

Metronet Presentation

School of Urban and Regional Planning

Class Led by Dr. Chuck Connerly, Dr. Lucie Laurian, and Dr. Jerry Anthony

Qilu Chen
Jeff Gepper
Dea Qatipi
Juliana Lucchesi

Decorah Metronet

This project was supported by the Iowa Initiative for Sustainable Communities (IISC), a program of the Provost's Office of Outreach and Engagement at the University of Iowa that partners with rural and urban communities across the state to develop projects that university students and faculty complete through research and coursework. Through supporting these projects, the IISC pursues a dual mission of enhancing quality of life in Iowa while transforming teaching and learning at the University of Iowa.

Research conducted by faculty, staff, and students of The University of Iowa exists in the public domain. When referencing, implementing, or otherwise making use of the contents in this report, the following citation style is recommended:
[Student names], led by [Professor's name]. [Year]. [Title of report]. Research report produced through the Iowa Initiative for Sustainable Communities at the University of Iowa.

This publication may be available in alternative formats upon request.

Iowa Initiative for Sustainable Communities

Provost's Office of Outreach & Engagement

The University of Iowa

111 Jessup Hall

Iowa City, IA, 52241

Email: iisc@uiowa.edu

Website: <http://iisc.uiowa.edu/>

The University of Iowa prohibits discrimination in employment, educational programs, and activities on the basis of race, creed, color, religion, national origin, age, sex, pregnancy, disability, genetic information, status as a U.S. veteran, service in the U.S. military, sexual orientation, gender identity, associational preferences, or any other classification that deprives the person of consideration as an individual. The University also affirms its commitment to providing equal opportunities and equal access to University facilities. For additional information contact the Office of Equal Opportunity and Diversity, (319) 335-0705.

THE DECORAH

METRONET

FIBER BROADBAND NETWORK

A 2016 Field Problems Project

DECORAH METRONET FINAL UPDATE

A 2016 Field Problems Project

May 9th, 2016

Presenters: Jeff Gepper & Qilu Chen

Project Team:

Qilu Chen
Jeff Gepper
Juliana Lucchesi
Dea Qatipi

Faculty Advisers:

Dr. Jerry Anthony
Dr. Lucie Laurian

Community Partners:

The City of Decorah
Decorah Community School District
Luther College
Upper Explorerland Regional Planning Commission
Winneshiek County
Winneshiek Medical Center

PRESENTATION OVERVIEW

Project Overview

Organizational Evaluation

Financial Analysis

Scenario Evaluation

Recommendations

Implementation Plan

THE DMN FIELD PROBLEMS PROCESS

Scope of Work

Current Organizational Review

Current Financial Summary

Community Needs Assessment

Recommendations

Implementation Plan

Evaluation

ORGANIZATIONAL EVALUATION

28E

Co-
op

Non-
Profit

Public
Utility

Membership
Tiers

Open Access
Policy

Tiered
28E

Opportunities

- Promotes partnership
- Tiered system offers access to new members
- DMN board maintains control of network
- Grant availability
- IRU revenues

Threats

- Anchor member downgrade to associate member
- Dilution of control
- Cannot obtain loans

Open
Access
Policy

The diagram features a central orange circle containing the text 'Open Access Policy'. Two large, light-orange, rounded shapes extend from the bottom of this circle, one to the left and one to the right. The left shape is titled 'Opportunities' and contains a bulleted list of five items. The right shape is titled 'Threats' and contains a bulleted list of two items. The entire diagram is set against a white background with an orange footer bar at the bottom.

Opportunities

- Limits possible litigation
- Standard pricing
- Create fiber access caps
- Minimizes admin. needs
- Better IRU accessibility

Threats

- Incumbent Competition
- Limits 28E membership

REVIEW OF SCENARIOS

1: No Change (Control)

2: Residential Decorah

3: Downtown Decorah Businesses

4: Decorah Business Park

5: Greater Winneshiek County

Financial Analysis

UNFEASIBLE SCENARIO

SCENARIO 2

Residential Decorah

- Miles of fiber added: 38
- Total expansion cost: \$5.5 million

Financially Unfeasible

- Grant: \$1.6 million
- Gap: **\$4.2 million**

FEASIBLE SCENARIOS

SCENARIO 3

Downtown Decorah Businesses

- Fiber added: 6 miles
- Expansion cost: \$900,000

SCENARIO 4

Decorah Businesses Park

- Fiber added: 2.5 miles
- Expansion cost: \$345,000

SCENARIO 5

Greater Winneshiek County

- Fiber added: 85 miles
- Expansion cost: \$11 mil.

SCENARIO EVALUATION

Number of residents served

Number of businesses served

Number of community partners

Evaluation Criteria

Cost of construction

Cost per user served

Amount of available funding

Residential Decorah

UNFEASIBLE
FOR DECORAH METRONET

Scenario 2

Downtown Decorah Businesses

Scenario 3

Decorah Business Park

Scenario 4

Greater Winneshiek County

Scenario 5

Awards for criteria*

= "Best Fit"

= Good

= Poor

= N / A

FINAL RECOMMENDATIONS

- ✓ Amend 28E agreement
- ✓ Adopt open access policy
- ✓ Adopt a cash reserve policy
- ✓ Establish IRU rate
- ✓ Amend government/planning documents
- ✓ Best fit scenario = Downtown Decorah Business (#3)
- ✓ Greatest indirect potential= Greater Winneshiek County (#5)

IMPLEMENTATION PLAN

Contents

- Goals
- Action Items
- Priority Levels
- Suggested Participants
- Performance Measures

IMPLEMENTATION PLAN

Implementation Plan Decorah MetroNet Goals

2. Collaborate with other organizations to promote economic development

Priority	Action Item	Summary	Duration	Suggested Participant(s)	Performance Measure
High	Create a grant writing team to apply for grant funding	Grant fund is essential to cover initial network construction costs. An interdisciplinary team should be assembled to apply for the maximum amount of funding available per scenario.	0 - 1 year	DMN, City of Decorah, Winneshiek County, and other interested community agencies	A team of professionals from economic development, education, healthcare, and community development sectors should be convened in the next 6 months. A list of 5 prioritized grants should be identified and pursued.
Medium	Establish a connection with the Decorah Area Chamber and Winneshiek County Development Inc.	Establishing a connection with the area economic development organizations (EDO) could help inform the board of economic development opportunities and inform the EDOs of DMN plans.	0 - 1 year	DMN, Decorah Area Chamber, & Winneshiek County Development, Inc.	Has the DMN Board and EDOs established positions on each others' board or other type of connection?

**The full implementation table will be provided with the final report*

Thank You

Questions?

Appendix

- Scenario Descriptions
- Decorah MetroNet Organizational Model
- Decorah MetroNet Tiered Organizational Model

SCENARIO 3

Downtown Decorah Businesses

- Miles of fiber added: 6
- Total expansion cost: \$900,000
- Target: Businesses within Decorah City Limits

SCENARIO 4

Decorah Business Park

- Miles of fiber added: 2.5
- Total expansion cost: \$345,000
- Target: Businesses within the Decorah Business Park

SCENARIO 5

Greater Winneshiek County

- Miles of fiber added: 85
- Total expansion cost: \$11,000,000
- Target: Municipalities of Winneshiek County

The Decorah MetroNet

- 1 Board Member Vote
- Anchor Member Payment
- 2 Fiber strands to premise

- 1/2 Board Member Vote Each
- 50% Anchor Member Payment
- 1 Fiber strand to premise

Indefensible Rights of Use