The Free Wi-Fi Internet Access in Public Places Project

LOUIS NAPOLEON C. CASAMBRE

Executive Director
19 AUGUST 2015

Project Background

Ownership and usage of mobile phones is high at over
100% penetration rate;
Is the "Texting Capital of the World";
Is the "Social Media Capital of the World";
Fastest growing internet population in the World with
penetration raising to 52% in 2013;
Mobile in the primary device for accessing the Internet,
reaching 62% of total subscribers in Q3 2014;
3G/4G speed mobile broadband penetration at 37%
Smart phone adoptions is at 54% and connections
growth of 75% YoY;
Strong competitive IT/BPO sector ce: GSMA Intelligence; Phil. Star 03/28/15

Project Background Philippine ICT Strategic Direction 2010-2016

Firstly, the PDS sets the <u>development of e-Government</u> as a priority, facilitating greater efficiencies and effectiveness in the delivery of basic social services and minimizing opportunities for corruption. The PDS calls for implementation of systems which will support the government's fight against poverty and ensure integration and interoperability of ICT infrastructure and programs across government agencies

Another element of the PDS is the focus on supporting continued growth of the IT/BPO industry and extending the benefits outside Metro Manila and Metro Cebu, so as to fast-track national development and provide opportunities for investment and jobs to other regions in the country.

The social & economic incentive to expand mobile and innovative solutions into under/un-served communities is now a key for information information in the control of the particle of the part

Project Background The Free Wi-Fi Internet Access in Public Places Project

In line with "Internet for all" thrust identified in Philippine Digital Strategy 2011-2016

<u>Internet Opportunities for All People</u> incorporates the development of the needed *infrastructure* to overcome the connectivity deficit in the Philippines and increase broadband coverage and penetration.

But the PDS also goes beyond infrastructure and emphasizes that the purpose is <u>digital inclusion</u>, and capacity building (i.e. digital literacy) thus looking at the demand side of broadband, affordability issues and services, content and applications available through this infrastructure Broadband Internet access and integration of ICT in curriculum across

all levels of our education system will be a priority to ensure that the shortfall of a skilled workforce will be addressed

Project Objectives

- Project aims to accelerate government's efforts in enhancing <u>Internet accessibility</u> for Filipinos; among the thrusts identified in Philippine Digital Strategy 2011-2016;
- ☐ It will focus on creating <u>an enabling environment</u>: with incentives and a broadband policy that will accelerate the expansion and service provision of broadband by the private sector, reaching previously un-served areas and customers
 - This project shall give appropriate consideration and attention to <u>avoid</u> undermining existing services, particularly in the served areas, thru policy and technical parameters. In served areas, this public service shall aim to provide a lower entry barrier for users, as well as, improving accessibility
 - Un-franchised site connectivity providers shall be allowed to offer commercial services using the natural franchise of the government through the DOST ICT Office.
 - The <u>ultimate goal</u> of seeing franchised commercial ICT services in all the part of seeing areas, as mandated

User Access

The Free WIFI is a public service, envisioned to provide ubiquitous connectivity to the Internet in the Philippines;

Policy Consideration:

- The public service shall generally be accessible 24/7;
- All Filipinos and visitors to the country will be the target users;

User Access

Policy Consideration:

- Implement a <u>multi-level registration system as follows:</u>
- ➤ Level 1 only requires the machine ID (MAC address) of a device for a user to gain access
- ➤ Level 2 through the web; a user registers & presents a Philippine government issued ID, or a valid passport
- Level 3 where a user will be issued a Citizen's Digital ID subject to the requirements of the National Public Key Infrastructure that will be used to gain access to the public service and to e-Government services.

Policy Consideration:

A data volume based Fair Usage Policy shall also be implemented to promote an equitable distribution of the public service. A Fair Usage Policy (FUP) Imposing limits on the user's amount of data transferred on a duration basis The FUP shall correspond with each user's registration level.

Adherence to Public Policy

The Free Wi-Fi public service shall <u>not</u> be used for purposes that would be counter to <u>public policy</u>. This shall be implemented by restricting/specifying the services made available.

