

Open Access Models

Options for Improving Backbone Access in Developing
Countries (with a Focus on Sub-Saharan Africa)

Final Draft
August 2005

An *infoDev* Technical Report
prepared by

SPINTRACK AB
DROTTNINGGATAN 99,
113 60 STOCKHOLM, SWEDEN
PHONE: +46-8-528 00 310 FAX: +46-8-528 00 315
WWW.SPINTRACK.COM INFO@SPINTRACK.COM

Contents

INTRODUCTION	3
EXECUTIVE SUMMARY	6
1. THE PROBLEM: OVERCOMING CURRENT OBSTACLES.....	11
2. THE OPPORTUNITY: WAYS OF UNLOCKING WIDER ACCESS TO ICT	19
2.1 SIGNIFICANT MARKET DEVELOPMENTS – “GOING WITH THE GRAIN”	22
2.2 IP NETWORKS: A PARADIGM SHIFT THAT OPENS UP POTENTIAL	19
2.3 THE OPEN ACCESS APPROACH	26
2.4 RURAL “PLUG AND PLAY”: AT THE LOCAL LEVEL.....	29
2.5 INFRASTRUCTURE PROVIDERS AND MUNICIPAL NETWORKS: AT THE NATIONAL AND CITY LEVELS.....	31
2.6 KEEPING TRAFFIC LOCAL AND REGIONAL TO SAVE MONEY - NATIONAL AND REGIONAL IXPS AND INTER-COUNTRY LINKS.....	33
2.7 BRINGING DOWN THE PRICE OF INTERNATIONAL CONNECTIVITY: AT THE INTERNATIONAL LEVEL	34
2.8 THE IMPLICATIONS FOR POLICY-MAKERS AND REGULATORS	38
3. WAYS OF TAKING ADVANTAGE OF THE OPPORTUNITY	40
3.1 GOVERNMENT POLICY-MAKERS AND REGULATORS	46
3.2 INTERNATIONAL DONORS	47
3.3 THE PRIVATE SECTOR.....	48
APPENDICES:	50
APPENDIX A1. BACKGROUND READING	50
APPENDIX A2: OPEN ACCESS MODELS FOR INFORMATION AND COMMUNICATION INFRASTRUCTURE - SOME BASIC PRINCIPLES	52
A2.1 <i>Anyone can play</i>	52
A2.2 <i>Technological Neutrality</i>	52
A2.3 <i>Fair and non-discriminatory competition at all layers</i>	53
A2.4 <i>Transparency to ensure fair trading within and between layers</i>	53
A2.5 <i>Everyone can connect to everyone else at the layer interface</i>	54
A2.6 <i>Devolved rather than centralized solutions</i>	54
APPENDIX A3: ORIGINS OF THE TERM OPEN ACCESS.....	54
APPENDIX A4: MUNICIPAL NETWORKS – BACKGROUND INFORMATION	56
A4.1 <i>How municipal networks arose and their characteristics</i>	63
A4.2 <i>An early municipal network development (Stokab)</i>	64
A4.3 <i>Rural municipal providers (UTOPIA, iProvo and Zipp)</i>	66
A4.4 <i>A recent municipal network initiative (Amsterdam)</i>	68
A4.5 <i>The case of state finance (ATLAS)</i>	69
A4.6 <i>Arguments for and against municipal networks</i>	71
APPENDIX A5: GLOSSARY OF TERMS	73

Introduction

In November 2004, *infoDev* commissioned a team from Spintrack AB of Stockholm, Sweden to carry out a study entitled “Leveraging New Technologies and Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)”. The Spintrack core team working on the project included Anders Comstedt, Eric Osiakwan and Russell Southwood¹.

In the course of the study, team members have visited: Ghana, Kenya, Tanzania, Mozambique and South Africa. We have also spoken to Africans from a much wider range of countries who were at events we attended during the study period. These events included: a UN ICT Task Force Meeting, the ITU’s African Public/Private Partnership Meeting, GSM Africa, ICANN, the TRASA/CATIA Wireless Regulation and Policy Seminar, and the 1st African VoIP Forum.

The terms of reference for the study highlighted “(the) opportunity for new models for building and financing and regulating network infrastructure. This need is particularly acute in Africa, especially in Sub-Saharan Africa (SSA).” The scope of the work for the study covered three areas:

1. Leveraging new technologies: To look at “how new technologies could maximise the usefulness of existing infrastructure and in turn support the organic growth of new services and build-out of the infrastructure, providing greater access.”
2. Open access models: To examine municipal fibre models (that separate infrastructure provision from services) and the factors required to support such approaches.
3. Assessing the traditional approach to financing backbone infrastructure in SSA: To “articulate the conditions under which public financing of telecommunications infrastructure might be not only legitimate but effective from a development perspective.”

In order to keep a clear focus in the report, we have agreed with *infoDev* that we will examine the leveraging of new technologies in relation to Open Access ideas rather than as a topic in its own right. We are interested in how in the right circumstances new, cheaper technologies offer opportunities for low-cost market entry in developing countries. Therefore we have not provided detailed descriptions of technology approaches except for in appendix A4 because we believe low-cost, rural communications systems merit further investigation.

For ease of reading, the report has three main sections that are supported by a number of pieces of supplementary material in the appendices and endnotes:

Section 1 – The Problem: The first section opens by looking the kinds of obstacles that exist that prevent the wider spread of the use of ICTs as a development tool.

Section 2 – The Opportunity: Section 2 looks at a number of different ways that the obstacles identified might be overcome. It looks at what an Open Access approach is and how it might be applied at different levels: local, national, regional and international. It concludes by highlighting the implications of the approach for policy-makers and regulators.

Section 3 – Ways of taking advantage of the opportunity: Section three looks at how the different stakeholders – Government policy-makers and regulators; international donors and the private sector – might make use of an Open Access approach.

The appendices of the study include a number of items of supporting material including: a list of Background Reading (A1); a set of Open Access Principles (A2); Origins of the term Open Access (A3); technology approaches for small-scale rural operators (A4); municipal networks – background information (A5); and a Glossary of Terms (A6).

This study seeks to tackle some of the major difficulties experienced by developing countries by stepping back from day-to-day battles over policy and regulation. It attempts to see a way ahead through a flexible but holistic approach that will maximise the economic and social returns communications technologies can bring. It does not seek to provide a universal panacea but a set of ideas that can be applied in different ways in particular local circumstances.

This paper is not intended to be the last word on Open Access but as a way of provoking a debate about how to achieve certain objectives through policy and regulation. It will be an evolving debate that needs to draw in all those involved and this paper is intended as a contribution to that debate. The paper raises a number of issues that will be dealt with in greater detail in subsequent infoDev papers including: municipal networks, open access and regulatory approaches and the business model for rural micro-operators.

The primary focus of the study is Sub-Saharan Africa because we believe that Open Access ideas provide a useful way of overcoming some of the historic obstacles that exist to providing greater access to communication. However, the ideas may well be more broadly applicable and the degree to which they are will emerge from subsequent debate.

Although the paper has recommendations, we have sought to keep these at a fairly general level in order to avoid specific prescriptions becoming precise formulas for action. There are different ways of achieving the same ends in different circumstances and it is important not to have yet another mono-dimensional set of approaches to complex issues. If on this basis the paper lacks precision in its recommendations, it is because we believe those using Open Access ideas need to be able to reach conclusions that are apposite to their own circumstances: there is no policy kit with a single set of instructions.

This paper is primarily designed to be read by national policy-makers and their counterparts in donor agencies. It is written assuming some familiarity with the field but is neither an expert nor an academic paper. For this reason, we have sought to put as much of the supporting evidence for assertions we make into endnotes that can be found at the back of the paper².

Our thanks to all those interviewed who gave generously of their time and ideas (particularly those in Sub-Saharan Africa). We hope we have managed to do justice to your insights but as ever, final responsibility for the views expressed in this study is ours and ours alone unless otherwise indicated. Grateful thanks also to Webopedia for the definition of terms to the found in the glossary in Appendix A5.

Finally our thanks to all of those who commented on the draft version of this study: Mavis Ampah, Peter Lane Baldwin, Jerome Bezzina, Doreen Bogdan, William Kerr-Smith, William Melody, Samia Melhem, Bjorn Pehrson, Susan Schorr, Peter L. Smith, Mostafa Terrab and Charles Watt.

Diagram 1: Layered Networks model

Above is a simplified 3-D representation of the Layered Networks model, including its relation to its Reach (local national and international) and Type of Customer. An actor in the market can be active in one or several categories. Note that a provider of Local Physical Infrastructure can be active in providing to both wholesale customers (other operators) and retail customers (for example, banks etc). These two dimensions, Layer and Type of Customer, are often confused.

The interface between layers is technically standardised by protocols and commercially agreed in Service Level Agreements and other business and contract commitments. The latter also tend to be standardised as the number of actors grow. For example one player on the transport layer can rent fibre from several dark fibre providers to span its network and will need similar performance standards from each to simplify its offer to the service layer.

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

Executive Summary

“Open Access is about creating competition in all layers of the IP network (see diagram on opposite page) allowing a wide variety of physical networks and applications to interact in an open architecture. Put plainly, anyone can connect to anyone in a technology-neutral framework that encourages innovative, low-cost delivery to users. It encourages market entry from smaller, local companies and seeks to ensure that no one entity can take a position of dominant market power. It requires transparency to ensure fair trading within and between the layers based on clear, comparative information on market prices and services. It seeks to build on the characteristics of the IP network to allow devolved local solutions rather than centralised ones.”³

Developing country Heads of State have committed themselves to creating information societies as part of the WSIS process and considerable energy is being expended both as part of WSIS and elsewhere to bring this about. For those involved in development – whether governments, donors or NGOs - ICT is an essential set of tools for delivering work in a number of important areas including: health, education and e-government.

These ICT tools have the capacity to make information and services more widely available thus improving the life chances of the poorest in society. In order for these tools to be successfully used, all those involved in development require communications that are cheap and widely available, particularly in the poorer and harder-to-reach, rural areas.

ICT as a development issue is now high on the agenda but developing country policy-makers find themselves frustrated by a policy and regulatory environment that is not yet producing the “step-change” required to address these issues in a productive way. Past circumstances mean that there is a mismatch between the desired policy objectives and the realities of the current moment: what might have happened before now no longer works.

Section one outlines the obstacles that exist that prevent practical, effective action on the desired policy outcomes identified. These include: the dominance of the historic operator in policy discussions; the political difficulties of the privatisation process; the reasons for resistance to the introduction of new, cost-saving technologies; the difficulties with providing universal access; the high cost of international bandwidth; and the difficulties of financing new, international infrastructure to lower costs.

The report argues that rather than continuing a fruitless debate over the details of what might have been, it is perhaps time to take breath and see whether there’s another way

of looking at how these obstacles might be overcome. If ICT is a set of tools for development we need to look at how it might be possible to gain easier, cheaper and more accessible access to them.

Section 2.1 looks at how the technological driver of these trends – IP networks – is creating a paradigm shift that allows the growth of decentralised services. It argues that IP network architecture – where the “intelligence” is located at the edge of the network – creates an opportunity to change the underlying structure paradigm.

The basis for these changes can be understood by looking at how those involved describe the operation of IP networks. Diagram 1 on page 6 shows a Network Layers model. Essentially there are three key layers: physical infrastructure, transmission and services (including applications and content). In practical terms each layer has a set of functional rules that allow it to interface with the other layer and for information to flow over the network⁴. In terms of day-to-day reality, these network functions are combined with Reach (the geographic scope of providers) and Type of Customer (wholesale or retail).

Section 2.2 argues that there are a number of market developments that will shape policy and regulation in the future. There are two main trends: the separation of infrastructure and services and availability of “disruptive” technologies that offer the possibility of cheaper access to voice and data. It is important to understand the implications of these trends because successful policy and regulation in liberalised markets needs to be based on sustainable business models.

Section 2.3 looks at the definition of the Open Access approach provided at the top of this summary. Open Access is about creating competition in all layers of the IP network allowing a wide variety of physical networks and applications to interact in an open architecture. Put plainly, anyone can connect to anyone in a technology-neutral framework that encourages innovative, low-cost delivery to users. It encourages market entry from smaller, local companies and seeks to ensure that no one entity can take a position of dominant market power. It requires transparency to ensure fair trading within and between the layers based on clear, comparative information on market prices and services. It seeks to build on the characteristics of the IP network to allow devolved local solutions rather than centralised ones.

The “openness” creates a market dynamic at every level in the system, emphasising the need to innovate in cost terms in order to expand the user base at a price and in a form appropriate to them. A diversity of services and physical infrastructure means that no single business model has to fit all users: smaller, lower cost operators can go where larger organisations might fear to tread.

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

Through Open Access, the market (with a gentle hand from the public sector) can begin to turn communication into a public good available to wider groups of people. Although Open Access places the effective operation of markets at its core, it acknowledges that the market will not deliver in all circumstances. It sees the challenge as being able to extend communications to those at the bottom of the income pyramid by lowering the cost of services. In these situations the function of the public sector is to create the circumstances for successful Open Access (through partly funding infrastructure) and to incentivise the roll-out of services as widely as possible.

Sections 2.4, 2.5, 2.6 and 2.7 look at how the Open Access approach might be applied at the local, national, regional and international levels. It offers a number of different approaches that can be applied in different circumstances. **Section 2.8** looks at the implications of this approach for policy-makers and regulators. **Section 3** contains recommendations for policy-makers, international donors and the private sector.

1. The Problem: overcoming current obstacles

Developing country Heads of State have committed themselves to creating information societies as part of the WSIS process and considerable energy is being expended both as part of WSIS and elsewhere to bring this about. For those involved in development – whether governments, donors or NGOs - ICT is an essential set of tools for delivering work in a number of important areas including: health, education and e-government.

These ICT tools have the capacity to make information and services more widely available thus improving the life chances of the poorest in society. In order for these tools to be successfully used, all those involved in development require communications that are cheap and widely available, particularly in the poorer and harder-to-reach, rural areas.

ICT as a development issue is now high on the agenda but developing country policy-makers find themselves frustrated by a policy and regulatory environment that is not yet producing the “step-change” required to address these issues in a productive way. Past circumstances mean that there is a mismatch between the desired policy objectives and the realities of the current moment: what might have happened before now no longer works.

The situation varies a great deal between different developing countries. Some have come to something approaching a dead-end⁵, whilst others face a situation that is pregnant with promise that cannot yet be accessed. Almost no developing country has a policy and regulatory environment that positively encourages the development of an information society at all levels. For donors it is time to work with developing country Governments on putting money towards things that will open up development potential rather than reinforce a status quo defended by a variety of vested interests.

Because of the link between Government ownership and the operation of the historic operator, policy-makers are caught in a trap: on the one hand, they are inclined to protect their asset through making choices that do not disadvantage the historic operator⁶ but on the other hand, they need to find ways of opening up the market to provide better services for their citizens. This tension has made independent regulation difficult to achieve: often both Government and regulator have a natural inclination to defend the status quo in the form of the historic operator as a “national asset”.

The state of privatisation in Sub-Saharan Africa

According to the ITU, only 3 historic operators were fully privatised in Africa and 34 were partially privatised or in the process of privatisation. The remaining 13 were state-owned. There have also been a significant number of “distressed” privatisations (most notably Ghana, Guinea-Bissau and Tanzania) where the new ownership has created a significant number of unresolved legal issues. In 24 out of 48 Sub-Saharan African countries, the historic operator maintains a monopoly on international voice. Without privatization, Governments lack the resources to invest in network development.

And although many Governments have been able to articulate clear ICT policies, they have rarely been able to innovate or make decisive changes to implement their aspirations. In Sub-Saharan Africa most no longer have the resources to invest directly in the historic operator to deliver on policy. They find themselves (along with their regulators) as referees of powerful institutional interests that often pit different Government departments against each other⁷. The requirements for a successful ICT policy are not the same as the financial needs of hard-pressed Governments.

