
a new frontier

Satellite

THIS YEAR, GAZPROM Space Systems (GSS) has made an impact on the
African and Middle East markets. Among other achievements, GSS was
recognised by the world telecom experts of Euroconsult as a “Regional

Operator of the Year” at the World Satellite Business Week in Paris in
September 2014. Could you elaborate on your strategy and what projects
have already been implemented in Africa, in particular?

Our team is working very hard in these markets and, taking into account
strong competition in these regions, we are pleased with the results. In
such a highly competitive and complex market as Africa, we rely on
providers having extensive experience in the region. Our company makes
an effort to strongly support and develop the established partnership. We
are constantly improving our services, to create a comfortable business
environment for our customers and are always willing to share business
risks with them. We faithfully and promptly treat even minor requests, and
are ready to calculate and re-calculate link budgets to provide the most
optimal solution and deliver satellite capacity for testing at any time. Such
efforts bring the result! Just a few examples of the projects that we have
implemented with our partners.

Telemedia (South Africa) and GSS arranged broadcasting of TV channels
for the biggest Angola government television corporation Televisio Publica
De Angola (TPA) via the Yamal-402 satellite. TPA came to Yamal-402
because of its high transponder EIRP, which allows to provide Direct-to-
Home (DTH) video in all regions of Angola including Cabinda and the
Portuguese-speaking Islands of São Tomé and Príncipe. Besides, the
extensive coverage makes it possible to receive these TV channels in the
embassies of Angola throughout sub-Saharan Africa.

Cooperation between GSS and Telemedia has been developing since the
beginning of 2014 when the South African operator, with a nine-metre
antenna located in a Johannesburg suburb, uplinked a bouquet of African TV
programs. Among them, sports channels dedicated to horse racing were the
most popular. These horseracing channels are interesting not only for
bookmakers and betting shops in South Africa but also for the viewers across
the entire southern and central African region from Dakar (Senegal) in the
west to Mauritius, Reunion and Madagascar in the east. These countries
have the target audiences for horse racing services of Phumelela, the owner
of these TV channels. Another package of educational TV channels is
uplinked by Telemedia in the transponder with the inter-beam connectivity
(Southern – European) for reception in Europe, Middle East and North Africa.

We continue our cooperation with a Namibian company SatSpace. It is a
well-known provider of reliable and cost-effective Internet service on the
continent. SatSpace started using Yamal-402 capacity in October 2013. Since
then, the company doubled the utilised capacity. Currently, SatSpace is
completing the construction of their own teleport in Angola for providing
services via Yamal-402, which will allow us to extend our cooperation in
Africa significantly.

Recently, GSS and the company ISAT Africa (a member of Wananchi
Group Holding Limited in Kenya and one of the biggest players on the
satcom/ broadcast market in Africa) announced a contract, according to
which ISAT Africa would use Yamal-402 Southern Beam for operation of the
network, deployed in DR Congo and other Central African countries. We also
extend business with our European partners. Castor Networks is one of the
first customers of GSS for Yamal-402. The company uses capacity for their
services in 3 Yamal-402 beams i.e. Northern, European and Southern, as
well as cross-strap connectivity between European and Southern beams.
Castor Networks has an office in Johannesburg, and opened another
representative office in South Sudan recently. This office promotes Internet
access services based on Yamal-402 in the region. In South Africa, Castor
Networks moved a lot of VSATs to Yamal-402. Besides, a number of big
projects for governmental agencies of African countries were implemented
with the capacity of the Yamal-402 Southern Beam. The European Beam is
used by the company for maritime projects in the Mediterranean Sea and
the Middle East. Services for oil and gas enterprises as well as for maritime
business are realised in cooperation with ITC Global (USA). Among our other
active business partners I would like to highlight such companies as OnLime
(Germany), BentleyWalker (UK), IABG (Germany), GlobeComm (Netherlands).
The list is constantly growing, and we do hope that it will be filled up with
new close associates both in Africa and beyond . �

Dmitriy
Sevastiyanov

Communications Africa Issue 6 2014 31www.communicationsafrica.com

GAZPROM SPACE SYSTEMS

S05�CAF�6�2014�-�Belintersat�-�Gazprom�Advertorial_Layout�1��31/10/2014��11:21��Page�31

How new wireless backhaul techniques are bringing connectivity to underserved areas
and profits to operators

A business model
to bridge the digital divide

BUSINESS Coverage

T
 BRINGING UNIVERSAL CONNECTIVITY
to urban areas in Africa is well
publicised. Whilst major cities benefit
from the majority of investment, the

cost and uncertain returns involved in
expanding connectivity into remote or less
established urban areas often deters
operators from investing more widely.
However, a new wave of ultra-efficient
wireless technology is opening up these
markets and presenting profitable
opportunities for operators to roll-out wide
scale coverage.

A business opportunity
Although the challenges with rolling out
broadband in Africa are frequently talked
about, the revenue opportunities these fast
growing areas present to the mobile industry
are much less discussed. With their high
population density, youthful demographics
and increasing number of new business
ventures, the socio-economic profile of these
areas has led to a pent-up demand for high
speed connectivity (mobile and fixed).
Small and medium sized enterprises (SMEs),

for instance, are important drivers of growth in
economies across Sub-Saharan Africa as they
account for up to 90 per cent of all businesses.
With AfricanEconomicOutlook.org recently
forecasting that the African continent’s
economies are set to accelerate from an
average 4 per cent growth rate in 2013 to
between 5 and 6 per cent in 2015, SMEs clearly
present a big opportunity for operators.
Being able to cost-effectively bridge the

digital divide and expand connectivity in these
growing areas therefore represents a
competitive edge for operators at a time when
the mainstream mobile market is becoming
saturated. Recent technological advances in
wireless infrastructure mean mobile operators
have never had a better opportunity to
capitalise on this demand.

The road to wide-scale connectivity
Whilst mobile operators have known for some
time that they need to diversify and create new
revenue streams, setting up traditional
infrastructure to address fixed connectivity is
not always financially viable; a large initial
investment may be required, taking many years
to break-even.

This had led a growing number of forward
thinking operators to maximise the return on
their existing backhaul infrastructure by using
spare capacity to address enterprise access.
This co-existence of multiple virtualised
services within the same physical network is
made possible through the intelligent software
now available in wireless backhaul solutions
like point-to-multipoint (PMP) microwave.
By creating converged networks such as

this, operators can deploy the high capacity
backhaul needed to future-proof the mobile
network, and simultaneously monetise its
spare capacity.
This highly cost effective approach is

revolutionising the business case for operators
to address the large but diffuse population of
SMEs with latent demand for enterprise-grade
internet access. Not only does this represent
profitable business for the operator, but there
are also well-established societal benefits; the
World Bank estimates that a 10 per cent
increase in broadband penetration can deliver
up to 1.5 per cent GDP growth and up to 4.5
indirect jobs per direct job created.

A new wireless wave
Further cost efficiencies can be achieved
through PMP microwave which creates a wide-
area sector of coverage from a ‘hub’ location.
Multiple sites, either backhaul or access, can
be served by a PMP sector, which enables
equipment and spectrum costs to be
amortised across a number of links. Analyst
consultancy Senza Fili found this allows PMP
microwave to deliver total cost of ownership
savings of up to 50 per cent over fibre or point-
to-point microwave technologies, while
delivering identical carrier-grade services.
The software defined networking (SDN)

ability of the latest high capacity PMP microwave
solutions provides the flexibility to customise
virtual networks and support a range of services.
For example, dedicated capacity can be
allocated to backhaul at the same time as
defining tiered connectivity offers for enterprise
access. By efficiently managing resources in this
way, operators can run mobile backhaul at a
much lower cost and achieve a quick return on
investment for enterprise access.
Strategy Analytics recently documented that

the use of SDN to boost the efficiency of data
traffic on backhaul could save mobile

operators in Africa and the Middle East $162
million a year by 2017.

Vision for the future
Economic growth in Africa is undoubtedly
building momentum in the enterprise access
market, due to both the growing number of
SMEs and in the large multinationals
strengthening their presence in the region.
However, the geographical distribution of
businesses requires operators to review their
strategies if they are fully to address this
demand.
By utilising the latest wireless technologies

like PMP microwave, operators now have an
economically viable business model to expand
coverage and maximise the opportunities from
this market. This not only provides new
revenue streams, but bridges the digital divide
through providing new carrier-grade
connectivity to previously under-served areas.
At CBNL, we’ve worked with Tier 1 operators

across Africa in deploying PMP microwave
networks which backhaul next generation
mobile and enterprise access services. This
converged approach has not only supported
our customers’ growth strategies but brought
untold benefits to the businesses and
communities in which they serve. �

Dr John Naylon, CTO at CBNL

Communications Africa Issue 6 201432 www.communicationsafrica.com

SIEMENS IS EXPANDING its portfolio of
industrial network products with the
Scalance X204-2FM Industrial Ethernet
Switch (FM = fibre monitoring) and the
MM991-2FM media module. The new
devices are the first to have integrated
functions for the diagnosis of glass fibre
optic cables in industrial networks. They
enable users to detect faults such as
reduced signal power at an early stage and
then to initiate countermeasures so as to
increase availability. Diagnostics can easily
be performed from any computer with
Internet access via a Web interface or simple
network management protocol (SNMP).

www.siemens.com

Fibre for industry

S06�CAF�6�2014�-�Report�CA�-�CB�-�BA_Layout�1��31/10/2014��11:42��Page�32

Communications Africa Issue 6 2014 33

Why C-band spectrum is a
critical catalyst for African development

SATELLITECoverage

C
-BAND SPECTRUM IS widely used
throughout Africa to provide essential
connectivity and capacity, particularly
in remote or rural locations. This critical

connectivity supports the growth of Africa’s GDP
and delivers services that enhance the lives of
millions of Africans.
C-band’s importance to the continent of

Africa and the satellite sector cannot be denied,
but there are other parties seeking access to the
band. The International Mobile
Telecommunications (IMT) community is
targeting C-band in its quest for more spectrum,
and an agenda item will address this request at
the International Telecommunication Union’s
(ITU) World Radiocommunication Conference
(WRC-15) in November 2015.
The operation of IMT services in C-band has

the potential to cause excessive levels of
harmful interference and might preclude future
use of this band for satellite services. This could
have a drastic impact on communications and
critical services throughout the continent.
For example, a number of important sectors

providing services across Africa are reliant on C-
band:
• The financial services industry uses C-band to
connect bank branches, facilitating financial
inclusion on a continent where - according to
the World Bank - less than a quarter of adults
have an account with a formal financial
institution.

• Many African countries have identified small
businesses as significant contributors to

economic growth and job creation. Satellite
provides cost effective and robust broadband
services for these users, helping them
expand their endeavours and access
international markets: firstly, governments
utilise satellite communications for a number
of essential services, including telemedicine
and e-learning; secondly, satellite provides
secure communication channels for the
public sector. During elections, C-band
spectrum facilitates communication between
voting stations and helps expedite the
aggregation and transfer of ballots.