Policy Consideration:

- Users will agree to a <u>set of Terms and Conditions</u> upon first login.
- Create & update local content at the Captive Portal
- Setting-up or procuring the Whitelist;
- Setting-up; procuring; updating the Blacklist

Level	Registration	Ports Allowed	Content
3	Gov't Digital Certificate	Any	Any except those in a Blacklist of sites found inconsistent with public policy.
2	Gov't ID / Passport	Restricted	Only from sites in a Whitelist, which would
1	Device ID to commonly used ports	include news, education, government and social networking websites, selected public e-mail systems.	

Service Coverage

Consistent with the mandate of the DOST ICT Office, the Government shall extend the coverage for broadband Internet connectivity, especially in underserved and un-served areas

Policy Consideration:

- On full deployment, the network would serve 105,000 concurrent users
- Establish <u>WIFI Points of Presence (PoPs</u>) or distribution points:
 NOC; Centers of Government; DOST & Field Operation Offices & Provincial Offices; Major cities
- Establish priorities on <u>Service Coverage</u>:
- Achieve for universal accessibility and utility and interoperability

WI-FI Distribution Points

14 Points-of-Presence (PoPs) shall be established at strategic locations of the Country including at identified centers of government where large numbers of public offices would be found:

- Tuguegarao, Cagayan Dagupan, La Union
- Mabalacat, Pampanga Puerto Princesa City,
- Legazpi City, Albay
- Batangas City, Batangas

Palawan

Iloilo City, Iloilo

Calbayog City, Samar

- Tacloban City, Leyte
- Pagadian City, ARMM
- Zamboanga City, Zamboanga

Major Cities & Surroundings:

Metro Manila, Metro Cebu, Metro Davao

Service Coverage

31 sites in Metro Manila, Cebu and Davao, as well sites at other cities that will serve as distribution points or Points of Presence shall also be included.

City of Las Piñas

City of Makati

City of Muntinlupa

City of Parañaque

Pasay City

Taguig City

City of Mandaluyong

City of Marikina

City of Pasig

City of San Juan

Quezon City

Caloocan City

City of Malabon

City of Valenzuela

City of Navotas

City of Manila

Davao City

Cebu City

City of Tagum

City of Mati

City of Digos

City of Panabo

Island Garden City of Samal

City of Naga

Lapu-Lapu City (Opon)

Mandaue City

Talisay City

City of Bogo

Toledo City

City of Carcar

Danao City

Service Coverage

In addition, 967 Municipality PoPs in Class 3, 4, 5 and 6 municipalities shall now also be covered. The Project will cover selected public spaces at:

Site Type	Count of BENEFICIARY SITE		
AIR		10	Airport
HSP		200	Hospital
LGU		731	Local Govt Unit
LIB		302	Library
PHS		3258	Primary High School
PLZ		64	Plaza
RHU		z1244	Rural Health Unit
SEA		21	Seaport
SUC		125	State Universities and Colleges
TRN		15	Train Stations
Grand Total		5970	

IPTS-C/R Summary

LotGroup	# Lots	# Site	Min BW (Mbps)	Avg BW (Mbps)	(Mbps)	Total BW (Mbps)		Total ABC
LOT-G1	43	1,219	1.00	7.09	170	8,639	₽	74,806,800.00
LOT-G2	947	3,952	1.00	2.10	18	8,317	₽	53,007,000.00
LOT-G3	799	799	1.00	2.33	8	1,863	P	27,905,400.00
Total	1,789	5,970				18,819	P	155,719,200.00
IPTS-C	990	5,171	2	9	188	16,956		127,813,800
IPTS-R	799	799	1	2	8	1,863		27,905,400
Total	1,789	5,970	3	12	196	18,819		155,719,200