The historic operators are major employers and large-scale redundancies⁸ are nearly always the outcome of the transition from being a state-owned entity to becoming a profit-making company into which investors can put new capital.⁹ There is an understandable political reluctance to address this issue. The historic operator represents a considerable opportunity for political patronage¹⁰. But it means that many historic operators are effectively in a “holding pattern”.

A significant number of Governments are delaying the day when the privatisation takes place but do not have the money to make the improvements to their operator’s networks and other operations that would help maintain their asset. As a consequence, the physical condition of their networks is in many (but not all) cases poor. In the past, historic operators made financial contributions to Government coffers but now there is a significant number that are loss-making or only marginally profitable¹¹. Government ownership of the historic operator dominates practical actions on policy and in many cases does not create the conditions for the growth of the market or for investment, either at a local or international level.

Where telcos have not been privatized in Sub-Saharan Africa, it can take months or years to get a fixed line, for individual or corporate customers. Shortages of this kind provide ample opportunities for corruption from small-scale individual bribes to secure service to instances of large scale call-diversion scandals.¹² In the private sector, where shortages are governed by how quickly the market can provide, no-one pays bribes for service and instances of large-scale corruption are few and far between.

For example, no-one pays a bribe to obtain a mobile phone anywhere in Africa. The level of corruption in some state-owned entities means both a significant lowering of their overall effectiveness as well as significant financial losses.

The first step major step towards liberalisation has generally been through the offering of mobile licences. But despite the investment, efficient business practices and energy they have bought, their impact has been limited as they have only been able (or wanted) to provide mobile telephony. They have met the demand for voice communications but have not always had much impact on infrastructure development, access to the internet or data carriage (in particular for VoIP services).

And whilst there has been competition in many markets between mobile operators, there are still many countries with only one or two operators¹³. After initial market entry, there is usually only a very narrow band of price competition between operator tariffs¹⁴. Prices for local mobile calls are between five to ten times higher than their fixed network equivalents. However, the costs of operating a GSM network are low in comparison with fixed networks, and the capital cost per user drops as the user base increases. When greater competition strips away the protected privileges of the historic operators, the mobile operators will in many countries emerge as the “new incumbents”, becoming the largest entities (by value) in their markets.¹⁵

In a limited number of instances in Sub-Saharan Africa the market has been opened to a Second National Operator (SNO)¹⁶. Where they exist, SNOs have nearly always mirrored the vertically integrated structure of the historic operators, whilst seeking to attack the more lucrative markets available in their country of operation. The impact of SNOs on prices for end-users has not been dramatic. This is because the market as a whole has not been liberalised and with a duopoly, operators tend to shadow each other’s pricing structures.

Until recently Sub-Saharan African regulators and Governments have in the main sought to contain the disruptive impact of new technologies on their historic operators rather than encourage technological innovation. Voice over IP (VoIP) calling has only in recent times been defined as a legal activity in a small number of countries¹⁷. Wireless technologies have often remained outlawed or been rendered difficult to use through regulatory inexperience or unwillingness to extend access to low-cost spectrum¹⁸.

Despite these barriers, these new technologies have in certain African countries gone around regulatory rules like water running downhill. The grey market in international voice traffic using VoIP has varied between 10-30% in most African countries often acting as hidden competition for the historic operator on international voice calling. Before the announced regulatory changes in South Africa in 2004, it was estimated that there were between 70-80 unlicensed wireless-based Internet Service Providers. However the somewhat clandestine nature of these operators restricts their ability to

grow their business as an unpredictable environment does not encourage larger-scale investment. This use of new technologies – both legal and clandestine – has helped lower prices for users (particularly VoIP's impact on international prices) and expanded the market, particularly in countries where Wi-Fi is unambiguously legal and operators can use low-cost or free spectrum. However there is still considerable potential for lowering costs and widening usage by actively encouraging low-cost deployment¹⁹.

Because of fears that change would damage the historic operator, the early steps towards liberalisation were highly controlled and have still left markets in the hands of a relatively small number of influential, big players. The absence of competition law in most Sub-Saharan African countries means that regulation has legalized a number of de-facto monopolies.²⁰

The next steps on the road to liberalisation are far less clear than what has gone before. It is almost as if everyone has embarked on a journey without knowing its final destination. Competition has been assumed to be a good thing but policy-makers have not always defined what they want from wider competition. In 2004 the first countries in Africa – Kenya, Tanzania and South Africa - announced wider competition frameworks. A number of other countries will announce competition frameworks this year including Botswana, Nigeria, Uganda, Zambia and yet more are sure to follow.

With greater liberalisation the responsibility for widening access has shifted. Governments have gone from being directly responsible for universal access to acting as the policy-maker and facilitator for it. In practical terms, this has meant working with regulators to set roll-out targets and charging private operators money to go towards widening access. What was once a fairly centralized process (involving Government and the historic operator) is now becoming one in which many commercial players take different parts of the remit to widen access. The new liberalised policy environment calls for increased commercial risk and decreased political risk.

A number of challenges have emerged from this transition. Getting independent regulators in place has meant that they have often had many other issues to deal with. Therefore the setting up of effective universal access mechanisms has nearly always lagged behind the liberalisation of the market. Some Universal Access Funds or Universal Service Agencies are in place and additional funding has come from organisations like the World Bank. However in Sub-Saharan Africa in all cases the money raised is inadequate for the scale of the task involved and there are long-term issues of revenue support: there is no developed business model that allows for the steady spread of communications to poorer, rural areas in a financially sustainable way.²¹

Both Governments and donors have attempted to overcome the economic difficulty of potential users having little or no income by offering funded telecentres with a mixture of voice and internet services. They have tried to lower the price to the user by spreading the capital cost of providing it by servicing many users. And undoubtedly there have been some successful telecentres but overall the results have been mixed. Users seem to be more interested in having a mobile they can be reached on. Connectivity has also often been relatively expensive and not always reliable. In most cases, income from users has not covered operating costs.

The underlying issue is that there is currently no business model for delivering voice and data at an appropriate price to those at the bottom of the income pyramid. Nevertheless, there are examples in the USA, Asia and Latin America that point the way, using newer, cheaper technologies in combination with existing infrastructure. The lower the entry and operating cost, the better the business case and the higher the likely level of usage.

The situation is particularly acute for Sub-Saharan Africa. It finds itself trapped in a set of “chicken-and-egg” problems that are also mirrored in some other developing countries. The absence of cheap international bandwidth means that even its most competitive economies find it hard to compete at a global level: for example, the cost of offering call centre services in South Africa was found to be a third higher than in India, largely because of telecommunications costs²². This lack of competitive advantage makes it hard to attract both local and international investment: a cost-effective communications infrastructure is almost a pre-condition for attracting external investment that goes beyond traditional extractive industries. Without investment, markets stay small and therefore remain uncompetitive.

Much of the national and international infrastructure that created the low bandwidth prices in Europe was built during a market upswing. A great deal of that private investment (particularly on the North Atlantic routes) has simply been written off at 5-10% of its original value. The creation of plentiful, relatively cheap bandwidth through this “market accident” has opened up considerable new economic opportunities for the developed world. It has driven local roll-out, whether or not this was profitable in the short-term.

Such an approach is simply not an option for Sub-Saharan Africa and many of the other developing regions of the world. Where major infrastructure has been built, it has tended to be through structures that create international monopolies that have kept the price of bandwidth high. The African historic operators that belong to the SAT-3/SAFE club consortium have monopoly access to that capacity, the only significant fibre optic cable connecting Sub-Saharan Africa to the rest of the world²³. Each company involved invested a certain amount of money and got monopoly access to the bandwidth from that country. Since its construction largely predated liberalisation, it is inevitably a club of existing historical operators whose approach to pricing varies

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

considerably. Neither the equity in the SAT3 Consortium nor its bandwidth are easily tradable.

This kind of dominance by existing large-scale organisations is likely to increase as competition intensifies unless checked and is unlikely to bring about lower prices. A number of countries connected to SAT3 have begun to address this issue²⁴.

The high cost of underdeveloped infrastructure in Africa

Africa lacks significant regional and international communications backbone infrastructure²⁵ and as a result a considerable amount of its voice and data traffic – both within countries and between countries – goes via Europe or North America. For a voice call to go from Nairobi to Kigali it goes via London or for an e-mail to go from Ouagadougou to Bamako it goes via Paris. This situation has its parallel in airline routes where it is both easier and cheaper for a senior executive from a telco in Senegal to fly to a meeting in Kampala via Paris rather than directly. The cost of this international routing of voice and data traffic costs Africa a considerable amount in hard currency payments every year.

Many African countries use relatively expensive international satellite capacity to route calls within their borders and to other African countries because there is no national or regional backbone infrastructure. In the case of one of the poorest countries in Africa, its historic operator spends US\$3.2 million on satellite transmission, of which US\$2.4 million is spent on routing calls within the country and the balance is spent on international calls.

Africa suffers from a whole range of problems that make the creation of regional and international infrastructure harder: some are found elsewhere, whilst others are mainly a continental problem. There are several key countries that are either in or coming out of civil war. There is a high level of vandalism on existing copper cables and other facilities. And there are particular gate-keeping or transit problems associated with small land-locked countries.

Despite these substantial barriers to growth, Africa remains economically the second fastest growing continent in the world. And whilst a large part of that growth comes from South Africa, that in itself tells its own story. South African companies are investing in communications across the continent and are an illustration of how the country can provide the impetus for growth across the region.

The intractability of policy and regulatory issues in Sub-Saharan Africa up to this point means that many of those involved are focused on securing tactical victories and for understandable reasons find it difficult to step back and see the way things might be moving. Fuller competition has almost crept up on the continent and there has been little preparatory discussion about what it might mean before its implementation. Fuller liberalization assumes competition is a “good thing” but much less thought is given to specific policy objectives that might be achieved with greater competition.

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

However rather than arguing over the details of what might have been, it is perhaps time to take breath and see whether there's another way of looking at how these obstacles might be overcome. If ICT is a set of tools for development then what follows seeks to look at how it might be possible to gain easier, cheaper and more accessible access to them.

2. The Opportunity: ways of unlocking wider access to ICT

The introduction of IP networks as the basis for communications and services is a significant development. IP networks operate in markedly different ways to traditional telephony and this paradigm shift offers considerable potential for unlocking wider access to ICT. It has already allowed the separation of services and infrastructure and it is being built with new, disruptive technologies that lower both business entry and operating costs.

Almost all of the major telecoms carriers are committed to introducing VoIP²⁶ across their networks and carriers in Sub-Saharan Africa have already begun introducing VoIP services at an international level. A handful of African carriers have announced their intention to make the transition to IP-based networks in the next 2-3 years²⁷. But the impact of IP networks has made its presence felt everywhere as increasingly operators are running a hybrid of traditional telephony and IP networks and these will probably in the next five years cease to be parallel operations.

The introduction of IP-networks has been the midwife of a number of developments across all forms of networks. One of the most significant of these developments – the separation of physical infrastructure and services – is creating new ways of doing business. Since a liberalised environment needs sustainable business models, whatever policy-makers and regulators decide, they need to “go with the grain” of market developments and understand the implications of these developments.

2.1 IP Networks: A paradigm shift that opens up potential

IP networks are the transmission system for almost anything that can be sent in digital form. Where they are already well established, they have created new markets for services and applications. In the developing world context, they offer the ability to allow the growth of decentralised, “intelligent” services at the edge of the network.

Traditional telephony is a highly centralising technology. The “intelligence” in the network is located centrally (in the functionalities of the switch) and usually controlled by one organisation. In its historic form, largely “dumb” devices (telephones) were attached to the network and these had only a limited set of functions. More recently, the functional attributes of devices attached to the network has increased but this functionality is still run centrally.

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

The telephone network's root and branch structure means that traffic flows to and from exchanges in ways that reinforce this pattern. For example, traffic for international destinations tends to go via a single international gateway. Telecoms carriers maintain bilateral relationships with other carriers and this is still done (though to a much more limited extent than previously) through what is known as the Accounting Rate System.

By contrast, the IP network (the basis for the internet) is one where no single entity controls anything but the most basic transport and relationships with other networks. The service-providing "intelligence" is deliberately designed out of the network architecture. Indeed, put simply the network is "dumb" and intelligence is at the edge of the network. For example, a computer accessing the network has a far more complex range of service functionality in its application programmes and this is not solely related to its size.

Traffic on the network is routed wherever it can find the easiest route and therefore not always via central points. For example international traffic can as easily flow from an ISP, a cyber-café or a telephone company: each has only to open a network connection and have the required capacity available. The network design originated from US military demands that it withstand nuclear attack where an important feature was a decentralised network without a central focus or control point. Also from its university origins, it was designed to be open to users through publicly available standards, making it easy to access.

The significance of IP networks and the core argument of Open Access is that they have provided the opportunity to change the structure paradigm. Instead of needing a small number of large, vertically-integrated organizations (as in the telephony model), it is possible (using IP-networks) to have extremely diverse "ecosystems" with a mixture of small, medium and large organisations.

The decentralized "intelligence" in IP networks has allowed the strong growth of innovative services, content and applications in the developed world context. It is arguable that all of the creative commercial energy that this shift has produced could not have been harnessed through the traditional telephony business model. All of this flows from companies and organisations being able to access infrastructure on fair terms. Therefore the challenge for those wanting to use competition to foster cheaper communications, technology innovation and investment in a developing world context is to ensure that any "gate-keeping" function (which gives dominant market power to a single entity) is minimised.

For developing countries, this paradigm shift from a closed to open network architecture offers plentiful opportunities to carve out a competitive environment that does not need to follow a single path or necessarily copy all aspects of developed world examples. And a competitive environment shaped by developing countries will

open up newer, cheaper ways of getting access to communications that will increasingly enfranchise larger numbers of their citizens.

The basis for these changes can be understood by looking at how those involved describe the operation of IP networks. Diagram 1 on page 6 shows a Network Layers model. Essentially there are three key layers: physical infrastructure, transmission and services (including applications and content). In practical terms each layer has a set of functional rules that allow it to interface with the other layer and for information to flow over the network²⁸. In terms of day-to-day reality, these network functions are combined with Reach (the geographic scope of providers) and Type of Customer (wholesale or retail).

A vertically-integrated organization like an historic operator or SNO will be selling at every layer: it will both carry traffic and offer services. In this way the historic operator in Africa finds itself selling international transmission to both external ISP customers and to its own ISP, leading inevitably to accusations of conflict of interest. An ISP may offer its own infrastructure at a local or city-wide level (using Wi-Fi) to reach its customers but will buy both national and international transmission from another carrier. A relatively recent market entrant in Kenya – KDN – is providing national and international transmission to corporate customers, ISPs and other carriers but not selling to individual retail customers.

One of the ISPs or cyber-cafes that has reached an “under-the-counter” agreement with the historic operator in Mali (Sotelma) buys international minutes from the carrier at a wholesale price and sells to its customers at a retail price. Senegal’s mobile carrier Sentel (which until recently had a relatively low proportion of its own infrastructure) buys a significant proportion of its national and international transmission from the historic operator Sonatel in order to provide mobile voice services. An MVNO offers a service that goes out over someone else’s network for which the operator pays a percentage of its revenues. An SMS data service provider will use its own platform to provide text messaged services via the mobile operator’s network to the latter’s customers. The Layered Networks model describes a world in which there are multiple relationships between providers operating in different layers in the model.

As IP networks begin to take over from telephony networks, this layered approach will become a tool for understanding how markets function. In terms of an Open Access approach, it is being argued that the transmission layer needs to be separated from the other layers in operational terms to create the maximum growth through competition in all of the other layers. If a vertically-integrated entity operates across several layers and dominates any one (particularly transmission or physical infrastructure) it can exert a stranglehold on market growth, particular if it is an historic operator defending its inherited markets.

IP Networks allow growth at the edges of the network. It becomes possible at the local level to have a small-scale, “plug-and-play” operator interconnecting with much larger operators. Local and municipal networks can co-exist as infrastructure providers alongside more traditional operators. Alternative infrastructure providers like utility companies and railways can add their fibre capacity to an existing network and sell to those wanting national transmission²⁹. More transparent and competitive arrangements can be reached for building inter-country and international infrastructure. The use of IP networks means that newer, cheaper technologies can be used to build and operate services and infrastructure. All of this requires new business models that can reflect the implications of the changes that are already taking place.