In Nigeria, the C-band spectrum is pivotal to
the country’s lucrative television industry, with
satellite assisting in providing capacity for earth
stations. It is expected that Nigeria’s
entertainment and media industry will reach
revenues of approximately US$8.5bn by 2018
(PwC), with television advertising, subscriptions
and licence fees providing US$1bn of that total.
Furthermore, more than 25mn mobile

subscribers in the Democratic Republic of Congo
(DRC) are reliant on C-band capacity to provide
mobile and internet connectivity. Satellite is
used to provide maximum reach and reliability
and also serves as a back-up to fibre
connections.
Angola’s oil industry also utilises C-band for

VSAT communication on the west coast,
because the spectrum is resistant to rain fade,
providing maximum reliability in an area prone
to heavy rain fall.

C-Band spectrum cannot be shared with IMT
Research conducted recently by Euroconsult in
partnership with the European Space Agency1
has shown that sharing the spectrum with
mobile wireless services will negatively affect
satellite services - including public safety
functions. The interference that would be
created by sharing could disrupt critical
connectivity for global businesses,
governments, relief workers and communities.
This effect will not be immediate but, rather, will
be felt over time as each country that wants to
introduce these new services will need to take
action domestically to make the spectrum
available to mobile operators.
The IMT community is also promoting the

idea that C-band satellite applications can easily
be moved to other frequency bands, such as Ku-
and Ka-bands. This is untrue:
• The large footprints of C-band are necessary
for many regional mobile and fixed networks
and if C-band is no longer used, it could
result in a costly migration process that
could preclude services from being
expanded to more remote regions in need of
connectivity.

• In regions that experience heavy and
sustained rainfall, Ku- and Ka-band are not
as reliable as C-band, which could harm
many of the networks in place, particularly
those that are used for the banking and oil
and gas industries. Any interruption in
service could result in huge revenue losses;
impacting the region’s overall GDP.�

www.communicationsafrica.com

S06�CAF�6�2014�-�Report�CA�-�CB�-�BA_Layout�1��31/10/2014��11:42��Page�33

Une étude de la GSMA révèle que plus de la moitié des citoyens dans les États arabes sont
dorénavant abonnés à des services de téléphonie mobile

Autour de la vague de nouveaux
services et applications innovants

RECHERCHE Services

P
LUS DE LA moitié de la population
des États arabes du Moyen-Orient et
d’Afrique du Nord sont dorénavant
abonnés à un service mobile, offrant

à la région une occasion unique d’utiliser la
technologie pour favoriser la croissance
sociale et économique. Selon le nouveau
rapport de la GSMA, intitulé « Arab States:
Mobile Economy 2014 » (États arabes :
l’économie de la téléphonie mobile en 2014),
on comptait 195 millions d’abonnés uniques
à la téléphonie mobile fin 2013 dans la
région, soit un taux de pénétration de 53 pour
cent de la population totale. Le nombre total
de connexions mobiles1 dans la région
s’établissait à 404 millions en fin d’année.
« La téléphonie mobile a enregistré une

croissance spectaculaire dans les États
arabes ces cinq dernières années, procurant
d’importants avantages socio-économiques
dans chaque pays de cette région diversifiée
», a déclaré Anne Bouverot, Directrice
générale de la GSMA. « Alors que les
opérateurs régionaux continuent d’investir
dans les réseaux et services de haut débit
mobile, nous invitons les gouvernements de
la région à collaborer avec le secteur de la
téléphonie mobile afin d'atteindre tout une
gamme d’objectifs, depuis le déploiement de
réseaux dans des zones mal desservies en
Afrique du Nord jusqu’à l’assurance de la
mise en place de la bonne infrastructure afin
de soutenir les centres d'affaires mondiaux
tels que Dubaï.
« Dans les économies émergentes, les

solutions de commerce mobile élargissent les
services financiers aux populations non
bancarisées et aident à combler le fossé
numérique. Dans les pays du Golfe, la
téléphonie mobile favorise l’innovation dans

des domaines telles que les communications
M2M (entre machines) et les solutions de ville
intelligente. Nous constatons également que
les réseaux mobiles jouent un rôle important
dans la réponse aux catastrophes et la gestion
des crises », a ajouté Mme Bouverot.

Un paysage de la téléphonie mobile diversifié
Les 19 marchés formant les États arabes
comprennent à la fois les pays du Golfe
avancés et de nombreux marchés émergents
très peuplés en Afrique du Nord. Ces deux
sous-régions varient fortement en termes de
conditions socio-économiques, de pénétration
de la téléphonie mobile, de maturité
technologique et d’environnements
réglementaires.
Un certain nombre de pays du Golfe, dont

Bahreïn, le Koweït et les Émirats arabes unis
(EAU), affichent déjà des taux de pénétration
d’abonnés uniques à la téléphonie mobile
supérieurs à 75 pour cent. En comparaison,
seulement 16 pour cent de la population au
Sud-Soudan est abonnée à un service mobile
(voir tableau). L’Égypte est le plus important
marché de la région avec 44 millions
d’abonnés uniques à la téléphonie mobile à fin
2013, représentant 23 pour cent du total de la
région. Les cinq plus importants marchés, en
termes de taille, sont l’Égypte, l’Arabie
saoudite, l’Irak, l’Algérie et le Maroc, qui
représentent ensemble près des deux tiers du
nombre total d’abonnés uniques à la
téléphonie mobile de la région.

Une région en croissance rapide
Le secteur mobile dans les États arabes a
enregistré une croissance supérieure à la
moyenne mondiale au cours des cinq
dernières années. Les abonnés uniques à la
téléphonie mobile ont progressé de 9,5 pour
cent par an (TCAM) entre 2008 et 2013, contre
une croissance moyenne de 8,2 pour cent au
niveau mondial ; les connexions mobiles ont
augmenté de 13,2 pour cent par an au cours de
la même période, contre un taux de croissance
de 11 pour cent au niveau mondial.
Le manque général d’infrastructures de

lignes fixes dans la région signifie que la
téléphonie mobile est déjà le principal
moyen de communication et également de
plus en plus le principal moyen d’accès à
l’Internet. La téléphonie mobile a joué un rôle
actif pour réduire la fracture numérique et
réaliser l’inclusion financière des
populations précédemment mal desservies,
en particulier dans certaines parties de
l’Afrique du Nord. �

«Le mobile amène une vague
de nouveaux services et

applications innovants dans
la région, bien que nous ne
faisions que commencer à

voir le potentiel de
transformation positif du

haut débit mobile»

Communications Africa Issue 6 201434 www.communicationsafrica.com

Pénétration des abonnés uniques à la
téléphonie mobile dans les États arabes en
2013 (% de la population)
Algérie 48 %
Bahreïn 76 %
Égypte 53 %
Irak 60 %
Jordanie 71 %
Koweït 77 %
Liban 51 %
Libye 61 %
Maroc 51 %
Oman 72 %
Palestine 46 %
Qatar 73 %
Arabie saoudite 74 %
Sud-Soudan 16 %
Soudan 41 %
Syrie 42 %
Tunisie 53 %
Émirats arabes unis 83 %
Yémen 45 %
États arabes (total) 53 %

Source : GSMA Intelligence

Une partenariat entre NTT Com et Liquid Telecom autour IP

LA SOCIÉTÉ NTT Communications Corporation (NTT Com) a été sélectionnée par Liquid Telecom pour
fournir des services de transit IP visant à répondre à la demande croissante de bande passante sur le
marché africain. NTT Com fournit des services de conseil, d’architecture, de sécurité et des services cloud
pour optimiser les environnements des technologies de l’information et des communications.

Andrew Alston, directeur de stratégie IP chez Liquid Telecom, a déclaré : « La demande pour une
capacité IP sur notre réseau fibre panafricain continue de croître bien au-delà des prévisions mondiales
pour l’Afrique. NTT Com est un fournisseur fiable qui nous fournit un transit IP de haute qualité vers et
depuis l’Internet mondial sur tous les continents. Liquid Telecom partage la vision d’avant-garde IPv6 de
NTT Com et IPv6 est déployé intégralement à travers la totalité de notre dorsale africaine »

S06�CAF�6�2014�-�Report�CA�-�CB�-�BA_Layout�1��31/10/2014��11:42��Page�34

Why a failure to facilitate switching means poorer service, and less market
competition, and lower levels of innovation

Making more from
mobile number portability

NETWORKPoertability

A
CCORDING TO RESEARCH published
by the GSMA in November 2013, so
far only a handful of countries in
Africa have introduced mobile

number portability (MNP), which allows
people to retain their existing phone number
when switching operators. This low take-up is
not unique to Africa; the GSMA’s report says
that only a quarter of developing markets
have introduced MNP to date, while only a
further 15 per cent are known to be
implementing MNP in the future.

Under European Union law, a personal
mobile number is now enshrined as a human
right with the legislators firmly of the opinion
that people shouldn’t be forced to change their
digital identity when seeking a higher-quality
mobile service. However, this argument has
failed to impress some regulators in Africa who
remain lukewarm towards MNP despite a
general consensus about its benefits. The
accepted arguments in favour of MNP are that
removing the barriers to switching enables
consumers to search for a better service and
price which then stimulates market
competition, innovation, better service levels
and also, in some cases, reduces the power of
a dominant player and encourages new
entrants into the market.

So what are the barriers to the adoption of
MNP in Africa?
The priorities of regulators
The traditional role of most regulators has
been managing disagreements and disputes
between the operators and between operators
and government rather than protecting the
rights of the consumers. In addition, many
regulators are busy addressing a range of
conflicting priorities such as network sharing,
improving quality of service (QoS),
redistributing spectrum and establishing
central broadband infrastructures and so MNP
is often quite far down their list of priorities.

Another worry is that the introduction of
MNP will start a price war which is not
generally good for markets - or government tax
revenues - where large-scale infrastructure
investments still need to be funded – and
indeed can negate one of the major benefits of
MNP which is that it forces operators to invest
in improving their service.

Resistance by dominant operators
Naturally the largest operator will not welcome
any threats to its captive customer base and
there is little to say about this! However,
experience shows that it is often the strongest
operators that will benefit from MNP due to
their superior service and product capabilities.

However, one would think that where there
is a competitive market operators would
welcome the opportunity for consumers to
switch easily with the result that the best most
cost-effective service provider gaining market
share. But this doesn’t seem to be happening
as many large African countries with a high
number of domestic operators (five or more)
such as the Democratic Republic of Congo have
yet to introduce MNP. In Uganda it was decided
that MNP implementation would be costly and
that the market was ready to benefit fully from
MNP. However, the technology is widely
available and simply needs to be customised
to suit each market.

Demand from customers, and network issues
The time taken to port numbers to use the
facility is often perceived as the main obstacle
for switching. However, according to the GSMA,
in Ghana, 92 per cent of porting requests are
completed within five minutes with almost half
a million numbers (447,095) ported in the
country during the year ending June 2013, up 21
per cent year-on-year.

