

DRAFT

MAG Regional Community Network Study

Final Report

(Working Paper No. 8 / No. 9)

- Task 4 – Implementation Plan

Prepared by:

**Kimley-Horn
and Associates, Inc.**

March, 2003
091452001

EXECUTIVE SUMMARY

The Maricopa Association of Governments (MAG) is conducting a feasibility study for the deployment of a Regional Community Network (RCN), in part to meet the following objectives:

- Mitigation of traffic congestion through telecommunications;
- More reliable and secure telecommunications;
- Open architecture and easier system expansion;
- Interconnection among public agencies; and
- Cost savings.

The RCN study is comprised of the following tasks:

- Conduct Telecommunications Technology and Literature Review (Task 2.1);
- Conduct Review of Member Agencies' Needs and of Regional Community and Local WAN Studies and Plans (Task 2.2);
- Conduct Community Survey (Task 2.3);
- Conduct Business and Educational Needs Assessment (Task 2.4);
- Conduct Telecommunications/Utility Industry Review (Task 2.5);
- Conduct National Installation Review (Task 2.6);
- Determine Regional Community Network Needs (Task 3.1);
- Identify and Evaluate Regional Public Sector Network Alternatives (Task 3.2);
- Develop Recommendation for a Regional Public Sector Network (Task 3.3); and
- Develop an Implementation Plan (Task 4).

A summary of the analysis, findings, and recommendations associated with these tasks is provided in subsequent sections of this report.

Regional Telecommunications Needs

Regional telecommunications needs include community needs, member agency needs, and the need for private and public sector partnering. These needs stem in part from the rapid pace of population and employment growth in the region. This growth not only facilitates economic development and redevelopment in the region, but also impacts the quality of life for its residents. Traffic congestion is a major issue associated with rapid growth. This concern is likely to remain a high-profile issue, because much of the region's growth over the next 20 years is anticipated to occur in communities that are on the outskirts of the metropolitan area.

Community and member agency needs include telecommunications infrastructure that is essential for advanced freeway and arterial traffic management systems, collectively termed Intelligent Transportation Systems (ITS), which are currently being implemented across the region. Other applications include telecommuting, teleconferencing, and e-government. These applications can help to mitigate the increasing travel demand that results in traffic congestion as well as promote economic development. Cooperation between the public and private sectors is necessary for efficient deployment of infrastructure to accommodate the region's growth and promote economic development.

The region's infrastructure currently cannot sustain widespread deployment of the necessary telecommunications applications in a reliable and cost effective manner. Service provider businesses in the nation are experiencing substantial problems maintaining and improving the available services in the areas where they already have infrastructure. As a result, they are currently not likely to improve services for the rural, semi-rural, and redeveloping parts of the region until a greater economic business base is established. Conversely, the economic growth that is needed in these areas requires affordable and accessible telecommunications in order to attract

business investment and a competitive workforce. Both telecommunications service providers and public sector agencies need to work together and develop proactive telecommunications infrastructure planning strategies to help balance need with demand and promote infrastructure development.

Significant benefits to the region can be gained through public and private partnering on telecommunication infrastructure deployment initiatives. All of the service providers interviewed were open to the idea of a joint-build deployment with a government entity. This type of deployment requires continued dialogue between the public sector agencies and the telecommunications service providers on infrastructure deployment opportunities.

There are many technical issues associated with sharing infrastructure (i.e. access to fiber optic cable, security during maintenance). Joint-build infrastructure designs must be flexible enough to accommodate shared or separate access points. Shared facilities require joint maintenance agreements to cover issues such as response to unplanned disruptions, notifications and schedules for planned disruptions, network documentation, notification and review of network upgrade or expansion work, and courses of action for non-compliance with the agreement.

Telecommunications Infrastructure Needs

The community locations that require affordable and reliable access to broadband telecommunications services are the residential areas and employment centers within the region. Access to broadband services in residential areas is a necessity to the telecommuting workforce and has also become an economic development tool for attracting the workforce of the new millennium. Access to affordable and reliable broadband services is also a necessity for conducting business, and a robust telecommunications infrastructure is needed to support the region's job centers.

With the rapid growth that the region is experiencing, telecommunications infrastructure improvements will be needed for both the interior urbanized areas and the periphery of the region, particularly along major transportation corridors. Gila Bend and Wickenburg currently have the greatest telecommunications infrastructure limitations; followed by Apache Junction, Buckeye, Fountain Hills, Cave Creek, Carefree and Queen Creek, which are also experiencing some limitations in obtaining access to affordable and reliable telecommunications services. For the most part, the other jurisdictions currently have access to affordable and reliable broadband telecommunications services in the urbanized areas; however, some limitations do exist in most of these jurisdictions, especially on the periphery of the region.

As part of the data collection process, MAG member agencies were asked to indicate desirable telecommunication links. There are over 300 links identified by the MAG member agencies. These links include connections between government offices and such facilities as: police stations, fire stations, water treatment facilities, transit offices, libraries, community centers, maintenance yards, equipment yards, landfills, laboratories, smaller field offices, parks, pools, and recreation centers. All MAG member agencies have expressed an interest in developing a regional telecommunications network for interconnecting governmental facilities and improving telecommunications service availability in their communities. The most frequently cited telecommunications links desired are those that link the agency headquarters to other agency-owned facilities such as those of the police, fire, and public works departments. Links to MAG and MAG member agencies are the most often mentioned inter-jurisdictional links.

