

**Broadband Public-Private Partnerships:
Delivering Solutions for America's Communities**

NTIA Webinar Series

You must dial in to hear the webinar!
Conference Line: 800-593-7190 Passcode: 984-4951#

March 21, 2018

Participants

Moderator

- Scott Woods, *Manager, BroadbandUSA Technical Assistance, NTIA, Department of Commerce*

Presenters

- Kara Silbernagel, *Management Analyst, Pitkin County, Colorado and Evan Biagi, Vice President of Colorado Operations, Mammoth Networks, Inc.*
- James Fortune, *Town Administrator, Town of Cranberry Isles, Maine* & Mark Ouellette, *President, Axiom Technologies*
- Dennis Gakunga, *Chief Sustainability Officer, Economic Development Department, City of Chula Vista, CA*

Helpful Information

Questions

- Please type questions in the Q&A box on the right hand side of the screen. Questions will be taken after the final presenter.

Presentation

- The presentation along with a transcript and recording will be available on the BroadbandUSA website within 7 days of this webinar under Events/BBUSA Webinar Archives. (<https://www2.ntia.doc.gov/webinars>)

Audio

- Please dial in to hear the webinar: *800-593-7190 Passcode: 984-4951#*

Presentations

- Kara Silbernagel, Management Analyst, Pitkin County, CO & Evan Biagi, Vice President of Colorado Operations, Mammoth Networks
- James Fortune, Town Administrator, Town of Cranberry Isles, ME & Mark Ouellette, President, Axiom Technologies
- Dennis Gakunga, Chief Sustainability Officer, Economic Development Department, City of Chula Vista, CA

Pitkin County Broadband Initiative

PITKIN
COUNTY

BroadbandUSA
03.21.2018

Underserved Drainages

Goals and Objectives

Pitkin County Broadband Initiative (PCBI)

- Leverage existing infrastructure and partnerships to create an open access middle-mile network that enables high speed internet (Broadband) to homes, businesses, schools, libraries, medical facilities, government offices and other public places throughout Pitkin County & Roaring Fork Watershed
- Network must be:
 - Affordable (\$70 monthly)
 - Abundant (25 MBPS down / 3 MBPS up or FCC definition)
 - Redundant (Multiple paths in and out of the Roaring Fork Valley)
 - Resilient (Minimum service disruption)

Network Design Overview

4-Layer Approach

PPP Revenue Share Model

Middle-Mile Infrastructure

5% of Revenue

Network
 Owner

Middle-Mile Backhaul

45% of Revenue

Network
 Operator

Last Mile

50% of Revenue

Internet
 Service
 Provider

End User

Tactical Plan Stages

RFV Coverage Analysis

Contacts

Evan Biagi

Mammoth Networks

Ebiagi@mammothnetworks.com

Kara Silbernagel

Pitkin County

Kara.silbernagel@pitkincounty.com

Presentations

- Kara Silbernagel, Management Analyst, Pitkin County, CO & Evan Biagi, Vice President of Colorado Operations, Mammoth Networks
- **James Fortune, Town Administrator, Town of Cranberry Isles, ME & Mark Ouellette, President, Axiom Technologies**
- Dennis Gakunga, Chief Sustainability Officer, Economic Development Department, City of Chula Vista, CA

Public-Private Partnership Town of Cranberry Isles

PRESENTED BY:
JAMES FORTUNE, CRANBERRY ISLES
ADMINISTRATOR
&
MARK OUELLETTE, PRESIDENT OF AXIOM

Cranberry Isles Facts

5 Islands off the coast of Bar Harbor, Maine

2 islands year round-
commute via ferry

Year round population-
Approximately 140

Robust summer
population- 600-800

Internet provider was
leaving-

Poor service

Town Process

- **Broadband Committee formed 2 years to discuss how to deal with inadequate service**
- **Unfortunate event of removal of equipment from home that was used to accept signal on Islesford**
- **Sense of urgency of what to do?**
- **Not a significant amount of interest from providers**

Town Goals

- **Preserve island way of life**
- **Attract new families to island**
- **Help islanders create their own economy**
- **Keep summer visitors longer**
- **Internet system built to last- invest in our future**
- **Telemedicine-Education-Ecommerce-Netflix**

The Axiom Process

Public-Private Partnership-Axiom's commitment

- 5-10% of yearly gross revenue to a community directed and controlled Technology Fund
- Committing up to 20% of our labor cost to the project construction
- An evaluation of equipment every three years
- Potential for Community HotSpots, Digital Literacy classes or other resources at Axiom expense
- Identified and supported efforts to secure grant funding
- Hired on-island installer and troubleshooter