2.2 Significant market developments – “Going with the grain”

One of the most significant market developments is the separation of infrastructure and services. The impact of this is already widely known and highly visible in the developed world: the growth of organizations as diverse as e-Bay, Skype and Amazon.com are a product of a lively market of providers in the service layer. These successful service companies have not by and large been part of the vertically integrated, historic operators.

In Africa, the same process is occurring but it is not as large or as visible because the service markets take different forms and often services have not yet been legalized because of the perceived need to defend the historic operator. 10-30% of the international voice market in each country in Sub-Saharan Africa is in the grey market. ISPs and cyber-cafes are buying services from international providers in order to offer calling services. Wholesalers and retailers of mobile pre-paid calling cards sell to customers from street corners. In South Africa larger ISPs operate virtual ISPs (acting as wholesalers) for smaller organizations with local or specialist customer bases. Mobile Virtual Network Operators (MVNOs) will soon start to operate on the continent.

A transition is occurring – both in the developed and developing world - from large vertically integrated organisations (like the historic operators and Second National Operators) to a small number of infrastructure providers feeding a mass of service-based companies. These changes are messy and not clear cut but they are likely to mean that there will be far more horizontal players with trading between the different network layers in the market. Whether from market imperatives or regulatory pressures, significant numbers of historic operators are separating out their different operations into more or less free-standing subsidiaries.³⁰

Currently core infrastructure is usually provided by the historic operator but there have been a significant number of instances where SNOs and alternative infrastructure providers (like utilities and railways) have set up competing

infrastructure links. Even with the falling costs of technology, infrastructure is a large-scale, big investment business and therefore there are unlikely to be more than one or two large-scale entities providing it in a mature market. Greater infrastructure competition depends on the value of the market and population density found in a particular country.

Reasonably wealthy, densely populated countries like Nigeria and South Africa have two infrastructure providers, whilst thinly populated, poorer countries like Mali or Niger may only have one. Mid-scale countries like Kenya have a second infrastructure operator that provides competition in the larger urban markets and between those centres³¹. In either of these cases, licensing alternative infrastructure providers can open up competition on major transmission routes. Covering a thinly dispersed rural population is the ultimate challenge: it may only sustain one infrastructure provider and then only with soft loan financing for capital investment. But even in these circumstances, it would make sense to have some element of competition to allow price and service competition to occur.

Because of cost, the idea of a single, rational infrastructure network seems like a good idea where resources are short. But this beguiling notion is unlikely to work except in highly controlled circumstances where good governance ensures that vested interests are held at bay. To state the obvious, this would work better in some countries than in others. Therefore it is almost certainly better to “over-provide” rather than leave control of the infrastructure resources in the hands of a single entity, whether publicly or privately controlled. That said, within a competitive framework there are a number of mechanisms that allow operators to share resources (and thus gain some cost-savings): some have been self-organised, whilst others have been imposed by regulatory pressure³².

The strategic business shift for historic operators is to begin to move from getting a majority share in every service market to seeing their future as taking a share of revenues on all service markets as they emerge: in other words, to become a carriers’ carrier at the transmission level. A couple of historic operators in Africa have already been making plans in this direction³³. Following this strategy may start with simply separating out different parts of the business and ending internal cross-subsidies³⁴. The business case for acting as a carriers’ carrier involves creating infrastructure companies with lower levels of staffing and costs and seeking to persuade a significant part of the market to use the company’s services. Volume and increased efficiency through technology innovation has to compensate for low margins.

If an infrastructure provider offers services, it ends up competing with its own customers. This difficulty can already be seen in the most liberalised markets, in relation to the historic operator’s relationship with mobile operators and ISPs and it sets up a constantly defensive dynamic in the discussion between the historic

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

operators and other players. It enables neither side in the discussion to focus clearly on innovation and development of the market.

The second significant market development is the availability of a number of “disruptive technologies” that are offering the possibility of cheaper access to voice and data (VoIP, Wi-Fi, Wi-MAX, CDMA, EDGE, VSAT) than traditional wireline. VoIP network deployment costs often come in increments of US\$50,000 - \$100,000, rather than the US\$1 million plus increments of telcoms switching facilities and dedicated circuits. As a result, it is possible to add capacity in smaller steps that will begin to make return more quickly rather than the multi-million traditional telecom equipment investments that require many years before they fill up and make a return over much longer periods. Smaller investments can often be financed out of cash flow rather than requiring major external borrowing.

Disruptive technologies changing the shape of the market

Disruptive technology is a term coined by Harvard Business School Professor Clayton M. Christensen to describe a new technology that unexpectedly displaces an established technology³⁵. These technologies operate at the edge of the possible and may have performance problems because they are new. Hard though it is to remember, the phone was once one of these technologies.

Larger companies work with existing technologies that are proven and seek to refine and develop their use. Disruptive technologies often undercut the business model of larger companies by demanding structural changes and thus they are particularly hard for them to react to: why offer a service more cheaply when you make good money from a more expensive service? In the telecoms field, equipment investment cycles (the economic life of the equipment) for core equipment have been as long as 10-15 years and previously even longer. The newer disruptive communications technologies have buying cycles that are much more like those for PCs, typically requiring updating over 2-3 year cycles.

Also depending on the structure of national and international trunk traffic tariffs, sending calls by a data network may also make significant savings. With these savings, a developing country telco can consider connecting a range of places that with traditional PSTN network investment might simply not have been viable. A similar set of arguments apply to using wireless for national traffic links. Historic operators in Africa that have used wireless links between towns indicate that they have cost between 10-15% of the sum needed for laying equivalent fixed line connections³⁶.

These technological changes might be implemented as they stand without significant policy or regulatory change. But just as IP networks allowed the “Siamese twins” of infrastructure and services to be separated so these disruptive technologies hold a wider potential to allow the creation of SMEs to address low-income markets. This is already happening but against a largely unsympathetic policy and regulatory environment: the changing of this environment (particularly allowing access to free or low-cost wireless spectrum) will allow the market potential of disruptive technologies to deliver a wider range of new benefits.

2.3 The Open Access approach

Open Access is a broad approach to policy and regulatory issues that starts from the question: what do we want to bring about outside of purely industry sector concerns? It places an emphasis on: on empowering citizens; encouraging local innovation, economic growth and investment; and getting the best from public and private sector contributions. It is not simply about making micro-adjustments to the technical rules of the policy and regulatory framework but seeking to produce fundamental changes in the outcomes that can be delivered through it.

Micro-managing competition with detailed rules is too slow and cumbersome: developing countries are not alone in finding difficulty in reaching decisions in this way. In future, regulators and policy-makers will need to work with an approach that involves a lighter set of rules and base these on a stable set of core values that encourage technological innovation and growth.

The Open Access approach is about creating a set of core values that can be summarized as follows:

- 2.3.1 a technology-neutral framework (that encourages innovative, low-cost delivery to users);
- 2.3.2 competition at all layers in the IP network (allowing a wide variety of physical networks and applications to interact in an open architecture);
- 2.3.3 transparency to ensure fair trading within and between layers (that allows clear, comparative information on market prices and services);
- 2.3.4 the circumstances where everyone can connect to everyone else at the layer interface (so that any size of organisation can enter the market and no-one takes a position of dominant market power);
- 2.3.5 devolved local solutions rather than centralised ones (encouraging services that are closer to the user).

The “openness” creates a market dynamic at every level in the system, emphasising the need to innovate in cost terms in order to expand the user base at a price and in a form appropriate to them. A diversity of services and physical infrastructure means that no single business model has to fit all users: smaller, lower cost operators can go where larger organisations might fear to tread.

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

Through Open Access, the market (with a gentle hand from the public sector) can begin to turn communication into a public good available to wider groups of people. Naturally the private sector needs to look to making short-term returns for its shareholders. Therefore the public sector has to create a wider range of circumstances in which this can occur: it needs to incentivise the private sector to grow the market. The public sector for its part will continue to represent the public good and in this role take medium and long-term risks that the private sector might be unwilling to shoulder. For example, it might act as the equivalent of an “anchor customer” for the roll-out of a network or indeed invest in the network itself under some circumstances.

Although Open Access places the effective operation of markets at its core, it acknowledges that the market will not deliver in all circumstances. It sees the challenge as being able to extend communications to those at the bottom of the income pyramid by lowering the cost of services. In these situations the function of the public sector is to create the circumstances for successful Open Access (through partly funding infrastructure and thus assuring its availability to all) and to incentivise the roll-out of services as widely as possible.

Open Access seeks to ensure that market gap (or “market-stretch”) funding will deliver final market demand. In particular, the public sector’s role in Open Access is to address key structural problems like national and international infrastructure. It needs to play a role in unlocking the “chicken and egg” problem that if there is no market, there is no investment but that without investment, the market will not have the opportunity to grow. But even if this is successful, there will continue to be areas of social need that the market will not meet and these remain the responsibility of Government.

In this way, the Open Access approach seeks to create a “virtuous circle” that addresses almost all of the main impediments to growth. The “bottom-up” operators of infrastructure at the local level will increase the user base. This will feed into the volume of traffic at the regional, national and international levels. Service operators at every level will have some level of infrastructure they operate themselves. As they expand, the reach of the infrastructure network and its capacity will grow along with them (see diagram 1 on page 6).

At each level, roles vary. A national infrastructure provider wholesales (or connects) to those at a local level. But the same national infrastructure provider connects to retailers of international bandwidth that is supplied wholesale to it (or its customers) at the international level. The separation of infrastructure and services (or wholesale and retail) allows the emergence of clearer roles for each of the players. Organisations no longer need to compete with their own customers and the costs of infrastructure become more transparent.

Open Access focuses on lowering the cost of business entry but is “technology-neutral”. The Open Access approach seeks to emphasise innovation that makes providers look for whatever technology works at the right (lower) price: the technologies that are suitable will vary enormously depending on historic legacy equipment and physical circumstances.

Creating trust between service and infrastructure providers

One of the major issues in an Open Access business model is that it requires trust in parties outside of your own organisation³⁷. A service provider potentially puts the whole business at risk through trusting somebody to supply the required infrastructure. The service provider needs to feel that the infrastructure provider is going to tackle his or her needs with same degree of attention as if the organisation was doing it itself. The fundamental factors for assessing this are no different from any other area of business. They include things like: financial stability; operational capability; gradual development of the offer; and a reasonable price. The two keystone business practices for establishing trust therefore are non-discriminatory pricing and no competition from the infrastructure supplier itself.

Trust is also easier to establish if there is a feeling of mutual inter-dependency. This is why alternative infrastructure providers can succeed: they are focused, know who they depend on, and are eager to be cost effective as they need to acquire new customers. And the service providers know this too. Mutual self-interest means that each side needs each other to succeed.

The historic operators as vertical players have very reluctantly (pressed by legislation) made some network resources available to others. This is of course not a good foundation for creating the necessary trust. There are all too many stories of the tricks and delaying tactics employed. The infrastructure provider sees the other party as a competitor and not a valued customer.

When the combined market share of all non-facilities based service providers approaches the historic operator in size, the network department (which provides the infrastructure) of that operation will begin to behave differently. It will begin to see its volumes are shrinking, and it may be faced with staff lay-offs. At this point, there is usually a shift in “mind-set” and it begins to behave properly to both its internal and external customers.

Where there is only one infrastructure provider, two things are essential to creating trust. Firstly, there is a need to separate out the service provider elements of the historic operator. Regulators in several developing countries have already requested this for both mobile operations and ISPs so that they operate at “arms-length” to network provision. In the medium-term, a complete separation would almost certainly be feasible. Secondly, it would be important to create governance structures with oversight powers of the kind described in the sections below.

In contractual terms, there are a whole array of different Service Level Agreements (SLAs) that have been developed out of fibre lease, and capacity sales deals between service providers and infrastructure companies. These address all the detailed conditions and actions between the two parties should anything happen. Once trust is established, these are rarely called upon.

2.4 Rural “plug and play”: At the local level

At the rural level, Open Access emphasises the importance of small-scale providers who can provide cheaper services than traditional operators because their entry and operating costs are lower. In an Open Access environment, these “plug-and-play” operators have the potential to spread voice and internet use to places currently not covered, whilst at the same time encouraging significant economic activity in rural areas.

At present, a single base station connected to the network might cost between US\$125,000 – 250,000 to deliver. Recent approaches by one manufacturer may potentially reduce this cost to US\$100,000³⁸. Work carried out for this study suggests that it may be possible to lower this further to around US\$30-50,000³⁹. Operating costs would be kept to a minimum by offering almost exclusively pre-pay options to users and the operation would be deskilled to allow non-technical users to run it. Whilst this desire to lower business costs might equally happen without an Open Access approach, there is not (in developing countries) a policy framework that currently incentivises it and allows its practical operation.

The local “plug-and-play” operator would have an interconnection agreement with the traditional operators (mobile or PSTN) for calls that were routed out into the wider network and equally, back into the smaller, local network⁴⁰. Each would derive income and advantage from this arrangement. The large-scale mobile operator would not have to re-engineer its business model to chase marginal markets but would gain access to additional traffic. The small-scale operator would gain income and derive strength from being part of a wider network.

Providing electricity to power the network becomes a major design factor. It would be essential to link the encouragement of communications and power supply. If the power utility is rolling out new power lines, the addition of a few extra strands of fibre is a marginal additional cost⁴¹. A local power operator would be able to sell power to a local store, school, clinic and Internet café as well as provide telecommunications.

Reaching Bottom of the Pyramid users

C.K.Prahalad and Stuart Hart defined the different populations of the world in terms of income⁴². They identified that 4 billion people or more live on annual incomes of less than US\$1500: in other words, somewhere between US\$2-4 per day. Michael Best has calculated that communications micro-businesses in India can sustain themselves on US\$3-5 per day⁴³. These may or may not turn out to be the correct breakeven point but the point is eloquently illustrated. For even double or triple that sum would fundamentally change the parameters of the current business model.

In order to reach this group of people, Prahalad identifies a number of factors for success based upon existing companies (from small local companies to multinationals) that already operate well in these markets. All are interesting but a few are absolutely key for communications activities. Because the skills needed are not widely available, it is important to deskill the activity. It should not require sophisticated technicians to implement or maintain. Interfaces need to be simple and easy to learn. Business practices may often make use of hybrid approaches: in this case, it may involve blending existing mobile network operations with small-scale internet functionality. Simplicity of operation should mean lower manufacturing costs because the functionality needed in other markets may not be relevant here. Indeed different functionalities may become more relevant.

This approach needs to be accompanied by a policy that provides as fewer barriers to entry as possible⁴⁴. Government needs to foster local SMEs in the sector, including financing. From the regulatory point of view licensing should be as cheap as possible (either at no-cost or a nominal charge) and might even make extensive use of licence-exempt radio bands⁴⁵.

These rural operators might emphasise voice provision first but at the same time each might provide one or more access points for the Internet. The voice offers made by these operators would be aimed at satisfying three different kinds of market need: conversations with family and friends, locally and nationally; making local commerce and social delivery more effective; and allowing those in these areas to be contacted by friends and relatives in the Diaspora .

The operators of these organisations would reflect the culture of the region in which they were located. In some parts of the world, there is a strong entrepreneurial tradition to draw upon. In others, there will be established forms of social enterprise like co-operatives that can take on the task. Often it will be the women of the community who will be empowered through doing this activity, providing new income for their families and communities. Although less visible than telecentres,

there is a considerable amount of experience of this kind of provision already at a local level.

In broad terms there are three different approaches to creating voice and data services at this level: a franchise model (similar to Grameen)⁴⁶; a hybrid approach that combines existing mobile technology with IP voice and data; or a completely distributed model that depends on raw IP connectivity.

The franchise model starts with the pragmatic assumption that access to voice is the service of most immediate interest to potential users but it can be combined with a central point for access to the internet. A number of parts of India have this kind of provision.