The government agencies in the region have made some significant strides forward in planning for and building telecommunications infrastructure. These agencies that have built their own telecommunications infrastructure have annual operating and maintenance costs that are lower than leasing costs would be for the same infrastructure. Even so, the higher capital cost of installing telecommunications infrastructure has forced agencies to use leased telecommunications links for most of the public sector locations needing connectivity. This reliance on private companies, while less expensive in the short-term, can become more costly in the long-term. It is recommended that

public sector agencies use a balanced funding approach so that a portion of the available resources would be used to install infrastructure and the remainder of available funds could be applied to leased lines to help fill gaps in the agencies' infrastructure while being sensitive to budget constraints. It is also recognized that some of the infrastructure needed by the public sector agencies may span across two or more jurisdictional boundaries. In such a case, it is recommended that the public sector agencies coordinate with each other to identify existing and planned infrastructure within each of the jurisdictions and work together to identify solutions for sharing these infrastructure resources and the associated deployment cost.

Review of Other National Public Sector Telecommunications Installations

Similar regional telecommunications projects have been or are being pursued by other government entities around the nation. A review of three comparative agency Wide Area Networks (WANs) selected from around the nation was conducted as part of this study. The review included an analysis and evaluation of the network architectures, implementation results, and lessons learned. Results of the investigation of the three similar projects are summarized below.

- Denver, Colorado – Colorado Department of Transportation (CDOT): CDOT is developing a regional WAN based on a system that initially interconnected Intelligent Transportation System (ITS) devices within CDOT facilities. The CDOT network now has the additional objective of providing a communications network that interconnects municipal traffic operations centers, state agencies, schools, libraries, and institutions of higher education. Of the three case studies, the objectives and characteristics of the CDOT installation are the most similar to those of the MAG region. The review of this system highlights the importance of network planning, sizing of equipment, and provision of excess network capacity.
- Palo Alto, California – City of Palo Alto: The City began developing a fiber optic ring in the 1990s to interconnect City facilities and provide dark fiber for sale to communication providers. By bearing the initial cost to install the fiber optic cable, the dark fiber backbone project lessened the capital cost associated with private entities implementing a communications network. Additionally, as Internet access becomes increasingly more important to economic development, areas with easy access to high-bandwidth Internet will be far more attractive than areas that do not. Recently the City has expanded the scope of its system to facilitate fiber optic Internet connections to households. From the City of Palo Alto's experience with its fiber backbone and fiber to the home (FTTH) trial projects, the following useful insights and lessons learned were obtained:
 - Single Mode fiber optic cable is the optimal choice due to its flexibility and lack of bandwidth limitation.
 - An Internet-only solution is short sighted. A network that supports video, voice and data should be designed from the start.
 - Cost constraints limited the proposals to using technology that was almost obsolete before it was even installed (e.g. multimode fiber and 10/100 Ethernet technology). It is better to use more expensive, newer technologies and reduce the coverage area of a project before accepting older technologies that are reaching obsolescence.
- CNS, South Georgia – Community Network Services: The City of Thomasville joined forces with several neighboring cities in the late 1990s to develop a fiber optic network to serve local schools, libraries, businesses, and hospitals with state-of-the-art telecommunications and Internet services. The network allows the coalition of cities to act as a service provider in the area, and the network generates revenue based on Internet service and cable television subscriptions. This project offered many useful insights and lessons learned, including the following:
 - Plan for physical fiber rings up front, especially if the network will serve critical applications and users such as hospitals.

- Look for opportunities to obtain grant money. CNS has used Rural Utilities Service (RUS) Distance Learning and Telemedicine Grants to provide over \$500,000 in videoconferencing equipment to the school systems.
- Obtain highly reliable equipment (99.999%, if possible). This will minimize maintenance problems that limited support staff must resolve.
- Establish a central “helpdesk” for efficient facilitation and management of support requests and trouble reports

Telecommunications Regulations on Infrastructure Deployment

The current regulatory environment facing agencies that intend to expand infrastructure was also evaluated as part of the RCN study. This review of the telecommunications regulations regarding infrastructure deployment was based on the following topics:

- State Regulation of Telecommunications Services;
- State and Federal Jurisdiction over Interstate Telecommunications and Cable Providers;
- FHWA and FCC Positions on Use of Right of Way;
- Government Use of Privately-Installed Infrastructure; and
- Community Use of Government-Installed Infrastructure.

Through this review it was concluded that public sector agencies can build a public sector regional wide area network to improve interagency and intra-agency telecommunications within the region. A municipality can also install fiber optic cable and then lease it to telecommunications providers on a wholesale basis.

Regional Public Sector Network

As part of the RCN, this study recommends the development of a regional public sector network (RPSN) to help the MAG public sector agencies meet their telecommunications needs. The following requirements for the RPSN were used to evaluate telecommunications alternatives and provide guidelines for the public sector agencies as they begin to participate in the RPSN:

- Network bandwidth – The highest bandwidth requirement is demanded by full-motion closed circuit television (CCTV) video exchanged between traffic operations and public safety agencies. Videoconferencing also demands significant bandwidth, particularly during simultaneous sessions. The bandwidth impact of these and other applications used by the public sector agencies must be accommodated in the regional network.
- Flexible interconnection – Three tiers are required to support flexible interconnection of public sector agencies: local area networks (LAN), metropolitan area networks (MAN), and wide area networks (WAN). WAN access points are the most appropriate for interagency connections where voice, video, and data will be shared.
- Network security – Security is required throughout the RPSN in three forms: physical separation of networks, logical separation of networks, and security policies. The impacts of network security on bandwidth will require attention because separation will reduce the effective availability of bandwidth on a given link.
- Network reliability – Path diversity and telecommunications hub equipment redundancy are required to maintain a high quality of service for telecommunications on the network.
- Oversight/Planning/Design – A structure to provide oversight of design, construction, operations, and maintenance of the RPSN is required.
- Policy – Interagency agreements and other policies are required to support the design, construction, operations, and maintenance of the regional network.
- Scalability – The RPSN must be easy to expand in capacity and geographically.
- Others – Other requirements include availability of equipment and services, cost effectiveness, proven technologies, interoperability, and maintainability.

