

Express Wi-Fi: Building a Business Platform for Sustainable Wi-Fi

The Opportunity: Wi-Fi can complement mobile broadband for consumers and generate additional streams of revenues for service providers

4G COVERAGE GAPS

- *Assumption: WiFi economics can work in some of these gaps on targeted basis*
- Requires a minimum population density to be viable for WiFi
- Express WiFi integrated for seamless experience, or as a Stand-alone service

AREAS WITH LOW 4G ADOPTION

- *Assumption: low adoption due to 4G device penetration*
- WiFi as a retention and monetization strategy until high 4G device penetration is achieved
- Express WiFi integrated for seamless experience

AREAS WITH 4G CONGESTION

- *Assumption: the capacity constraint is Spectrum*
- Maintain quality customer experience with a WiFi layer and retain high value customers
- Express WiFi integrated for seamless experience

Wi-Fi Cloud Platform: Express Wi-Fi

The Express Wi-Fi solution provides operators an end to end Wi-Fi business platform and enables access to our vendor ecosystem partners

CONSUMER EXPERIENCE

- Consumer interface for registration, finding nearby hotspots, retailers, digital payments, and enhanced features

BUSINESS PLATFORM (BSS)

- Business performance, analytics and pricing optimization tools
- Distribution and retailer interface
- Billing, payments and retailer wallets

NETWORK PLATFORM

- Cloud-based network core (AAA and metering)
- Cloud based access point provisioning, network management and monitoring
- Vendor Ecosystem for AAA, Captive Portal, and WAC integration

Wi-Fi Cloud Platform

Vision: allow Wi-Fi service providers to focus on building the access network and on-the-ground operations, while providing an end-to-end SaaS platform for building, operating, growing, and monetizing a Wi-Fi network

BUILD

[Cloud-based Wi-Fi Core (AAA), Usage Metering and Tools]

Onboard new or existing Wi-Fi networks and efficiently expand the network

OPERATE

[Operational Support System and Analytics Tools]

Understand network performance & improve Quality of Experience

GROW

[Business Analytics, CRM, and Consumer Interface]

Provide great customer experience, identify key customer segments and effectively acquire and retain them

MONETIZE

[Monetization Channel Management]

Leverage the network footprint for monetization through fixed Wi-Fi services, pre-paid data sales, sponsored branding, advertising, and data offload

4 Lessons Learned in the Field

1. Build for Scale

Build for Scale: Designing a platform that can support millions of hotspots

Key considerations:

- Retaining the ability to improve user experience
- Enable Wi-Fi providers to understand their business
- Build on a standardized stack by partnering with OEMs

3rd Generation:
SaaS-based

2. Operate: understand the network

Understand the Network: Enabling Wi-Fi providers to gain meaningful operational and business insights about their network

Key considerations:

- “Single pane of glass” view of network and business performance across zones and vendors
- Make the data actionable and help identify opportunities to improve the business

Example #1: Quality of Experience

- Establish AP-level measurement
- Integrate into the network controller and build a monitoring service
- Establish a QoE dashboard and understand the data

Business Support System optimized for Wi-Fi operations

Analytics

- Key business metrics
- Business opportunities and recommendations
- Core Analytics to support business decisions
- Understand user experience
- Identify how to increase revenue

The screenshot shows a management dashboard with a progress bar at the top: 7 Potential, 12 Needs Site Survey, 8 Site Survey Available, 111 Ready to Deploy. Below is a 'Hotspots' section with a table listing various hotspots.

Name	Results	Location	Site Type	Creation
Nyambumba #17 08.92° S, 39° 42' 03.41" E	Hotspot Good performance	Mombasa Mombasa	Public	Suggested 2018-08-20
Technical University of Mombasa - TUM #12 08.99° S, 39° 42' 03.41" E	Hotspot Good performance	Mombasa Mombasa	Public	Suggested 2018-08-20
Jakoba (Devotion Church) Parklands #11 08.99° S, 39° 42' 03.41" E	Hotspot Good performance	Nairobi Nairobi	Public	Suggested 2018-08-20
Coast Provincial General Hospital Mombasa #12 08.99° S, 39° 42' 03.41" E	Hotspot Good performance	Mombasa Mombasa	Public	Suggested 2018-08-20
Sarabito (Sopretti) #11 08.99° S, 39° 42' 03.41" E	Hotspot Good performance	Nairobi Nairobi	Public	Suggested 2018-08-20
Kilimo Polytechnic #12 08.99° S, 39° 42' 03.41" E	Hotspot Good performance	Kilimo Kilimo	Public	Suggested 2018-08-20
Next Wi-Fi 18 #12 08.99° S, 39° 42' 03.41" E	Hotspot Cannot evaluate		Public	CSA Upload 2018-07-27

Management

- Core business functions
- Customer Management
- Retailer Management
- Network planning
- Location ranking

3. Grow: provide great user experience

Provide a great user experience: enable Wi-Fi providers to grow their funnel

- Approaching this problems both from the consumer and the providers side:
 - Consumers: understand and improve people’s experience around awareness, discovery of hotspots, connection, registration, and ongoing usage
 - Providers: identify opportunities through acquisition and retention tools

Example #1: Identifying ~60% drop in Captive Portal related issues

Solutions: native mobile experience, network stack improvements

~10% increase by removing “customer name” from the registration flow

NOTE: Revenue stream sizes are illustrative

Provide a great user experience: enable Wi-Fi providers to grow their funnel

- Approaching this problems both from the consumer and the providers side:
 - Consumers: understand and improve people's experience around awareness, discovery of hotspots, connection, registration, and ongoing usage
 - Providers: identify opportunities through acquisition and retention tools

Retention since First Active Usage

Apply segment

PREDEFINED CUSTOMER SEGMENT

Segment: Customers likely to churn
A group of customers who have used paid data within the last 30 days but are unlikely to use paid data again in the next 30 days. This segment is most likely to churn. This is an estimate.

Narrow down this segment for more focused insights customers

Top

1%
2450 of 383235 total users

Example #2: Identifying users that are likely to churn

Solutions: launch targeted campaigns, customer outreach programs, customer loyalty programs

~20% reduction in churned users by launching an SMS campaign, ~30% increase in revenue per user

4. Monetize: How to make Wi-Fi profitable?

How to Make Wi-Fi Profitable?

- Profitability is key for Wi-Fi providers to scale and maintain high quality of experience
- We learned early on that one monetization scheme is often not enough – different schemes work differently across markets. For that, a **portfolio** approach was more applicable, by leveraging multiple channels:

NOTE: Revenue stream sizes are illustrative

Wi-Fi Cloud Platform

Vision: allow Wi-Fi service providers to focus on building the access network and on-the-ground operations, while providing an end-to-end SaaS platform for building, operating, growing, and monetizing a Wi-Fi network

BUILD

[Cloud-based Wi-Fi Core (AAA), Usage Metering and Tools]

Onboard new or existing Wi-Fi networks and efficiently expand the network

OPERATE

[Operational Support System and Analytics Tools]

Understand network performance & improve Quality of Experience

GROW

[Business Analytics, CRM, and Consumer Interface]

Provide great customer experience, identify key customer segments and effectively acquire and retain customers

MONETIZE

[Monetization Channel Management]

Leverage the network footprint for monetization through fixed Wi-Fi services, pre-paid data sales, sponsored branding, advertising, and data offload