The franchise model relies on encouraging existing mobile operators to roll-out a coverage “footprint” to cover an ever wider range of users. They also need to provide a simple franchise model that works well with relatively unskilled, rural people. In effect, the local operators – the franchisees - are selling handsets and call-time.

The next model is a hybrid mobile-IP connectivity option. The local operator can offer internet connectivity to a small number of Government and private sector clients. Users’ calls can go locally as VoIP traffic, whilst calls to further afield can be converted to enter other networks. This option might be particularly suitable for small towns where there is sufficient population to create a user base in the high hundreds or low thousands.

Longer-term, it makes sense to build a model that is completely based upon traffic going over IP networks⁴⁷. The system would support VoIP calls locally over things like W-Fi and connect over an IP access base station to deliver them. It might be able to extend 20-50 kms from networks run by existing operators. Despite some drawbacks, this option has significant cost advantages which makes it worth considering.

2.5 Infrastructure providers and municipal networks: At the national and city levels

At the national and city levels, Open Access emphasises the importance of building networks that can help provide cheaper, lower cost access to all users but particularly to government facilities like schools and hospitals and user access points in poor, peri-urban areas. However the networks are built and whoever operates them, the aim would be to connect an ever-widening base of users to the national infrastructure at prices that can become sustainable for all.

The key change would be for the historic operator to undergo a process of transformation that would allow it to emerge as the infrastructure provider. Depending on the history of the historic provider, this would be more or less difficult. Where the historic provider remains Government-owned and has set up operationally separate “business-units” that are profit centres, the process will be relatively straightforward. Where the historic operator still merges its operations and cross-subsidises parts, it will be more difficult. Or if the historic operator has already been sold off in part or in whole, this may mean that the issue will have to be tackled in policy and regulatory terms.

Within this overall change, there would be a number of different options: a single, trusted nationwide infrastructure provider at all levels; trusted infrastructure providers at two different levels (national and district/municipal); and the encouragement of two competing infrastructure providers in every area, the alternative infrastructure provider using the assets of the utilities and railway organisations. The choice between these options is largely a function of scale but also might include considerations of governance.

Existing mobile operators might choose to develop their own trunk networks or simply use that provided by the new infrastructure provider⁴⁸. Also if there are more than two mobile operators, there would be good case for network sharing with new entrants under agreed terms as the market matures. This might lead to new entrants focusing more on under-served areas or the addition of MVNO competitors competing for new customers in a price band not currently offered. In this way it would be possible to share costs without losing overall business potential and in either case, there would be a higher level of competition on price, added services and packages.

Infrastructure and services would over time be largely separated. In this circumstance, a country might have anything from thirty to several hundred service providers. These would provide the following kinds of services: voice (mobile and fixed), data, internet and content and consumer services. In each service area, competition would best be maximised by the existence of 4-5 companies⁴⁹. The strong growth of national providers wholesaling services would in turn feed into the further growth of privately-run cyber-cafes and phone shops. The offerings made by these service providers would be aimed at every level of the millions of users currently using mobile voice.

The structural creation of an infrastructure provider will not by itself create an effective market dynamic. There are historic trust issues that need to be dealt with. Service providers need to know that they will get equal, non-discriminatory access to the infrastructure and the infrastructure operator has to have this cardinal principle put into its founding constitution.

In addition, the governance structure for these types of entities needs to include the key stakeholders at Board level: business users, consumers and government. The Board of the new entity would emphasise lowering the costs of using the infrastructure but also have to ensure that it charges enough to maintain, replace and renew its infrastructure. On this basis, the new entity would not be able to function effectively if it inherited all or most of the staff of the historic operator. If there was interest, it would be possible to take into the structure a private operator who would also invest in the infrastructure. Return would be based on scale of shareholding relative to investment and other contributions to service and efficiency.

At a city level, municipal networks may offer a useful addition to infrastructure development. These may be appropriate in the 2-3 largest cities in the larger country markets but will very much need to be driven by local political and private sector champions. Jigawa State in Nigeria has already put in place a satellite network for the State Government⁵⁰ and others in a public-private partnership and Kano has similar plans. In South Africa, both Tshwane and Johannesburg have plans to develop networks as and when it becomes a legal possibility and at least one other smaller municipality is considering setting up a Wi-Fi network.

Although the subject of fierce policy discussions, municipal networks exist in a number of countries (France, Finland, Germany, Netherlands, Sweden and the USA) and in certain circumstances have been quite effective in promoting the developing of city or municipality-wide infrastructure growth (see appendix A5). Countries with several dense urban population centres will lend themselves to the development of advanced municipal networks at a city level. However the urban sprawl and large rural areas of the USA (where wireless is often used as a strong complement to fibre) may provide a better guide to successful approaches for say the rural areas of Africa than the more densely populated city conurbations of Europe, Hong Kong and Korea .

2.6 Keeping traffic local and regional to save money - national and regional IXPs and inter-country links

The Open Access approach emphasises the importance of effective traffic exchange at national and regional levels to both save money (in order to give cheaper access to users) and to encourage local service developments in the applications and content layers.

The local traffic flowing through national IXPs as a proportion of overall traffic varies from country to country. In broad terms, the more developed a country's economy,

the cheaper and more available the connectivity, the greater the proportion of traffic that will remain at a local level. For example most estimates of local traffic in South Africa going via the Johannesburg exchange (JINX) are around 50 per cent of total traffic. Whereas in Kenya, the proportion of local traffic is between 25-30 per cent. But by contrast just 10 per cent of Internet traffic generated in Latin America has a destination in another country within the region. In a competitive environment, exchanging traffic at local level should be cheaper than doing it internationally and therefore it is not hard to see that substantial cost-savings can be made with national IXPs.

But IXPs also reduce the time needed to send and receive data. With better access speeds, a range of new economic opportunities open up at the local level, including web browsing, streaming and e-commerce. There is likely to be a steady increase in the number of local domain names and more importantly, locally hosted sites. New services like video-conferencing, telemedicine and e-learning become possible.

The idea of keeping regional traffic within the continent will only be a practical reality if the price of doing so is cheaper than sending it internationally to achieve the same result. This has to be the fundamental business case for achieving this objective whatever other political considerations may apply.

For this to occur, there needs to be a number of competitive regional carriers whose role is both to exchange traffic between countries and to aggregate international traffic that can then be peered with their equivalents on other continents. Regional licensing templates under discussion in various parts of the world provides one approach to this task. Likewise there is nothing to stop Governments and their regulators offering simple and cheap licences to build bilateral links between countries if the services offered are on Open Access principles. These licences can then be bid for by whoever has the money and expertise to build and run them. A tender process of this kind would include the historic operators but would also be open to anyone else with the right expertise and finance.

Historic operators from two different countries might come together to bid. Alternatively an historic operator might work with a private partner. Or the route might simply go to a wholly private partner. Governments would stimulate the roll-out of the routes they considered a priority and these would then be “filled-in” by creating a series of bilateral or sub-regional licences by simply announcing a desire to see the routes built.

2.7 Bringing down the price of international connectivity: at the international level

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

The Open Access approach emphasises the importance of bringing the cost of international bandwidth down to cut the cost of communicating for developing countries (particularly Sub-Saharan Africa), help spread national infrastructure and to encourage the growth of new global businesses like call centres and outsourcing.

The overall aim would be to provide more competitive rates for international bandwidth: for example in Africa donors might set as an objective, the desire to lower international rates by a fifth to one tenth. On the terrestrial stretches it would be possible to reserve a certain number of fibres for national use, thus pushing out the reach of individual countries' national infrastructure.

There is currently not enough private sector interest in building international infrastructure. On the supply side, there has to be an increase in the amount of traffic brought about by lowering prices. On the demand side, there has to be improvements in national infrastructure that will connect users more effectively regionally and internationally. To break out of the "chicken-and-egg" situation described in section one, there may need to be an injection of public (donor) funds to create an international infrastructure that will bring prices down to much closer to European levels. This will encourage what is already happening elsewhere: high-volume, low margin traffic growth rather than the reverse.

The traditional route for financing international fibre cables - club consortia - do not have either tradable shares or bandwidth. Because they operate at an international level, it is much harder to bring to bear the rules of trade that operate elsewhere. For instance in Africa there is no equivalent to the European Commission to deal with international entities and competition law at a national level is currently only a viable recourse in a limited number of countries including Namibia, South Africa and Zambia⁵¹.

Africa: The challenge of financing international bandwidth

Because there is significant bandwidth demand both within Africa and internationally⁵², there are now a number of major infrastructure projects designed to meet this growth. These include an African satellite consortium called RASCOM and a number of different fibre projects to connect East and Central Africa including EASSy, Comtel⁵³ and Com-7. With the exception of COM-7 which involves regional power companies, these projects are almost entirely supported by the historic operators.

But this time around there is a key difference to how SAT3 was financed. Many of the incumbent telcos participating in EASSy⁵⁴ and Comtel may require direct donor funding to be able to meet their financial contribution to the project. If external donor funding supports a closed Club Consortium structure, it will be financing infrastructure in a way that does not necessarily accelerate the lowering of bandwidth costs or encourage the growth of new opportunities.

Most of the projects identified will require some element of donor funding if they are to be implemented. However the total cost of all the projects may well exceed the resources the donor community can make available. Most of the historic operators requiring money to get involved in infrastructure have not been privatised. Because of their financial situation and a lack of adherence to international accounting standards, they are not an attractive proposition for commercial finance. By contrast, publicly traded historic operators like Sonatel and Telkom South Africa have been successful in raising project capital. Even if one or more gets commercial investment, the financing issue will remain for the creation of the backhaul links between different countries.

As a result private finance opportunities are available but they are not maximised. This is particularly true of soft-loan finance and local stock exchanges. There have been a number of market placings and the sums raised have been substantial. Furthermore potential alternative infrastructure providers like power and railway companies have in most instances been excluded from seriously participating in this process of developing new infrastructure at both regional and international levels.

A number of these projects have substantial areas of overlap. To address this problem, NEPAD's e-Africa Commission called a meeting in July 2004 to address this issue. Out of this and subsequent smaller meetings came a network map that NEPAD feels represents the network that it would like to see built. This network seeks to create at least two connections for each country in Sub-Saharan Africa to other countries but also a similar choice for connecting the continent to the rest of the world. This level of choice is essential for all operators in the region. It is also adopting the same approach in West Africa: a meeting will be held in July 2005 to try and agree a network map.

The challenge is to create structures that maximise private investment, whilst acknowledging risk and that allow open access to all on a fair and equal basis. How infrastructure is delivered will vary according to the traffic and circumstances of different continents. For example, in Africa, whilst fibre is undoubtedly a cheaper method of delivering high-volume traffic, satellite and micro-wave will continue to play a significant role in reaching geographically distributed populations.

For international infrastructure, there are three broad options: a special purpose company (for projects not yet developed); a hybrid company (for projects already seeking finance); and more ambitious, continent-wide entity to bring together disparate infrastructure projects. Each addresses different requirements and can be nuanced in a number of different ways.

For projects that have yet to start, the special purpose company would make it possible to follow the precedents set by the oil and gas industries when building pipelines. A special purpose company would be created that might issue shares but could also receive debt securities. The main purpose of the special purpose company would not be for it to make a profit but to facilitate profits to be made elsewhere by the participating companies. As with the club consortia, there needs to be a managing agent and as with that structure there is a potential of a conflict of interest: within reason, the partner investors want to keep managing agent fees as low as possible whereas the managing agent wants to increase them. This would be covered by a transparent payment and a contract that would be performance-related and have an incentive framework that maximised both traffic and income.

The contributors would enter into a multi-party contract that defined the following:

- Contributions from the participating investors.
- A pricing framework designed to cover costs and a reasonable return (as defined in the contract but in the light of the fact that the company is not designed to be a profit-generator).
- Access to the capacity by others on non-discriminatory terms, taking initial investment and risk into account.

For existing projects, a hybrid company might be set up. Those able to raise a proportion of a fibre project privately would create an entity that would have two owners: the commercial investors and the donor investment. The latter company would invest in an international fibre project on the basis that its fibre capacity was open to all and that its capacity would be offered at successively lower prices for a period of time to encourage downward price movement in fibre prices.

The hybrid company would say to one or more of the current fibre projects we will finance the portion of the project that you are unable to fund through the market. In order to make the period in which the prices were held down more acceptable to those funding their investment through the market, the Open Fibre Access company might take a larger percentage of the overall risk (possibly 75-80% of the overall risk). In effect you would create a hybrid financing solution in which those capable of finding market funding could set up a club consortium and this would invest alongside the donor funded company.

The final option would be to set up an overall holding company that would act as the custodian for all the infrastructure projects. In this way, all the disparate infrastructure projects could be if not brought together into a single network, co-utilised. The purpose of such a structure would be to overcome the kinds of licensing and charging difficulties that terrestrial projects (like Comtel in Africa) have encountered.

The key stakeholders for Board representation for each of these different options would be a mix of the following (depending on particular circumstances): service operators, infrastructure operators, mobile phone companies and large corporate customers like banks and multinationals.

2.8 The implications for policy-makers and regulators

The approach suggested above has the following implications for policy-maker and regulators:

- 2.8.1 There has been an understandable need to respond to issues raised by consumers and industry, often focusing solely around issues of price. With any new approach it will be important to identify what the bottlenecks and restrictions are within the sector itself: what is preventing the development of the market? Who is withholding access for new players? Each of these bottlenecks can be addressed through either competition or regulatory mechanisms. Where competition legislation does not exist, it will be important to put it in place to address issues of significant market power that existing regulatory frameworks may not deal adequately with.
- 2.8.2 Current regulation is created around a number of structural frameworks that are often technologically defined. The three layer IP network definition – the physical infrastructure, transmission, and services – offers a new framework. It allows regulators to make a clear assessment of who holds market power in a world of converging technologies and will reflect the underlying reality of the new IP network paradigm.
- 2.8.3 There needs to be a successful separation of services and infrastructure in order to create greater clarity about market pricing and access to infrastructure. The principle of open access to infrastructure to all players is a central part of this change. Regulators need to ensure that larger entities operate services and infrastructure at “arms-length” from each to ensure equity and transparency in the market.
- 2.8.4 Policy-makers and regulators as the referees of different interests have a key role to play in creating trust in the market-place. In practical terms, the Open

Access approach suggested frequently needs the setting up of bodies that represent both the “public interest” and the industry. It is important to ensure that these kinds of bodies contain a wide range of qualified representatives at board level, particularly the newer parts of the industry (the ISPs) and consumers. Both policy-makers and regulators have a key role to play in being seen to deal fairly with the tensions created by the existence of dominant players in the market.

The potential of Open Access in Sub-Saharan Africa

An Open Access approach has the potential to allow:

- *Governments to focus on infrastructure needs in ways that do not simply entrench the historic operator or other dominant players. A few countries have already realised it is possible to bring together a range of state assets (including those outside of the historic operator) in the service of this task. Open Access suggests ways of creating new models through which this might occur.*
- *Faster market development through the creation of higher levels of trust and co-operation between competing players. In particular it seeks to end the sterile arguments about what the historic operator should or should not be doing and its capacity to put a brake on speedier development of the market.*
- *Strong local champions to play a role in infrastructure development at the city and district level, in ways that will encourage African local government to think about what makes its different cities and towns competitive in a modern information era.*
- *An emphasis on business models that will address low-income users in rural areas. It will bring together existing entrepreneurial energy, new local investment and the creation of employment where countries need it most, in the rural areas.*
- *A means of maximising both public and private finance in infrastructure without public involvement forcing out much needed commercial financing. It offers new models for investment in infrastructure, particularly in international infrastructure. In this way, it will create cheap, widely available bandwidth to deliver on a wide range of development objectives.*

Diagram 3: The place for donor support in different layers and areas

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

Donors will probably contribute most by lowering the structural thresholds for local and national provider of services, not by involving themselves in large numbers of local players. Infrastructural issues are where local players have least expertise and influence and where sharing of facilities is most needed. Any donor support of infrastructure, in particular for the large international projects (but also for cross border and other national backbones) must be conditional on Open Access principles, with non-discriminatory access for anyone in different layers. Donors should refrain from supporting any market activity at the service level since this would just distort the development of markets. If infrastructure is made available cheaply, they should support end-users and local demand. Equally, they must abandon the idea of supporting any separate, dedicated networks being set up for “anchor” customers like schools, health care and government administration. This just undermines the future functioning of the market in the higher levels of the network model.

