

The UK Wireless Internet Service Providers Association

David Burns

Presentation to UKNOF

17th January 2018

What is UKWISPA?

- We are the officially recognised Trade Association for the UK Fixed Wireless Industry
- Only focused on the interests of the Fixed Wireless Industry
- Formed in 2016, now with around 40 members with combined coverage est at 1.5-2m premises passed
- Not-for-profit Status, funded by Members and Technology Vendors

What we do

- Member Services
 - Quarterly Members Meetings around the UK
 - ADR
 - Sharing good practice
 - Lobbying Government and Regulators
 - Liaison with DDCMS, Telecoms Directorate, Ofcom and Suppliers

What we have achieved so far...

- Spectrum Changes
 - Removal of RTTT Notch in 5.8GHz
 - Ongoing lobbying for additional (fair access to) Spectrum at 3.4-3.8GHz
 - Opened discussions for access to spectrum at 3.8-4.2GHz, 17GHz, 26GHz
 - Influenced and campaigned for access to Point to MultiPoint capability at V-Band (60GHz)
- Gigabit Voucher Scheme
 - On the Steering Group, and influenced several rules of the scheme to make equitable
- Universal Service Commitment
 - Influenced thinking in the roll-out
- Church of England Access
 - Helped facilitate the national 'Accord'
- Inclusion of Fixed Wireless industry in December 2017 Connected Nations Report

Become a Member

- Micro WISPs can join starting at just £100 per annum
- Technology Vendors can join from £1,500 per annum

- Please see me or visit our website ukwispa.org

THANK YOU!