Bringing Broadband to the Regions

State Investment in Regional Broadband Infrastructure in Ireland

Ireland: An Overview


Population: 4 million ♦ GDP per capita: €25,100 Total Area: 70,280 sq km

Ireland's Communications Market

- The Irish telecommunications market is a fully liberalised market regulated by an independent regulator; the Commission for Communications Regulation (ComReg)
- The dominant market player is the incumbant, Eircom, which was privatised in 1999, and has 63% of the broadband market
- DSL is the major broadband technology used totalling 72% of the market
- The broadband penetration rate (% of population) is 1%, the second last in the EU 15

Source: EU Commission

Government Objective

"That Ireland be in the top 10% of OECD

countries for broadband connectivity

within 5 years."

New Connections 2002

Government Policy

 The provision of broadband is a matter for private sector companies in a liberalised market

The Irish Government has recognised that the market failed to respond to the demand

 The state have undertaken a number of initiatives to stimulate competition in the market

Government Policy

 The state is providing targeted infrastructure investment

- Framework international connectivity deal with Global Crossing
- Grant aiding the development of additional highspeed backbone infrastructure
- Provision of state owned infrastructure operating on an open access, carrier neutral basis
- Development of community based infrastructure

Regional Broadband Programme

- Targeted government investment to make Broadband available throughout Ireland.
- ◆ Approx. €200m funding under the National Development Plan (NDP) and part funded by the EU through the ERDF
- ◆ €23m invested in private sector projects
- ◆ €65m investment in 19 Metropolitan Area Networks (MAN)
- ◆ Further €105m for the Broadband Action Plan and Group Broadband Scheme over next 4 years

Metropolitan Area Networks (MAN)

Fibre optic ring(s) encircling town Connects business and public sector Hospitals, Schools, State building etc. Provides high-speed internet connectivity to customer premises Linked to national/international backbone

MAN - Athlone

Metropolitan Area Network Government Buildings Services Government Bodies Business Parks Under Decelopment Business Parks 200+ Schools 100+

Commercial

MAN - Fibre


 Four duct layout (110mm) with 4 sub-ducts per duct

Spare capacity for future take-up

 48 pair optic fibre in one sub-duct initally

Very high capacity

High Durability

Why build MANs?

Lack of private sector investment
 State can afford to take 20 year view
 Reduce barriers to entry
 Promote competition and reduce prices

Metropolitan Area Networks

- Fibre optic rings linking businesses, schools and public offices to the national backbone, enabling high speed connectivity19 towns throughout the state
 - €65m funding from state and ERDF
- 19 projects to be completed by end June 2004 with the remaining six to commence by end 2004
 - All projects are expected to be completed on time and under budget
- The networks will be managed by a neutral management services entity which is currently being procured from the private sector

Metropolitan Area Networks

The Metropolitan Area Network programme will shortly be extended to cover all towns in Ireland with a population over 1,500 that are not adequately served by broadband infrastructure.

Currently there are approx. 90 such towns in the state

 The programme will consist of 3 annual phases with a third of the towns to be built in each phase and has an €80 million fund for the 3 years.

Group Broadband Scheme

- Infrastructure built by a partnership between teleco's and local community groups
- Technology neutral, i.e wireless, DSL etc.
- 20% -55% grant-aid depending on area and company status (EU state aid rules)
- € 25 million fund for 3 year programme with monthly rolling call
- ♦ Programme will target communities with population ≤
 1,500

Schools Broadband Programme

Soint Industry / Government initiative to provide high speed broadband to all primary and post-primary schools in the state.

- 512kb minimum speed rising to cater for the needs of larger schools.
- €18 million fund available
 - ♦€15 million from telco industry
 - ♦€3 million from Government

Broadband Website

 Government run website to show availablity of all broadband platforms throughout the state

 Provides information by area and price comparisons

 Utility available for customers to register their demand for broadband

Telcos provided with aggregate numbers by region

Thank You

Any questions?