

> BUSINESS MADE **SIMPLE**

WiMAX Case Study: **NETAGO**
WIRELESS

John Visser, P.Eng., Sr. Mgr., International Network Standards

ITU-BDT Regional Seminar on Broadband Wireless Access (BWA)
for rural and remote areas for Africa

Yaoundé, Cameroon, 18-21 September 2006

1

Objective

- > Provide an overview of a Nortel WiMAX trial in rural Canada

2

Outline

- > Background on service area
 - where it is
 - the Special Services Area Board
 - a few photos ...
- > Background on Netago Wireless
- > Why Netago chose WiMAX
- > Trial is a success!
 - video

3

A Few Facts on Special Areas

- > Population: 12,000: growing across Alberta except for Special Areas Board (SAB)
- > Area: 8,000 square miles (20500 sq. km), arid terrain
- > Industries: farming, ranching, oil and gas
- > Objective: attract new businesses and families to SAB, retain future generations
- > Netago Vision: Provide high-speed data services to residents of rural Alberta at comparable prices to urban areas

Broadband services is a missing critical economic driver

4

Initial Trial Service Area

The NETAGO WiMAX network operates in the 3.5GHz band and will be made available to ~80% of SAB residents by the end of summer 2006, extending the service area of the Alberta SuperNet Project www.albertasupernet.ca which is a provincial government initiative designed to bring affordable broadband services to ~4,200 government, health, library and educational facilities in 429 communities across Alberta.

Special Services Area Board - Synopsis

- > Special Services Area Board (SAB) is a unique rural municipal area covering ~2.1 million hectares in south-eastern Alberta.
- > Responsible for administration for all municipal services plus leasing of public lands in the area. 60% is public land leased for grazing, cultivation or irrigation. SAB also operates 5 community pastures: grazing for 9,000 cattle.
- > Responsible for all local roads, comprising some 5,000 miles (8,000 km) within the area.
- > Set up for land use control in the 1930s, continues to operate the area for the betterment of the land and the people from within.

Creating NETAGO Wireless

- > 2003: Netago Wireless opens doors
- > 2004: Options for broadband connectivity remain cost prohibitive
- > 2005:
 - Alberta SuperNet launches - fiber connections for all of Alberta
 - Netago establishes partnerships
 - Upstream provider: Alberta SuperNet
 - Municipal government: Special Areas Board
 - Equipment manufacturer: Nortel
- > 2006: WiMAX trial and network launch

Partnerships are essential
to make the impossible
probable

16

Why NETAGO Chose WiMAX

- > Non-proprietary solution
- > Economies of scale
- > Quality of service

- > Extend existing coverage by 50%
- > Lower cost to consumers
- > Enable VoIP, prioritize business over end-users

WiMAX is THE technology to make broadband happen for this area

17

Video 1

18

What we did

Trial exceeded customer expectations

Timing:

- > Summer 2005: RFP requested
- > Dec 2005: Equipment arrives
- > Jan 2006: Trial launched

Implementation:

- > Cover Hanna and 2 rural areas
- > Trial with 3 towers / 3 BTSs
- > Omni directional antennas
- > 35 outdoor and 8 indoor subscriber units

Results:

- > Ranges up to 20 km and 15 km to outdoor and indoor units
- > Speeds of 1.5 / 2 and 3 Mbps, depending on the needs
- > Tested streaming video at 8 Mbps

NETAGO
WIRELESS

19

Success Stories

- > Residents: office from home, online banking, distance learning
- > Ranchers: agricultural research, buy/sell cattle
- > Oil company: company LAN speeds of 2 Mbps increased work productivity
- > Calgary Stampede: 2 Mbps enables transfer of high-bandwidth data

Customers are delighted

NETAGO
WIRELESS

20

Video 2

21

Learnings and Advice

- > Spectrum
 - How do you get it?
 - Partners can help
 - Work closely with Regulator
- > Services, such as site engineering and selection
 - Wireless experience is a major plus
- > Partnerships
 - Relationships can make it or break it

22

What's Next?

- > Commercial launch summer 2006
- > Expansion beyond SAB area
- > Trial new technologies with Nortel

NETAGO
WIRELESS

23

Thank you! Merci!

NETAGO
WIRELESS

24