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

3. Ways of taking advantage of the opportunity

3.1 Government policy-makers and regulators

With an Open Access approach, Government – whether at a national or local level – represents the public interest, particularly for the growth of the economy and a social responsibility for the less well-off. It needs to act as a fair referee on competition issues and create a level playing field for providers. It also ensures that the interests of the users of the infrastructure (both consumers and service companies) are well represented in any governance mechanism.

In this new light touch role Government (and the autonomous regulators that implement its policies) have several key roles: to lower the barriers to market entry by removing as many unnecessary regulatory barriers as possible; to create a favourable business environment that offers investors enough certainty to develop their businesses and get a fair chance at a reasonable rate of return; and where necessary, to provide short-term “seed-funding” to encourage the “risk-taking” needed to expand the market.

The main purpose of this “seed-funding” would be to stimulate initial demand from public sector “anchor” customers, like schools, health care facilities and administrative departments on the basis of a sustainable, low recurrent cost infrastructure. This approach differs considerably from previous government expectations of telecoms licensing^L as a “cash cow”.

Where large-scale private sector companies will not or cannot provide service, Government needs to offer this opportunity to local small or medium-sized organisations in a supportive way in order to create the conditions for Open Access. Faced with this competitive alternative, the large-scale private sector company may well say that it will provide service to that area. If so, the Government is then free to move on to focusing on another under-serviced area. In this sense, Open Access is both a strategic and tactical mechanism.

The Government needs to be willing to underwrite the short-term risks involved in this “market-stretching” for either new entities or existing large-scale operators on an equal basis. There may also be parallels in the field of power provision where the same processes might be used to incentivise power roll-outs and investment. Indeed, it might be possible to bundle together incentives for both.

3.2 International donors

Financing Open Access calls for new ways of approaching the task. In the developing country context, the market will not necessarily by itself deliver cheap, widely accessible communications to all.

For donors, it is likely to be support for increasing demand where their funding may be relevant. Once they have satisfied themselves that private sector funding has been maximised, they might get involved to provide part of this “seed-funding”. At a national level, they might underwrite activities that widen market entry and invest locally. Or at an international level, they might underwrite medium to long term risk on large-scale projects like infrastructure.

At the national level, donor money may be needed to assist with the transition from the current historic operator to the proposed infrastructure provider. This might simply be used to help clarify a strategic approach or be used for the purpose of more fundamental restructuring.

At the city level, municipal fibre network might be funded by private investment that simply connected business and high-income districts. If there was a “market-stretch” case for extending to a wider range of businesses and SMEs, this might be funded by the developing world version of a municipal bond. There are several sources of soft finance including DfID and the Development Bank of South Africa that have loan schemes that would fit this category. A bonus included as part of the scheme might be a social dividend clause that would allow a percentage of the fibre to be accessible at cost for hospitals, health clinics, universities and schools, providing a driver for them as customers of advanced services.

At the regional level for inter-country connections, private funding will be used, either in the form of bank loan or local equity. There will be a number of routes that do not attract commercial interest because the markets are too small and/or the political risks are too high. On these routes where commercial operators do not come forward, Governments can then work with both soft loan institutions and donors to provide anything from 25% soft loan funding to 100% donor payment on a given route. This process would be somewhat akin to the “reverse auctions” pioneered in the field of universal access in various developing countries.

At an international level, a number of different methods of structuring financial support are described in 2.7.

Support at all these different levels needs to emphasise the importance of the projects adhering to an Open Access approach with fair and transparent access being provided

to all users. Overall, donors need to support both open, cheap backbones (supply) and user demand locally.

For infoDev itself, there are three ways in which it might play a role in furthering the practical development of these ideas:

- 3.2.1 The changes that have created the potential for Open Access are relatively recent. Therefore there is a need for an awareness raising process among policy-makers and regulators to help them understand what is happening in order to address its implications in ways that reflect the realities of their national situation.
- 3.2.2 In order to generate impetus for the Open Access approach it would be helpful to look at ways of prototyping the business models and financial mechanisms in particular: the role of municipal networks, open access and regulatory approaches and the business model for rural micro-operators. This might be done at the national or international level in response to demand.
- 3.2.3 At the local level, it will be necessary to incentivise the development of local network equipment that will lower business entry costs. The most likely developers of these products are IP equipment vendors who are used to working with small-scale IP LAN networks, open source and TCP/IP. Whatever is created has to be open and well defined which may make proprietary vendors less likely to be the driving force. InfoDev or others may need to seed a competition or incentive scheme to encourage these developments.

3.3 The private sector

The private sector might be expected to do what it does best: innovate in ways that will help reduce the cost to users (and thereby increase their own profits); emphasise as wider usage of different forms of communications as possible and make investments (coming from both local and national sources) where market opportunities exist. In exchange it has the right to expect that Government will create the kind of conditions described in 3.1 above.

At a national, regional and international level, the private sector remains the investor of choice. It is important that donor money does not displace investment from the private sector but that the two are used differently to maximise overall investment in the sector. Where the market risk is too great, new relationships with this division of responsibilities between governments and donors can create “market-stretch” funding that will speed up the pace of infrastructure development.

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

Appendices

Deleted: A

Deleted: .

Appendix A1. Background reading

Africa: The Impact of Mobile Phones, Vodafone Policy Paper Series No 2, March 2005

African ICT infrastructure investment options, Balancing Act for DFID, 2004

Balancing Act Voice and Data Bandwidth Forecasts (2005-2008), Paul Hamilton and Russell Southwood, May 2005

Contact Centres and Business Process Outsourcing in Cape Town – Indicators 2004, Deloitte for Calling the Cape, 2004

Cross-Border Connectivity Initiative in the ECOWAS Region, Spintrack for ECOWAS and the World Bank, July 2004

E-Usage Survey, The Link Centre, University of Witwatersrand, Forthcoming

The EU Regulatory Perspective on VoIP – A Substantial Change to the Landscape, a presentation by Alain Van Gaever, DG Information Society, European Commission, November 2004

The Fortune at the Bottom of the Pyramid – Eradicating Poverty through Profits: Enabling dignity and choice through markets, C.K.Prahalad, Wharton School Publishing, 2005

A Horizontal Leap Forward: Formulating a New Public Policy Framework based on a Network Layers Model (an MCI Public Policy Paper), Richard S Whitt, Senior Director of Global Policy and Planning, MCI, March 2004

Innovative Models for Telecommunications, Gamos for the CTO, 2004 (www.telefrica.org)

Innovative Technologies and Community Ownership: A New Model of ICT Access for the Rural Poor, Seán Ó Siochrá and Bruce Girard for UNDP, March 2005

Open and Closed Skies, Satellite Access in Africa by GVF for CATIA and IDRC (www.gvf.org)

The Open Public Local Access Network – The concept and emerging realization, Malcolm Matson, June 2004

An Overview of VoIP regulation in Africa: Policy Responses and Proposals for the Commonwealth Telecommunications Organisation, Tracey Cohen and Russell Southwood, June 2004

Profitable Universal Access Providers, Scanbi-Invest,

<http://www.scanbi-invest.com/reports/?PHPSESSID=1f55cc163493307483587175bbd39c51>

Promoting Telecommunications Backbone Development in Africa – Global lessons and business strategies, World Bank, June 2005

Providing Low-Cost ICT Access to Low-Income Communities in Developing Countries - What Works? What pays? http://www.oecd.org/LongAbstract/0,2546,en_2649_37441_7112509_119684_1_1_37441,00.html

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

Strategic Review of Telecommunications Phase 2 Proposals, Ofcom
(http://www.ofcom.org.uk/media_office/latest_news/nr20041118)

Study of Telecoms Infrastructure and Development Initiatives in Southern and East Africa, Mike Jensen for NEPAD, July 2004

Telecommunications and Economic Development in New York City – A Plan for Action, prepared by the New York City Economic Development Corporation, the New York City Department of Information Technology and Telecommunication and the New York Department of Small Businesses, March 2005,
http://www.nycedc.com/about_us/TelecomPlanMarch2005.pdf

Via Africa: Creating local and regional IXPs to save money and bandwidth, Draft discussion paper prepared by Balancing Act for IDRC and ITU for the 5th Annual Global Symposium of Regulators, 2004

Wireless Networks for the Developing World: The Regulation and Use of Licence-Exempt Radio Bands in Africa, Isabel Neto, MIT – See www.afridigital.net

Appendix A2: Open Access Models for Information and Communication Infrastructure - Some Basic Principles

The Open Access approach suggests a number of key principles:

A2.1 Anyone can play

Particularly because of the potential for locally-provided services and network growth “at the edges” made possible by flexible technology and open network models, Open Access models should assure that any provider willing to play by the rules can “plug and play” in the network.

A2.2 Technological Neutrality

Regulation should be technology-neutral, taking into account the cost and physical properties of the technologies themselves. No one should be stopped from using a particular technology and indeed a progressive regulator would encourage cost reduction through technology innovation.

One needs to recognise that in future a wide range of applications will require higher bandwidth. But there may be no significant (order of magnitude) improvements in the performance of fibre, particularly its installation. However with wireless there will be significant improvements in performance and cost/capacity ratio and therefore wireless solutions will become more attractive to the end user.

A2.3 Fair and non-discriminatory competition at all layers

A player at one layer of the network is free, within the framework of appropriate regulation, to do whatever it sees as most expedient within its own layer, as long as it provides the correct specifications to layers with which it interfaces. This allows a wide variety of physical networks and a large variety of applications to interact in an open architecture.

Competition should be fair and non-discriminatory. There should be no predatory pricing, cross-subsidisation or aggressive cross-ownership. Regulators will need to be capable of dealing with a range of competition issues to ensure a genuine level playing field, and to prevent market strength in one layer from creating unfair competitive advantage at another layer.

For all services at a given layer, there ought to be at least two providers and whenever there are not 4-5 providers of a particular service, issues of competitive position would need to be examined.

What is true for countries at a national level holds true at a regional and international level. Ideally any country should have a choice of at least two providers to connect to neighbours and the rest of the world. The EU competition policy formulation of “significant market power” provides a useful benchmark against which competitive position might be examined.

A2.4 Transparency to ensure fair trading within and between layers

Competitive markets thrive on transparent information about market prices and service. Internal accounting processes in companies need to be sufficiently transparent to enforce fair trading. If there is tradable bandwidth – particularly at an international level – it will allow clear comparisons to be made between different providers. There needs to be greater levels of consumer information to allow comparisons between “offers”, including offers at the interface between layers.

The different roles of players need to be transparent. In order to create trust in the market, infrastructure providers need to be clear that they will not enter service markets to compete with their customers. The regulator exists to encourage competition rather than restrict it but to do so in a way that genuinely encourages increased investment and lower access costs to communications technology. Where appropriate, regulation becomes “light-touch” rather than prohibitive or restrictive. Government exists to create the legal framework through which competition issues can be mediated.

A2.5 Everyone can connect to everyone else at the layer interface

In order for a competitive market to function, everyone must be able to connect to everyone else. Service providers would be able to get access to infrastructure from the local to the international level, whether they were small or large entities.

There will be inevitable interconnection rate issues where the interests of the infrastructure provider in keeping re-investing in the network need to be weighed against the opportunities that can be created for greater levels of new business.

A2.6 Devolved rather than centralized solutions

It is important to ensure that the “intelligence” in the network is to be found at the edges of the infrastructure rather than at its centre. In other words, the infrastructure provider should not be allowed to reserve for itself all of the functions that create value in the market.

In practical terms, it should be possible to create a local entity that can operate on the small or medium-scale and can “plug into” the network without needing to cede control over its activities to the infrastructure provider. Local operators need to be able to own and control a significant level of “intelligence” in the system (eg billing, features, etc) to encourage open access.

Appendix A3: Origins of the term Open Access

The term Open Access currently means different things to different people and it is important to provide a summary of its origins before specifying how we are going to use the term. Different regulatory circumstances in the developed world account for several of the main differences in the way the term is used.

In the USA, the expression “Open Access” has been very much tied in a fairly narrow way to the debate about the role of Regional Bell Operating Companies (RBOCs): Will they be imposed (at cost) to provide different forms of unbundled capacity to competitors, particularly in terms of roll-out to the home? And why aren’t Cable TV companies being forced to meet a similar requirement as they roll out Triple Play?

In Europe the term has been used to address wider issues around access to the network and how the network might be financed and operated. Several Open Access

initiatives (for example, municipal telecom networks) were started from the realisation that it would not be financially possible to have several infrastructures in parallel in the local network. Despite this limitation, those involved still wanted to have competitive offers from several service providers. If there is only one network, then the terms under which companies can access it becomes a vital part of the argument.

However, the ideas are not just limited to the local network. Some nationwide power companies and other utilities have built substantial networks too within this framework of ideas, even if their interest is largely commercial: they only wish to become carriers' carriers, leveraging existing assets like power lines. They realise that they may not have the skills to enter the telecoms market except on a wholesale basis. Even some cross-border links were created within this same set of arguments.

In Europe regulators and operators have travelled a considerable distance in Open Access terms. Things like the separation of services and infrastructure were initially viewed as impossible. Because of the way networks were previously technically structured, services and infrastructure were Siamese twins that shared common organs. In Europe, Open Network Provision was a term that was first used in European Commission documents in the early 1990s, when rules were put in place to make sure other operators were able to get the most basic services from use of the historic operator's facilities. But issues like local loop unbundling were seen as too radical ten years ago.

The separation of the network infrastructure was probably first discussed at length in markets that were early liberalisers like Sweden and the UK. However, these ideas were quickly rejected at this time in France and Germany where the policy debate and the pace of change in the historic operator had not reached a similar point. The increasing introduction of IP-based networks and thinking means that even in the more traditional telephony world this separation is now occurring as a tool for rationalising the operation of the business.

These discussions had their parallel in the USA where individuals and operators in the internet sector began to talk about Open Access. The discussion focused on access to whatever network equipment was available (copper or cable) as a broadband delivery mechanism. Proponents of greater competition wanted access on a carriers' carrier basis with no price discrimination. This demand echoed early US legislation on access prices to railways. The counter argument is that the industry is now a liberalised, commercial market: different technical platforms are available that provide choice, however limited its scope. Demanding access at cost is nothing but theft of legitimate commercial profits, removing all incentives to further invest in new equipment.

Outside of these discussions within the internet and telecoms industries, there is perhaps a wider echo of the use of the term in the debates around proprietary against

open source software. The Open Source software arguments contain the idea of an accessible public core around which software services are built. The logical extension of these arguments has been into the field of intellectual property with the discussions around the Creative Commons approach to these issues. Open Access academic journals might be seen as a practical development of these arguments relating to intellectual property.

Appendix A4: Business model and Technology approaches for small-scale rural operators

This section looks at the contributory costs that would underlie any business model for a small-scale rural operator and examine a couple of technological approaches. Further work needs to be done in both areas but this material is provided as a starting point.

For well over ten years, the cost of provided fixed wireline connections has been identified as around US\$1000 per subscriber. One caveat to this figure has been that it is usually far more expensive to connect rural subscribers. Another caveat concerns what has been included in the figure.

In almost all cases, it has included the handset (associated CPE, internal wiring) and the Central Office Main Distribution Frame. As networks – both at the local and distribution level – have been equipped with Remote Subscriber Stages (RSS), including the allocated cost of these items becomes more blurred: in particular as Central Offices become bigger and fewer.

