

PROJECT UPDATE

Georgia Broadband Deployment Initiative

Broadband Deployment Initiative: Governance

ACE EXECUTIVE STEERING COMMITTEE

DCA
Commissioner
Nunn

GTA
Executive Director
Rhodes

ACE ADVISORY COMMITTEE

AT&T
ACCG
GA Cable Assoc
Comcast
GEDA
GA Telecom Assoc
GA EMC
Windstream

EXECUTIVE DIRECTOR BROADBAND

PMO

PROJECT TEAM

DCA

GTA

DOT

SPC

DEcD

CVIOG

STAKEHOLDERS

Local Government & Service Providers

Broadband Deployment Initiative: Project Overview

Key Accomplishments

- **Mapping**
 - Completed FCC analysis; developed January 1 map
 - Developed ACE mapping strategy and plan with 44 providers
 - Piloting ACE mapping Oct-Dec, 2018; 3 counties with 8 providers
- **Formed Advisory Committee**
- **Comprehensive Plan:** rules developed and approved
- **Designations approved**
 - Broadband Ready Communities
 - Broadband Ready Community Sites
- **Model Ordinances**
 - Planning to complete Working Group sessions by end of 2018
 - Input received and incorporated for 7 elements
- **Grant Funding**
 - Working group in process
 - Interacting with other state programs

Mapping – Solving for Accuracy

Phase 1 Map: FCC Data

	FCC Data	Locations	Census Blocks
■	Unserved (100%)	396,562	49,886
■	Served: => 1 location	3,832,228	159,911

Phase 2: Enhanced Map at Address Level

- Identify census blocks with =>20% unserved
- Increases # of unserved census blocks
- Improves accuracy of cost estimates

Phase 2: ACE Enhance Mapping

Phase 1

Phase 2

- Census block served
- Census block unserved

- Unserved Address
- Served Address

ACE Phase 2 Mapping

DCA: Identify and designate unserved census blocks in 159 Counties:

- Develop Master Address File (MAF) by county sent to providers
- Broadband availability from 44 providers by location address

$$\frac{\text{\# unserved locations by census block}}{\text{\# locations by census block}} = \% \text{ unserved}$$

Phase 1: FCC Results

Phase 2: ACE Enhanced Results: (not real data)

ACE Phase 2 Mapping Pilot

- Three county pilot
 - Lumpkin, Elbert, Tift
- Provider Participation Response Rate: 100%
 - 8 of 8
- Created Master Address File (MAF) for each county
- Submitted MAF to providers to respond:
 - Served (> 25/3)
 - Unserved (< 25/3)

Broadband Deployment Initiative: Challenges and next steps

Key Challenges:

- Enhanced map
 - Statewide address database
 - Provider verification... doesn't appear to be an issue of engagement
- Deployment / solutions
 - Cost of capital investment
 - Emerging technologies

Next Steps:

- Enhanced map
 - Analyze pilot results and debrief with 8 providers to improve process
 - Enhanced mapping for rest of state
- Grant funds
 - Developing state grant program (must navigate Gratuities Clause)
 - Update on USDA grant funds

Questions

Georgia Case Studies

1

East Central Georgia – Population of all counties: ~275,000

(McDuffie, Warren, Hancock, Baldwin, Jones, Wilkinson, Jasper, Columbia)

- Partnership between a county owned network and a private sector provider
- Focuses on anchor institutions and government

2

Haralson - Population: ~30,000

- Partnership with a wireless provider with ATT providing the fiber connection to the tower
- Residential home project

3

Sumter - Population: ~35,000

- Partnership between a development authority, chamber, private sector, and an EMC
- Serve small businesses

Tennessee Comparison

- TN performed a 2-year study:
 - Estimated number unserved locations 447,000, w/ pop. of 1.1m
 - Estimated average cost per location of \$2500 to \$3840
 - Estimated capital costs for fiber-to-the-home \$1.12-\$1.72 billion
- Began with \$10MM per year state funding FY 17
- Broadband Accessibility Act: approved funding of \$45 MM for three years (\$15MM per year) starting in FY19