

Ready for Takeoff:

Broadband Wireless Access Providers Prepare to Soar with Fixed Wireless

THE BWA INDUSTRY REPORT: 2017

Table of Contents

About This Report	2
Executive Summary	4
What is Broadband Wireless Access?	5
How Does BWA Work?	7
BWA: A Solution to the Broadband Gap	8
International Proof of Concept	8
U.S. BWA Growth Forecast	9
Seven Key Growth Drivers	11
 Fixed wireless costs less Spectrum trends favor fixed wireless Video is fueling overall growth in demand for broadband Standards-based technologies give providers more choices Capital availability and government support are growing New entrants are validating the business model New markets and service categories = more opportunities 	
Fixed Wireless Versus Other Technologies	17
BWA Providers Face Challenges	19
Conclusion	19
Appendix	20

FIGURE 1: U.S. Fixed Wireless Broadband Availability 5 FIGURE 2: Typical BWA Network Architecture 7 FIGURE 3: BWA Industry Revenue Review and Forecast 9 FIGURE 4: BWA Customer Growth 10 FIGURE 5: BWA Average Monthly Billing Review and Forecast 10 FIGURE 6: Consumer Broadband Comparative Economics 12 FIGURE 7: Popular BWA Spectrum Bands 13 FIGURE 8: Rising Global Internet Traffic 14 FIGURE 9: OTT is Driving Internet Growth 14 FIGURE 10: BWA Annual Residential Subscriber Growth, 2015 to 2016 20 FIGURE 11: BWA Average Subscriber Acquisition Cost (SAC) for Residential Customers 21 FIGURE 12: BWA Average Revenue per Unit for Residential Users 21 FIGURE 13: BWA Average Monthly Churn 22				
FIGURE 3: BWA Industry Revenue Review and Forecast 9 FIGURE 4: BWA Customer Growth 10 FIGURE 5: BWA Average Monthly Billing Review and Forecast 10 FIGURE 6: Consumer Broadband Comparative Economics 12 FIGURE 7: Popular BWA Spectrum Bands 13 FIGURE 8: Rising Global Internet Traffic 14 FIGURE 9: OTT is Driving Internet Growth 14 FIGURE 10: BWA Annual Residential Subscriber Growth, 2015 to 2016 20 FIGURE 11: BWA Average Subscriber Acquisition Cost (SAC) for Residential Customers 21 FIGURE 12: BWA Average Revenue per Unit for Residential Users 21	FIGURE 1:	U.S. Fixed Wireless Broadband Availability	5	
FIGURE 4:BWA Customer Growth10FIGURE 5:BWA Average Monthly Billing Review and Forecast10FIGURE 6:Consumer Broadband Comparative Economics12FIGURE 7:Popular BWA Spectrum Bands13FIGURE 8:Rising Global Internet Traffic14FIGURE 9:OTT is Driving Internet Growth14FIGURE 10:BWA Annual Residential Subscriber Growth, 2015 to 201620FIGURE 11:BWA Average Subscriber Acquisition Cost (SAC) for Residential Customers21FIGURE 12:BWA Average Revenue per Unit for Residential Users21	FIGURE 2:	Typical BWA Network Architecture	7	
FIGURE 5:BWA Average Monthly Billing Review and Forecast10FIGURE 6:Consumer Broadband Comparative Economics12FIGURE 7:Popular BWA Spectrum Bands13FIGURE 8:Rising Global Internet Traffic14FIGURE 9:OTT is Driving Internet Growth14FIGURE 10:BWA Annual Residential Subscriber Growth, 2015 to 201620FIGURE 11:BWA Average Subscriber Acquisition Cost (SAC) for Residential Customers21FIGURE 12:BWA Average Revenue per Unit for Residential Users21	FIGURE 3:	BWA Industry Revenue Review and Forecast	9	
FIGURE 6: Consumer Broadband Comparative Economics 12 FIGURE 7: Popular BWA Spectrum Bands 13 FIGURE 8: Rising Global Internet Traffic 14 FIGURE 9: OTT is Driving Internet Growth 14 FIGURE 10: BWA Annual Residential Subscriber Growth, 2015 to 2016 20 FIGURE 11: BWA Average Subscriber Acquisition Cost (SAC) for Residential Customers 21 FIGURE 12: BWA Average Revenue per Unit for Residential Users 21	FIGURE 4:	BWA Customer Growth	10	
FIGURE 7:Popular BWA Spectrum Bands13FIGURE 8:Rising Global Internet Traffic14FIGURE 9:OTT is Driving Internet Growth14FIGURE 10:BWA Annual Residential Subscriber Growth, 2015 to 201620FIGURE 11:BWA Average Subscriber Acquisition Cost (SAC) for Residential Customers21FIGURE 12:BWA Average Revenue per Unit for Residential Users21	FIGURE 5:	BWA Average Monthly Billing Review and Forecast	10	
FIGURE 8: Rising Global Internet Traffic 14 FIGURE 9: OTT is Driving Internet Growth 14 FIGURE 10: BWA Annual Residential Subscriber Growth, 2015 to 2016 20 FIGURE 11: BWA Average Subscriber Acquisition Cost (SAC) for Residential Customers 21 FIGURE 12: BWA Average Revenue per Unit for Residential Users 21	FIGURE 6:	Consumer Broadband Comparative Economics	12	
FIGURE 9:OTT is Driving Internet Growth14FIGURE 10:BWA Annual Residential Subscriber Growth, 2015 to 201620FIGURE 11:BWA Average Subscriber Acquisition Cost (SAC) for Residential Customers21FIGURE 12:BWA Average Revenue per Unit for Residential Users21	FIGURE 7:	Popular BWA Spectrum Bands	13	
FIGURE 10:BWA Annual Residential Subscriber Growth, 2015 to 201620FIGURE 11:BWA Average Subscriber Acquisition Cost (SAC) for Residential Customers21FIGURE 12:BWA Average Revenue per Unit for Residential Users21	FIGURE 8:	Rising Global Internet Traffic	14	
FIGURE 11:BWA Average Subscriber Acquisition Cost (SAC) for Residential Customers21FIGURE 12:BWA Average Revenue per Unit for Residential Users21	FIGURE 9:	OTT is Driving Internet Growth	14	
FIGURE 12: BWA Average Revenue per Unit for Residential Users 21	FIGURE 10:	BWA Annual Residential Subscriber Growth, 2015 to 2016	20	
	FIGURE 11:	BWA Average Subscriber Acquisition Cost (SAC) for Residential Customers	21	
FIGURE 13: BWA Average Monthly Churn 22	FIGURE 12:	BWA Average Revenue per Unit for Residential Users	21	
	FIGURE 13:	BWA Average Monthly Churn	22	

