

About Arno Hart

Arno Hart is on a mission to make internet connectivity a reality for all South Africans. He manages the Cape Town TV White Spaces Trial for TENET. The TVWS Trial is an effort to encourage South Africa's communications regulator to allow for more dynamic and open access to radio spectrum, specifically unused TV channels.

Arno is an economist and began his career in economic development in the United States, thereafter managing infrastructure projects for a large multinational engineering firm.

About TENET

TENET is recognised as the *National Research and Education Network* ("NREN") of South Africa. It was created in August 2000 by the public universities of South Africa as the organisational home of and vehicle for collaborative internetworking by universities, science councils and associated support institutions. The core of the NREN network that TENET operates is the SouthAfrican National Research Network ("SANReN") that has been deployed over the past six years by the Meraka Institute of the CSIR under contract to the Department of Science andTechnology (DST).

The Trial also includes other partners such as Google, the Meraka Institute, the Wireless Access Providers' Association and the eSchools Networks.

Visit: TVWS Trial Website