The three categories of telecommunications media that were evaluated for RPSN infrastructure include leased lines, agency-owned fiber optic cable, and agency-owned wireless media. The cost analysis indicates that the 20 year life cycle cost of the agency-owned fiber optic cable alternative is lower than that of the leased line and agency-owned wireless alternatives. It is recognized, however, that the time and effort required to implement an agency-owned fiber optic cable RPSN may be an obstacle. The speed at which leased lines and wireless technologies can be deployed often proves a significant advantage. As a result, although the agency-owned fiber optic cable alternative is preferred for both its attributes and its costs, leased lines and wireless technologies are expected to continue to play a role in the RPSN at the agencies' LANs and MANs. The RPSN is also likely to continue the use of leased lines for interagency telecommunications at locations where it is cost prohibitive to deploy agency-owned infrastructure.

The recommended network architecture is a three-tier network as shown in Figure 1. The first and second tiers (LAN and MAN, respectively) can use any of the proposed media. The third tier is the core of the RPSN and is recommended to be primarily comprised of a fiber optic ring with Wave Division Multiplexing (WDM) equipment that supports Synchronous Optical Network (SONET) and Gigabit Ethernet channels. However, the third tier also supports integration with SONET-compatible wireless infrastructure. Fiber runs for the central ring should consist of 96 fibers whenever possible. Participating agencies should plan on installing two regional hubs in separate locations to directly connect with the central ring. Agencies that are not able to directly connect via one of the Tier 3 methods may also connect to RPSN hub equipment located within another agency's facilities using wireless or leased line connections.

Figure 1: Recommended RPSN Network Architecture

Deployment of the RPSN will rely on both existing telecommunications connections and potential future links throughout the region. Deployment priorities for the regional system include the following:

- RPSN links for traffic operations, police, and fire departments;
- RPSN links for MAG Regional Videoconferencing System;
- RPSN links for airports in the MAG region; and
- RPSN links for other municipal facilities.

Locations where multiple telecommunications functions are currently performed (i.e. traffic operations center located at City Hall) will be given a higher priority in system deployment than those where a single function is performed. Connections between Traffic Management Centers (TMC) and ADOT's Traffic Operations Center (TOC) are considered key links in the RPSN implementation because of the direct impact that Traffic Operations has on traffic congestion mitigation activities. Fire and police departments also have a direct impact on traffic conditions through incident management. The implementation of the RPSN will indirectly expand the capacity and reliability of the existing AZTech™ telecommunications network links that are used to support transportation operations in the MAG region. This will be achieved through a combination of connecting additional locations not currently served by the AZTech™ network, as well as reducing the dependence on leased lines by connecting existing locations to the RPSN.

The RPSN will be comprised of three tiers of hub locations: Regional hubs, Metropolitan hubs, and Local hubs. Local hubs will interconnect with other Local hubs via Metropolitan hubs. A public sector agency can connect its Metropolitan hub directly with other Metropolitan hubs or via a Regional hub to achieve the least interconnect distance and costs. Regional hubs will be the interagency interfaces. Thirty-one Regional hub sites have been recommended for the RPSN during its first 10 years (2003-2013) of deployment. These locations have been identified based upon providing each agency with at least one hub location and, where multiple key location options existed, using the key location with the best opportunity to reduce duplicate costs. It is recommended that each agency ultimately have two Regional hubs for reliable access to the RPSN; however, it is recommended that MAG member agencies focus on connecting to the RPSN through at least one Regional hub before establishing a second Regional Hub point for each agency. Not being a Regional hub site does not preclude any agency or department facility from access to the RPSN. Regional hub sites are just the RPSN concentration points for inter-jurisdictional links. The existing or future metropolitan and local area infrastructures deployed in each jurisdiction are intended to provide the RPSN connectivity needed between the Regional hub sites and the other facilities in the region needing RPSN connectivity.

The RPSN has been divided into three sub-rings, as shown in Figure 2, that will provide Regional hub connectivity for the first 10 years of deployment to the following three sub-regions: 1) West of I-17, 2) East of I-17 and North of I-10/Loop 202, and 3) East of I-17 and South of Loop 202. Interconnection with Cave Creek and Carefree to the north is considered to be an extension of the second sub-ring. As the system expands with time and additional Regional hubs are added to enhance network reliability, it will be necessary to add additional rings using spare capacity in the existing fiber paths to divide the Regional hubs among the existing and new rings.

Each Regional hub connected by fiber optic cable will have redundant cable paths to adjacent Regional hubs except for the following, which will only have one cable path because of the expense involved in trenching two cable paths: Buckeye, Goodyear, and Queen Creek. Similarly, the Carefree and Cave Creek Regional hubs will not have a redundant path along Cave Creek Road to Loop 101. At Loop 101, however, redundant cable paths are once again available. Due to geographic constraints, the Apache Junction, Fountain Hills, Gila Bend, Gila River Indian Community, and Wickenburg locations are currently envisioned to interconnect with nearby Regional hubs using agency-owned wireless or leased lines, unless agency-owned fiber optics can be economically deployed through a public or private partnership. These last five locations will

function as RPSN WAN extensions as a cost effective alternative to deploying more expensive Regional hub equipment with capacity and capabilities that may not be utilized without fiber optics.