About This Report

The purpose of this report is to provide a comprehensive, independent, informational, and analytical resource that describes the Broadband Wireless Access (BWA) industry and provides perspectives on future opportunities, threats, and outlooks.

The target audience for this report includes BWA companies, stakeholders, investors, policymakers, strategic advisors, analysts, equipment and software vendors, and anyone with an interest in the fixed wireless and broadband industries. The author's aim is to provide objective data and insights to help readers make informed business, investment, and policy decisions.

METHODOLOGY

This report is based on independent research conducted in 2016, including interviews with representatives of 30 wireless broadband service providers, vendors, and thought leaders. The interviews were conducted by The Carmel Group and lasted approximately two hours each. The Wireless Internet Service Providers Association (WISPA) and Wireless Communications Association International (WCAI), as well as several other groups and telecom companies, also provided input. Filings at the U.S. Securities and Exchange Commission by a publicly traded company in the BWA sector were another resource. Other third parties, such as bankers and financiers, were also interviewed. Finally, extensive surveys of operators, equipment manufacturers, and vendors were distributed to members of WISPA and WCAI in Q3 of 2016, to gain another critical layer of research and analysis.

The charts and graphs in the Appendix are based on survey results from 169 U.S.-based BWA providers.

THE REPORT SPONSORS

Prominent stakeholders from today's BWA community and two major trade groups representing the industry's interests in Washington, DC – WISPA and WCAI – selected Jimmy Schaeffler of The Carmel Group (www.carmelgroup.com) to conduct this project based upon his expertise in performing studies on the future of the telecom, media, and entertainment industries.

The Carmel Group prepared this report on behalf of the parties listed below.

- · All Points Broadband
- Amplex
- AtLink Services
- Cambium Networks
- Comelec Internet Services
- Huawei
- Hudson Valley Wireless
- Mimosa
- RFelements
- Rise Broadband
- Safelink
- SpeedConnect
- Telrad
- TransWorld Network
- ViaSat
- WCAI
- WISPA
- Wisper ISP
- ZTE

Unless authorized in writing by The Carmel Group, this report is intended solely for the sponsors' exclusive use. Any unauthorized distribution or use is strictly prohibited.

Individuals interested in further information may contact The Carmel Group via telephone at +1-831-622-1111 or email at: jimmy@carmelgroup.com.

ACKNOWLEDGEMENTS

The authors thank the following individuals for their assistance: Stephen Coran, Esq., of Lerman Senter PLLC; Dale Curtis of Dale Curtis Communications; Gerard F. Hallaren, CFA; William Joseph Shepard of The Carmel Group; and Deborah Sauri of iSpy Creative.