The big cost driver is that part of the network is the length of the cable where 1-10 users are sharing. Obviously a low density of users is going to require more cabling. Buried cabling is three times more expensive than poles and pole lines themselves are not cheap. At current prices in Tanzania, a low voltage pole line costs US\$4,000 per km and building its telephone equivalent would cost roughly the same price. The average line length is above 1500 metres in rural networks. Low customer density may also mean that the average for customers per household is not 0.5 as might be expected but closer to 0.1. This also tends to increased the cost of the non-shared parts of the line.

Another useful metric is financial sustainability based on Average Revenue Per User. Prior to the mobile explosion, various ITU studies identified an ARPU of US\$300 being necessary for financial sustainability on fixed lines. This is quite close to the US\$276 per year for Indian operators quoted in A.4.1 below.

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

With a 1000 sq km flat GSM site the economics are very different. The key issues are: the construction costs; the backbone cost to reach the site; the sharing of operational systems and their scalability; upstream/interconnect costs; and probably most importantly, the cost of powering a local site. Maintaining diesel generators (particularly with back-up capacity) is expensive. This tends to be why operators like Vodacom and others have been looking at solar-powered sites.

On this basis, the average capex per GSM subscriber in Africa is in the order of US\$250 per subscriber. Therefore any competing small-scale operation will need to be significantly below that price or offer added functionality to its users. However this is against the backdrop that GSM equipment price has fallen by 15-20% over 5-10 years but African calling prices remain (on a per minute level) the same or higher than than European prices during that period.

Any attempt to lower the cost per subscriber below the threshold quoted above has to deal with three sets of costs:

1. Transport from the town upstream and the cost of central systems.
2. Local access, from a hub/node/base station site/CO in town and out to the user premises.
3. Customer Premises Equipment (CPE).

If the local fixed hub/CO/base station site cost is high, it will have to serve many users in order to be able to lower the CAPEX cost per user. And we have not yet discussed maintenance and operating costs. If backbone transport demand at a district level is low (or very expensive or scarce), it is more likely that cheaper wireless transmission links will make financial sense.

Assuming fibre-based transport being made available to towns as part of a backbone structure at prices competitive to wireless links, the question still remains: Are the Optical Termination points (the ends of the fibre network) spaced a few kilometers apart? Several tens of kilometers apart? Or even several hundreds of kilometers apart?

In the last two cases, there would need to be additional wireless extensions to local hubs/base stations or very big footprints like CDMA 450.

Therefore a cost-effective basis for small-scale local deployments is cheap, upstream transport to a point not more than 10-20 kms away, reachable by inexpensive wireless links and a local wireless hub at a significantly lower CAPEX than US\$250 per user and Maintenance and Operating costs of the same magnitude as GSM. This includes central services for billing, etc from a sub-contracted provider.

Currently there is a race between GSM and CDMA software and equipment providers to get more bandwidth out of their systems (thus deliver more subscribers at a lower cost) and the WILAN providers to scale-up various “bare-bones” IP-centric transport systems to provide both internet connectivity and voice as an application.

Provided there are enough users in the town to sustain the broadband Internet service, then any access to individual users away from this centre will be on a cost basis that is lower than GSM costs. With a 3-5 km radius of coverage, individual users will be reached for a cost in the order of US\$100 per subscriber (excluding CPE). The cheaper the upstream connection and the local hub, the wider the coverage possible through a “string-of-pearls” footprint.

If as is suggested below, a GSM front-end hub is used to enable subscribers to use the standard GSM phones (dominant in Africa), it will provide a voice and low bit rate data service. The question then is are there enough users to pay for such a service: either calculated on the basis of a monthly pre-paid ARPU or on the basis of a monthly pre-paid, flat-fee and with or without an international calling service, using VOIP.

Sharing a number of requirements is an important ingredient of the business model. Putting fibre on power lines (for monitoring and maintenance) that can also be used by any telecoms system will greatly lower the cost of roll-out and keep Maintenance and Operating costs down. A fibre connection to a town can also be used to distribute television and radio programming.

If the electrical power companies can see the sense of including fibre for their own control and metering purposes on the High-Voltage grid, it will be possible to get fibre out to the towns. If in place, it would add the potential for two additional income streams: leased capacity revenue on the fibre network and added power sales from a more dynamic local community that has access to ICT tools. The link between spreading power and telecoms together to outlying areas is currently not much discussed in either sector.

A small-scale, rural operator will need to have:

- cheap backhaul/upstream, raw ip-transport, possibly shared on the transport level. This might be provided through: shared fibre cable; piggybacked on power grid; or by using Wi-Fi for transmission links.
- electrical power, which means piggybacking on electrification initiatives at least the local grid level, if not at the national level.
- local deployment (no truck rolls from town).
- anchor customers from local public sector (any private networks for administrative purposes, including police, military, healthcare and education needs)

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

- an upstream service choice provided by local entrepreneurs.
- wireline broadband as a minimum to the local town centre.
- wireless for local access.

Two approaches to creating small-scale rural data and voice operations are described below. We are not endorsing either approach as there are also a number of other approaches but we provide these descriptions – one operational and the other potentially possible - to illustrate that it is technically possible to create the small-scale rural operations we describe:

A.4.1 n-Logue, India (CorDECT wireless local loop)

Small towns and rural areas in India have very little connectivity. With the cost of providing telephone and Internet connections being around US\$800 per line, a revenue of about US\$23 per month is required for an operator to break even. Access is affordable to barely 2-3% of Indian households, the majority already located in major cities

n-Logue is an Indian company that has spun off from work and research at and around The Indian Institute of Technology Madras (Chennai). It delivers low cost Internet and telephone services to rural village based operators. n-Logue's business model is already available in large numbers of villages across India. The system is also in use in Nigeria, Madagascar and Tunisia.

At the local level in India n-Logue identifies and partners with local entrepreneurs. These local service providers find subscribers, provide services and collect payments. At the village level there are kiosks, which provide services and information aimed at the rural market.

The technology n-Logue uses - corDECT Wireless Local Loop - provides a simultaneous telephone and 35/70 kbps Internet connection to a user at a per-line access cost of about US\$180. The next version of corDECT will deliver 256 kbps. It can also offer a "Minnow" ISP-in-a-box software requires a considerably lower initial investment. These cost savings enable a small operator to invest and provide services in a limited area, and make incremental expenditures as his total number of subscribers grows. The system can serve between 1000-1500 people in a radius of 25 km.

Each Access Centre includes:

- A leased Internet connection to the nearest Internet gateway
- A 60' tower with multiple Compact Base Stations to transmit the corDECT signal

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

- A DECT Interface Unit and Remote Access Server for routing Internet and voice data
- Radius, Network Address Translation and Domain Name System servers
- Software to bill customers on a monthly basis and track the payments

Each village kiosk costs approximately US\$1200 to set up, and includes the following equipment:

- Wall Set that receives the wireless corDECT signal
- Branded PC with 15" colour monitor
- Computer peripherals including speaker, microphone, CD-ROM, digital camera, inkjet printer and sound card
- UPS with battery providing 4 hours of back-up power for PC
- An application suite consisting of word-processing, browsing and email software all in local language as well as English.

If telephony is available in the project area, the cost of the kiosk increases by USD\$110. A number of the village kiosks provide a phone service, often the only one in the village. At a village level the operation reaches breakeven at a remarkably low revenue level: just over US\$3 per day. At the local service provider level, the business risk is shared between n-Logue and the local operator.

Small capacity GSM base stations can be installed at the village kiosks, with a maximum signal range of in the order of 2 km. A business model for the deployment is under development, but services will be offered at extremely low per minute charges, as low as US\$0.5-1 cent per minute. This is less than half the current fixed line tariff in India. The local service providers will accommodate the GSM network centre, using the existing CorDECT wireless facilities to carry the telephone signals from the villages to the switching centre.

The village operators will be given a new role as agents of the GSM operator, providing customer support, managing accounts and payments etc. This will improve their revenue base and add to their financial stability. Similarly, the n-Logue the local service providers will act as agents of the GSM operator, providing connectivity services between the village BTS, the switching centre and the national networks. Needless to say, this new business model presents the Indian regulator TRAI with a new licensing challenge and although it has published papers in support of the idea the issue has not yet been resolved.

n-Logue's business model depends heavily on the relatively high rural population density found in India. As many as 480,000 people can be found within the 25 km radius that can be reached by the corDect local wireless loop. Many of these villages have access to a local electricity supply. Rural population density in Africa is

typically much lower and local electricity supply is the exception rather than the rule. Small scale entrepreneurship is less developed in Africa and local capital is not easily available

A.4.2 A “GSM-lite” network utilizing IP technology

GSM-Lite is not yet fully operational but describes how it would be possible to build small yet scalable cellular networks using off-the-shelf IP hardware and standard GSM terminals. It is inspired by two market trends. The first is the unquestionable success of the GSM standard as the dominant technology for cellular networks. The second trend is the growth of use VoIP or SIP for carrying calls. In comparison to the model in 3.1.1 it connects a local GSM cell directly to a generic wireless (or other) IP network.

The latest GSM specification allows IP to be used for part of the core network and future upgrades will include IP for all or part of the backbone. There also products that will allow the creation of a radio access network using IP. However these innovations only go part of the way towards building the network envisaged.

A GSM network is expensive to deploy as it is:

- set up for hundred of thousands of subscribers rather than for micro-operation.
- extremely fault tolerant.
- built using hardware that is produced in low quantities.

Therefore to achieve a “GSM-lite” network one needs to be able to produce something that will work with only a few hundred subscribers and uses cheap, off-the-shelf software and uses existing or new IP networks that can run other services like internet access. As it runs on the dominant technology, second-hand handsets can be sourced at between US\$20-25.

To achieve this, it would be possible to create what might be called a GSM access point (GSM-AP). The GSM-AP connected to an IP network and translates from GSM to VoIP/SIP. An overview of the system is shown in diagram 2 below:

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

Diagram 2: GSM-lite overview

The access point will on the wireless side act as a GSM base station but also terminate all GSM signalling. On the network side it communicates using SIP based VoIP. This would allow us to build a very small network and to a large extent use regular CPUs and Ethernet network card. The only dedicated GSM hardware would be the base station.

A GSM terminal attached to the access point will be represented as a SIP client on the network side. The SIP client will do authentication, call request, and negotiate media codecs. This means that the infrastructure needed on the network side to handle call management is not much different from any other SIP infrastructure.

The GSM-AP must of course emulate a whole GSM network as the GSM terminal will therefore not need to be changed to accommodate interconnection. This mainly involves it being able to handle radio resource issues, authentication, mobility, paging and call management. The other issue is how to do hand-over from one GSM-AP to another since the system should not be limited to one base station. Preliminary studies indicate that this functionality can be implemented in the GSM-AP.

What this example illustrates is that it may be possible to create a technological solution to create an even lower cost-entry model than for the previous example. And although there is no working business model, many of the same approaches used in India can be used or modified for implementation. Local service providers can get roaming agreements with national operators to extend their coverage and allow local users to go to other places and use their phone.

However the lack of entrepreneurial capacity in rural Sub-Saharan Africa remains an issue. It would be necessary to negotiate a GSM software licence and intellectual property will be a major issue. Current GSM licence costs reflect market realities of much larger subscriber bases. Nevertheless the licence cost exemptions negotiated by developing countries to produce HIV/AIDS drugs clearly sets a precedent that can be pursued. From initial discussions we believe that there would be a rapid technical development the take-up of services may not re-capitalise first generation capital investment but that after that point would begin to become self-sustaining. The aim would be to build a market as it went into its second generation based on around 30% of rural users.

A5: Municipal networks – Background information

Municipal networks exist in a number of countries (a few examples include France, Germany, Netherlands, Finland, Sweden and the USA) and in certain circumstances

have been quite effective in promoting the developing of city or municipality-wide infrastructure growth.

A5.1 How municipal networks arose and their characteristics

There are no markets with more than two fibre cables as from a business point of view it is difficult to justify duplication. As any new system, whether mobile or fixed (narrow- or broadband), depends on fibre in the backbone the unlocking of the market starts here. Although piecemeal duplication (and swapping) in some American and European metro areas sometimes give the impression that there is more than one fibre system, fibres often described as separate networks end up being in the same cable.

Although it is not clear what drew all of the players into the market, most have sought through swapping capacity to try and become vertically integrated and put themselves in a dominant market position. Or the players were providers of Open Access dark fibre who later decided to enter other markets. Whatever their motivations, they both added capacity to the market in such a way that fibre became a commodity in and between metro areas and people began to trade it.

However, outside of the financial districts of metropolitan authorities, there may be only the historic operator or the choice between it and a cable TV company. In rare instances, there is an occasional Open Access provider like a local utility company. For understandable reasons, private investors do not seem to favour putting money into broadband provision beyond metropolitan areas.

US studies indicate a correlation between being close to a metropolitan area and local utility interest in telecoms. They highlight the importance of a shorter and cheaper backhaul to a node in the city, and demand from a wealthier and better paid population. Other studies take a very different view. They focus on rural communities that see being connected to broadband as a question of survival: they do not want to be left out of the information society. Rural development funds and other support mechanisms have tended to encourage broadband developments of this sort.

Depending upon where the champions of an alternative telecom infrastructure come from, the form of the operation, its organisational framework and goals may differ. The majority of alternative telecom infrastructure initiatives seem to be locally driven by a combination of broadband activists, politicians and utility executives. The balance between these groups can differ. Activists tend to argue for the importance of the issue but it is the politicians and utility executives who have the means to implement initiatives.

The involvement of electricity utility companies comes from the fact that it often operates a fibre based communications network to run its own business (controlling

the electricity grid) across a range of different sites. It does not take much for them to see that from a technical point of view they could supply the same bandwidth to others, particularly those they already have a closer business relationship with. If as in some cases, the utility company is owned by the municipal authority, there is often a mutual relationship that has a similar basis. But the next step – supplying a wider set of customers – is more complicated from a business model, regulator and charter point of view:

1. The company may not have its Rights of Way for any other purpose than providing electricity.
2. It may violate other legal requirements like the separation of businesses, prohibiting the use of its funds for telecoms, or the use of its data from its customer base for other purposes.
3. Its charter may not allow it to offer external telecom services.
4. Other legislation may prevent it from going into telecoms.
5. Separate accounting, or other administrative demands may be mandatory to the point that the associated costs and the requirement to account separately for them may be a disincentive.
6. Almost no utility company has any experience of telecommunications.

A5.2 An early municipal network development (Stokab)

Stockholm municipality set up Stokab in 1994 to meet the demand for fibre that was generated by the complete liberalisation of the Swedish market. Dozens of new operators set up because they did not need a licence. Since they were not in a dominant position and had no need of spectrum, all they had to do were to register their company and get a VAT number. All of these new entrants needed fibre that the Swedish historic operator initially refused to provide. A major factor in this initial growth in demand was a desire by private sector players to test what was possible in a completely liberalised environment where anyone could offer any service.

Therefore the purpose of Stokab was to facilitate and stimulate sector investment and innovation in the region. Once set up, the company expanded the network into 27 surrounding municipalities. A strategic decision taken when operations were commenced was that Stokab would only offer the market the fibre-optic infrastructure (“dark fibre”), the asset that is most difficult to replicate and leave services and innovation using the fibre to the new telecommunications companies. This decision was a key guiding principle of the company.

The slow decision-making process of the public sector municipality would never cope with the rapid changes needed to enter other markets. Also the existence of other

potential players higher up the value chain would have politically killed any attempt to move beyond this original purpose.

Initial network deployment responded to a pent up market demand in the more lucrative commercial areas, firstly in Stockholm's inner city (only a few square miles). Subsequently it expanded to an increasing number of surrounding areas. Competition soon made its final consumers the real winners. Big commercial customers like banks had more negotiating powers than consumers, once they were given a choice. Stokab's roll-out was a mixture of guessing where demand might be and anticipating it through a Master Plan. In the mid-1990s there was not a strong demand for fibre-based broadband services for the consumer market: video on demand in its early form had just failed in test deployments. No-one was expecting internet protocol to be the universal platform among the service providers.

