

Cooperative Model for Innovative Open-Access Telecommunications Network in Rural Virginia

David Hudgins
Vice-Chairman
Mid-Atlantic Broadband Cooperative
Riverstone Technology Park
1100 Confroy Drive
South Boston, Virginia 24592 USA
Tel: 1-804-747-0592
dhudgins@odec.com
www.mbc-va.com

Overview

- Why an Cooperative Open-Access Telecommunications Network was needed in rural Virginia.
- What led to the strategy development, business model and implementation of the network.
- How does the cooperative model work, and what can rural America learn from the success of this model in rural Virginia?

The Need for Open Access Networks

- The PROBLEM: Region in south-central Virginia hit very hard by fundamental shifts in federal policy and the global economy. In early 2000:
 - Tens of thousands of job losses
 - Entire industries/way of life disappearing (Tobacco Farming, Textiles, Furniture, Traditional Industrial Manufacturing)
 - Low education, old skills of workforce
 - No competitive telecommunications carriers
 - Lack of ubiquitous broadband coverage
 - Very expensive telecom services

The Need for Open-Access Networks

- Idea formed in 2000 by Old Dominion Electric Cooperative, funded by EDA and Virginia Tobacco Commission, VT concept of having the Commonwealth of Virginia highways become e-corridors, VDOT rights-of- way
 - Lack of affordable, advanced telecom broadband infrastructure
 - Private sector has to be key player in the project
 - Transform the regional economy by creating a competitive advantage in economic development

The Need for Open Access Networks

- The **SOLUTION:** Invest in 4 key areas to improve the long term outlook of the region:
 - Build open-access telecommunications infrastructure
 - Build human infrastructure
 - Build conditions for innovation
 - Build regional development capacity

Building Open-Access TelecomInfrastructure

- 1. Create a world class fiber optic mesh network that spans the entire region, that "...leaves no county behind".
- 2. Connect the region's fiber optic network to the national and global infrastructure.
- 3. Create multi-media service access points (MSAP's or POP's) at strategic aggregation points across the region.
- 4. Deploy optical and wireless technologies for community infrastructure that reflect the best technical and economic choices available.

1. Create Fiber Optic Network

1a Create Fiber Optic Network

- Several Issues to overcome:
 - Political hurdles of 20 counties, 4 cities, 2 towns each with own histories, agendas, ideas, and knowledge of telecom
 - Patchwork networks difficult to manage, harder to integrate
 - Capital and operational cost considerations
 - "It's not the money but it's the money"

• Solutions:

- Cooperative business structure (not for profit) to manage project, oversee construction, insure compatible infrastructure/network connections for each county/city/town
- Accountable for results to multiple stakeholders open, equitable, public and visible
- Grant dollars offset debt service payments appropriate investment for the public good

1b Create Fiber Optic Network

- Design connected 100% of industrial, business, technology parks, incubators (>60)
- Open-Access wholesale fiber optic backbone network that all can use, including the incumbent carriers (Verizon, Quest, Sprint, Embarq, etc.)
- Not just dark fiber, but optical transport services (Layer 1 & 2 in OSI Model)
- Let private sector serve the end user-last mile

1c Create Fiber Optic Network

- 144 strand fiber backbone (SMF-28E)
- Over 1,100 route KM (120,000 fiber KM)
- 20 MSAP (POP) locations, with OC-48 and OC-192 backbone rings
- Carrier class standards using NORTEL at core
- 12 strands dedicated for "Public Use"
- Private sector use of the network

What's our Fiber Network?

- MBC Installed highly advanced single mode fiber cable (SMF-28E) with Nortel carrier grade electronics
- 24 strands minimum to all industrial parks
- Strands connect to one or two MBC nodes

2. Connect Region to National/Global Telecom Infrastructure

- MBC owns fiber and transport network to Tier1 data locations
- 200Gbps system Infinera
- Why Equinix?
- 1Gbps of direct internet access from Tier 1 providers
 - \$16/Mbps versus\$266/Mbps
- Key to attracting new 21st companies to rural Virginia

3. Create MSAP's (POP's) in Region

- Access point for communities
- Electronic equipment add/drop
- Co-location for other providers
- Open-Access colocation policy

4. Deploy Optical/Wireless Technologies

- MBC build "open-access" towers...vertical real estate
- Private sector (cellular companies, wireless ISP's) co-locate on facilities to reduce costs and improve services
- MBC owned towers creating opportunities for further wireless deployment in region

Enable Last Mile

Infractructure

Appomattox, VA

Problem to Solve?

Residential/Small Business

Carriers / Enterprise / Large Users

MBC Cooperative Open-Access Business Model

- Layer 1 & 2 open-access transport
- Don't select last-mile winner/losers
- Private sector participation
- Flat rate wholesale pricing model
- Level the playing field for broadband services
- Metro Ethernet, TDM, wavelength services
- Willing to provide dark fiber

How does Cooperative Model Work?

- Telecommunications companies join MBC as a cooperative member
- MBC provides open-access to network, regardless of carrier, needs, or competitive position
- MBC provides optical transport and/or dark fiber to telecom company to expand their reach, lower their cost, or improve their service.
- Telecom company determines their ultimate service to end user retail "customer"
- Members shares in profitability of MBC through Capital Credits

Considerations for Applying MBC Cooperative Open Access Model

- Work closely with private sector telecom providers and local communities on where infrastructure builds would do the most good
- Encourage private sector participation
- Single entity for ownership and management of the network
- Wholesale only, provides more opportunity for retail service providers

Results to Date

- Mid-Atlantic Broadband Cooperative members, include the Institute for Advanced Learning and Research (Virginia Tech), the New College Institute and the Southern Virginia Higher Education Center, actively support a broad variety of distance learning programs in cooperation with community colleges throughout Southern Virginia.
- MBC members are implementing telemedicine connectivity at multiple clinics and hospital facilities throughout Southern Virginia. This opportunity was made possible through a FCC award to the University of Virginia-Telehealth Center with matching funds provided by the Virginia Tobacco Commission.
- MBC enables members to expand the reach of advanced affordable broadband to residential and small businesses throughout Southern Virginia.
- The Virginia Tobacco Commission has provided and continues to finance interconnect regional broadband networks to provide seamless connectivity through rural Southwestern and South-central Virginia.
- Broke even January 2008,, stimulated both 700+ jobs (most above the prevalent wage) and \$800 million investment in the Virginia Tobacco Commission footprint, now a recruiting tool for Virginia Economic Development Partnership in rural and working 4 mega projects today.

THE BEGINNING...