The Ghana success story can be attributed
to strong leadership from the National
Communications Authority which actively
drove the MNP programme, understood the
complexity and challenges related to launching
MNP and ensured the MNP service was
efficient, consistent and reliable. In some
countries - for example, Zimbabwe - many
people own a dual-SIM handset that makes it
easy to switch between networks and so there
may be no real incentive to port their numbers.
And, in Kenya, it is cheaper to buy a new SIM
than to port from one operator to another. And,
in most countries, mobile money services are
specific to individual networks and cannot be
ported with the associated mobile number.

Therefore, customers thinking of porting
their number are often put off due to the risk
and inconvenience of losing their existing
mobile money service.

Analysis of industry prospects
Thecla Mbongue, senior research analyst for
Africa at the analyst firm Ovum, has observed,
“MNP has been launched in six African markets
so far: South Africa, Egypt, Kenya, Ghana,
Morocco and Nigeria. In Sub-Saharan Africa
more specifically, MNP has not had much
impact on operators’ market shares. The
markets are predominantly prepaid with a
high occurrence of multiple SIM cards usage.
In such environments, mobile users share
their multiple numbers with their contacts
and do not often see the need of going
through the process of porting numbers. We
believe that most of the subscribers porting
their numbers would be small business users
who do not want to lose customers when
changing numbers. The main reason for
porting numbers include: poor quality of
service on the network to be left and more
attractive tariffs on a new network.”

James Wild, a consultant at Laurasia
Associates, has worked on the MNP
programmes in Ghana, Nigeria and Kenya. He
believes that the low take-up of MNP in Africa is
not surprising given the situation in the rest of
the world. He said, “When we talk about low
take-up in Africa, we need to remember that
across European countries only around 4-8 per
cent of mobile customers switch providers
each year. This is in a saturated and developed
market with much price competition. Therefore
it’s not really surprising that in Africa and other
non-saturated emerging markets that only 1-2
per cent of mobile subscribers ask to switch.”

However, Wild says that 55 per cent of
countries worldwide have MNP and he
expects that within five years it will be
universal. �

Leigh Smith, MD, World Telecom Labs

Communications Africa Issue 6 2014 35www.communicationsafrica.com

World Telecom Labs (WTL) developed Text To
Port, a vital component of Nigeria’s MNP
programme, which enables people to text
their provider in the first instance to notify
their intention to switch to another provider.
This text then sparks a string of actions by
the old and new provider to transition both
the number and the customer’s account.
www.wtl.be

S07�CAF�6�2014�-�Report�GA�-�AB_Layout�1��31/10/2014��11:22��Page�35

 1 9 12:54:09 PM

A lokk into how the influx of copper coated aluminium cable coming via less scrupulous installers
is now making its way into the cabling market and what is being done to tackle this issue

The danger of
counterfeit cabling

NETWORK Cabling

A
FRICA FACES A growing problem
with counterfeit cable, with
unscrupulous manufacturers and
distributors passing non-

standards compliant cable including
copper clad aluminium (CCA) product off as
the real thing. Lee Funnell, EMEA technical
manager at Siemon, explains why it pays to
be vigilant and why purchasing and
installing anything less than a quality
industry standards compliant system from
a reputable source can be costly.

Product counterfeiting is a well-known
problem. However, establishing the scale
of this activity is notoriously difficult. A
report from the Organization for Economic
Cooperation and Development put the
value of counterfeit goods that crossed
international borders at over US$250bn,
while the International Chamber of
Commerce (ICC) expects the global
counterfeit goods market to be worth
US$1.7 trillion by 2015 — that is over two
per cent of the world’s total current
economic output.

Increasing influx
The structured cabling industry is by no
means immune from the influx of fake
products and systems. Africa is already
seeing a significant increase in reports of
copper clad aluminium (CCA) being
manufactured, installed and used. Those
purchasing it generally fall into two groups
— one, who are actively seeking out and
trying to pass off CCA as standards
compliant cable, and second those who are
being duped into thinking that they have
got a bargain due to its lower price. In some
instances component compliant
certificates are provided, misrepresenting
the actual product supplied.

CCA cables typically appear under three
distinct guises:
• Cables openly sold as CCA, usually at

around half the price of their solid
copper counterparts

• As low cost ‘own brand’ or unbranded
versions pretending to be genuine
copper cables

• Counterfeit cables masquerading as
well-known brands, or with names
similar enough to the genuine thing, as
to fool the uninformed buyer

CCA cable is now widely available and is
even sometimes sold via legitimate outlets
that also sell premium branded products.
This has led to proper practices becoming
blurred and there are even those in the
industry who are trying to defend its use,
mainly because it has been used for many
years in RG58 and RG59 coaxial data
cables.

Material loss
CCA cables generally consist of an
aluminium central core of around 80 per
cent of the conductor diameter, with the
remaining outer 20 per cent being copper
cladding. Aluminium conductors exhibit
inferior electrical and mechanical
properties and, as a direct consequence,
offer poor signal transmission, particularly
at low frequencies with restricted flexing
capabilities also leading to poor physical
contact of the end points.

Aluminium also has poor malleability
compared to copper, meaning that it will
break more easily if overworked, which is a
particular issue for patching. CCA also
suffers from oxidation of exposed
aluminium at connection points and this
can drastically reduce the lifetime of
connections.

Standards issue
While their composition should certainly be
enough to deter their use, the fact is that CCA
cables are not compliant with any local or
internationally recognised standards. There is
no ambiguity when it comes to the
requirements defined in these standards, as
the details in the specification are

comprehensive with respect to the cable
conductors. Some examples are as follows:
• IEC 61156 states that ‘the conductor

shall be a solid annealed copper
conductor’

• ISO/IEC 11801 at an international level
and EN 50173-1 in Europe specify
conductors to be solid copper

• EN 50288 says that ‘the conductor shall
be solid copper and comply with the
requirements of EN50288-1:2003’

• ANSI/TIA-568-C.2, by reference to
ANSI/ICEA S-90-661-2006 for Category
5e, states that ‘solid conductors shall
consist of commercial pure, annealed,
bare copper’

Drilling down
According to independent laboratory tests by
Delta and others, CCA cables fail to meet the
basic requirements of four-pair, twisted-pair
cables - CCA cables fail insertion loss, DC
loop resistance, return loss, and fail on
attenuation to crosstalk ratio (ACR).

CCA cable is now widely available and is even
sometimes sold via legitimate outlets that also
sell premium branded products.

CCCA’s CableCheck App is a
convenient field-screening

tool for checking suspicious
cable communications cable

Communications Africa Issue 6 201436 www.communicationsafrica.com

S07�CAF�6�2014�-�Report�GA�-�AB_Layout�1��31/10/2014��11:22��Page�36

Reliable, fi ve-bar connectivity for service providers in emerging markets

With EpicNG, Intelsat’s next-generation, high-throughput, backhaul solution, delivering future connectivity in
Africa just got easier. Intelsat EpicNG is engineered for mobile operators that need to serve remote customers,
across any terrain, regardless of conditions. Best of all, EpicNG works with your existing infrastructure, making
it the most cost-effective and reliable solution for your network.

Only Intelsat, a company with 50 years of technical and operational expertise, a global fl eet of approximately
50 satellites, and the next-generation satellite platform, can promise you epic fl exibility and endless connectivity.

Meet with Intelsat during Africa Com 2014 at Stand E6.

Epic Flexibility, Endless Connectivity

www.intelsat.com/broadband

S07�CAF�6�2014�-�Report�GA�-�AB_Layout�1��31/10/2014��11:22��Page�37

Communications Africa Issue 6 201438

NETWORK Cabling

Siemon conducted its own tests on a
sample of CCA cable purporting to meet
Category 5e standards – and the results
were negative.

The cable under test had a length
measurement of 89.5 metres and the test
was carried out to ANSI/TIA-568 Category
5e permanent link standards using a Fluke
DTX-1800. The cable ends were terminated
to Siemon MAX® 5eoutlets.

Not surprisingly, the link failed on both
insertion loss and return loss. The insertion
loss failed across the entire frequency
range, with a massive negative margin of
9.9dB at 72.8MHz. The cause of this was a
DC loop resistance of 43.5 ohms. The
standard requires that DC resistance of any
conductor not exceed 9.38 ohms per 100
metres, so the maximum loop resistance
should have been 9.38/100x87.3x2 or
16.24 ohms.

The return loss failure was across all four
pairs, with the worst-case margin being -
6.8dB at 73MHz.

The heat is on
Perhaps the biggest cause for concern
about the use of CCA is that these cables do
not have any form of genuine fire
performance rating. In fact, none of these
cables are able to conform to the
Underwriters Laboratories (UL) fire grades.

CCA cables also have a greater heat
resistivity than copper and will produce
higher than expected temperature rises when
used to provide power over Ethernet (PoE and
PoE+). Its higher attenuation properties bring
about some frightening possibilities,
particularly in applications such as IP CCTV,
where power is continuously drawn through
network cables on a 24/7 basis. It is a very
real possibility that heat will build up faster
than it can be dissipated, with potentially
disastrous outcomes.

Purchasing criteria
The standards are unequivocal about the
requirement for solid copper conductors
and, therefore, substituting CCA for copper
in existing designs and claiming category
compliance is both fraudulent and high
risk, and should never be entertained.
Despite the warnings, the temptation to use
low-cost CCA cable instead of standards
compliant all copper variants is proving too
hard for some to resist.

The negative consequences, however,
could be significant and are likely to result
in demands for replacement of the entire
installation, which will leave the installer in
serious financial difficulty while the dispute
is resolved with the supplier. Litigation and
damage to reputation are just two likely
outcomes for any installers that go down
this route. For end users though, the
message is simpler – make sure you know
what you are getting.

Words of warning
With such a diverse choice of high quality
products on offer via expert manufacturers
and distributors, there is absolutely no reason
to use sub-standard CCA cable. The smartest
investment is in systems that are proven to

meet industry standards for quality, safety and
performance. Now due to the efforts of
organisations like the Communications Cable
& Connectivity Association (CCCA), Fibreoptic
Industry Association (FIA) and BICSI, as well as
leading vendors, the market is becoming
better educated about CCA cable and the
dangers of purchasing and installing
counterfeit cabling. �

Aluminium conductors exhibit inferior electrical
and mechanical properties and, as a direct
consequence, offer poor signal transmission,
particularly at low frequencies.