Today it has connection points in all municipalities in the county, covering 6,500 sq kms with spurs into neighbouring counties. The network is today more or less developed within a number of municipalities to provide an alternative fibre option to areas with commercial customers but it also offers a backbone structure to rural areas, reaching schools housing complexes and connecting wireless sites. After the initial creation of a backbone "footprint" and commercial district access, it sought to increase the number of individual customers using the network. This needed a much bigger investment to reach also more price sensitive residential users.

Fibre grew out into residential areas, first into multi-dwelling houses, where the service operator typically provided a basement router, and then into central points in single family house areas, where it feed wireless and other access points. These access points were also provided by other service providers and real estate developers. It is interesting to note how it also tied in with local roll-outs made by others. In one suburban municipality of around 17,000 single family homes, the local electricity distributor added a fibre on an open access basis to every house on their grid.

What was argued by the historic operator (in early 1995) to be a deterrent for any roll-out of fibre in the local network became the opposite. The supply-and-demand chain became more vital and the historic operator was pushed by market forces to roll out more fibre too, further fuelling the process. Service providers all of a sudden got a choice, lowering their perceived risk in buying infrastructure capacity. The benefit of this is clear today when some customers are able to make a less emotional evaluation of their choices in a competitive market. The historic operator is looked at very different, particularly as Stokab has suffered from a period of management related problems. This has not really dented the market but many have changed fibre supplier.

The key issue for both fibre providers is to expand the fibre network closer to the single end user, ultimately the residential customer, with one eye on the growth of high-bandwidth hungry services and another on wireless access developments.

In more rural areas in this 6,500 sq km county, Stokab did not see itself as a provider of transport services over any wireless network. With a fibre backbone over the entire area, the question came up after a few years how several providers could provide wireless access in competition. However, as spectrum allocation was based upon an old model, Stokab did applied for, and got, a slot for broadband wireless spectrum which it opened to SME providers in the more rural part of its area. Progress with this initiative has been stalled partly for internal reasons but also because products like Wi-MAX still have teething problems. Furthermore ADSL is now available as an unbundled service and this lowers the entry cost for any contender wanting to build market share.

The expected driver of growth is “triple play” (phone, internet and broadcast) to the residential market. Low speed broadband access for voice and surfing has become a mature market. The next major driver for greatly increased capacity will be digital HDTV as a part of a triple play bundle which will trigger the next development phase. And this may encourage both Stokab and the historic operator to enter the market to fulfil this demand.

During its first years, Stokab was not building access to every home, speculating on a future demand. Instead it sought to develop in step with demand. It went first to commercial users in the downtown area, then to smaller users and further out into less dense areas. In this it was different to some of the more recent proposed alternative infrastructure providers (see below) who are promising a “fibre to all buildings in town” approach. This approach responds to the anticipation of new applications and more widely available broadband mass market equipment.

A5.3 Rural municipal providers (UTOPIA, iProvo and Zipp)

Alternative service providers in the USA provide an interesting contrast to the Swedish experience. Several municipalities in Utah created what is known as the UTOPIA network through building a mixture of fibre and wireless infrastructure with some transport services on top. The network required co-operation amongst several municipalities. This has been complicated by two factors. Firstly, there has been a mismatch between the aspirations for a network and the political situation in different municipalities: not all of them shared the same understanding of what they were trying to achieve and how far they wanted to commit themselves. Secondly, there were a series of legal battles with incumbent operators, mainly arguing that it was a risky gamble with taxpayers money into an area where there were several private investors to find. The argument was also that financing through municipal bonds was an unfair advantage, providing cheaper access to capital than that available to a listed company.

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

After a couple of years of debate, including modifications of the initial plans, the first Phase is now under construction. To ensure service providers find the 750,000 person market viable, UTOPIA went up the value chain offering not only offer dark fibre but a transport network, hubs and head-ends. In this way they lowered the entry cost for potential service providers and in so doing reduced the perceived risk of entering the market. Even so, it is an Open Access model at higher network level.

A major set-back was that the largest city - Salt Lake City - opted out, leaving just 14 cities and a considerable smaller customer base. UTOPIA is interesting as it has been one of the best documented prominent battlefields between incumbent interests and local Open Access approaches in the US. It illustrates how the US-specific regulatory framework, governance and market legacy tend to restrict or actively run counter to Open Access ideas. However it has also seen a rehearsal for some of sharpest proponents both for and against the idea of municipal networks.

In the case of the town of Provo, it decided to go it alone (calling its network i-Provo) after a series of legal battles. The key internal issues in the dispute were about where resources might be invested and which areas would be first to see benefits from them. But these internal issues have been rather overshadowed by the broader dispute about whether municipal networks should exist or not.

Provo shows the difference a strong local power distribution utility can make under otherwise similar conditions. The iProvo network is not only operationally under the utility's wing but also financially. A well functioning utility as a champion and home for the new venture is probably an easier "sell" to the public than "a new political pet project in City Hall." The fact that some real savings in local electrical grid upgrades can be done simultaneously with building out fibre is definitely a plus as this is the most expensive part of both operations.

Both UTOPIA and iProvo are still in early phases so it is too early to judge their future success. The fact that the two have similar attitudes on how to relate to the market, and have agreed to co-utilise some head-end equipment, indicate that they will have the advantage of a combined customer base, when evaluated by prospective service providers. Comments from a few of these service providers indicate that the two together reach the critical mass of 200,000 to 250,000 people looked for.

The case of Grant County, WA with its Zipp network is illustrative as an example of an area with large rural areas where a power utility was also the starting point for a fibre roll-out. In an area of approximately the same size as Stokab, Grant County has a population of 78,000 against 1.3 million. As a result, it has been much more of a challenge to make it work.

The average cable length per home, and associated cost, is correspondingly much higher. It is also visible in the fact that the Zipp network needed to invest higher up the value chain. The market was probably not big enough for investor-driven companies to take all the risk as service providers by themselves. Some commentators claim that a high turnover among Zipp's service providers also relates to the small market. In its sharpest form, the dilemma for Zipp is how to get its around 12,000 users to pay for a US\$1 million investment in network head-ends. Perhaps this usefully illustrates the limits of municipal fibre roll-out where subscriber numbers do yet provide the ability to repay investment to the public sector. Core equipment, head-ends and hubs, need to be cheaper per user, and the cost per home passed needs to come down, suggesting more wireless for access in rural areas.

A5.4 A recent municipal network initiative (Amsterdam)

Recently the Amsterdam Municipal Development Corporation put out a tender for private companies to compete for connecting the City's 450,000 companies, organisations and homes. Although local private operators believe that it will destroy the market (or at least their position in it), discussions continue. The situation is markedly different to that of Stokab, even if the two operate under the same EU regulatory framework and both address a 1.5-2 million metropolitan population.

The process has been started much later and there are now a greater number of new operators, although their networks do not meet the aspirations of the municipality. There are not only competitive tensions with the telco incumbent but also with cable TV networks, as you might expect in a more developed market. The cable TV companies, like the telco, wish to modernise their networks to offer "triple play". The upgrades are more related to the electronics than a massive transition from twisted pair or coaxial cable to fibre. A competing fibre structure will no doubt remove any relative advantage the two have over non-facilities based competitors but also change their relative positions.

With HDTV being close to deployment over IP in fibre based alternative networks elsewhere, including in Amsterdam suburbs, it is easy to understand the cable operators' fears. Their old networks will have a hard time once this happens, as they can hardly carry 30-100 Mb/s per household.

The City has taken on the responsibility for setting up an independent legal entity – Citynet Amsterdam - which will be the vehicle for the investment and own the passive network and will also invest in the transport layer. Private partners have been invited to supply the infrastructure equipment and operate the transport layer of the network on an Open Access basis. The structure is no doubt influenced by the debate around

city involvement, but also EU state aid rules and EU development funds. An express part of the purpose of creating the network is to create low prices for users.

As the cases of Amsterdam and UTOPIA show, municipal networks are the subject of quite intense policy debates. However the ideas can be adjusted to different competition rules and other national and international requirements, making whatever they do not only legal but also eligible for development funding.

Besides making fibre available for other service providers, there is also a growing trend among heavy users of communication services like banks, data processing centres and universities, to run their own operations by just renting the “dark” fibre. Several EU universities actually run considerable research traffic entirely on their own between campuses and often across borders. The volumes may be low or sporadic, but their capacity are in some cases far more than what their entire country had in Internet traffic just a few years ago.

In many cases this is no more complex than running the LAN inside the campus. For a heavy user with the required skills, there is no point in involving an operator to connect a few sites that are relatively close (20-50km apart) if there is a competitively priced dark fibre around. Stokab, mentioned above, have business with 50+ operators, but also a considerable business with a three digit number of end customers just wanting a dark fibre from A to B in the metro area. This is an example of how customers are integrating backwards when technology becomes cheap. A pair of 20 km 1Gb communication cards are no more expensive than an operator sales call. Service operators cannot take anything for granted about their market position even if they have been helped with cheap fibre.

It is also notable that many US municipal initiatives being contemplated do not tend to deploy much fibre and are more likely to use wireless as a means of access than their European counterparts. The USA’s demographics are no doubt a strong element in this: American suburbs sprawl out and rural America is thinly populated. In that sense the parallels with rural Africa are closer than with say, the densely populated urban Netherlands. Also with places like the rural inland area of northern Sweden and Finland, where population density equals that found in the Sahara desert, wireless is a strong complement to fibre as the means of access.

A5.5 The case of state finance (ATLAS)

In Europe the case of the ATLAS network in Scotland is also illustrative of the policy issues involved. The investment of state aid through a Scottish development agency for an essentially business park oriented broadband roll-out, an associated regional hub and back-haul to a major hub, spurred formal questions to the European Commission. Its immediate response was that any network using state aid needed to

be for “the common good” and was only justifiable if no-one else was going to build the network. It later also reiterated that there must be open access to the infrastructure built to all players on an equal basis and that structural funds must only be used to build the lower layers, essentially the physical layer. This prompted considerable re-design and a more limited scope.

The European Commission is expected to publish a policy paper later this year addressing questions of how to define the extent of market failure and the involvement of public money in these instances. In the meantime, the ATLAS ruling and the EU DG Regional Guidelines must be considered key elements in the use of any EU public funds into telecoms for regional development. Both stress involvement in lower layers only and open access.

For the purposes of developing country discussions, the key policy issues are clear. In most developing countries (particularly in Africa) there are not competing infrastructure providers: for example, cable TV operators. If a municipal network is considered a useful option, it would be important to tender for its development to allow any potential private investors to step forward and clarify their intentions at that point. Also mergers of the state assets of other fibre providers and those of the historic operator should be considered.

Also provided the network constructed stayed at the transport layer, or below, and if it offered open and fair access to all then it would clear the two policy tests set by the European Commission. Circumstances in the USA are much more complicated for the purposes of comparison because of the existence of federal, state and local levels of Government and also separate regulatory frameworks for each sector (phone, cable TV and broadcast). But the Open Access approach does not seek to emulate particular national circumstances but draws upon best practice as it develops.

For European donors, the issues raised by the EU judgement on ATLAS are important. For any contribution they might make to infrastructure development will need to follow the principles outlined by broader Commission policy on these issues.

However, in the new market with an ever increased vertical separation, with fixed and wireless access, bundling of services in new ways, and an ever increased number of players in complex relations, donors must in any case find sustainable principles when considering sector support. It is highly unlikely that these will differ a great deal from what has been found in those countries where public money have been injected to speed up Broadband availability after the liberalisation of the market.

Supporting local involvement in roll-out will also open up for a different division of roles between central and local government. The rules and regulation becomes more the issue for central government and implementation a local responsibility. In

countries with weak structures this may be both good and bad. The championing of networks of this kind may help to drive broader competition and modernisation agendas at city and district level. On the downside, there are awkward issues around political patronage and corruption that will need to be looked at when considering the success of any model proposed. The most obvious route is to ensure that end-users are involved in the governance, giving them a strong incentive not to cheat themselves.

A5.6 Arguments for and against municipal networks

In the USA there are bills mandating local referendums, but also ones under consideration that would force the municipalities to ask the historic operators “permission” to build the networks to substantiate that there is “market failure”. But because of ambiguities surrounding the circumstances when this is deemed to have occurred, it may not actually encourage roll-out from either party. Those arguing against municipal networks in the USA say that there is no market failure whatsoever and the municipalities (and others) should allow the market to operate effectively by just staying out of it.

That municipalities are more involved in the lower layers of telecommunication everywhere is also illustrated by a recent report to the mayor of New York, the world’s most dense telecom market, calling for the City’s involvement, including making funds available, to create lateral conduit in the streets of Manhattan for all operators to use, supporting hubs and redundant fibre rings, and also providing tax breaks for dual fibre cable entries and risers in large buildings.

The debate over the financial effectiveness of municipal build-outs has clearly been clearly distorted by supporters and opponents, each having a problem with the view the other takes of the US telecoms industry.

Opponents claim that municipal networks are a financial disaster since they are not generating immediate profits. Also as they have access to cheaper funds than private investors, they have unfair advantage of cheap Right-of -Way, less Red Tape in the administration and so on.

Supporters point out that it is a long term investment in passive infrastructure over 15-25 years and that it will take 5-7 years to start making money. Furthermore they cite the example of Cable TV operators who needed 5-10 years to get profitable. Their key point is that you simply cannot get immediate profitability in a network industry until the larger part of the network is built and there is a critical volume of customers as takers of the service.

The other key difference between the two sides is that the overall goal for the municipal network is not to maximise profit for its owner as soon as possible, but to

keep its own profits low in order to offer low rates to users. In effect, the municipal networks see themselves as acting as proxies for users.

The financial benefit of cheaper capital was of more importance in the high interest rate economy of a decade ago. Today it is overshadowed by demographics (average cable length per home passed), take rate and operational efficiency. True, there is a cost advantage to close operational co-operation with another network utility in the area but civil works remain the lion's share of the investment.

However the key issue remains whether the municipal network can generate enough trust with the other players higher up the value chain to make them invest and compete on their levels. If it can, the accumulated revenues of all the service providers will be higher than for an individual provider because end users, want to have choices. Therefore the co-utilisation of the underlying infrastructure will be better for a commonly-held municipal network.

This is the main factor that significantly influences the equation one way or the other. Technology choices and operational skills will be less significance, if it is assumed that the operation will be run by professionals. A poor level of revenue in low population density areas cannot be compensated for by other factors. As making ends meet is difficult even in high income, high density areas it is an issue in many places as to how to proactively get a better infrastructure out for all private investor service operators to compete on. The inevitable question is to what extent should this be subsidised when the business plans for this type of municipal network lacks short-term revenues and may even have revenue difficulties in the medium to long-term?

Appendix A6: Glossary of terms

Terms are listed in alphabetical order:

Accounting rate system: This is the mechanism for sharing the cost for international calls between the sending and receiving carriers in each country, so that each side pays half of the cost of the international circuit.

IP network: Short for Internet Protocol. IP specifies the format of packets, also called datagrams, and the addressing scheme. Most networks combine IP with a higher-level protocol called Transmission Control Protocol (TCP), which establishes a virtual connection between a destination and a source. IP by itself is something like the postal system. It allows you to address a package and drop it in the system, but there's no direct link between you and the recipient. TCP/IP, on the other hand, establishes a connection between two hosts so that they can send messages back and forth for a period of time. The current version of IP is IPv4. A new version, called IPv6 or IPng, is under development.

CDMA: Short for Code-Division Multiple Access, a digital cellular technology that uses spread-spectrum techniques. Unlike competing systems, such as GSM, that use TDMA, CDMA does not assign a specific frequency to each user. Instead, every channel uses the full available spectrum. Individual conversations are encoded with a pseudo-random digital sequence.

EDGE: Acronym for Enhanced Data GSM Environment. EDGE is a faster version of GSM wireless service. EDGE enables data to be delivered at rates up to 384 Kbps on a broadband. The standard is based on the GSM standard and uses TDMA multiplexing technology.

Triple-play: Internet, TV and telephony.

VoIP: Voice over Internet Protocol which allows people to use the internet as a transmission medium for telephone connections.