A set or “pool” of Class A or B Internet Protocol (IP) addresses will be needed to support the shared Internet access by member agencies. The number of agencies/users that will be using the network will determine which Class is used at a specific point in the implementation. This detail will need to be addressed during design.

Figure 2: Recommended Regional Hub Connectivity

RPSN Phase 1

Leveraging existing infrastructure can help expedite ultimate build out. For example, the Regional hubs at Glendale (#11) and Peoria (#19) could be integrated with the Regional hubs at MAG (#15), ADOT TOC (#30), and Phoenix (#20) by supplementing existing Glendale infrastructure with new conduit/fiber east to I-17. Some relatively short interconnects between Glendale Avenue and Northern Avenue along 83rd Avenue, and between 53rd Avenue and 23rd Avenue along Glendale Avenue. This would enable five Regional hubs to be connected with about four and one half miles of new infrastructure and could serve as a good Phase 1 “pilot project” for the RPSN, costing approximately \$3.0 M for deployment. In addition to taking the first step in achieving the RPSN deployment vision, the following are some of the benefits that could be realized in this first phase:

- The leased ISDN lines connecting these four facilities (three lines each) to MAG (one PRI T1) for the RVS could be eliminated and replaced with RPSN channels that provide greater levels of bandwidth for enhanced videoconferencing quality. This would result in a savings of approximately \$2,709 per month or \$35,508 annually;
- The Peoria and Glendale TMCs could share the same fiber optic path that Phoenix is using to get AZTech™ connectivity back to the ADOT TOC. In addition to making better use of

- the limited numbers of fiber available in ADOT infrastructure along I-17, the leased DS-3 and T1 lines currently being used for AZTech™ could be eliminated and replaced with RPSN channels that provide greater levels of bandwidth for enhanced CCTV video quality for traffic congestion mitigation activities. This would result in a savings of approximately \$2,100 per month or \$25,200 annually;
- The analog voice lines, data lines and Internet services currently being leased at each of these five facilities could be combined into larger circuits through the RPSN which will give these agencies the ability to leverage their collective buying power and obtain significantly better leased service rates. In addition to saving money on leased service costs, these agencies could obtain these leased services from different parts of the region simultaneously using one or more service providers to enhance the reliability of their telecommunications systems. For example, five agencies currently using T1 access to Internet could share a higher bandwidth T3 for the same cost. Similarly, 25 agencies with T1 Internet access could share a T3 offering equivalent bandwidth, but resulting in an approximate savings of \$10,000 per month or \$120,000 annually. Based on the information provided in the member agency survey responses, current costs of just the leased Internet access at each agency in Phase 1 could be reduced by approximately \$11,525 per month or \$138,300 per year; and
 - By connecting these five Regional hub sites to each other's MAN, secured links and increased bandwidth could be obtained for inter-jurisdictional telecommunications connectivity of emergency response entities in each of these jurisdictions. This would result in improved data sharing of classified and non-classified information, enhanced disaster recovery system by spreading back-up systems to remote locations, and facilitation of telecommunications for back-up operations that are shared between the jurisdictions.

RPSN Phase 2

Regional hubs at Guadalupe (#13), Maricopa County (#16), Tempe (#25), Mesa (#17), Salt River (#22), and Scottsdale (#23) could also be interconnected by supplementing existing and planned infrastructure with approximately five miles of new infrastructure and could be a logical choice for Phase 2 of the RPSN program, costing approximately \$3.6 M for deployment. The following are some of the additional benefits that could be realized when this RPSN deployment phase is completed:

- Greater collective buying power to obtain leased analog voice lines, data lines and Internet services and enhance telecommunications reliability by spreading leased services access points to different parts of the region simultaneously and/or using more than one service provider. Based on the current costs of leased Internet access at each agency in Phase 2, recurring monthly expenses could be reduced by approximately \$15,450 per month or \$185,400 per year;
- More efficient use of ADOT's fiber optic backbone with larger amounts of bandwidth available for AZTech™ connectivity to support enhanced traffic congestion mitigation activities, while reducing reoccurring monthly operating expenses of leased lines by approximately \$7,000 per month or \$84,000 annually;
- The leased ISDN lines connecting these six facilities (three lines each) to MAG (two PRI T1) for the RVS could be eliminated and replaced with RPSN channels that provide greater levels of bandwidth for enhanced videoconferencing quality. This would result in a savings of approximately \$3,678 per month or \$44,136 annually;
- Greater inter-jurisdictional telecommunications connectivity and capacity; and
- Greater amounts of bandwidth for each agency's Internet access to facilitate enhanced e-government and telecommuter support.

RPSN Phase 3

Likewise, Regional hubs at Avondale (#1), Goodyear (#12), Litchfield Park (#14), and Tolleson (#26) can be interconnected by supplementing existing and planned infrastructure along I-10 with approximately 5.5 miles of new infrastructure and could be a logical choice for Phase 3 of the RPSN program, costing approximately \$2.9 M for deployment. The benefits that could be realized when this RPSN deployment phase is completed are similar to the other two phases described:

- The leased ISDN lines connecting these four facilities (three lines each) to MAG (one PRI T1) for the RVS could be eliminated and replaced with RPSN channels that provide greater levels of bandwidth for enhanced videoconferencing quality. This would result in a savings of approximately \$2,129 per month or \$25,548 annually;
- The analog voice lines, data lines and Internet services currently being leased at each of these four facilities could be combined into a larger circuit through the RPSN with the other agencies that have RPSN Regional hub sites to increase their collective buying power and obtain significantly better leased service rates. In addition to saving money on leased service costs, these agencies could obtain these leased services from different parts of the region simultaneously using one or more service providers to enhance the reliability of their telecommunications systems. With their connection to the RPSN, Internet access services that currently cost these agencies a total of \$1,600 per month or \$19,210 per year could be eliminated;
- The Goodyear TMC could obtain high bandwidth access to the CCTV and data systems of AZTech™ for enhanced traffic congestion mitigation activities; and
- By connecting these four new Regional hub sites to the other Regional hub sites and each agency's MAN, secured links and increased bandwidth could be obtained for inter-jurisdictional telecommunications connectivity of emergency response entities in each of these jurisdictions. This would result in improved data sharing of classified and non-classified information, enhanced disaster recovery system by spreading back-up systems to remote locations, and facilitation of telecommunications for back-up operations that are shared between jurisdictions.

These three phases show that, based upon supplementing existing and planned infrastructure, 15 of the Regional hubs could be interconnected using approximately 15.5 miles of new infrastructure. This represents approximately 16% of the RPSN infrastructure build out for the first 10-year period, yet these sections would interconnect nearly 50% of the Regional hubs identified for the first 10 years of deployment.

RPSN Phase 4

Phase 4 of the RPSN program, costing approximately \$20.8 M for deployment, will complete approximately 84% of the total RPSN infrastructure build out for the first 10-year period, and provide RPSN connectivity to the remaining 16 hub sites for 100% connection of the MAG member agencies. The additional benefits that could be realized when this Phase 4 deployment is completed are similar to the other three phases described:

- The leased ISDN lines connecting nine facilities (three lines each) to MAG (one PRI T1) for the RVS could be eliminated and replaced with RPSN channels that provide greater levels of bandwidth for enhanced videoconferencing quality. This would result in a savings of approximately \$3,579 per month or \$42,948 annually;
- More efficient use of ADOT's fiber optic backbone with larger amounts of bandwidth available for AZTech™ connectivity to support enhanced traffic congestion mitigation activities, while reducing reoccurring monthly operating expenses of AZTech™ leased lines for Chandler, Gilbert, and Paradise Valley that currently cost approximately \$1,600 per month or \$19,200 annually. The remaining 12 cities/towns that are connected in Phase 4 would also be able to obtain RPSN paths for high bandwidth access to the CCTV and

- data systems of AZTech™ for enhanced traffic congestion mitigation activities in their jurisdictions;
- The analog voice lines, data lines and Internet services currently being leased at each of these 16 facilities could be combined into a larger circuit through the RPSN with the other agencies that have RPSN Regional hub sites to increase their collective buying power and obtain significantly better leased service rates. In addition to saving money on leased service costs, these agencies could obtain these leased services from different parts of the region simultaneously using one or more service providers to enhance the reliability of their telecommunications systems. With their connection to the RPSN, Internet access services that alone currently cost these agencies approximately \$4,633 per month or \$55,600 per year could be eliminated; and
 - By connecting these 16 new Regional hub sites to the other Regional hub sites and each of these agencies MANs, secured links and increased bandwidth could be obtained for inter-jurisdictional telecommunications connectivity of emergency response agencies in each of these jurisdictions. This would result in improved data sharing of classified and non-classified information, enhanced disaster recovery system by spreading back-up systems to remote locations, and facilitation of telecommunications for back-up operations that are shared between jurisdictions.

RPSN Phase 5

As previously indicated, participating agencies should plan on installing two regional hubs in separate locations to directly connect with the central ring. The first four phases of the RPSN are focused on connecting each MAG member agency to the RPSN through at least one Regional hub. Phase 5 shifts the focus to providing equipment for a second Regional Hub within each jurisdiction. Although it is preferred that the second set of regional hub equipment be located in a separate facility to protect against a prolonged problem (i.e. power, etc.) at any one facility, a second set of regional hub equipment within the same facility stills provides enhanced reliability that supports seamless connectivity during planned or unplanned maintenance activities. The cost for Phase 5 is approximately \$8.1 M, which provides for the second set of hub equipment at each location.

RPSN Costs

The following table (Table 1) summarizes total RPSN deployment costs for the first 10-year period:

Table 1 - Total Deployment Costs (Period 2003–2013)

	Infrastructure and Equipment	Hardware O&M Cost (3% of Infra./Equip.)	Annual Leased Costs (End-to-End)
Sub-Ring #1	\$14,105,000	\$423,150	\$0
Sub-Ring #2	\$10,640,000	\$319,200	\$0
Sub-Ring #3	\$5,145,000	\$154,350	\$0
Fountain Hills (#7) (T-1 leased \$1000/mo.)	\$80,000	\$2,400	\$12,000
Gila Bend (#8) (T-1 leased \$1000/mo.)	\$80,000	\$2,400	\$12,000
Gila River Indian Community (#9) (T-1 leased \$1000/mo.)	\$80,000	\$2,400	\$12,000
Wickenburg (#27) (T-1 leased \$1000/mo.)	\$80,000	\$2,400	\$12,000
Apache Junction (#29) (T-1 leased \$1000/mo.)	\$80,000	\$2,400	\$12,000
RCN O&M/ Oversight Personnel (7 FTEs @ \$100,000 annually)	\$0	\$700,000	
2 nd Set of Hub Equipment (Phase 5)	\$8,075,000	\$242,250	
Subtotal of Annual Hardware Support Costs		\$1,850,950	
Subtotal of Annual Leased Costs			\$60,000
TOTAL Annual Reoccurring Costs	\$1,910,950		
TOTAL Capital Deployment Costs	\$38,365,000		

Note that annual costs are based on 10-year build out numbers and are expected to incrementally increase up to the number shown during the first 10-year period.