CAUTIONARY LANGUAGE CONCERNING FORWARD-LOOKING STATEMENTS AND DISCLAIMER

Information set forth in the following materials contains financial estimates and other forward-looking statements that are subject to risks and uncertainties, and actual results may differ materially. The Carmel Group disclaims any obligation to update or revise statements contained in this report and any accompanying news release based on new information or otherwise. The report is based on information that The Carmel Group believes to be reliable, but no guarantee is made as to its accuracy. Those using this report should verify the data and should not make any business decisions without proper verification and consultation with proper legal and financial advisers. Additionally, the information in this report is not in any way a recommendation to purchase or sell any security.

Executive Summary

- The Broadband Wireless Access (BWA) industry is experiencing robust growth in the United States and worldwide, and The Carmel Group expects this growth to continue for at least the next five years.
- There are at least seven key growth drivers lifting the fixed-wireless-based, BWA industry to new heights:
 - 1 The economics of wireless technology enable network deployments at a fraction of the cost of wireline.
 - 2 The economics of unlicensed spectrum and trends in spectrum regulation are favorable to fixed wireless.
 - 3 Consumer demands for broadband connectivity and associated applications, especially video, are surging at an exponential rate.
 - 4 Global standards-based technologies, such as LTE, and a growing equipment ecosystem are being leveraged for fixed wireless uses.

- Industry consolidation and a healthy funding environment from private and government sources are driving investment.
- 6 New entrants and hybrid networks are validating the business model.
- 7 New markets in urban areas and categories such as home automation, home security, and the Internet of Things (IoT) present further opportunities for fixed wireless growth.
- Bringing broadband to under-served markets is a difficult challenge. But for the foreseeable future, BWA providers using fixed wireless technologies will offer the most cost-effective solution in vast areas of the United States and the world.
- The existence of large, successful BWA providers in other nations underscores the sector's potential in the United States. Developing nations that lack wireline infrastructure present rich growth opportunities.

What is Broadband Wireless Access?

Broadband Wireless Access (BWA) providers – also known as Wireless Internet Service providers (WISPs), Fixed Wireless Access providers (FWA), Competitive Broadband Providers (CBPs), and/or Wireless Local Loop providers (WLL) – deliver broadband service to consumers in fixed locations, primarily via wireless technology.

Whereas most wireless infrastructure today serves *mobile* consumers, BWA providers use wireless technology to serve customers in *fixed* locations such as residences, businesses, and community anchor institutions.

Whereas most wireless infrastructure today serves *mobile* consumers, BWA providers use wireless technology to serve customers in *fixed* locations such as residences, business-

es, and community anchor institutions.

Services delivered by BWA providers may include data as well as voice, video, security, and ancillary products and services.

BWA providers deliver their services over a combination of licensed spectrum, lightly li-

censed spectrum (or "shared access" spectrum), and unlicensed spectrum. Many also use fiber optics in parts of their infrastructure, creating efficient "hybrid" networks. Typical download speeds are in the range of 5 to 50 Mega-

bits per second (Mbps), a number that is rising as technology improves and equipment costs become more competitive. Fixed wireless technology can support Gigabit download speeds.

FIGURE 1: U.S. Fixed Wireless Broadband Availability

Currently in the United States, more than 2,000 BWA providers deliver service to nearly 4 million customers. As shown in Figure 1, each state has at least one fixed wireless provider. The largest concentrations of BWA providers are found in the Midwest, Northwest, and Southwest, as well as the central and northern parts of California.

To date, the industry has served mostly rural and suburban markets where fiber and cable deployment is not cost-effective. However, given the favorable economics of fixed wireless, many BWA providers are expanding into urban markets as well, offering competitive alternatives to customers there.

Most U.S. BWA providers are small and medium-sized businesses. Rise Broadband, with nearly 200,000 subscribers, is the largest U.S.-based BWA provider. Other large providers include AtLink Services, Comelec Internet Services, Safelink, SpeedConnect, Trans-World Network, and Wisper ISP. However, the American BWA networks serve an average of approximately 1,200 customers. Very small BWA providers, especially those that serve small rural communities, may count customers in the low hundreds.

Many BWA leaders interviewed for this study indicated their "ideal" deployment occurs in residential clusters of 100 to 1,500 locations per square mile, areas that wired technology platforms often ignore because of the higher per-location cost to deliver service across sparsely populated areas.

Bringing broadband to under-served markets is a difficult challenge. At this time, BWA providers using wireless technologies are the most cost-effective solution in vast areas of the United States and the world.

How Does BWA Work?

In a typical BWA network, broadband content is received by the BWA provider from an external distribution point via fiber or microwave connections. From there, signals are delivered to BWA customers via wireless transmitters on towers. The towers are interconnected by licensed or unlicensed spectrum and can carry up to 5 to 10 Gigabytes of capacity. Customers receive the signals via antennas that are attached to the subscribers' premises. This is why the technology is called fixed wireless, as opposed to mobile/cellular wireless.