Any cost-saving option is
short-lived and that the

failure rates and real risks
associated with this sub-

standard cabling mean that
the costs far outweigh
investment in quality

systems

www.communicationsafrica.com

NOKIA NETWORKS HAS conducted the first live
network trial of a software feature that improves
smartphone performance on 3G networks. Nokia
High Speed Cell FACH, which encompasses
three 3GPP standard features, cuts smartphone-
generated network signaling by up to 80 per
cent, boosts response time by up to 65 per cent
and achieves up to 20 per cent faster browsing.
Up to 40 per cent power savings, contributing to
longer smartphone battery life for subscribers,
were also shown. The tests were run on the
commercial 3G/HSPA network of a major
European operator using test devices fitted with
Qualcomm Snapdragon processors that support
High Speed Cell FACH.
Running applications such as WhatsApp
Messenger, Facebook Messenger, web browsing

and e-mail, smartphones often send and receive
small data packets of just a few hundreds of
bytes or a few kbytes. High Speed Cell FACH
handles these small data packets more
efficiently to improve the overall customer
experience and enable operators to support a
higher number of smartphones on their
networks.
“Smartphones already outsell feature phones
and by 2018, smartphone penetration in some
developed markets is expected to exceed 90 per
cent.(1) With virtually all these smartphones
being 3G-enabled, it’s important to be able to
improve network efficiency under high signaling
load,” said Thorsten Robrecht, vice president,
Mobile Broadband portfolio management at
Nokia Networks. “Nokia Networks already offers

a unique set of software features to reduce
smartphone signaling. High Speed Cell FACH is
now the next step.”
Part of the Nokia Liquid Radio WCDMA Software
Suite, High Speed Cell FACH is already available,
so operators can prepare for the market when
smartphones support the feature.
High Speed Cell FACH is an important capability
that Qualcomm Technologies supports on its
latest Snapdragon processors that are now
commercially available to smartphone
manufacturers. These live network tests
produced substantial performance gains that
exceeded Qualcomm’s expectations, including
beating previous laboratory test results.

(1) Informa (December 2013)

Nokia Networks shows how to make smartphone browsing faster and cheaper

S07�CAF�6�2014�-�Report�GA�-�AB_Layout�1��31/10/2014��11:22��Page�38

S08�CAF�6�2014�-�Report�EC�-�EB_Layout�1��31/10/2014��10:59��Page�39

L’opportunité importante pour les entreprises, les consommateurs et le gouvernement,
pouvant accélérer considérablement le développement économique et social

Un plan national
pour le haut débit

RÉSEAU Égypte

L
ORS D'UNE TABLE ronde réunissant
des chefs de file de l'industrie et du
gouvernement, qui s'est tenue cette
semaine au Caire, à laquelle Son

Excellence Atef Helmy, ministre égyptien des
Communications et de la Technologie de
l'Information, et Hesham El Alaily, Président
exécutif de la NTRA, la GSMA a publié un
nouveau rapport révélant le potentiel
important pour la croissance future en
Egypte. En prenant des mesures afin
d'accroître la pénétration du haut débit
mobile, le pays pourrait débloquer 310
milliards de livres égyptiennes
supplémentaires (soit 43 milliards d'USD) de
PIB et engendrer 1,2 million de nouveaux
emplois dans l'économie égyptienne d'ici
2030. Développé par Plum Consulting, le
rapport, « The Economic and Social Impact of
Mobile Broadband in Egypt » (« L’impact
économique et social du haut débit mobile
en Égypte »), estime que cette opportunité ne
peut être exploitée qu’à travers des
politiques favorables à l’investissement à
long terme et un environnement
réglementaire stable. Il signale notamment
que l'Egypte possède actuellement l'un des
taux les plus bas au monde de fréquence
assignée au réseau mobile.

« Avec le passage des services vocaux et
SMS classiques au haut débit mobile, les
opérateurs mobiles en Égypte sont de plus en
plus paralysés par la capacité limitée du
réseau national de fibre optique. De même,
les connexions internationales à haut débit
sont primordiales si l’Égypte espère
concourir efficacement au niveau mondial »,
a déclaré Tom Phillips, chef des affaires
réglementaires de la GSMA. Ces entraves,
associées à l’absence de l’utilisation du
spectre de radioélectrique pour prendre en
charge les dernières technologies mobiles à
haut débit, étouffent la croissance
économique. « Des politiques qui
encouragent les investissements dans le
domaine du haut débit mobile et activent un
spectre radioélectrique supplémentaire à
allouer aux services mobiles sont
essentielles à la transformation de l’avenir
économique de l’Égypte. »

Lors de la table ronde qui s'est tenue
cette semaine, le ministre M.Helmy a invité
l'industrie de la téléphonie mobile de

réunir un groupe de travail conjoint visant à
répondre aux contraintes actuelles et à
évaluer les exigences de l'offre et de la
demande dans le cadre du déploiement du
réseau mobile haut débit. La formation de
ce groupe de travail sera discutée lors de la
conférence Mobile 360 - Middle East,
organisée par la GSMA, à Dubaï, plus tard
ce mois-ci.

Suite à des discussions fructueuses, il est
désormais temps pour le gouvernement et
l'industrie de prendre des mesures concrètes
afin de stimuler l'innovation et la croissance
par le biais des réseaux mobiles. Cette
collaboration correspond à un aspect critique
de notre effort conjoint visant à améliorer les
vies de nos citoyens et à positionner l'Egypte
en tant que chef de file de la région," a
déclaré Son Excellence Atef Helmy.

Recommandations pour la croissance à
long terme
Pour réaliser pleinement le potentiel du haut
débit mobile, le rapport propose que le
gouvernement et le régulateur travaillent
main dans la main avec l’industrie du mobile
afin de développer une vision claire pour une
« Égypte numérique » qui stimule
l’investissement. Parmi les principales
recommandations :

Adoption d’un environnement
réglementaire stable pour soutenir
l’investissement du secteur privé dans les
domaines de la fibre optique et des réseaux
mobiles.

Développement d’un nouveau plan
national pour le haut débit qui s’aligne
avec les pratiques internationales
optimales afin de surmonter les obstacles
rencontrés dans le passé et définir des
objectifs et des politiques révisés pour les
10 prochaines années.

Libération d’urgence d’un spectre
radioélectrique supplémentaire dans les
bandes 700 MHz, 800 MHz, 1,8 GHz et 2,1
GHz grâce à un processus équitable et
transparent pour résoudre les problèmes de
capacité et de couverture mobiles. L’autorité
nationale de régulation des
télécommunications est invitée à publier un
calendrier clair avec les échéanciers pour la
libération de ce spectre afin de stimuler les
investissements.

L’accès aux installations nécessaires au
déploiement du haut débit mobile - telles
que les conduits de fibre optique, les
passerelles internationales et les sites de
pylônes - devrait être surveillé de près afin
d’assurer l’efficacité des prix de gros pour
tous les participants au marché.

Amélioration de l’utilisation des services
gouvernementaux en ligne afin de faciliter
la pénétration des services mobiles à haut
débit.

« Le haut débit mobile représente une
opportunité importante pour les entreprises,
les consommateurs et le gouvernement,
pouvant accélérer considérablement le
développement économique et social », a
ajouté Phillips. « L’industrie du mobile est
prête et disposée à travailler en étroite
collaboration avec le gouvernement égyptien
pour favoriser l’innovation et la croissance
grâce à la technologie mobile, et positionner
l’Égypte comme un chef de file dans la région
et améliorer la vie de ses citoyens. »

Nous accueillons favorablement les
conclusions de la table ronde qui s'est
tenue cette semaine et sommes impatients
de tirer profit de cette dynamique pour
réaliser des changements concrets
permettant d'accélérer le développement
économique et social en Egypte par biais
du réseau de téléphonie mobile," a
poursuivi M. Phillips. �

Communications Africa Issue 6 201440 www.communicationsafrica.com

ALCATEL-LUCENT DÉPLOIE UN réseau de
fibre optique 100 Gbit/s très haut débit
avec MTN Nigeria, filiale du groupe MTN
basé à Dubaï et principal fournisseur de
services en Afrique. Le pays le plus peuplé
d’Afrique pourra ainsi tirer pleinement
parti des avantages d’une connectivité très
haut débit.

MTN Nigeria, qui couvre près de 90% de
la superficie du pays, va procéder au
déploiement d’un réseau 100G s’appuyant
sur l’infrastructure 10G optique existante,
afin de capitaliser sur les investissements
déjà en place, tout en déployant une
solution d’avenir, à la pointe de la
technologie.

MTN, Alcatel-Lucent, et un
réseau fibre optique 100G

S08�CAF�6�2014�-�Report�EC�-�EB_Layout�1��31/10/2014��10:59��Page�40

S08�CAF�6�2014�-�Report�EC�-�EB_Layout�1��31/10/2014��10:59��Page�41

What to do, and what to remember, when managing digital and traditional platforms for customer service

Striking the right balance

NETWORK Digital

I
N AN AGE where people are just as likely to contact a call
centre or visit a branch as they are to Tweet, email or text a
company, it has become essential for businesses to have a
multi-channel customer service strategy. Organisations that

get this right will not only retain a higher percentage of
customers, they are also more likely to attract repeat business
and attract new business as their reputation grows. However, as
customer care continues to evolve into a complex cross-channel
environment, some companies are struggling to harness the
rapidly changing landscape to positively affect business
outcomes.

Understanding the new customer experience
Most organisations, regardless of what industry they operate in,
still lack sufficient direction on how to develop a comprehensive
cross-channel customer service strategy that delivers effortless
care across multiple contact points. Developing an effective
cross-channel delivery model requires a clear view into the root
cause of cross-channel behaviour. Businesses need an end-to-
end view of the customer experience across all channels in order
to formulate and deploy a multi-channel strategy that provides

measurable gains in customer satisfaction, including phone,
web, chat, email, social mobile and SMS.

Technology advances including social media and the
emergence of online customer support options such as chat,
coupled with the breakthrough of mobile, has meant some
businesses are not sufficiently equipped for this new customer
service landscape.

Changing customer communications channels
While many people still prefer to contact a call centre for issue
resolution, growing consumer demand for self-service solutions
means that online customer service delivery now comes a close
second. Convergys research found on cross-channel experiences,

Convergys research found on cross-channel
experiences, 35 per cent of consumers
contact a call centre in the first instance,
while 28 per cent will visit a website

Communications Africa Issue 6 201442 www.communicationsafrica.com

S08�CAF�6�2014�-�Report�EC�-�EB_Layout�1��31/10/2014��10:59��Page�42

Communications Africa Issue 6 2014 43

NETWORKDigital

35 per cent of consumers contact a call centre in the first
instance, while 28 per cent will visit a website. There is now an
inherent willingness to use online and other self-service options,
depending on the complexity of the resolution involved. This
behaviour is likely motivated by an unspoken belief that one
channel is better-suited to quickly resolve that specific issue. In
other words, customers gravitate to the channel of least
resistance depending on what they are trying to do.

Mobile adds a further dimension to the customer service mix.
Of four emerging channels - mobile, text, social and webcam -
mobile apps and text messaging had the highest current usage
among younger ages. While these mobile service options are not
yet commonplace in general, there is higher adoption among
younger generations; 23 per cent of 18-35 year olds used mobile
apps and text message as a customer service channel, compared
to just seven per cent of 55-74 year olds. This is a trend that will
only accelerate as the ‘digital native’ population (categorised as
those born after 2000) increases and grows in influence.

In order to build a seamless cross-channel customer platform,
there are a number of factors to be considered. This can include
elements such as; the business operation, the physical location
of your customers, the availability of customer service staff and,
of course, budget.