	Count of BENEFICIARY		Count of BENEFICIARY		Count of BENEFICIARY
Region, Province	SITE	Region, Province	SITE	Region, Province	SITE
ARMM	186	IV-A	364	VII	715
Basilan	13	Batangas	97	Bohol	236
Lanao Del Sur	91	Cavite	42	Cebu	380
Maguindanao	31	Laguna	88	Leyte	1
Sulu	36	Quezon	124	Negros Oriental	70
Tawi-Tawi	15	Rizal	13	Siquijor	28
CAR	272	IV-B	251	VIII	574
Abra	59	Marinduque	35	Biliran	23
Apayao	26	Occidental Mindoro	46	Eastern Samar	85
Benguet	39	Oriental Mindoro	44	Leyte	169
Davao Oriental	1	Palawan	57	Northern Samar	98
Ifugao	57	Romblon	69	Samar (Western Samar)	122
Kalinga	30	IX D. I.N. I	416	Southern Leyte	77
Mountain Province	60	Zamboanga Del Norte	107	X Bukidnon	254 19
I	405	Zamboanga Del Sur Zamboanga Sibugay	231 78	Camiguin	24
Ilocos Norte	82	NCR	540	Lanao Del Norte	63
Ilocos Sur	101	First District	75	Misamis Occidental	66
La Union	70	Fourth District	167	Misamis Oriental	82
Pangasinan	152	Second District	187	XI	216
	240	Third District	111	Compostela Valley	11
Batanes	14	V	484	Davao Del Norte	44
	104	Albay	65	Davao Del Sur	122
Cagayan Isabela	104 86	Camarines Norte	45	Davao Oriental	38
		Camarines Sur	137	Iloilo	1
Nueva Vizcaya	26	Catanduanes	49	XII	47
Quirino	10	Masbate	105	North Cotabato	10
III	253	Sorsogon	83	South Cotabato	21
Aurora	33	VI	465	Sultan Kudarat	16
Bataan	21	Aklan	101	XIII	288
Bulacan	6	Antique	70	Agusan Del Norte	100
Nueva Ecija	64	Capiz	71	Agusan Del Sur	6
Pampanga	69	Guimaras	24	Dinagat Islands	36
Tarlac	31	Iloilo	166	Surigao Del Norte	89
Zambales	29	Negros Occidental	33	Surigao Del Sur	57
				Grand Total	5970

- Funding Source: from the General Appropriation Act of 2015; 1.408 billion 2015 GAA budget allocated; Capital Outlay is only for Php. 20M, the rest is MOOE. in its first year.
- <u>Leveraging Managed Services</u>: Use of Managed Services sourced as service subscriptions from the private sector shall be the primary means of implementing this Project
 - Procurement of Goods Contract Type is simple & transparent
- Overall Architecture: WIFI Network; National PKI; PHOpenIX; TVWS, VSAT; Capture Portal Services; Satellite Broadcast services;
- Public Sector Participation
 - National Social Marketing Campaign
 - Beneficiary sites will be engaged through a Memorandum of Understanding;
 - LGUs shall mainly provide "front desk" services that would include social marketing, and administrative assistance (custodianship);
 - A Project Management Team (PMT) attached to DOST-ICTO
- Registration Authorities (RA) Each LGU shall be enrolled to serve as a
 Registration Authority Public-Private-Partnerships shall also be considered
 in implementing;

•

Implementation Model: Leveraging Managed Services

Scope of Managed Services: Use of managed services shall by default reuse existing private sector infrastructure

Connectivity Services – Links are classified as -

- 1. International IP Transport Services: bandwidth between the project's IP Core and the Internet bandwidth
- 2. Domestic IP Transport Services: bandwidth to a Pop
- 3. Municipal IP Transport Services: bandwidth between a PoP and a city or municipal center; connect MPoP to one or more PoPs at a specified bandwidth; commonly called the "Middle Mile".
- 4. Last Mile & Rural Mile IP Transport Services: bandwidth from a city or municipal center (i.e. from a PoP or mPoP) to a site within the area served by local connectivity providers; The Rural Mile links would be those to a site in an underserved or un-served area

System Integration Service - Nodes

5. System Management & Access Service

WIFI NETWORK OVERVIEW

- Leveraging Managed Services
- Partitioned into Level Playing Fields;
 Independence of the Nodes and Links
 SLAs enforcement services shall be procured separately
- Will not compete with existing commercial services
- ■Service Provider's equipment, using DOST ICT Office resources, to be used for other purposes than for the Project, shall not be allowed unless explicitly included as part of the contracts.
- Non-franchise holders are allowed to participate