Within the subscribers' premises, the signal is most commonly delivered via a Wi-Fi router or ethernet cable to personal computers, TV monitors, and other stationary and mobile devices in the home or business.

BWA providers typically employ a variety of licensed and unlicensed spectrum to deliver their services. For last-mile, point-to-multipoint connections, unlicensed spectrum bands such as 900 MHz and 2.4 GHz were

commonly used in the early years of the industry. However, these bands have given way to 5 GHz, 3.65 GHz, and 2.5 GHz to accommodate increasing speed, coverage, and capacity needs. Unlicensed 5 GHz and licensed 6-24 GHz point-to-point connections are most commonly used to connect towers and serve high-volume enterprise customers, with FCC microwave licenses readily available at nominal cost.

Equipment designed for use in unlicensed spectrum bands is limited in power output to reduce interference to other users, as mandated by the FCC, and is designed to perform well in environments with more potential for interference than equipment designed for use in exclusively licensed bands.

The BWA "sweet spot" – where providers can offer the best service and economics – is often in exurban areas with 100 to 1,500 locations per square mile, such as those shown on the left side of Figure 2.

FIGURE 2: Typical BWA Network Architecture

Wilde Area
Tower &
Access Point (AP)

Localized
Tower & AP

Overlapping

Coverage

UNDERSERVED
Exurban or Rural
Areas

Underselved

Localized
Tower & AP

UNDERSERVED
Exurban or Rural
Areas

Up to
4 mile radius

SERVED
2 mile radius

Areas

Up to
4 mile radius

BWA "SWEET SPOT" 100 - 1,500 Locations per Square Mile

BWA: A Solution to the Broadband Gap

America's broadband performance is middling at best. According to the Organization for Economic Cooperation and Development (OECD), in 2015 the United States was ranked 15th out of 34 member nations in the number of fixed broadband subscriptions per 100 inhabitants.

Bringing broadband to under-served markets is a difficult challenge. At this time, BWA providers using wireless technologies are the most cost-effective solution in vast areas of the United States and the world.

And according to the <u>FCC's 2016 Broadband</u> <u>Progress Report:</u>

- 10 percent of all Americans (34 million people) lack access to 25 Mbps/3 Mbps service; and
- 39 percent of rural Americans (23 million people) lack access to 25 Mbps/3 Mbps; but

 Only 4 percent of urban Americans lack access to 25 Mbps/3 Mbps broadband.

The United States faces a variety of challenges that have made it difficult to ensure universal broadband coverage. Chief among them are low population density and rugged

terrain in large portions of rural America. BWA providers using fixed wireless technology can be a large part of the solution, largely because of their favorable economics. (See Figure 6.)

Without BWA providers, America's broadband gap already would be much larger. The data further suggests that many under-served Americans reside and do business in rural areas where BWA providers are thriving, validating the opportunity for them to become a key part of the solution to America's broadband gap.

International Proof of Concept

BWA providers are more common in some nations than in the United States, in most cases because cable and other broadband infrastructure is non-existent, aging, and/or very expensive to install and upgrade. For example, Australia, Canada, Italy, the Philippines, and Russia all have BWA providers with customer counts in the hundreds of thousands, or in the case of the Philippines, millions. Developing nations present significant growth opportunities for the industry.

Non-U.S. demand for BWA services has pushed the technology forward. Innovators like Cambium Networks, Ericsson, Huawei, Mimosa, Nokia, Ubiquiti, and ZTE are competing in both established and emerging markets around the world.

The notion of "carrier grade" fixed wireless was not widely accepted in the past, but it is now becoming more prevalent in the United States and worldwide.

U.S. BWA Growth Forecast

The Carmel Group estimates that the current upward trajectory of BWA industry revenues in the United States will continue for at least the next five years. (See Figure 3.) Core BWA industry revenues from provision of service to end-users were estimated conservatively at \$2.3 billion in 2016. These are expected to rise to more than \$5.2 billion by the end of 2021.

Drivers of growth include explosive consumer demand for broadband services, continuing deployment to unserved and under-served areas, commercial and business demand, improvements in technology at competitive prices (including standards-based LTE equipment), and the combination of existing services with ancillary services that are increasing the average revenue per unit (ARPU).

FIGURE 3: U.S. BWA Industry Revenue Review and Forecast

Source: The Carmel Group Copyright 2017, Property of The Carmel Group. All Rights Reserved.

The Carmel Group believes that customer subscriptions will roughly double, from 4.0 million in 2016 to 8.1 million in 2021, as BWA providers expand in under-served areas and

contend effectively in the burgeoning number of areas where they offer superior customer service and a local presence. (See Figure 4.)

FIGURE 4: U.S. BWA Customer Growth

Source: The Carmel Group Copyright 2017, Property of The Carmel Group. All Rights Reserved.

