Africa Subsea Strategy

Sunil Tagare

SAFNOG-5

Dialog Needed Between OTTs And Carriers

Because They Are So Different

OTTS

Carriers

OTT Revenues

Telecom Advertising/Cloud/E-C ommerce

Carrier Revenues

Telecom
Only

OTT Telecom Strategy

OTT Free Telecom Services

Messaging

Images

Voice

Blogs

Conference Calls

OTT Revenues

OTT Revenues in Billions of \$

Total OTT Revenues

~\$1 Trillion/yr

OTT Market Caps

Total OTT Market Cap

~\$8-\$10 Trillion

African Countries Combined GDP

Total Africa GDP (54 Countries) \$2 Trillion

Revenue Per User

Total All OTTs \$2,000/yr(USA), \$500/yr(Overseas)

Africa Statistics

Countries: 54

Population: 1.3 Billion

- Total Internet Users: 550 Million (40% of total)
- Potential Internet Users: 800 Million (60% of total)
- Additional Internet Users Expected: 250 Million

Addl Revs For 250 Million New Users

Total All OTTs \$125 Billion/yr (Revs), \$1 Trillion(NPV)

Price/Revs Ratio For Valuation

Revenues

Market Cap/ Excess Valuation for 250 mm subs

Facebook 8.5 \$50 Billion

\$190 Billion Google 5.5

\$80 Billion Alibaba 10

Amazon 3.5 \$220 Billion

Total All OTTs 5.5 \$800 Billion

Total Revs For 800 Million Users

Total All OTTs \$400 Billion /yr(Revs), \$4 Trillion(NPV)

Total Revs For 800 Million Users

Revs (Billion) NPV (Billion)

Facebook \$20 \$200

Google \$110 \$1,100

Alibaba \$25 \$250

Amazon \$200 \$2,000

Total All OTTs \$400/yr \$4 Trillion

Equiano Africa Landing Points

Country/Islar	ıd	Investme	ent (N	1)	Potential	Revs (M)	Valuation (M)
Canary Island	d	\$30		\$120)	\$980	
St. Helena	\$30		\$0.4		\$2		
South Africa	\$30	-\$50		\$4,7	00	\$25,800	
Namibia	\$30	-\$50		\$200)	\$1,100	
Angola	\$30	-\$50		\$2,5	00	\$13,500	
Nigeria	\$30	-\$50		\$15,	600	\$86,000	
Portugal	\$30	-\$50		\$820)	\$4,500	
Morocco	\$30	-\$50		\$3,0	00	\$16,300	
Mauritania	\$30	-\$50		\$360)	\$2,000	
Senegal	\$30	-\$50		\$1,3	00	\$7,200	
Sierra Leone	\$30	-\$50		\$600)	\$3,400	
Ghana	\$30	-\$50		\$2,4	00	\$13,000	
Cote D'Ivoir	e	\$30-\$50			\$2,000	\$11,000	
Total	\$39	0-\$610		\$33	,600/yr	\$185,000	

Simba Africa Landing Points (1)

Country/Island	Investment (M)	Potential Revs (M)	Valuation (M)
South Africa \$3	9850	\$7,200	
Namibia \$3	940	\$340	
Angola \$3	9460	\$3,910	
Nigeria \$3	92,900	\$25,000	
Portugal \$3	9150	\$1,300	
Morocco \$3	0 \$550	\$4,700	
Mauritania \$3	970	\$600	
Senegal \$3	9240	\$2,000	
Sierra Leone \$3	9110	\$950	
Ghana \$3	9440	\$3,800	
Cote D'Ivoire	\$30 \$3	70 \$3,200	
Mozambique \$3	9450	\$3,800	
Tanzania \$3	0 \$875	\$7,500	

Simba Africa Landing Points (2)

Total \$720

\$21,000/yr \$178,500

Equiano Investment Summary

- Cost of building Equiano: Around \$300 Million
 - Private cable
- Expected cable revenues from carriers: \$390-\$610 Million
 - After Google keeping 50% of bandwidth for its own use
- Potential advertising/cloud revenues: \$33.6 Billion/year
- Potential valuation at those revenues: \$185 Billion
- Serving 400 million people

Simba Investment Summary

- Cost of building Simba: Around \$800 Million
 - Consortium cable
- Expected cable revenues from carriers: \$720 Million
 - After Facebook keeping 10% of bandwidth for its own use
- Potential advertising revenues: \$21 Billion/year
- Potential valuation at those revenues: \$178 Billion
- Serving 1.3 Billion people

Real Bad News For Carriers

Carriers pay 100% for the CAPEX of the branches

 And they pay 100% for the O&M of the branches in addition to their share of the main cable

Branching Unit Case Study

Sea-Me-We-5 vs Tagare Cable (AAE-1)

SFA-MF-WF 5

Tagare Cable Renamed As AAE-1

Absolute No-No

Under no conditions should you accept to pay 100% of the CAPEX and O&M for any branch