Investment in online must be a priority in order for the
organisation to futureproof itself for the next generation of
consumers. For example, effective tools to capture social media
chatter about the organisation, or a chat facility on the company
website coupled with prompt resolution, can be a powerful tool

for customer satisfaction. As organisations mature their multi-
channel approaches, chat must be positioned as a proactive
intercept tactic. However, only a few organisations have
successfully implemented an online chat support function.
 Plan for the future, don’t forget the present
Although there has been a rise in the use of mobile, social and online
to contact businesses, particularly among ‘Generation Y’ and ‘digital
natives’, businesses should not look for a root and branch overhaul
of their customer management systems quite yet. It remains vital for
companies to maintain a balance between traditional (phone, post)
and digital (social, online) customer support programmes in order to
cater for all their customers.

There will always be demand to speak to someone on the phone,
in the same way as there will always be demand for self-service
resolution via technology channels. What is important is that
businesses can help the customer via their preferred channel and
offer swift service in order to deliver the best possible customer
experience. Those organisations that accelerate adoption of these
cross-channel strategies, and use analytics to better understand their
customers behaviours and preferences, will position themselves to
become industry leaders with levels of customer service unmatched
by their competitors. �

Cormac Twomey, SVP EMEA at Convergys

Developing an effective cross-channel
delivery model requires a clear view into the

root cause of cross-channel behaviour.

Investment in online must be a priority in
order for the organisation to futureproof

itself for the next generation of consumers

www.communicationsafrica.com

S08�CAF�6�2014�-�Report�EC�-�EB_Layout�1��31/10/2014��10:59��Page�43

De la assistance technique, des réunions, des études d’incidence, des bonnes pratiques
et des boîtes à outils pour réduire la fracture entre les sexes au niveau des compétences
numériques et de la connectivité

La présence des femmes
aux marchés en développement

ÉCONOMIE Numérique

L
’ENGAGEMENT DE LA GSMA et la
Clinton Global Initiative est en faveur
de l’opération Connected Women «
Accélérer l’essor de l’économie

mobile féminine », lors de la réunion
annuelle de la Clinton Global Initiative qui
s’est déroulée à New-York. La GSMA et ses
partenaires coopèrent dans le cadre du
programme Connected Women pour
accélérer la croissance de l'économie
numérique féminine ; leur action a déjà
touché 10 millions de femmes par
l'intermédiaire des initiatives existantes. Le
programme Connected Women va mener des
études qui fourniront des enseignements
précieux sur les avantages socio-
économiques d’une plus grande intégration
des femmes à tous les niveaux, et qui seront
utilisées par les partenaires pour développer
des initiatives et des services à l’attention
des consommatrices et des travailleuses.

« L’omniprésence et l'accessibilité
financière du mobile nous offre l’opportunité
sans précédent d’améliorer le
développement social et économique », a
déclaré Anne Bouverot, Directrice Générale
de la GSMA. « Les femmes, en particulier, ont
cependant tendance à être laissées pour
compte, non seulement en tant que
consommatrices de services mobiles, mis
aussi en tant qu’employées et dirigeantes
dans le secteur des communications
mobiles. Pour y remédier, la GSMA s’est
alliée à des acteurs-clés du secteur qui ont
l’ambition d’exploiter davantage le potentiel
de l'économie numérique féminine. »

Des obstacles à l’accès
En partenariat avec le Ministère australien
des affaires étrangères et du commerce
extérieur (DFAT) et l'Agence américaine pour
le développement international (USAID), la
GSMA va entreprendre un projet de recherche
pour mieux comprendre les disparités
actuelles entre les sexes au niveau du
téléphone mobile, les catalyseurs et les
obstacles à l’accès au téléphone mobile et à
son utilisation, ainsi que les implications
pour les décideurs du secteur et autres
parties prenantes. Cette étude comptera
parmi les plus complètes réalisées à ce jour
par la communauté internationale sur les
souhaits et les besoins technologiques des

femmes à la base de la pyramide. Ce projet
de recherche comprendra 12.000 entretiens
et 84 groupes de discussion en Chine, en
Colombie, en République Démocratique du
Congo, en Égypte, en Inde, en Indonésie, en
Jordanie, au Kenya, au Mexico, au Niger, au
Nigeria et en Turquie.

En partenariat avec A.T. Kearney, la GSMA
va aussi entreprendre et publier un travail de
recherche majeur qui examinera l’état de
l’égalité entre hommes et femmes dans le
secteur, mettant en lumière les bonnes
pratiques et offrant des conseils stratégiques
dans les domaines de changement potentiel.
L’objectif de ce travail de recherche est de
mieux faire connaître les opportunités pour
les femmes et leur rôle dans l’écosystème
mondial des télécoms, ainsi que d’impulser
le changement dans le secteur en montrant
comment les femmes peuvent soutenir les
aspirations du secteur. Le rapport fournira
des indicateurs permettant de suivre les
progrès et l’activité.

Des services appropriés
Une fois les rapports de recherche finalisés,
au début 2015, les partenaires du programme
GSMA Connected Women, parmi lesquels on
trouve actuellement Ooredoo, Qualcomm,
Roshan et Smart Communications, se sont
engagés à en exploiter les enseignements et
les recommandations pour mettre en place
des programmes et des services destinés aux
femmes qui sont leurs clientes et leurs
employées. Les opérateurs partenaires de la
GSMA utiliseront les résultats pour fournir
des services appropriés, notamment : un
meilleur accès à l’internet mobile pour les

femmes ; le recrutement de femmes comme
distributrices de recharges de téléphones
mobiles au sein de leurs communautés, ce
qui leur permettra d’élargir l’accès
numérique tout en générant des revenus
pour leur foyer ; la fourniture d’information et
de services dont les femmes ont besoin en
matière de santé, d’éducation et de
compétences professionnelles ; la fourniture
de technologie mobile aux ouvrières d’usine
pour leur donner accès à l’information sur la
santé ; et le lancement de services conçus
pour protéger les femmes en situation de
vulnérabilité, en leur permettant de bloquer
les correspondants indésirables, empêchant
le harcèlement et la violence verbale.

Mme Bouverot a poursuivi : « Le
programme GSMA Connected Women est le
fer de lance du développement de
l’économie numérique féminine et nous
avons hâte d’accueillir de nouveaux
partenaires pour nous aider à apporter des
avantages socio-économiques essentiels aux
consommatrices et aux travailleuses du
monde entier. » �

«L’omniprésence et
l'accessibilité financière du

mobile nous offre
l’opportunité sans

précédent d’améliorer le
développement social et

économique» - Anne
Bouverot, Directrice
Générale de la GSMA

Communications Africa Issue 6 201444 www.communicationsafrica.com

ALCATEL-LUCENT FOURNIT SA solution de
transmission par faisceaux hertziens en
mode paquet 9500 MPR (Microwave
Packet Radio), leader du marché, à Djezzy
(OTA). Ce projet va permettre de
moderniser l’architecture de backhauling
mobile de l’opérateur, afin de répondre à
la demande liée à l’explosion de
l’utilisation de smartphones.
OTA, une division de Vimpelcom, est

fournisseur de services mobiles algérien. Le
système 9500 MPR longue distance
d’Alcatel-Lucent va doter l’infrastructure
OTA d’une capacité huit fois supérieure,
avec un encombrement géographique trois
fois inférieur aux systèmes traditionnels.
Le système consistera également en une

infrastructure nettement plus rentable en
dehors des zones urbaines et dans les
régions reculées du pays. Ce projet de
modernisation réseau répond aux besoins
de l’opérateur en matière de fourniture
d’accès 3G, mais aussi en matière de
services 4G LTE futurs.

Une solution pour Djezzy

S09�CAF�6�2014�-�Report�GA�-�CA�-�EA_Layout�1��31/10/2014��11:34��Page�44

Communications Africa Issue 6 2014 45

Service plans based
on real-time QoE

RESEARCHService

R
ESEARCH COMMISSIONED BY
Mahindra Comviva and conducted by
Ovum Consulting indicates a need for
operators to adopt a consumer-centric

approach than a network-centric data
optimisation strategy. The study reveals that 20
per cent of sites are congested at any point in
time.

With the growth in mobile data, the
complexity of managing traffic has also
intensified driven by greater use of bandwidth
hungry applications and heightened customer
expectations for an ever-higher Quality of
Experience (QoE). According to Ovum
Research’s recent forecasts, global mobile
broadband connections will cross US$4.5bn at a
CAGR of 19 per cent from 2012 to 2018 as
demand for data connectivity from big and
small-screen devices continues. It also predicts
that mobile broadband revenues will grow to
approximately US$278bn in 2018 at a CAGR of 11
per cent. In the face of unrelenting data growth,
the study highlights the benefits operators

would reap by deploying intelligent media
optimisation to deliver an assured service
experience and better monetise data traffic.
Current optimisation techniques are applied
principally as a blunt instrument for Capex
containment. The broad application of
optimisation policies such as compression has
negative fallout on revenue, especially for
operators who predominantly extend volume
based plans to customers. As an example, video
optimisation in a high-traffic location improves
bandwidth utilisation and overall browsing
experience. However, the application of the
same policy at congestion-free locations
generates lower traffic volume, reducing the
number of bytes and revenues per customers.

Commenting on the significance of media
optimisation, Madan G Onkar, vice president,
Internet and broadband solutions, said, “Data is
the new growth category for operators in
emerging markets. The ability to delight
customers with a personalised, consistent,
experience and innovative offers is a critical

services differentiator. Intelligent context-aware
application of optimisation techniques would
enable operators to balance twin pressures of
network and revenue growth.”

Data traffic is distributed unevenly on the
network. Around 20 per cent of cell sites are
congested at any point of time. The study posits
a more intelligent approach to optimisation is
possible, one that can improve customer
experience and service personalisation based
on real-time invocation of business rules and
policies. Unlike conventional techniques,
intelligent media optimisation selectively
applies performance-improvement techniques,
based on a combination of variables including
cell traffic load, customer location, network type,
application, device and ARPU profile.

Currently, 20 per cent of operators have
invested in intelligent optimisation tools. The
report indicates that 60 per cent of operators
would deploy intelligent media optimisation in
2014 and 2015, driven by the need to deliver a
consistent QoE and growth revenues. �

www.communicationsafrica.com

S09�CAF�6�2014�-�Report�GA�-�CA�-�EA_Layout�1��31/10/2014��11:34��Page�45

The Global mobile Suppliers Association (GSA) updates its research on the LTE ecosystem,
confirming that smartphones are driving growth in long-term evolution adoption

Ecosystem emerges with
smart devices as drivers

RESEARCH LTE

T
HE LATEST UPDATE to the Status of the
LTE Ecosystem report published
recently by the Global mobile
Suppliers Association (GSA) confirms

that 183 manufacturers have announced
2,218 LTE-enabled user devices, including
operator and frequency variants. 978 new
products were announced during the past
year, representing 79 per cent annual growth.
The number of manufacturers increased by
52.5 per cent in the same period.