The Carmel Group believes that per-customer monthly revenue also will continue to rise, in part because consumers will be willing to pay more for the improved services and speeds that will flow from network upgrades, standards-based technologies, and ancillary services. Figure 5 depicts our projections.

FIGURE 5: U.S. BWA Average Monthly Billing Review and Forecast

Source: The Carmel Group Copyright 2017, Property of The Carmel Group. All Rights Reserved.

Seven Key Growth Drivers

The BWA industry is experiencing robust growth in the United States and worldwide. The Carmel Group expects this growth to accelerate for at least the next five years, due to seven key growth drivers:

The economics of wireless technology enable network deployments at a fraction of the cost of wireline.

The economics of unlicensed spectrum and trends in spectrum regulation are favorable to fixed wireless.

Consumer demand for broadband connectivity and associated applications, especially video, is surging at an exponential rate.

Global standards-based technologies, such as LTE and 5G, and a growing equipment ecosystem are being leveraged for fixed wireless applications.

Industry consolidation, a healthy funding environment, and greater support from government are driving investment.

New entrants and hybrid networks are validating the business model.

New markets and categories such as home automation, security, and the Internet of Things (IoT) present further opportunities for fixed wireless.

We delve further into each of these drivers below.

Fixed wireless costs less

The economics of fixed wireless are already very attractive and only becoming more so. For example, it costs nothing to install, maintain, or repair the spectrum resource, and fixed wireless equipment is inexpensive relative to fiber, coax, and twisted pairs - all of which incur extensive installation, maintenance, and repair costs. (See Figure 6.)

Moreover, upgrading fiber, cable, satellite, or mobile broadband is highly capital intensive. For these technologies, each generation of improvement requires significant network upgrades. In contrast, BWA networks can be scaled incrementally over time.

Advances in radio technology are improving wireless speeds to the point where they are approaching cable and ultimately will catch up to fiber. Industry standards and softwaredefined radios enable incremental upgrades without leaving past customers behind.

The following figure compares relative capital expenditures per residential subscriber, as well as speed, upgrade costs, average revenue per unit (ARPU), and payback times for the five most popular U.S. broadband technologies. This is a relative presentation comparing the four other technologies to BWA, which is set to an index value of 10. Fiber costs about 7x BWA costs; Cable is 4.5x more. Satellite costs about the same per sub, but this analysis excludes the cost of satellites because network costs vary greatly. Mobile's capex per sub is a little more than 2x BWA's, although it offers mobility. As household density drops, capex for wireline rises but remains relatively constant for wireless.

This analysis suggests that with a payback period of just under one year, BWA offers the most attractive economics of the top U.S. broadband technologies.

The estimates for fiber, cable, and BWA assume the indicated speeds and average network reach. Satellite and mobile data are estimated from national averages. In an effort to present a rational and fair relative cost analysis, The Carmel Group constructed several cost models for each technology. The Relative Capex/Subscriber reflects a blend of these models with some analytical adjustment. Actual results vary.

FIGURE 6: Residential Consumer Broadband Comparative Economics

	FIBER	CABLE	SATELLITE	MOBILE	BWA
CAPEX/SUB RELATIVE TO BWA (1)	70	45	10.5 (2)	21	10
SPEED (3)	1 Gbps	150 Mbps	12-35 Mbps (4)	10-12 Mbps	100 Mbps
UPGRADE COSTS	MODEST Only the fiber remains the same	HIGH Complete CPE & network change	LOW/HIGH Incremental upgrades until the satellite fails	HIGH Complete device & network change	MODEST Incremental upgrades in CPE and network
BROADBAND ARPU	\$69	\$42	\$61	\$59	\$51
PAYBACK PERIOD	60 months	38 months	12 months	21 months	11.5 months

Sources: Wisper ISP, National Rural Telecommunications Cooperative, and The Carmel Group.

Copyright 2017, Property of The Carmel Group. All Rights Reserved.

(1) This is a relative presentation comparing all of the technologies to BWA, which is set to an index value of 10. See above for explanation.

(2) Does not include the cost of satellites.

⁽³⁾ Max speeds; most service providers are not yet offering max speed. For cable, the DOCSIS 3.0 standard is capable of 1 Gbps. For BWA, point-to-point links and millimevave, point-to-multipoint connections can provide more than 1 Gbps to end users (4) Anticipated typical speed

Spectrum trends favor fixed wireless

The BWA industry's ability to use unlicensed spectrum is another growth driver.

Unlicensed spectrum is free to its users. Licensed spectrum requires capital investments at high prices, which are ultimately passed on to consumers.

Another advantage is rapid deployment. There is no need to go through lengthy regulatory proceedings and auctions to acquire access to the airwaves. In addition, the recent introduction of LTE technology in certain bands opens up an enormous, global-standards-based ecosystem for equipment and carrier-aggregation technology, adding another boost to the speed, capacity, and economics of BWA deployments and upgrades.

