

SUBMARINE CABLES FOR AFRICA

SEACOM TRANSFORMED INTERNET CONNECTIVITY IN AFRICA IN 2009

'09: SEACOM at launch

- Privately funded by largely African investors with funds raised in 2007
- System launched in July 2009
- Added 80G of capacity to data-starved markets
- Allowed "open access" to all ISPs, MNO, and regional telcos

'12 - '14: SEACOM Service Provider

- Invested in WACs to create "Ring around Africa"
- Grew to Africa's largest meshed IP network
- Largest host of OTT & CDN traffic
- Largest peering relationships of all African carriers
- Carrier neutral cloud platform

'14 - '18: SEACOM Business

- Launched expansion into the enterprise market in South Africa and then Kenya
- Delivery of scalable bandwidth low latency internet experience to enterprises
- Deployment of last mile metro and long-haul terrestrial fibre
- · Acquisitions to expedite growth

'19 & beyond: SEACOM - Market Consolidator

- Further investments to drive capacity and network diversity
- Targeted acquisitions to expedite growth
- Enterprise service expansion in well known markets
- Invest in further lit fibre deployment to grow scale

2

AFRICAN MARKET TRENDS

Internet penetration up from 16% in 2013 (167m users) to 35% in 2018 (453m users), largely due to mobile and smartphone penetration growth. Fixed-line penetration remains very low.

Key Points

- The African fibre and enterprise ICT market developing like global markets
- CDNs and global content owners/operators are moving content and infrastructure to Africa
- Smartphone usage grows rapidly, bottlenecks continue to fixed fibre services into the wider market
- More core infrastructure is rolled out, regional connectivity is developed, African market usage accelerates
- Requirements for diverse and affordable international connectivity increases as Africa is integrated with the digital world

SOUTH AFRICAN DATA MARKET IS LARGE AND MOVING FROM TRADITIONAL LARGE FIXED-LINE PLAYERS TO DYNAMIC CHALLENGERS

Note: *Fixed broadband (DSL, fibre and leased line), business and home markets combined. Retail ISP share (not underlying physicals).

4

CURRENT KEY SOUTHERN AFRICA SUBSEA CABLES

Existing "Ring around Africa"

Three Key High-Speed Subsea Routes

Mix of Consortium and Private Builds

- 1 SEACOM Cable System
- 2 WACS
- 3 TEAMS
- 4 EASSy
- 5 Main One

- POINT OF PRESENCE (PoP)
 Transmission
- POINT OF PRESENCE (PoP)
 Transmission and IP
- POINT OF PRESENCE (PoP) IP/MPLS
- MEET ME POINT (MMP)

SEACOM NETWORK

****** SEACOM PARTNER NETWORK

The map is illustrative only and is subject to change.

SOUTHERN AFRICAN SUBSEA MARKET DYNAMICS

- **Upgrades continue**, with incremental upgrade costs continuing to decline and drive down overall average cost per MB
- Most capacity utilized on the "Super Highways" into South Africa, Kenya, and Nigeria
- Content and Cloud Service Providers rolling out more infrastructure and investment in Africa
- Increase in African regional traffic
- Prices for IP Transit at U\$\$3/MB in South Africa for medium volume commit
- IRU 10G at under **US\$1m** South Africa to Europe

OUR SOUTH AFRICAN TERRESTRIAL NETWORK

Terrestrial networks key to efficient resiliency

Connect East to West Coasts at high

WACS

YZERFONTEIN

SAT-3

Melkbosstrand

speed and low cost

Metro Fibre

Owned Fibre Infrastructure

Managed Capacity

Subsea Cables

ISSUES FACING SUBSEA INFRASTRUCTURE IN AFRICA

- Cloud demand is increasing
- Existing subsea cables are upgrading more frequently, and will reach their ultimate capacity in a few years
- · Existing cables are ageing
- Only three key routes, two on East Coast and one on West
- New subsea cables take years to construct, activate and reach the market
- Cable investments are highly capital intensive and cost hundreds of millions of US dollars
- Terrestrial infrastructure within Africa is still developing

SUBSEA INFRASTRUCTURE INVESTMENT MODELS

- Consortium
 - Lots of investors (carriers, ISPs, MNO, etc)
 - Lots of bureaucracy
- Private
 - High risk
 - Highly agile
- Hybrids
 - Shared risk
 - More agile

Subsea Cable Infrastructure investment is usually a "build vs buy" decision

SUMMARY

- Huge investment in infrastructure is required to develop Africa's economies and communications infrastructure
- Majority of this is required in domestic terrestrial, cross-border, metro access, radio access, data centers, etc
- Subsea infrastructure is a very small part of what is required
- More capacity and more diverse routing in subsea infrastructure is needed, and can kick start other investments
- "Cross Africa" network rings need to develop (along with highways and railways)