Smartphones are the main user device
category and the main growth driver. 1,045
smartphone products have been launched,
translating to an improved share of 47 per cent
of all LTE device types. This compares with 455
smartphones and 36 per cent share a year ago.
98 per cent of LTE smartphones are multimode,
capable of operating on at least one 3G
technology in addition to LTE.

The next most popular LTE device category is
routers (comprising CPEs and personal
hotspots), followed by tablets, with dongles
pushed down to 4th place. 207 LTE-connected

tablets are announced, which is an 18%
increase in the last 3 months alone.

The 1800 MHz (3GPP band 3) continues to
be the most prominent band for LTE network
deployments globally and also has the largest
devices ecosystem with 944 user devices. Over
42% of all LTE devices can operate in this
spectrum.

The evolving LTE ecosystem
The GSA represents GSM/EDGE, WCDMA-HSPA
and LTE suppliers, providing reports, facts,
analysis and information explaining market
developments and trends. This latest Status of
the LTE Ecosystem report covers LTE FDD and
TDD devices. The majority of terminals operate
in the FDD mode. The TDD mode also has a fast
maturing ecosystem with 644 devices
announced. The ecosystems for TDD bands 38
(2.6 GHz) and 40 (2.3 GHz) dominate and are
virtually identical, each supported by more
than 420 user terminals. Band 41 (2.6 GHz) is
well represented with 261 products, followed
by Band 39 (250 products). Another rise in the

number of devices supporting Bands 42 and 43
(3.5 GHz) is noted.

Alan Hadden, president of the GSA, said,
"Operators worldwide are investing strongly in
improving the customer experience,
efficiencies and growth. 25 per cent of LTE
devices support Category 4 (150 Mbps peak
downlink speed). 16 devices support Category
6 (300 Mbps)."

Global capabilities
Many operators are bringing HD voice service
to their LTE customers by introducing VoLTE,
technology. Availability of VoLTE-enabled
terminals is rapidly expanding. 146 VoLTE-
capable phones (including carrier and
frequency variants) have been announced by
leading vendors including Apple, Asus, Fujitsu,
Huawei, LG, Pantech, Samsung, Sharp and
Sony Mobile.

Worldwide, 331 LTE networks are
commercially launched (GSA Evolution to LTE
report, September 2014). GSA expects this to
rise to at least 350 networks by end 2014. �

Communications Africa Issue 6 201446 www.communicationsafrica.com

Global LTE1800 commitments (Source: GSA)

S09�CAF�6�2014�-�Report�GA�-�CA�-�EA_Layout�1��31/10/2014��11:34��Page�46

F
G WILSON’S INTERNATIONAL
telecommunications prowess has
been reaffirmed by the role its
generator sets played in helping a

major telecoms operator make huge
operational cost savings on a solar hybrid
power solution across Papua New-Guinea.

PowerOasis, the a leading supplier of
telecoms power solutions for remote and off-
grid sites, successfully delivered the innovative
project on behalf of Digicel – one of the
region’s largest telecoms operators. Close
monitoring of the project during the first year of
operation has revealed an operational cost
saving of over US$40,000 and a 72 per cent
reduction in diesel fuel consumption.

The solar hybrid power solution involved the
installation of 25 FG Wilson generator sets – a
combination of P11-6S (11 kVA) and P16.5-6S
(16 kVA) – all of which included integrated
1,000L fuel tanks and extended service
engines - helping to reduce maintenance
requirements and increase service intervals to
1,000 hours.

John O’Donohue, CEO of PowerOasis,
commented, “The key objective of
PowerOasis’s hybrid power solution for Digicel
was to significantly reduce overall operational
costs – and choosing FG Wilson generator sets
was key to successfully achieving this. We
know through experience that FG Wilson
generator sets are relatively easy to install and
major cost savings were made at the outset as
it took less than five days to deploy the site,
rather the 12-15 day deployment time which is
often the case.

“Given the extreme remoteness of a lot of
the Papua-New Guinea sites and the
challenging nature of the terrain, durability was
a vital attribute for the generator sets, which is
a hallmark of the FG Wilson product. The
1,000L fuel tanks on which the generator sets
are mounted played an important role in
ensuring their reliability and in protecting
against fuel theft, which can be a major burden
on costs for off-grid projects.

“Digicel’s specifications required a solution
which would significantly decrease fuel
consumption and achieve more cost-effective
maintenance intervals. Through the hybrid
power solution we have managed to deliver a
project which has required no more than five
site maintenance visits and diesel refuels per

year – sites such as these can often require a
site visit every month.

“We benchmarked the generator sets
operating individually at the sites against them
operating as part of a hybrid solution and the
cost savings delivered by the hybrid solution
are vast. The initial outlay can be greater, but
there is no doubting the major savings that can
be enjoyed in the long-term.

“For operators rolling out new networks in
remote markets, the need for reliable, efficient
power sources has become a critical factor - the
difference between profit and loss. PowerOasis
hybrid solutions, using FG Wilson generators,
are ideal for rapid site development.”

With a peak power load of 1.5 KW required at
each site, the generators, batteries, solar
arrays and rectifiers are sized and configured to
meet operational and autonomy hours. The
battery charge cycles are managed to comply
with manufacturer recommendations and
achieve battery life of at least four years. The
remote monitoring of the sites is proactively
managed by Digicel, with PowerOasis
providing back-up support.

Stephen McKinty, GM at FG Wilson,
commented, “The Papua New-Guinea project is
a high-profile demonstration of our well-
established and internationally-renowned
expertise in the telecommunications sector.
The robust and resilient design of generators
for the telecoms industry is paramount to their
performance, especially if situated in remote
locations. Our renowned product availability
was an important reason for FG Wilson
generator sets being chosen for this project.

“Our generator sets deliver power every

hour of every day in even the most remote and
harsh telecom sites, which is why customers
throughout the world turn to FG Wilson to meet
their needs in this sector. Choosing FG Wilson
means lifecycle costs you can count on,
combined with the guarantee of expert local
support which comes with every project we
help deliver.

“The PowerOasis solution optimises the
energy captured from sunlight which helps
lead to cost savings in diesel fuel, reduced
servicing overheads and prolonged generator
life. Improvements in site availability leads to
further business benefits, including reduced
subscriber churn and increased revenue
generation. The direct costs savings result in a
rapid return on investment in the solar upgrade
to the generator/battery hybrid solution.”

FG Wilson has been providing reliable power
to the telecoms sector for over 47 years. As part
of its commitment to ongoing product
development, FG Wilson has recently
developed a suite of new options to meet the
specific needs of the telecoms sector. These
include a range of base fuel tanks with various
high capacity options, single or double wall,
fuel anti-theft features and single point lifting.

Through a global network of 370 Dealers, FG
Wilson successfully serves and supports
customers all over the world. With the back-up
of FG Wilson’s Applications Support Team, and
Technical Support Centre, Dealers can meet
any power requirement, no matter how
complex. �

For more information about FG Wilson, visit
www.fgwilson.com

PowerOasis power solution optimises
solar energy and delivers optimum
value in Papua New-Guinea

FG Wilson is right
on call for the telecoms sector

POWERRenewables

The Papua New-Guinea project is
a high-profile demonstration of
FG Wilson’s expertise in the
telecommunications sector

Communications Africa Issue 6 2014 47www.communicationsafrica.com

S09�CAF�6�2014�-�Report�GA�-�CA�-�EA_Layout�1��31/10/2014��11:34��Page�47

Why jailbroken devices - which have been modified with user-installed
software - pose a significant threat to enterprise operations

Building blocks
to data management

SECURITY Devices

P
ERSONAL AND ENTERPRISE computing landscapes are
changing, and software ecosystems are changing with them.
Mobile phones and tablets outsold conventional desktop
and notebook computers in 2013, and continue to expand in

terms of footprint and functionality. These rapid mobile computing
device sales are driving increased rates of app downloads. Market
predictions for mobile app downloads are expected to be well over
200bn per year by 2017, according to ABI Research. It is clear that
mobile apps across multiple platforms are making steady and
dramatic inroads into the enterprise, with iOS leading adoption rates.

As a result of this strong mobile adoption, app developers who could
once simply focus on application source code reviews and web and
desktop-centric security reviews, are now seeing the need to
significantly expand their security requirements scope to align with a
new threat landscape that is specific to the mobile computing platform.
IT security teams are also confronted with the change of the use of new
devices in traditional regulated markets. A recent study by the Ponemon
Institute found that many organisations are not taking the necessary
steps to protect regulated data, such as protected health information
(PHI) on mobile devices and in the cloud. This presents a worrying trend
and the challenges around mobile security, which will only continue to
grow in complexity.

Mobile apps are being targeted by hackers
Mobile devices are being used for everything from consumer banking
and e-commerce to enterprise productivity, infotainment and more. As a
result, more and more sensitive data and intellectual property (IP) is
finding its way onto these platforms. One issue is that mobile devices
are characterised by untrusted execution environments. In other words,
hackers can quite easily invade these devices without the owner’s
knowledge and compromise apps and data, as well as lost devices being
an easy target for identity theft, data theft, and fraud.

All business segments are adopting mobile devices into their
productivity and services growth plans, including financial institutions,
retail establishments, game publishers, video service providers, and
hackers. Malware, unauthorised access, code tampering, piracy, and
intellectual property theft are all major issues on the mobile platform.
These challenges are more difficult to deal with because mobile devices,
and the resident apps, live outside the firewall and are predominantly
owned and maintained by users rather than companies. Even on
corporate devices that have security policies such as mandatory PINs,
business policy wrappers and authentication policies, apps and data are
still vulnerable to attack. This is because all these measures assume
that the device’s controlled download and execution automatically
protects the apps, the data, and the user. In reality, a jailbroken device

may do none of these things.
Jailbreaking (iOS) or rooting (Android) is the process of bypassing

restrictions, policies and safeguards built into devices by Apple and
Android operating systems to enable device owners (and hackers) to
install apps from outside the official App store and to bypass usage
restrictions and checks that are built into the platform. In a traditional
sense, jailbreaking/rooting is executed by a user on their own device in
order to use their personal device “freely”. These jailbroken/rooted
devices present a tempting target for hackers, who are able to leverage
these compromised environments to cause direct financial loss and
ultimately damage a corporate brand.

Building a self-defending and tamper-resistant app
Protecting an application and its code in a fundamentally distrusted and
potentially malicious environment is a different discipline from IT
security policy enforcement, and requires a fundamentally different
approach. The key is to leverage the same multi-layer, binary code
protection paradigm as used for tamper-resistance in applications. This
will help achieve effective mobile shielding obile computing. �

Vince Arneja, VP Product Management, Arxan Technologies

Market predictions for mobile app
downloads are expected to be well over
200bn per year by 2017, according to ABI
Research

Communications Africa Issue 6 201448 www.communicationsafrica.com

S09�CAF�6�2014�-�Report�GA�-�CA�-�EA_Layout�1��31/10/2014��11:34��Page�48

With satellite communication much sought-after in the African continent, Middle East and South East
Asia regions, brand new ST-3 is able to deliver high power C-band coverage to fulfil this connectivity
demand.