These three sub-rings can be built in any order and if RCN funding is obtained in phases that do not allow for completion of an entire sub-ring at a time, leased lines (i.e. T-3) can be used to enhance reliability by providing a diversified path prior to completion of the ring infrastructure. In this case, the RCN organizational framework will need to allocate additional leased line operational costs for the annual support of the link.

The infrastructure and equipment costs for each of these three sub-rings is \$14.1 million, \$10.6 million, and \$5.1 million respectively, and these sub-rings will require approximately \$900,000 annually to operate and maintain. An additional \$400,000 of equipment will be needed for Fountain Hills (#7), Gila Bend (#8), Gila River (#9), Wickenburg (#27), and Apache Junction (#29), which are initially planned for leased T-1 connectivity to the RPSN averaging approximately \$60,000 annually. It is envisioned that these locations with leased connectivity will need additional bandwidth capacity in the years to come, which will require them to increase their leased capacity as their use of the RPSN grows. At some point in the future, their leased costs may exceed a 20-year return on investment, when compared to new agency-owned fiber or wireless connectivity to the RPSN. If this occurs, it is recommended that agency-owned RPSN infrastructure be expanded to these locations.

A portion of the annual O&M costs covers additional personnel needed to operate and maintain an agency-owned network. If all public sector agencies support their own links and equipment, 0.5 Full-Time Equivalent (FTE) with associated overhead would be required to support the RCN initiative and provide oversight for a fully deployed RPSN. Likewise, if new regional RCN/RPSN staff provides all support, an economy of scale can be gained requiring approximately seven FTEs including associated overhead. Assuming \$100,000/year per FTE, this gives us a range of \$50,000/year to \$700,000/year. These individuals would be responsible for orchestrating system plans, design, upgrades, and routine and unscheduled maintenance activities. It is envisioned that this staff will also support other RCN initiative activities and projects.

As the Regional hub sites are established and each of the sub-rings are completed the region will have a large portion of the RPSN infrastructure in place that is needed for affordable and reliable telecommunications to support enhanced public sector services in the following applications:

- E-Government;
- Geographic Information Systems (GIS);
- General Data Telecommunications;
- Intelligent Transportation Systems (ITS);
- Local and Regional Justice Systems;
- Public Safety and Emergency Services Applications
- Regionally Compatible Radio Systems;
- Regional Transit (i.e. Dial-A-Ride) Systems;
- Remote Archiving;
- Server/Data Backup Systems;
- Surveillance Cameras;
- Telecommuting of Employees; and
- Videoconferencing.

RPSN - Next Ten Years

When the Regional hub sites are established within each jurisdiction, public sector agencies need to start focusing on expanding their MANs and LANs to provide RPSN connectivity to the other key facilities identified within their jurisdictions. After the first 10-year deployment, the focus of RPSN deployment phases will shift to providing additional path diversity for those agencies with Regional hubs that are interconnected to other Regional hubs through a single fiber, wireless, or leased

telecommunications path; adding path diversity for the region’s MAN connections to the Regional hub sites; and expanding these MANs to connect other key facilities throughout the region.

RCN Initiative Action Plan

This section introduces the recommended RCN organizational framework that is needed for the RCN initiative and provides some “next steps” actions that the region can begin work on for the public sector, community, and telecommunications service provider components of the RCN initiative.

An RCN organizational framework is needed to build sustained relationships and create strategies to improve telecommunications availability, affordability, and service within the region. This framework is intended to help institutionalize working together as a way of doing business between public and private sector businesses/organizations/agencies and the communities to which they provide products and services. Through a structured approach that facilitates coordination and collaboration processes for identifying telecommunications issues and implementing solutions, the region can start making significant strides forward in addressing the telecommunications infrastructure needs that are vital to sustaining economic development, redevelopment, and traffic congestion mitigation activities throughout the region.

As depicted in Figure 3, the recommended organizational framework approach is comprised of six elements from which resources and information need to flow.

Figure 3: RCN Organizational Framework

It is recommended that the MAG Regional Council be responsible for the specific details and/or agreements needed to create the RCN organization framework. Initially, the full-time staff needed for the regional planning, operations, and maintenance element of the RCN organization framework could be staff on loan from one or more MAG member agencies. Nevertheless, establishing permanent staff positions for RCN/RPSN management, planning, and technical activities will need to be a priority during the early development stages of the RCN initiative. Once a formal RCN

organizational framework is established and staffing resources are available, the region can start working on the RPSN and other regional telecommunications solutions of the RCN initiative.

The following are some “next steps” that this study identifies for RCN initiative consideration. They have been divided into two basic categories: planning and technical level actions. The planning level action items include the following:

- Develop Regional Memorandum of Understanding (MOU) for Sharing Infrastructure;
- Prioritize New RCN Projects;
- Identify and Program RCN Funding;
- Implement Processes That Expedite Procurement and Deployment;
- Develop Infrastructure Deployment Reserve Fund;
- Monitor Legal, Regulatory, and Industry Changes;
- Identify RPSN Connectivity to Public Community Facilities;
- Develop a RCN Website;
- Lease RPSN Infrastructure to Telecommunications Service Providers, if Appropriate;
- Promote Dialog Between Service Providers and Agencies Through the RCN to Promote Economic Development & Redevelopment;
- Fill Gaps in Existing Telecommunication Service Provider Infrastructure; and
- Identify Public/Private Partnering Opportunities.