Public-Private Partnership-Town's Commitment

- Committed \$1.3M to build system
- Create a Technology Fund for 10 years
- Work closely with Axiom to identify barriers
 - Utility Right of Way
 - Property boundaries
 - Pole and cable placement
- Leverage town assets-Website/town bulletin board to promote service and other announcements

Issues

- **Revenue projections**
 - Summer resident discounts
- **New Poles**
- **Placement of tower**
- **Sutton Island**

Ingredients for success- Rule #1

Need a champion

A BB Committee

Ingredients for success-Rule #2

Lady Gaga Rule

“I’ve got a 100 million reasons to walk away, I just need one good one to stay”

Good goals will carry you through the negative

Ingredients for Success- Rule #3

Talk about money last

Contacts

JAMES FORTUNE
JAMES@CRANBERRYISLES-ME.GOV
&
MARK OUELLETTE
MARK@CONNECTWITHAXIOM.COM

Presentations

- Kara Silbernagel, Management Analyst, Pitkin County, CO & Evan Biagi, Vice President of Colorado Operations, Mammoth Networks
- James Fortune, Town Administrator, Town of Cranberry Isles, ME & Mark Ouellette, President, Axiom Technologies
- **Dennis Gakunga, Chief Sustainability Officer, Economic Development Department, City of Chula Vista, CA**

Madaffer Enterprises, Inc.

Smart City Strategic Action Plan

Define “smart”

“A smart city uses information and communication technology to enhance livability, workability and sustainability.”

—Smart Cities Council

Public benefits

- Strengthen public safety
- Grow businesses and add jobs
- Advance environmental sustainability
- Improve government efficiency
- Better engage residents

A low-angle photograph of a utility worker wearing a white hard hat, safety glasses, and a high-visibility vest. The worker is positioned on a grey metal structure, possibly a utility bucket or platform, and is reaching up to adjust a large, grey, rectangular utility component. The component has 'LED 145' printed on it. The background is a clear blue sky. A dark blue diagonal overlay covers the left side of the image, containing text.

Strategy need

- ❑ Smart Bayfront assessment reports
- ❑ Traffic Signal Master Plan
- ❑ Telecommunications Master Plan

How do we tie it all together in a unified, intentional way?

Structure of the plan

4

Goals

10

Objectives

39

Initiatives

If you want to go fast, go alone.
If you want to go far,
go with others.

African Proverb.

Goal I: Connected City

- ❑ Build a comprehensive municipal network connecting city sensors and facilities
- ❑ Ensure universal internet access for all communities
- ❑ Integrate smart city philosophy into policy documents

Goal 2: Responsive City

- ❑ Foster vibrant community engagement
- ❑ Strengthen intergovernmental relations
- ❑ Lay the groundwork for economic development opportunities

Goal 3: Transparent City

- ❑ Use data and analytics to improve City services and broaden public access to information about City performance

Goal 4: Innovative City

- ❑ Position the Bayfront as a model smart neighborhood
- ❑ Advance environmental sustainability goals
- ❑ Enhance public safety and traffic safety capabilities

An aerial photograph of a city, likely Chula Vista, California. The foreground shows a dense urban area with numerous buildings and parking lots. A large, modern building complex with curved, white facades is prominent in the middle ground. In the background, a winding river flows through a valley, surrounded by rolling hills and fields. The sky is clear and blue.

Contact:

City of Chula Vista
Dennis Gakunga, Chief Sustainability Officer
dgakunga@chulavistaca.gov

Presentation template courtesy of slidescarnival.com

Broadband Public-Private Partnerships: Delivering Solutions for America's Communities

Questions and Comments

- Please type your questions in the chat or Q&A box.
- Slides and Transcript will be posted on the BroadbandUSA website within 7 days after the webinar.

<http://www2.ntia.doc.gov/>

Broadband USA

Thank you for attending.

Tune in for the next Practical Conversations Webinar

Topic: Smart States

April 18, 2018

2:00 pm EST

Registration is required for each webinar:

<http://www2.ntia.doc.gov/> under *Events*

BroadbandUSA is available to help communities with their broadband access and digital inclusion efforts

BBUSA Resources:

- [Implementing a Broadband Network Vision: A Toolkit for Local and Tribal Governments](#)
- [Community Broadband Roadmap Toolkit](#)
- [Guide to Federal Funding of Broadband Projects](#)
- [Using Partnerships to Power Smart Cities](#)

For General Information:

202-482-2048

broadbandusa@ntia.doc.gov

<http://www.ntia.doc.gov/broadbandusa>

To Request Technical Assistance:

Submit Intake Form