The Carmel Group's extensive survey of BWA operators revealed that relatively few spectrum bands support today's BWA industry. (See Figure 7.) However, the FCC is

exploring new bands that are expected to be well-suited for BWA networks, including the Citizens Broadband Radio Service band (3550-3700 MHz, called CBRS), TV white spaces, and several extremely-high-frequency, millimeter-wave bands. Industry efforts are also underway to expand geographically licensed areas in the LTE-grade 2.5 GHz band.

The growing acceptance of spectrum sharing is further increasing availability and capacity for fixed wireless, with greater overall spectral efficiency.

It is important to realize that unlicensed spectrum is not *unregulated* spectrum. Even in unlicensed bands, the FCC regulates acceptable equipment, power limits, frequencies, and interference. BWA providers stay within those limits and use a variety of frequencies and network design features to overcome population density, terrain, and propagation obstacles.

FIGURE 7: Spectrum Bands Most Commonly Used by the BWA Industry

FREQUENCY	500-700 MHz	902-928 MHz	2.4 GHz	2.5 GHz	3.55 – 3.7 GHz	5.15- 5.85 GHz	28 & 39 GHz	>40 GHz
COMMON NAME	White Space	ISM	ISM/Wi-Fi	EBS/BRS, LTE Band 41	CBRS, LTE Band 42, 43 & 48	U-NII 5 GHz Wi-Fi Band 33	LMDS, TN	Millimeter Wave
LICENSE	ASA*	EXEMPT	EXEMPT	LICENSED	ASA, PAL or GAA	EXEMPT	LICENSED	VARIOUS
INTERFERENCE RISK	Medium	High	High	Low	Low, Medium	High	Low	Low
BAND SIZE	Varies by Location	26 MHz	83.5 MHz	194 MHz	150 MHz	580 MHz	1.2 GHz 1.4 GHz	6.2 GHz
NLOS ABILITY	Excellent	Excellent	Fair	Good	Fair	Poor	Poor	Poor
PRIMARY TECHNOLOGY	802.11af "Super Wi-Fi"	Proprietary TDD	Wi-Fi	LTE	Proprietary, WiMax and LTE	Wi-Fi, LTE-U	5G	5G

* Authorized Shared Access Source: The Carmel Group Copyright 2017, Property of The Carmel Group. All Rights Reserved.

Video is fueling overall growth in demand for broadband

The demand for broadband access to the internet is growing at an exponential rate. Figure 8 presents Cisco's 2016 assessment and forecast of overall internet traffic mea-

sured in gigabits per second (Gbps). Consumers are defining their internet access needs in terms of both speed and throughput.

FIGURE 8: Rising Global Internet Traffic

Source: Cisco Visual Networking Index 2016

Video is a major driver of broadband demand. Figure 9 presents Cisco's 2016 assessment on how video will drive broadband demand in terms of quantity (exabytes) of data moved.

Video accounts for a rapidly growing share of internet traffic. Cisco projects a 22% compound annual growth in overall internet traffic between 2015 and 2020, but it expects video traffic alone to grow 31% annually over the same time frame.

The reasons for this are clear. A growing number of consumers are unbundling from pay TV services and replacing expensive programming

bundles with less expensive "over the top" (OTT) access via broadband. BWA providers make this cost-saving option – once available only to urban dwellers – available to rural and exurban customers.

FIGURE 9: OTT is Driving Internet Growth

Source: Cisco Visual Networking Index June 2016

We do not expect this trend will slow. If anything, we expect unbundling will accelerate as more consumers embrace Internet-based programming and watch programs on wireless devices at times of their choosing.

Standards-based technologies give providers more choices

Every significant advancement in mobile technology is paying dividends in the fixed wireless arena as well. For example, standards-based LTE technology, which originated in mobile standards bodies, is being deployed in fixed networks to give BWA providers greater speed, capacity, and credibility as service providers.

The benefits of unlicensed spectrum are so powerful that many mobile carriers are planning to augment licensed networks with LTE over unlicensed spectrum.

The WISP industry started with consumer and enterprise-class technology. These technologies were sometimes cumbersome to manage and upgrade. But because of rising world demand, today's BWA providers have an array of suppliers and technologies. Indeed, carrier-class technology is rapidly gaining share among BWA providers. This competition, together with enhanced global research and development and related investments, is enabling the technologies and services to improve more rapidly.

Capital availability and government support are growing

As noted in this report, BWA providers generally do not hold licenses for the spectrum they use. The lack of a tangible medium such as fiber, copper, or licensed spectrum has deterred financial institutions from investing in BWA providers. Other investor concerns have included low barriers to entry by competitors, signal interference, and alleged "unreliability" of unlicensed spectrum.