The “next steps” technical level action items include the following:

- Develop an RPSN Operations and Maintenance (O&M) Plan;
- Deploy RPSN Pilot Projects;
- Develop Telecommunications Infrastructure Standards for the RPSN; and
- Develop a RCN Database for Tracking Telecommunications Infrastructure.

MAG RCN Study Conclusions and Recommendations

The MAG Regional Community Network Study has established that a RCN initiative for improving telecommunications throughout the region is viable and the deployment of a RPSN is feasible. The RCN initiative and the RPSN program can be successfully planned, designed, deployed, operated and maintained if the recommendations below are followed by MAG member agencies:

- Support this study
- Establish an organizational framework to build sustained relationships and create strategies to improve telecommunications availability, affordability, and service within the region
- Coordinate with each other to identify existing and planned infrastructure within each of the jurisdictions and work together to identify solutions to share these infrastructure resources and associated deployment costs
- Pursue public and private partnering for telecommunication infrastructure deployment
- Use a balanced funding approach so that a portion of the available resources would be used to install infrastructure and the remainder of available funds could be applied to leased lines to help fill gaps in the agencies’ infrastructure
- Develop a Regional Public Sector Network (RPSN) by:
 - Provide funding over the next 10 years for:
 - \$38.4 million in capital costs
 - \$1.2 million annually for operations and maintenance
 - \$700,000 annually for additional staff

- Phase the initial deployment to reach 100% of the members, as follows:
 - Phase 1: \$3.0 million for connecting Glendale, Peoria, MAG, ADOT, and Phoenix, which enables savings of approximately \$200,000 per year in leased line operational costs;
 - Phase 2: \$3.6 million for connecting Guadalupe, Maricopa County, Tempe, Mesa, Salt River and Scottsdale, which enables additional savings of approximately \$315,000 annually; and
 - Phase 3: \$2.9 million for connecting Avondale, Goodyear, Litchfield Park and Tolleson, which enables additional savings of approximately \$45,000 annually.
 - Phase 4: \$20.8 million to connect remaining Regional hub sites, which enables additional savings of approximately \$120,000 annually.
 - Phase 5: \$8.1 million to provide a second Regional hub point within each jurisdiction.
- After the first ten years, the RPSN should:
 - Provide additional path diversity for those agencies with Regional hubs that are interconnected to other Regional hubs through a single fiber, wireless, or leased telecommunications path.
 - Add path diversity for the region's MAN connections to the Regional hub sites and expand these MANs to connect other key facilities throughout the region.

TABLE OF CONTENTS

Draft – Working Paper No. 8&9

Final Report and Implementation Plan

1. INTRODUCTION AND BACKGROUND	1
1.1 Overview of Regional Community Network (RCN) Objectives	1
1.2 Background of Project Task Processes and Deliverables	1
2. OVERVIEW OF REGIONAL TELECOMMUNICATIONS NEEDS	6
2.1 Projected Population in the MAG Region (2020)	6
2.2 Community Needs.....	11
2.3 Member Agency Needs.....	12
2.4 Need for Private and Public Sector Partnering.....	12
2.5 Impacts of Telecommunications Applications on Infrastructure	14
3. TELECOMMUNICATIONS INFRASTRUCTURE GAP ANALYSIS	16
3.1 Locations of Facilities Needing Connectivity	16
3.2 Current Telecommunications Infrastructure Coverage	20
3.3 Potential Geographical Limitations of Telecommunications Infrastructure	23
4. OVERVIEW OF TELECOMMUNICATIONS REGULATIONS REGARDING INFRASTRUCTURE DEPLOYMENT	24
4.1 State Regulation of Telecommunications Services	24
4.2 State and Federal Jurisdiction over Interstate Telecommunications and Cable Providers.....	25
4.3 FHWA and FCC Positions on Use of Right of Way	27
4.4 Government Use of Privately-Installed Infrastructure	27
4.5 Community Use of Government-Installed Infrastructure	28
5. REGIONAL PUBLIC SECTOR NETWORK.....	30
5.1 RPSN Security and Reliability Requirements.....	30
5.2 Summary of RPSN Requirements	34
5.3 Regional Public Sector Network Architecture/Standards/Guidelines.....	36
5.4 Key Network Links and Recommendations for First 10 Years of Deployment	43
6. ACTION PLAN FOR THE RCN INITIATIVE.....	63
6.1 RCN Organizational Framework	63
6.2 Recommended RCN Initiative Next Steps.....	66
7. CONCLUSIONS AND RECOMMENDATIONS	71
APPENDIX: ACRONYMS AND GLOSSARY	73

1. INTRODUCTION AND BACKGROUND

The Maricopa Association of Governments (MAG) is a Council of Governments (COG) that serves as the regional agency for the metropolitan Phoenix area. MAG is also the designated Metropolitan Planning Organization (MPO) for regional planning in the Maricopa region. MAG provides regional planning and policy decisions in areas of transportation, air quality, water quality, regional development, and human services. MAG was founded in the spirit of cooperation, and members believe that the many diverse cities, towns, and Indian Communities in the MAG region can do more than coexist. By uniting, they can solve common problems, take an active role in long-range regional issues, and forcefully address concerns that affect all of the communities in the region.

The MAG Regional Council encourages the development and maintenance of telecommunications infrastructure and applications which increase the efficiency of public sector operations, improve access to public information, and expedite the delivery of public services in Maricopa County. In addition, the Regional Council recognizes that a strong telecommunications infrastructure within the region is a critical factor in supporting the economic development and growth of the region.