Leveraging Managed Services

- ■Use of managed services shall by default reuse existing private sector infrastructure. This will maximize the use of the existing ICT infrastructure investments of the country; thus implementable by local industry
- ■Reuse of the shared services provisioned under the Integrated Government Philippines (iGovPhil) project, the PH OpenIX, and the PREGINET projects shall be mandatory
- ■Use of other existing public sector assets such as the DOST ICT Office outside plant facilities (e.g. poles, copper or fiber optic cables), telecommunication towers and other facilities, shall likewise be pursued, however on AS-IS basis.
- ■With direct government intervention, the Project will pursue public-private-partnerships and expects **Commercial Services** will be offered by the Private Sector/ provider in the un-served areas; along side those provided for the project using the same infrastructure and through the shared use of the Wi-Fi access points;

- Leveraging Managed Services
- The service subscriptions shall be on a 12-month basis;
- Payment will always be for services rendered hence payment will begin 30-days after a service is installed
 - ➤ All One-Time-Charges should be embedded in the monthly subscription costs
- After the 12th month of service, a subscription will be evaluated for possible renewal

Steering Committee

The project shall convene the Steering Committee to formulate general policy and coordinate interventions amongst its members and their various stakeholders

Advisory Committee

To ensure project's effectiveness and feasibility; composed of various non-government stakeholders, including industry and civil society

Project Management

The DOST ICT Office shall be responsible for providing beneficiaries with technical and administrative support, and capacity building, and shall also perform 2nd level and 3rd level user support once its personnel have been properly trained.

Steering Committee

Cooperation with the Steering Committee shall be with Area Project Directors

The Steering Committee shall be composed of:

- Department of Science & Technology (DOST), Chairman
- Department of Interior and Local Government (DILG), Vice Chairman
- Department of Tourism (DOT)
- 4. Department of Trade and Industry (DTI)
- Department of Transportation and Communications (DOTC)
- Department of Health (DOH)
- 7. Department of Budget and Management (DBM)
- 8. Department of Social Welfare and Development (DSWD)
- 9. Department of Education (DepEd)
- 10. Commission on Higher Education (CHED)
- 11. Technical Education and Skills Development Authority (TESDA)
- 12. National Telecommunications Commission (NTC)
- Metro Manila Development Authority (MMDA)
- 14. National Library
- 15. League of Cities (advisor)
- League of Municipalities (advisor)

Roles and Relationship of the Committees

- 1) End-User related
 - End user terms and conditions
 - Fair usage policy
 - Portal Content Localization
- 2) Technical implementation
 - Issuance and use of digital certificate to access free Wi-Fi
 - Blacklist
 - Whitelist
 - PH OpenIX
- 3) General implementation
 - Deployment of free Wi-Fi
 - Accreditation of private entities as Registration Authority
 - Government agencies to extend free Wi-Fi service after office hour

Areas of Cooperation

- The DOST ICT Office shall be the lead agency responsible for the overall planning, implementation and management of the Project, and ensuring compliance to the guidelines and directives given by the Steering Committee
- Training for the LGUs shall be provided in partnership with the Field Operations Office of the ICT Office or a contracted private sector provider, as necessary
- User support shall be provided by the private sector providers and the DOST ICT Office.
- The use of Future Technology "TV White Space" shall be advocated by the DOST ICT Office in providing WiFi connectivity; for which technical assistance and support may be provided

Areas of Cooperation

- By way of a MOU, fiscal incentive with the Service Provider, the Local Government Units (LGUs) with un-served or underserved areas shall be enjoined to distribute this Free WiFi public service by provisioning connectivity to those areas. It will be entirely up to the LGUs and/or their providers to decide what technologies to use: Area Project Director
- In order to expedite implementation of the "Free Wi-Fi Internet Access in Public Places", agencies from the government and LGUs where the Wi-Fi Internet access are located shall extend cooperation and assistance, including the reasonable use of electricity and facilities for the purpose and ensure the security of the equipment: FOO Director

Areas of Cooperation

- The LGUs shall mainly provide "front desk" services that would include social marketing, and administrative assistance;
- The campaign efforts shall be in coordination with the LGU
- LGUs will also be responsible for configuring the location specific content of the Capture Web Portal

Thank You!