Our superior performance beams can support product offerings such as Transponder Lease, VSAT,
Satellite IP and Broadcasting. The prime orbital location makes it particularly suitable for a diverse
group of services ranging from primary distribution of HDTV channels, GSM backhaul to Enterprise
data services.

Enterprises especially in Africa regions can be assured of reliable and high-quality connectivity to
reach an unlimited number of remote end-users.

www.singtelteleport.com

Copyright © 2014 Singapore Telecommunications Limited (CRN: 199201624D). All rights reserved.

For More Information, contact Technical Assistance Centre (24 hrs)
Tel: 1800 788 0022 (Singapore) +65 6788 0022 (International)
Email: satellite@singtel.com

To find out more, meet us at

VSAT Africa Conference
AfricaCom 2014
12 to 13 November 2014

Email us now to schedule a meeting

S10�CAF�6�2014�-�Report�DA_Layout�1��31/10/2014��11:25��Page�49

The latest solutions and services on show at the annual International Broadcasting
Convention event for professionals engaged in the creation, management and delivery of
entertainment and news content

Innovations
in broadcasting

BROADCAST IBC

I
BC 2014 came at an interesting time for
many visitors, just three weeks before
the UK Digital Production Partnership's
'File Delivery Day'. From October 1

onward, all major broadcasters in Britain will
require television programme and
advertising content to arrive as data files
rather than on digital video tape. This is bad
news for motorcycle couriers but very good
indeed for the UK's primary telco, BT, which is
enjoying high demand from production
houses for direct optical IP connectivity.
Broadcasters around the globe are making a
similar transition.
"FD-Day was high on the agenda of

practically every UK visitor we talked to,"
commented Eyeheight sales director Martin
Moore. "It will also affect overseas production
companies creating programmes for UK-based
broadcasters, and not before time given that
the whole world is now moving away from tape
to IP-based content delivery. Fast file turnround
is becoming increasingly important throughout
the production and postproduction business.
Our latest BroadcastSafeFCPX plug-in allows a
programme file to be processed on a modern
high-specification Apple desktop computer
faster than it takes to view rather than typically
four times longer than real-time on a low-spec

machine. Faster processing means faster
delivery of completed content, higher
operational efficiency throughout the business
chain."

512 gigabyte SanDisk memory
The original catalyst for the migration to file-
based broadcasting was the popularisation of
networked media asset management, allowing
programme editors and playout facilities to
share content via networked hard-disk drives.
Almost equally important has been the

increasing use of solid state flash memory by
camera crews who previously shot on tape.
One of the biggest new products at IBC this
year was also the smallest: a postage-stamp-
sized SanDisk memory with 512 gigabyte

capacity, half a terabyte, ready to go straight
into your snapshot camera or latest-generation
broadcast production camera. Price, when the
card is introduced, will be US$799.99.
File-based media asset management has

itself shrunk in size, cost and complexity
through the increasing use of channel-in-a-box
systems. This approach was pioneered by
PlayBox Technology which celebrated at
IBC2014 both its 15th anniversary plus the
delivery of over 15,000 playout and branding
channels.

Samsung's prototype 105 inch 4K resolution
21:9 curved UHDTV video display was a real
jaw-dropper. It should be obligatory viewing for
anyone wondering what 4K has to offer in a
domestic television viewing environment. 21:9
is of course the CinemaScope format which
became popular in the film industry from 1953
onward. Prototype video screens using this
format have been shown in recent years by a
few display manufacturers and could well
displace 16:9 in the long term.
Wider still was a 10,000 x 2,000 pixel

resolution 360 degree panoramic video
capture system shown by the Fraunhofer
Institute for Telecommunications. This sourced
from 10 compact high-definition cameras
facing upwards into a circular configuration of
flat mirrors.
For convenience, the live-stitched image

was displayed on a single relatively small flat
screen. It was promoted as a format from which
editors could select 16:9 (or wider) video from
a recording surround-vision production.
Interest in 3D at broadcast trade shows has
declined almost to zero. One conceptually
original demonstration in IBC's Future
Technology area was an attempt to show a
direct-view holographic video image generated
in a small dish. The result defied my efforts toSamsung's prototype 105 inch 4K resolution 21:9 curved UHDTV video display

Communications Africa Issue 6 201450 www.communicationsafrica.com

The future of broadcasting is quite easy to predict, dictated
primarily by consumer display manufacturers, with 4K UHD-

capable screens displacing HD screens as the affordable
standard for home viewing, sourcing initially from video
upconverted within each set, just as many viewers today

watch upconverted SD on their 1920 x 1080 displays

S10�CAF�6�2014�-�Report�DA_Layout�1��31/10/2014��11:25��Page�50

Communications Africa Issue 6 2014 51

BROADCASTIBC

photograph it but a summary can be read at www.3dragons.jp. Equally
unexpected, albeit daft, was GoPro's 'Fetch' camera harness for dogs. A
snip or snap at 69 euros. Camera control can be performed remotely
using an iPhone app. If only one could control the dog.
Anevia chose IBC2014 as the launch venue for a new service which

will allow cloud storage and cloud streaming of OTT media content. It is
based on the integration of Anevia's ViaMotion products with Amazon
Web Services, allowing operators to offer cloud TV to their subscribers,
including live, VOD, catchup and nPVR services.

IP Live Production
Kirk's award for the most significant IBC2014 conference paper would
quite certainly go to Messrs Chen, Gardiner, Kojima and Stone of Sony
for their presentation titled 'IP Live Production'. The main objective of
this approach is to retain the production practices of SDI and implement
commercial off-the-shelf IT infrastructure. The SDI router could be
replaced by an IP switch allowing connected production equipment to
communicate using IP rather than SDI. A network interface would be
integrated into all new production equipment. For legacy SDI equipment,
an SDI-to-IP conversion module would be required using the same
network interface. A reduction in the physical infrastructure is the most
obvious benefit, resulting from the higher bandwidth and duplex
capability of IP physical cables (2 x 10 gigabits per second for 10GBE
compared with 3 gigabits per second for 3G-SDI). Monitoring within the
broadcast facility becomes more flexible. Video and audio sources can
be monitored in the gallery as usual and on desktop computers or
portable tablets. Proxies and thumbnails can be generated at source,
which further simplifies monitoring and reduces the need for multi-view
processors. The proposed IP live production system can support
streaming of real-time and non-real-time metadata alongside video and
audio signals, which is not possible with SDI-based infrastructure.

The Art of Better Pixels
In 'The Art of Better Pixels', D.G. Brooks of Dolby summarised
experiments aimed at delivering extended video dynamic range rather
than, as the television industry has tended to do, simply concentrating
on increased display resolution:
"It is hard to exaggerate the impact that the cathode ray tube had, and

still continues to have, on the design of television standards. First, the
colour gamut was defined by the rare-earth phosphors used. Second,
the brightness was limited to approximately 100 candela per square
metre both to control large area flicker and to prevent the electron beam
from spreading and reducing spatial resolution. UltraHD as specified in
ITU-R BT.2020 was the first standard partly to break free from these
constraints but it retained the CRT reference brightness limit and
corresponding electro-optical transfer function based on the gamma
characteristic of the CRT.
“Tests were performed to determine the baseband bit-depth required

to ensure that no contouring artifacts would be visible. The traditional TV
gamma 2.4 non-linear curve was found inefficient for high dynamic
range images. Both 10 and 12-bit PQ extended dynamic range (EDR)
signals can be encoded by the dual-layer codec proposed. The standard
dynamic range base layer can be coded as either 8 or 10-bit depending
on the backwards compatibility requirements.
“Existing TV receivers ignore the enhancement layer. EDR receivers

would combine base and enhancement layers to reproduce EDR images
at either 10 or 12-bit PQ depending on the source. The TV receiver would
also incorporate a new display management block which maps the
content to the evolving characteristics of each display by using metadata
present in the EDR stream."

Sony represented the mechanics of IP Live Production

Fast file turnround is becoming increasingly
important throughout the production and
postproduction business; the
BroadcastSafeFCPX plug-in allows a
programme file to be processed on a modern
high-specification Apple desktop computer
faster than it takes to view rather than
typically four times longer than real-time on
a low-spec machine

www.communicationsafrica.com

S10�CAF�6�2014�-�Report�DA_Layout�1��31/10/2014��11:25��Page�51

Communications Africa Issue 6 201452

BROADCAST IBC

Beyond Metadata
T. Tommasi (ESAT-PSI, Belgium) and colleagues addressed the subject
'Beyond Metadata: Searching your archive based on its audio-visual
content'. The proposed system (AXES) allows users to retrieve content
instantaneously using metadata, spoken words, or a vocabulary of
reliably detected visual concepts comprising places, objects and events.
Users can also interrogate using models are learned on-the-fly, using
training images obtained from an internet search engine. The system
supports different types of model for object categories (e.g. 'bus' or
'house'), specific objects (landmarks or logos), person categories (e.g.

'people with moustaches'), or specific persons. The AXES system was
successfully implemented at the Netherlands Institute for Sound and
Vision in Hilversum) and at the BBC in London.

LTE Broadcasting
Jörg Huschke (Ericsson, Germany) described the company's LTE
Broadcast system which is based on the Long Term Evolution standard.
Ericsson expects video traffic in mobile networks to grow by around 55%
annually until 2019.
"In a dense cellular network, it is not spectrally efficient to

continuously broadcast linear TV programmes with low viewing
numbers. Those programmes are better provided on-demand using fixed
broadband or LTE unicast only in cells where users request them. The
threshold in the considered scenario is a viewing share of about 1 to 4%.
There are only 7 to 12 programmes with a yearly average viewing share
above this threshold.
"We propose to employ a dedicated signal for each of both devices

even for the same TV stream. A signal adapted to the high signal-to-
interference-plus-noise ratio (SINR) of roof-top antennas should be used
for technologies required to support legacy fixed receivers, whereas for
the signal adapted to the low SINR typical for mobile receivers it is
essential to use the most efficient technologies soon after ratification of
the standards."

DVB-T2 Lite
The IBC's own award for best paper at this year's conference went to G.
Alberico and colleagues from Italian broadcast, RAI, for their
contribution: 'DVB-T2 Lite - exploiting HDTV networks for services to
mobile receivers'.

Summary
The future of broadcasting is quite easy to predict, dictated primarily by
consumer display manufacturers. 4K UHD-capable screens will soon
displace HD screens as the affordable standard for home viewing,
sourcing initially from video upconverted within each set just as many
viewers today watch upconverted SD on their 1920 x 1080 displays. 4K
camera prices are now following the pattern experienced in HD camera
pricing a decade ago.
The market both in Europe and worldwide has already reached the

point where 4K is the logical choice for every production company keen
to future-proof its material.�

IBC returns to Amsterdam 11-15 September 2015.