However, more than a decade of successful operations, validation from new entrants, recent standards-based equipment deployments, and the advance of successful consolidators like Rise Broadband have all improved capital availability. Today, the financial markets are beginning to recognize the favorable economics of fixed wireless and BWA providers. The validity of licensed spectrum at 2.5 GHz is also emerging, as illustrated by larger BWA providers such as Michigan-based SpeedConnect.

Meanwhile, the federal government is considering regulatory changes that could open up more opportunities for BWA providers. For example, the FCC and U.S. Department of Agriculture are eyeing plans to make broadband subsidy programs less oriented to incumbent telecom providers, more technology-neutral, and more focused on cost-effectiveness and speed of deployment. Spectrum sharing initiatives are underway to provide additional unlicensed and affordable spectrum licenses to service providers. And the new chairman of the FCC, Ajit Pai — having himself grown up in rural America — has developed a 'Digital Empowerment Agenda' to prioritize expanded access to broadband in under-served areas of the United States.

New entrants are validating the business model

The arrival of major new entrants is signaling a wave of growth in fixed wireless and the BWA sector. Google, AT&T, Verizon, Windstream, and other carriers have recently announced plans to deploy more fixed wireless, generally as an extension of their wired services. Many of these efforts target rural areas and are supported by the federal Connect America Fund. Other efforts target multi-dwelling units

(MDU) and commercial customers in urban and suburban areas.

These new entrants will further validate the business model and lend BWA providers greater credibility in capital markets and the halls of government. Long term, these companies could pose a competitive threat or present exit opportunities for smaller providers.

New markets and service categories = more opportunities

To date, fixed wireless technology has been most successful in rural America, where it offers high-grade service in areas with limited alternatives, locally based customer service, and superior economics compared to other broadband options.

However, BWA providers are beginning to enter higher-density markets due to the new technologies available, the faster deployments possible, and the improving access to capital. For example, industrial parks, residential communities, and government or institutional facilities are often found on the fringes of urban areas. Urban enterprise zones often have aging infrastructure and indifferent incumbent providers. We see growth in urban deployments utilizing 5G millimeter-wave technologies, which deliver high-capacity, high-speed services, albeit at shorter distances.

For all the reasons described in this report, BWA providers are well positioned to compete in these neglected markets as well. The Carmel Group expects these higher-density markets could grow to represent 30 percent or more of industry revenues in the five-to ten-year time horizon.

On another front, the advances in equipment are enabling wireless networks to dramatically reduce latency, i.e., the delay between transmitting and receiving data. Broadband applications that depend on speed, reliability, and low latency – such as gaming, video-on-demand, the Internet of Things (IoT), and data backup for business and government – are among the most robust segments in the broadband market.

BWA operators interviewed for this report also noted that home security and automation systems are ancillary services that can be conveniently packaged with fixed wireless broadband.

These growth drivers are not yet factored into our current growth forecast, which means the BWA outlook could have even more upside than that projected here.

Fixed Wireless Versus Other Technologies

The various telecommunications technologies have "pros and cons" that affect their suitability for various market requirements. The gaps in any one technology present clear opportunities for the others. Fixed wireless competes well with many of the alternatives. (See Figure 6.)

VERSUS MOBILE/CELLULAR

Mobile/cellular networks were developed for mobile voice service; data-intensive applications came much later. In the mobile arena, customers typically buy a quantity of data per month and face extra charges or service restrictions if they exceed data caps.

Mobile carriers typically use licensed spectrum in the 700 MHz to 2.5 GHz range, which they buy at FCC auctions or on the secondary market. These costs are passed through to consumers. On top of spectrum costs, the equipment needed to run mobile networks costs substantially more to own and operate than fixed wireless equipment.

Fixed wireless BWA systems do not provide for mobility. However, they can ensure high reliability and efficient carriage of large volumes of data for customers in fixed locations.

In the mobile arena, tiny antennas that fit inside of a handheld device and transmit signals on-the-go are the norm. Sadly, customers can do little but accept spotty connections and dropped calls caused by poor reception on the handheld device.

Fixed wireless BWA systems do not provide for mobility. However, they can ensure high reliability and efficient carriage of large volumes of data for customers in fixed locations through the use of large, outdoor, directional antennas.

The mobile/cellular industry also spreads supply, operations, and maintenance among a dizzying array of consumer electronics companies, equipment vendors, and telephone companies.

In contrast, fixed wireless providers typically do it all. They buy, install, and maintain everything in their network, from the "backhaul" into the system base, to the towers, to the fiber, to the consumer premises equipment both inside and outside their customers' buildings.

VERSUS DSL, FIBER, CABLE AND SATELLITE

A remarkable 74% of American households have only one local provider of broadband

connections that can meet the FCC's broadband speed standard of 25 Mbps download and 3 Mbps upload – consistently and at attractive prices. This fact alone indicates the need for policies to encourage more investment and competition.