VSAT: Short for very small aperture terminal, an earthbound station used in satellite communications of data, voice and video signals, excluding broadcast television. A VSAT consists of two parts, a transceiver that is placed outdoors in direct line of sight to the satellite and a device that is placed indoors to interface the transceiver with the end user's communications device, such as a PC. The transceiver receives or sends a signal to a satellite transponder in the sky. The satellite sends and receives signals from a ground station computer that acts as a hub for the system. Each end user is interconnected with the hub station via the satellite, forming a star topology. The hub

Open Access Models: Options for Improving Backbone Access in Developing Countries (with a Focus on Sub-Saharan Africa)

controls the entire operation of the network. For one end user to communicate with another, each transmission has to first go to the hub station that then retransmits it via the satellite to the other end user's VSAT. Although this is the most common topology, others have been developed.

Wi-Fi: Short for wireless fidelity and is meant to be used generically when referring of any type of 802.11 network, whether 802.11b, 802.11a, dual-band, etc. The term is promulgated by the Wi-Fi Alliance. Any products tested and approved as "Wi-Fi Certified" (a registered trademark) by the Wi-Fi Alliance are certified as interoperable with each other, even if they are from different manufacturers. A user with a "Wi-Fi Certified" product can use any brand of access point with any other brand of client hardware that also is certified. Typically, however, any Wi-Fi product using the same radio frequency (for example, 2.4GHz for 802.11b or 11g, 5GHz for 802.11a) will work with any other, even if not "Wi-Fi Certified."

Wi-MAX: Wi-MAX is the trade name for a family of new technologies related to the IEEE 802.16 wireless standards. Wi-MAX has the potential for very long range (5 - 30 miles) and high speeds.

Endnotes

¹ The Project Director is Bjorn Soderberg and other team members are: Petter Lundkvist, Olof Hesselmark, Erik Eliasson, Johan Montelius and Johan Bilien.

² Because much of what is happening in Sub-Saharan Africa has taken place over the last year, many of these endnotes are not referenced to academic or consultancy studies. As there is a time-lag between what appear to be emerging realities and the capturing of what is happening, they are based on our conversations with players on the continent. In some instances, these include plans that can be described but cannot be more clearly identified for reasons of commercial confidentiality.

³ Open Access as a term is used in several different ways and a brief summary of the origins of the term is provided in Appendix A3.

⁴ There are several more detailed ways of describing the layers and these capture what are essentially technical functions of the network. Applications includes things like web and mail browsers. Services includes all forms of content whether voice, data or images.

⁵ This dead-end and the frustration it brings was described by the then Director-General of the Kenyan regulator (who is now MD of the historic operator, Telkom Kenya): "We have come from a regulatory environment that was dictated by – consciously or unconsciously – the protection of the incumbent's revenue. That obsession – even though its revenues fell anyway – was like trying to hold on to an illogical scenario."

⁶ The historic operator is the term used to refer to what might also be called the incumbent. In other words, it is the former public or private monopoly operator.

⁷ What the Ministry of Communications may want to achieve (wider access, greater competition) will not usually be compatible with the position of the Ministry of Finance (defending the asset value of the historic operator). This conflict could be seen at key points in the development of South Africa's ICT policy among others.

⁸ Often Governments give explicit instructions to management to avoid redundancies: Ghana Telecom and Nitel in Nigeria (where external management agents were employed) are two good examples. This makes the management task of creating a commercially healthy company extremely difficult and puts further pressure on historic operators to behave in an entirely defensive manner to all forms of competition. This in turn acts as a brake on the speed of future market development.

⁹ The Senegalese operator Sonatel, with roughly the same number of fixed line customers as Telkom Kenya, had only 2,000 employees compared to just over 17,000. PKF Consulting has recommended to Telkom Kenya that 12,281 of these employees should be laid off. On this basis, Telkom Kenya would still have double the employees it needs. The cost of making 12,281 employees redundant is according to the consultants somewhere between US\$74-232.5 million and with pension costs included the figure rises to between US\$146.8-304 million.

¹⁰ The scale of this patronage can most clearly be seen in the historic operator Telkom Kenya which has 3,052 watchmen, messengers and porters.

¹¹ Although few historic operators operate with transparent accounting procedures, the following countries have historic operators that are either loss-making or marginally profitable: Botswana, Cameroon, Congo-Brazzaville, Ethiopia, Ghana, Guinea Bissau, Kenya, Liberia, Malawi, Mozambique, Nigeria, Sierra Leone, Tanzania, Zambia and Zimbabwe. This list includes a number of countries where the historic operator is not generating sufficient resources to invest in its network. This pattern mirrors that found in the developed world where the stock value of the 10 largest historic operators worldwide has steadily declined.

¹² In 2003, then NITEL CEO said that 30-40% of internal revenues were lost through fraud. Before he was dismissed, the former Director of Licensing, Compliance and Standards of Kenyan regulator CCK described a fraudulent call-diversion operation uncovered in 2003 as a "mini-Telkom Kenya." There are a significant number of other instances of major fraud in historic operators but they have not been publicly identified.

¹³ In mainland Sub-Saharan Africa, there are 20 countries out of 32 that have two operators or less and seven that have only three operators. There are no Mobile Virtual Network Operators (MVNOs) although

Botswana has expressed interest in attracting a third operator on this basis and Virgin Mobile will work with Cell-C in South Africa and may get involved with V-Mobile in Nigeria.

¹⁴ There are a bewildering array of time-limited sales promotions that lower prices temporarily but there is usually less than a 5% spread in published tariff prices, even where there are 3 operators (for example, South Africa). At the other end of the range, in early 2005 in Botswana, there was almost no difference between the published tariffs of the two operators.

¹⁵ One implication of this shift is that it may change who takes the lead in terms of the roll-out of national infrastructure. Some mobile companies (Celtel, MTN) have been involved in developing infrastructure whilst others have been significantly less involved. The key question is will a network built to respond to mobile customer needs be adequate for other requirements? The spread of GPRS and 3G implementations (Ghana, Kenya, Nigeria, South Africa, Tanzania, Uganda thus far announced) may go some way towards answering the question but the long-term success of these implementations has yet to be proven.

¹⁶ Existing SNOs include: Côte d'Ivoire, Ghana (although its effectiveness is hobbled by a dispute with Government over roll-out which is taking several years to resolve), Mali, Nigeria and Uganda. Planned SNOs include: Kenya (now doubtful), Senegal, South Africa and Zimbabwe (also doubtful).

¹⁷ Strategies for containing "illegal" VoIP calling have ranged from periodic police raids (Ethiopia) to trying to filter out VoIP calls, often with disastrous consequences for business traffic (Kenya). There are a number of Africa countries where VoIP has been made legal recently (DRC, Kenya, Tanzania, Togo, South Africa) subject only to licensing requirements. In a smaller number of countries (for example, Egypt) it has been made legal for PC to PC phone calls and for Virtual Private Networks (VPNs) because in both instances it would be almost impossible to police effectively. A recent study for ECOWAS and the World Bank (see A1) found that VoIP had been legalized in six out of fifteen ECOWAS countries but this overstates what is actually happening as there are disputes or extremely limiting conditions in four of these countries.

¹⁸ See study by Isabel Neto listed in A1. She surveyed 47 out of 54 African countries and territories, covering 95% of its population and found that: "Lack of clarity in regulation and enforcement creates confusion and may discourage smaller players from entering the market. For bigger players interested in taking advantage of economies of scale and implementing common strategies across borders, the heterogeneous regulatory environment will also act as a deterrent and a barrier to entry".

¹⁹ The discussion of new, cheaper technology need not be restricted to VoIP and wireless based equipment. It could also include new low-cost network element equipment, including transceivers for optical fibre links, switches, routers and terminals. Much of the complex equipment necessary to build communication networks that formerly could only be purchased from specialist telcoms suppliers can now be bought cheaply from consumer outlets.

²⁰ In Senegal, the historic operator Sonatel controls upwards of 80% of the ISP market and has a similar position in a number of other key markets. The position is very similar in Mauritius.

²¹ This can be contrasted with Latin America where several countries have held reverse auction processes and in Peru, the regulator has approved the setting up of a low-cost, rural operator.

²² See Deloitte study cited in A1.

²³ The SAT3/SAFE cable that links 11 Sub-Saharan African countries with Europe and Asia was built using the industry's traditional approach to financing, the Club Consortium model. For background see: http://www.balancingact-africa.com/news/back/balancing-act_247.html

²⁴ The absence of either national or regional competition law makes addressing these issues difficult: there is no equivalent to European Commission competition law. The individual SAT3 country monopolies last until 2007. Nevertheless, in the meantime, Ghana is investigating the possibility of hiving off its SAT3 bandwidth from the historic operator, Ghana Telecom. Nigeria was also going down the same route but policy-makers appear to be less interested since the Nigerian SNO Globacom announced that it would build its own Lagos-London fibre connection. In South Africa, there is discussion about taking the SAT3 capacity away from the historic operator, Telkom. In Mauritius (which is connected to the eastern extension of the SAT3 cable, SAFE) the Government has employed consultants to look at the cost of buying out the monopoly from the historic operator, Mauritius Telecom, which the Government stills owns 60% of the shares.

²⁵ The World Bank has funded two extensive studies that describe the current state of infrastructure in Sub-Saharan Africa: For West Africa, there is the Cross-Border Connectivity Initiative in the ECOWAS region. For the Southern and East Africa, there is the Study of Telecoms Infrastructure and Development Initiatives in Southern and East Africa. For full references, see A1.

²⁶ VoIP as a service can and does go over the internet (which is carried on an IP network) but to achieve higher quality calling carriers have installed their own IP networks.

²⁷ Major carriers committed to VoIP include: MCI (100% of all traffic by the end of 2005); AT&T (100% by the end 2010); Telecom Italia (80% of all traffic went by VoIP by the end of 2003). Between a fifth to a quarter of all historic operators in Africa were using VoIP for a part of their international traffic. As these agreements are politically sensitive, establishing exact numbers is difficult. Telkom Kenya is about to offer publicly a VoIP-based international service. Four African carriers – BTC (Botswana), Mundo Startel (Angola), Telecom Namibia and UTL – have announced that they will introduce IP-based networks.

²⁸ There are several more detailed ways of describing the layers and these capture what are essentially technical functions of the network. Applications includes things like web and mail browsers. Services includes all forms of content whether voice, data or images.

²⁹ Three power companies in Africa are actively selling their fibre capacity and have the relevant licence in their respective countries: Voltacom (Ghana), Zesco (Zambia) and Powertel (Zimbabwe). The Ghanaian government has announced its intention to privatize Voltacom.

³⁰ Ghana Telecom has been asked by the Ghanaian regulator to separate out its broadband operation after various accusations from competitor ISPs. The new MD of Telkom Kenya has announced that its new ISP will not be subsidized from revenues derived from other parts of the company.

³¹ Owned by the Sameer Group, KDN is investing US\$330 million in creating an East African transmission network. It is building a national network in Kenya between main cities (including the Nairobi-Mombasa route to connect to EASSy, the proposed international fibre cable. It will connect to other networks in neighbouring countries and is close to completing a fibre route to the Ugandan border.

³² Self-organised initiatives include things like MVNOs using existing networks and national ISP associations agreeing to create IXPs. Imposed infrastructure cost savings would cover things like shared use of masts (often on environmental grounds) and of network (for areas of marginal business).

³³ TTCL has announced its intention to become a “carriers’ carrier” with the idea that it will be given the fibre assets of the Tanzanian power and railway parastatals. In another instance, TDM in Mozambique, whilst it will not become a carriers’ carrier, is clearly thinking about how it will build its business model with infrastructure as a key element.

³⁴ See endnote 29 above.

³⁵ See his book *The Innovator’s Dilemma*.

³⁶ Although precise details are commercially confidential, we are aware of two relatively large-scale projects to deploy Wi-Fi relay links: one to connect two countries whose capitals are relatively close to each other and the other to build a national backbone for a smaller country. The capital costs of these projects are significantly cheaper than their wireline equivalent. The estimate of the cost-saving through using a Wi-Fi relay link was provided confidentially by a senior manager at a Southern African historic operator in early 2005. At the local loop level, both Wi-Fi and Wi-Max can provide extremely competitive capital development costs. There are developed, city-wide canopy solutions in Accra, Dar es Salaam and Nairobi. There are three Wi-Max solutions – in DRC, Kenya and Malawi – all again being used to deliver at the local level in cities.

³⁷ This trust has grown in a wide variety of business sectors in the developed world where outsourcing of functions (both nationally and internationally) has been an accepted approach to lowering costs. In Sub-Saharan Africa, the pressures on enterprise costs have until recently been less intense: the relative lack of competition in the airline or banking sectors in many countries is a good example. However this relative lack of familiarity with outsourced relationships and the trust required to operate them will change for two reasons. Increasingly a small but significant number of African countries are acting as outsourcing markets for developing countries and there is steadily increasing competition across the continent in market sectors outside of communications. For example, Zantel is using Vodacom’s mobile

infrastructure to roll-out its mobile service on the Tanzanian mainland (source: Tanzania's Guardian 1/7/2005)

³⁸ Whilst every operator and equipment manufacturer is looking for ways to lower costs, they do so from very different positions. Mobile operators are relatively large organizations and therefore their breakeven position will be higher than their smaller counterparts. Likewise traditional, developed world equipment manufacturers are large-scale entities and look for ways of gently migrating their customers downwards in terms of lower equipment costs: their business model would have difficulty sustaining price cost drops of over 50%. Developing world equipment manufacturers (like Huawei of China and Omnicom of Tunisia) have no such inhibitions and offer cheaper options to the larger telephony organizations. However below this level there are also the small-scale companies that are building local and national solutions with IP network equipment that can be bought out of an online catalogue at much lower costs: they do not need to buy "total solutions" as functionality can be increased as markets grow.

³⁹ A discussion with an operator that is installing a CDMA-based network during the redrafting of this paper suggests that it is already possible to achieve the US\$50,000 figure already.

⁴⁰ This is the basis of the operation of the small-scale, rural telecommunications operators in the USA, many of whom are members of the National Telecommunications Co-operative Association.

⁴¹ There are a number of different kinds of synergies that can be found when combining deployment of electrical power distribution networks and optical fibre networks, whether underground or overhead (opgw or skywrap). The operation of the power network requires communication for control and measurements and the fibre infrastructure will facilitate new ICT applications and broadband services attracting more customers and requiring equipment consuming power that will add to the sustainability of the power network.

⁴² C.K.Prahalad and Stuart Hart, *The Fortune at the Bottom of the Pyramid*, Strategy + Business, Issue 26, 2002

⁴³ *The Wireless Revolution and Universal Access*, Trends in Telecommunication Reform 2003, Michael L Best for the International Telecommunication Union, 2003

⁴⁴ Whilst it would be tempting to introduce asymmetric charging to address the imbalance between rural and urban calling, it would introduce a somewhat cumbersome level of price control that would be at odds with the wider thrust of reducing micro-management of the sector.

⁴⁵ See Isabel Neto study cited in A1.

⁴⁶ The term franchise is used in its commercial sense: the seller operates as branded agent who receives financing and support from the parent operator.

⁴⁷ Such a model is already being tested in one African country where the operator will offer IP payphones because it does not have a mobile licence. The details are commercially confidential.

⁴⁸ Existing mobile operators might be encouraged to build infrastructure capable of meeting wider needs through offering them tax concessions.

⁴⁹ Three companies or less can shadow each other's pricing or form uncompetitive price groupings. 4-5 players offers the possibility of a greater degree of price and service competition.

⁵⁰ Operated under a domestic data licence.

⁵¹ Botswana has plans to introduce competition legislation.

⁵² See Forecasts cited in A1.

⁵³ Comtel looks less likely as in mid 2005 Ericsson decided not to be one of the main private sector investors. http://www.balancingact-africa.com/news/back/balancing-act_262.html

⁵⁴ At the time this paper was completed, early indications were that EASSy would get its financing completely from private sources. They have been able to achieve this through the involvement of a number of private sector companies.