David Kirk

The Fraunhofer Institute for Telecommunications used 10 compact high-
definition cameras facing upwards into a circular configuration of flat mirrors

www.communicationsafrica.com

S10�CAF�6�2014�-�Report�DA_Layout�1��31/10/2014��11:25��Page�52

Communications Africa Issue 6 2014

EQUIPMENT

53

PLAYBOX TECHNOLOGY DEMONSTRATED
additions to its range of broadcast playout and
branding solutions at the 2014 AfriCast
exhibition in the Nigerian capital, Abuja, 21-23
October - exhibiting together with C2S Nigeria.
PlayBox Technology UK sales director Ben

Gunkel said, "AfriCast is by far the most
important show for broadcasters in sub-
Saharan Africa. It gives us the opportunity to
meet with many of our existing customers in
the region and has certainly proved effective in
generating new business...African
broadcasters have long appreciated the IT-
based approach which PlayBox Technology
pioneered and continues to develop. Working
in partnership with C2S Nigeria, we are able to
deliver a modern, interconnected and highly
automated platform plus a very high standard
of customer support."
Mr Gunkel elaborated, "We will be

demonstrating a complete working system
centred on our AirBox automated playout
system, TitleBox graphics manager and
CaptureBox PRO multichannel ingest server.
AirBox provides automated content playout for
satellite channels, cable head-ends, over-the-
air broadcasters and corporate TV users. It can
be programmed locally or remotely to operate

unattended 24/7. The enhanced AirBox
incorporates a GPU-enhanced graphics mixer
which allows video rotation effects and depth-
order laying effects to be performed in real
time. Logo animation facilities are also added
with a multiplicity of applications in titling,
captioning or channel branding. The audio
capabilities of AirBox are also expanded with
support now provided for AJA Corvid video
cards, Dolby E and Dolby Digital Plus.
"CaptureBox PRO allows multiple channels

of high-definition or standard-definition
content to be captured from SDI digital feeds,
analogue sources and MPEG transport
streams. Four video sources can be monitored

on a single screen and controlled via a new
streamlined user interface. The CaptureBox
PRO feature set also includes capture-list
import from third-party traffic systems, a GPU-
accelerated encoding engine, plus expanded
metadata handling and creation during the
ingest process. Loudness metering with true-
peak measurement allows audio level
monitoring and adjustment at any time.”
Mr Gunkel explained that the introduction of

ScheduleBox, available as software for an
existing PlayBox Technology system or as an
independent server, allows template-based
management of single, or multiple television
channels. He said, “Operators can select daily,
weekly or monthly views and perform
programme block management per television
channel. Gaps or overlaps are easily identified
in the programme blocks. Block status such as
draft, new and ready-for-publishing can be
monitored and controlled. Enhancements
include nested blocks for easy ad placement
and management; validation rules for checking
against pre-defined media usage rules;
customised playlist item properties;
customised schedule view; automated gap-
filling based on block category and improved
schedule/template view.

PlayBox playout and branding solutions at AfricaCast

A PlayBox Technology system in use at Nigerian-
based broadcast channel EbonyLife TV, located at
the ultra-modern movie production centre in
Calabar, Cross River State

www.communicationsafrica.com

S11�CAF�6�2014�-�Equipment_Layout�1��31/10/2014��11:37��Page�53

©
20

14
 G

re
en

le
e

Te
xt

ro
n

In
c

 is
 a

 s
ub

si
di

ar
y

of
 T

ex
tro

n
In

c

 1 9 10:45 AM

Communications Africa Issue 6 2014

ÉQUIPEMENT

54

TOSHIBA CORPORATION A annoncé le
développement de nouveaux CI de
commutation d’antenne RF SP12T
pour les smartphones compatibles
avec la norme LTE Advanced pour
obtenir la plus faible perte
d’insertion[2,4] et la plus petite
distorsion RF de l’industrie.
L’expédition d’échantillons commence
dès aujourd’hui.

Avec le développement des
communications mobiles, le nombre
de bandes de fréquences RF et de
débits de données augmente
considérablement. Les
caractéristiques des CI de
commutation d’antenne, utilisés dans
les circuits RF des appareils mobiles,
évoluent vers les fonctions multiports
et l’amélioration des performances
RF, notamment de la perte d’insertion
et de la linéarité. De plus, afin de
répondre à l’augmentation
spectaculaire des appareils de
communication mobiles à haut débit
sur les marchés émergents,

l’amélioration de ces performances
RF doit être obtenue en utilisant une
méthode économique.

En réponse à ces exigences,
Toshiba a développé le « TaRF6 », un
processus TarfSOIMC nouvelle
génération (le RF SOI [silicon on
insulator] avancé de Toshiba) en
utilisant une technologie de silicium
sur isolant (SOI). Le TarfSOIMC réalise
l’intégration des circuits analogiques,
numériques et RF sur une même puce.
Par rapport aux autres solutions
traditionnelles, comme les GaA, il
crée une solution économique qui
prend en charge des performances RF
et des fonctions de commutation
extrêmement complexes.

Avec le nouveau processus «
TaRF6 », des transistors MOSFET
personnalisés pour les applications
de commutation RF ont été
développés et utilisés dans le
nouveau CI de commutation
d’antenne RF SP12T, entraînant ainsi
une performance de 0,42 dB dans la

perte de l’insertion (f=2,7 GHz) et
de -90 dBm dans la distorsion de
deuxième harmonique. Par rapport
aux produits utilisant le processus «

TaRF5 » précédent, on observe une
amélioration de 0,26 dB dans la
perte d’insertion (f=2,7 GHz) et de
18 dB dans la distorsion de deuxième
harmonique. La perte d’insertion
plus faible contribue à une
consommation d’énergie faible des
smartphones, tandis que la
distorsion plus faible contribue au
développement de smartphones
avec agrégation d’opérateurs qui
exigent une faible distorsion.

Toshiba élargira sa gamme de
produits utilisant le processus «
TaRF6 » à faible perte d’insertion et
faible distorsion d’ici la fin de
l’année pour répondre aux
exigences des fonctions complexes
et multiports exigées par la norme
LTE qui est actuellement
implémentée dans le monde, et par
la norme LTE Advanced qui doit
suivre. Toshiba envisage par ailleurs
de proposer des services de
fonderie SOI utilisant la technologie
TarfSOIMC.

des CI de commutation d’antenne RF pour smartphones compatibles avec la norme LTE Advanced

Company .. page

Telrad..2

ABS..15

Amos Spacecom ..9

ArabSat* ..27

C & D Technologies ..19

Comviva Technologies Ltd. ..23

Eutelsat SA ..29

F G Wilson Engineering Ltd.* ..5

GL Communications Inc. ..33

GlobalTT ..45

Greenlee Communications Limited ..55

Infomir GmbH ..53

Intelsat..37

Kirloskar Oil Engines Ltd. ..56

Lanck Telecom ..21

Liquid Telecommunications..13

MEASAT Satellite Systems Sdn Bhd ..17

Orange..7

PCCW Global Ltd ..11

Russian Satellite Communications Company (RSCC)25

Singapore Telecommunications Ltd. ..49

Telemedia (Pty) Ltd ..43

WIOCC ..39

ADVERTI SERS INDE X
I wish to subscribe to COMMUNICATIONS AFRICA for 1 year (6 issues) starting with the next copy.

NAME ..POSITION ..

ORGANISATION ...

TELEPHONE..FAX ..

ADDRESS ...

..

COUNTRY..EMAIL: ...

Subscription Form

Other readers who do not meet our terms of
condition and who are not in Africa may
subscribe at the following rates:

1 year US$124, £63, €93, N3500,
KSH2200, R228

2 years US$211, £107, €158
3 years US$280, £142, €210

� I enclose a cheque for
payable to “Alain Charles Publishing Ltd”
together with this form.

� Please invoice me/my company.

� Please charge to my credit card

� Amex � Visa � Mastercard
Card number:

oooooooooooooooo
Expiry date:oo/oo
Security Code:ooo
(Please note that we will debit your account in sterling).

Signature: ..

SIGN HERE IF YOU WISH TO RECEIVE REGULAR COPIES OF COMMUNICATIONS AFRICA
(SUBJECT TO QUALIFICATION)

Email: ...Date ..

Please tick the most relevant box(es)

NUMBER OF EMPLOYEES IN YOUR ORGANISATION:

1 - 49 50 - 99 100 - 249

250 - 499 Over 500

YOUR JOB TITLE/FUNCTION

 Corporate Management

 Government Executive

 General Management

 Technical Management

 Others, Please specify

...

YOUR INVOLVEMENT IN YOUR ORGANISATION
COMMUNICATION POLICY (Please tick all that apply): Do you:

Initiate/plan communication strategy

Evaluate/select suppliers

Authorise purchase of equipment or services

YOUR BUSINESS

Communication service providers

PTT/telephone organisation

Network operator

Broadcast (TV, radio)

Government telecoms ministry

Communication equipment manufacturer/
supplier

Communication service users

Industry

Financial services/banking

Defence

Transportation (airlines, railways etc)

Government departments (not telecoms ministry)

Other, Please specify

...

01 0302

04 05

01

03

02

04

05

01

03

02

04

19

18

17

06

20

21

24

22

23

10

01

16

www.communicationsafrica.com

Toshiba Corporation a annoncé le
développement de nouveaux CI de
commutation d’antenne RF SP12T

S11�CAF�6�2014�-�Equipment_Layout�1��31/10/2014��11:37��Page�54

©
20

14
 G

re
en

le
e

Te
xt

ro
n

In
c.

 is
 a

 s
ub

si
di

ar
y

of
 T

ex
tro

n
In

c.

THE COMPLETE HANDHELD SOLUTION FOR
MULTI-SERVICE TESTING AND VALIDATION

Introducing the DataScout™ 1G , the all-in-one,
non-modular analyzer from Greenlee
Communications that is simple to use and fast
to learn. With its ability to quickly provision
and assure Ethernet, PDH, Wi-Fi, IPTV,
VOIP, Datacom, and C37.94 services,
technicians can quickly determine and
resolve network issues - saving time
and money. DataScout’s ergonomically
designed and lightweight handheld
body is ruggedized for demanding
environments and its long battery
runtime provides for extended
testing in the fi eld.

SIMPLE TO USE,
FAST TO LEARN.

DataScout™ 1G

Fast. Accurate. Reliable.™

Greenlee Communications Ltd.
Tel: +44 (0)1633 627710
Fax: +44 (0)1633 627711
emeasales@greenlee.textron.com
www.greenlee.com

S11�CAF�6�2014�-�Equipment_Layout�1��31/10/2014��11:37��Page�55

S11�CAF�6�2014�-�Equipment_Layout�1��31/10/2014��11:37��Page�56

	CAF 6 2014 - COVER
	S02 CAF 6 2014 - Agenda 01
	S03 CAF 6 2014 - Agenda 02
	S04 CAF 6 2014 - Report FA
	S06 CAF 6 2014 - Report CA - CB - BA
	S05 CAF 6 2014 - Belintersat - Gazprom Advertorial
	S07 CAF 6 2014 - Report GA - AB
	S08 CAF 6 2014 - Report EC - EB
	S09 CAF 6 2014 - Report GA - CA - EA
	S10 CAF 6 2014 - Report DA
	S11 CAF 6 2014 - Equipment