In areas where consumers have two or more options, telco-provided Digital Subscriber Line (DSL) service is often the only competitor to fixed wireless. However, DSL is comparatively slow and costs considerably more to deploy and upgrade than other technologies.

Many of the BWA leaders interviewed for this report said fiber-to-the-home (FTTH) tends to be their fiercest rival in those limited areas where FTTH is available. Previously-deployed-but-unused fiber provides good throughput and tends to be cost-competitive to the consumer. The economics of new fiber tend to limit it to higher-density markets and higher-traffic tower links.

Cable tends to be limited to more densely populated areas, and many cable systems still deliver services via aging infrastructure. State-of-the-art cable tends to be limited to the most profitable markets. Thus, BWA providers enjoy several advantages over cable broadband in terms of reaching more farflung customers with reliable, speed-competitive service, even in urban and suburban environments.

The relatively high latency of satellite broadband limits its use for gaming and other low-latency applications. BWA providers, cable, fiber, and mobile are all better suited for latency-sensitive applications.

Data caps among satellite providers further reflect the relative scarcity of today's satellite broadband capacity. Conversely, data caps among BWA providers are quite rare.

However, it is worth noting that BWA providers may occasionally team up with satellite broadband providers to offer broadband where typical terrestrial wireless services are not available.

BWA Providers Face Challenges

While the outlook for the BWA industry is highly positive, there are a number of challenges:

- Across the telecommunications and media industries, there are intense competitive pressures and aggressive efforts by all kinds of service providers to attract and retain customers.
- Policymakers at all levels are less familiar with BWA providers and fixed wireless than they are with larger incumbents using traditional technologies. Hence, there tends to be a lack of policy support for BWA providers and, indeed, there are many policies that tend to favor incumbent competitors.
- Detractors raise concerns about the sustainability of unlicensed spectrum and spectrum sharing.
- Several of the largest broadband competitors specifically telcos and cable companies have acquired significant interests in content companies, giving them the ability to offer consumers attractive service packages that feature their favorite networks and shows. As mostly small businesses, BWA providers cannot compete with large, vertically integrated companies in this arena.
- The industry's comparatively small size, especially on an average individual company basis, together with its lack of scale and consolidation, affect its ability to educate investors, legislators, regulators, media, and the general public.

Conclusion

The Carmel Group believes that the fixed-wireless-based, Broadband Wireless Access industry will continue to experience robust growth in revenues, subscribers, and investment, as well as increasing recognition in the United States' telecommunications regulatory scheme – all primarily because of the many favorable conditions and trends described above.

Telecommunications industry stakeholders, investors, and policymakers can look forward to exciting days ahead for the BWA industry.

Appendix

As part of the extensive research conducted for this report, in Q4 of 2016 The Carmel Group received survey results from 169 Broadband Wireless Access (BWA) operators, who answered 80 questions on a variety of business issues. The response rate was an above-average 30% of the entire survey sample. An additional BWA manufacturer/vendor survey was also completed.

Topic areas of the Operator Survey included current subscribers, future subscribers, customer service, equipment, services, competition and competitive advantages, and business issues.

The BWA operators' answers to four of the 80 survey questions are provided below. These charts show that:

Subscribers: Many BWA operators experienced robust growth in the number of new

residential subscribers from 2015 to 2016, with roughly half reporting growth of 11% or more.

SAC: Most of the respondents reported Subscriber Acquisition Costs (SAC) in the range of \$200 to \$400, which compares quite favorably to the SAC reported by cable, telco, and satellite providers for delivery of their video and broadband service.

ARPU: Most respondents reported average revenue per unit (ARPU) in the range of \$40 to \$70, with the highest number of respondents having an ARPU in the \$51-60 range.

Churn: Most responding BWA operators experience low subscriber turnover relative to the competitors mentioned above, suggesting that those providers produce and deliver a highly satisfactory broadband product.

FIGURE 10: What was your actual or best estimate of the annual residential subscriber growth percentage rate for your company during the past year?

Source: The Carmel Group Copyright 2017. All Rights Reserved. Property of The Carmel Group

FIGURE 11: What is your company's average Subscriber Acquisition Cost (SAC) for a new residential customer?

Source: The Carmel Group Copyright 2017. All Rights Reserved. Property of The Carmel Group

FIGURE 12: What is your company's most recent figure for average revenue per unit/subscriber (ARPU) for only residential users?

Source: The Carmel Group Copyright 2017. All Rights Reserved. Property of The Carmel Group

FIGURE 13: What is your company's average monthly churn (or turnover) rate for the past year (take your average number of disconnected subscribers in a given month and divide that by your subscriber base at the beginning of month)?

Source: The Carmel Group Copyright 2017. All Rights Reserved. Property of The Carmel Group