Just walk away

Massive Technological Change: SDM

```
4 fp, 1 Tbps Design:
  8 fp, 20 Tbps
  Design: 2010
 16 fp, 320 Tbps
Design: 2020
 24 fp, 500 Tbps
Design: 2022
 48 fp, lPbps Design:
 2025
```

Massive Price Declines

\$1,000/Mbps: 2000

\$400/Mbps: 2010

\$80/Mbps: 2020

\$20/Mbps: 2022

<\$1/Mbps: 2025

OTT ARPU vs Bandwidth Prices

There Is A Possibility

Both Simba and Equiano will be economically obsolete in 5 years if a new cable is announced

Example: TAT-14

O&M more expensive than bandwidth

On The Issue Of Fiber Switching

Fiber Switching only helps the OTTs

Africa Should Be The Last Continent To Get This

Just Say No

More Fiber Is Good For Africa

But entire Eco-System has to survive

It's Not A Zero Sum Game

What Do OTTs Want?

- Access to eyeballs
- By spending as little as possible on bandwidth
- Do not want to pay taxes in any jurisdiction
- Do not want to be regulated as a carrier
- Better quality of bandwidth than their competitors

Traditional Problems of Carriers

- Confused -- not understanding who the competition is
- Monopoly mindset thinking they are the only ones who can build a cable
- Screwing each other on cable station access and last mile
- Example: India
- OTT reaction: Divide and Rule like East India Company

Business Problems of Carriers

- Most telecom services given away for free by OTTs
- Many enterprise services will not need IPLC connections
 - IP connectivity through VPNs
- Wholesale business is dead
- Aggressive OTTs want free services
 - Free data center space
 - Free power
- Customers do not like carrier-owned data centers
 - Rise of carrier-neutral data centers

Over Capacity in Africa

- Equiano and Simba each can reach up to 500 Tbps of future capacity (Shannon Limit)
- On the West Coast, that represents 1 Pbps of capacity
 - Not taking in to account all the other cables in the region
- How many countries in Africa have requirements of more than 10 Tbps capacity today?
- How many Hyper Scale Data Centers are present in Africa today? In which countries?

Internet Infra Business Is Changing

- NOIA Network
- Spare capacity exchange network
- IPV6-based segment routing (SRV6)
- Programmable Internet
- Blockchain-based
- Start of a major trend that will change the industry

Traffic Flows Will Change For Sure

- Trans-Atlantic bandwidth was once hot property
 - NY/Virginia center of gravity shifted to Europe
- If India becomes the next hyper-scale haven
 - Fixed circuits to Europe could be expensive and obsolete
- New satellite networks will create a distributed network instead of a hub-and-spoke network
 - SpaceX, Amazon, OneWeb
 - Entirely different traffic flow requirements
- Buying on point-to-point cables for 25 years is a bad idea
 - Portability will be a mandatory requirement

Differences in Equiano And Simba

- Equiano is a private for-profit cable
 - Simba is a consortium cable
- Equiano CIF is signed. It is a Spec cable
 - Simba is waiting for everyone to sign in order to commit
- Equiano will provide monopoly to one carrier per country
 - Simba can have more than one partner per country
- Equiano owns the branch paid by customers
 - In Simba, customers have to own the branches

Historical Actions of OTTs

- In all of the trans-Atlantic cables, the OTTs have swapped fiber pairs with carriers after signing the CIF
- The original partners who were guaranteed exclusivity now feel cheated as new competitors emerged overnight
- With 16 fiber pairs, expect more of the same from the OTTs in Africa
- Goal of OTTs is to make the cost of transport ZERO
- And with open cable landing stations, carriers will face intense competition in last mile charges

Solution?

Time Is On The Carrier's Side

And Time Is The OTTs Biggest Enemy

Equiano Investment Summary

- Cost of building Equiano: Around \$300 Million
- Expected cable revenues from carriers: \$390-\$610 Million
- Potential advertising/cloud revenues: \$33.6 Billion/yr
- Potential valuation at those revenues: \$185 Billion

Simba Investment Summary

- Cost of building Simba: Around \$800 Million
- Expected cable revenues from carriers: \$720 Million
- Potential advertising revenues: \$21 Billion/yr
- Potential valuation at those revenues: \$178 Billion

Most Important OTT Strategy

Divide And Rule

Imperial War Strategy

Recommended Carrier Strategy

Carriers In Each Country Unite

And Speak In One Voice

What Is Fair?

Carriers signing up to Equiano and Simba get 20% of bandwidth for free

With Zero Investment

In Return, OTTs Get

Regulatory cover
Taxation cover
Free CLS
Free Last Mile to Carrier-Neutral DC

My Recommendation

Stop investing in submarine cables

Invest in the domestic network

Swap what you have to get free bandwidth on new cables

Carrier Savings In Equiano & Simba

\$1.5 Billion Total (including O&M)

\$50 Million per Carrier (30 Carriers)

Remember

OTTs Have No Other Choice

They Must Invest

Also

It is in the interest of OTTs

Time, Time, Time.....

Eco-System Has To Survive

Think Long-Term

It's A Marathon

Thank You

Sunil Tagare sunil@opencables.com +1-650-906-0329