A list of acronyms and definition of terms can be found in the Acronym List and Glossary at the end of this report.

1.1 Overview of Regional Community Network (RCN) Objectives

The MAG Regional Community Network (RCN) Study is the first phase of an integrated RCN initiative that will implement telecommunications solutions to support multimodal transportation efforts which ultimately improve traffic congestion mitigation activities in the region. Other related objectives of the RCN initiative include the following:

- To meet the needs of MAG member agencies and the regional business community for business-quality real-time telecommunications over the long-term.
- To link MAG member agencies through two-way voice, video, and data transfer over a wide area network.
- To reduce duplicative costs for provision of voice, video, and data transfer in and among MAG member agencies.

1.2 Background of Project Task Processes and Deliverables

The MAG RCN Study is comprised of several tasks. These tasks are focused on assessing the current state of telecommunications in the region; identifying key telecommunications solutions that are vital to regional economic development; and identifying the guidelines for interconnecting telecommunications infrastructure components to maximize government investments. Another key component of the RCN Study is to identify the “next steps” that need to be taken to achieve a regional telecommunications infrastructure that is flexible, expandable, and that can keep pace with the region’s projected technology demands and growth. The RCN Study tasks include:

- Refine Project Approach and Project Coordination (Task 1);
- Conduct Telecommunications Technology and Literature Review (Task 2.1);
- Conduct Review of MAG Member Agencies’ Needs and of Regional Community and Local WAN Studies and Plans (Task 2.2);
- Conduct Community Survey (Task 2.3);
- Conduct Business and Educational Needs Assessment (Task 2.4);

- Conduct Telecommunications/Utility Industry Review (Task 2.5);
- Conduct National Installation Review (Task 2.6);
- Determine Regional Community Network Requirements (Task 3.1);
- Identify and Evaluate Regional Community Network Alternatives (Task 3.2);
- Develop Recommendation for a Regional Community Network (Task 3.3); and
- Develop an Implementation Plan (Task 4).

The deliverable products of this study are identified as working papers which present the information obtained in each task or group of tasks. The working paper deliverables provided through this RCN Study include the following:

1.2.1 Working Paper No. 1

Working Paper No. 1 documents the initial results of Task 1 efforts which included identifying Scope of Work items such as project tasks, project deliverables, the schedule for completion of each project deliverable, and the labor budget for each task. This refined Scope of Work for the RCN Study also identifies project coordination and the review process for each of the working paper deliverables.

1.2.2 Working Papers No. 2 / No. 3

Working Papers No. 2 / No. 3 document the results of MAG RCN Study Task 2.2, Task 2.3, and Task 2.4. Working Paper No. 2 is combined with Working Paper No. 3 because the reports correlate in schedule and content. Working Paper No. 2 summarizes the results of surveys of the current state of telecommunications and future needs in the region (Tasks 2.2 and 2.3). Working Paper No. 3 summarizes focus group meetings that assessed specific needs (Task 2.4). The combined reports summarize the results of the data collection process that was used to determine the telecommunications needs of government agencies and the community (business and educational facilities). Also presented in Working Papers No. 2 / No. 3 are the findings of Task 2.1 technology and literature review activities that have been performed in parallel to and in support of Task 2.2, Task 2.3, and Task 2.4. Other technology and literature review activities of Task 2.1 that are performed in support of later tasks are presented in the working papers covering those tasks.

1.2.3 Working Paper No. 4

Working Paper No. 4 documents the results of MAG RCN Study Task 2.5. The report summarizes the telecommunications infrastructure available in the MAG region as identified by the responses to a survey of telecommunications infrastructure and services. A legal review was conducted to investigate the impacts of telecommunications deregulation on future expansion, particularly for public/private telecommunications partnerships. The report also explores the possibility of increasing infrastructure sharing between the public sector and telecommunications service providers.

The foundation of much of the material presented in Working Paper No. 4 is the survey that was sent out by MAG in 2002 to telecommunications service providers in the region. The telecommunications service providers surveyed by this study include: AirBand, AT&T, CommSpeed, Cox Communications, MCI Worldcom, Qwest, SRP, Sprint and Verizon. The majority of the information presented in this paper came from AirBand, CommSpeed, MCI Worldcom, Qwest, SRP, and Sprint. The survey responses included information regarding:

- Availability of leased telecommunications services and infrastructure;

- Leased telecommunications services costs; and
- Resource sharing opportunities.

Additional information is included in the Appendices of Working Paper No. 4, including a copy of the survey that was distributed to telecommunications providers as well as State and Federal statutory information that supports the legal review included in the body of the report.

1.2.4 Working Paper No. 5

Overview of Task Objectives

One of the tasks within the study is to perform a review of similar WANs that have been deployed throughout the nation for the purpose of learning what has been working successfully and obtaining recommendations for deployment and operations in the form of lessons learned.

Through this review of selected WANs, MAG has obtained information on the following:

- Goals and objectives for building the network;
- How the project came to fruition (including a brief history of the steps taken to make the network concept a reality);
- Lessons learned;
- Which agency/department (or combination) championed the project and sought out the necessary funding;
- How funding for the project was justified and provided;
- What type of facilities are currently connected and the types of services/applications the network provides;
- What the future plans for expansion are, if any;
- General designs and standards specified;
- How network security, reliability, and expandability were addressed; and
- Network cost impacts (installation and operating).

The information gathering process for Working Paper No. 5 involved a three-step process. The first step was to identify potential networks, the second was to gather basic information about each network, and the third was to gather detailed information about the selected networks.

In the first step, six networks were identified as potentially meeting the objectives of the MAG RCN project. They were identified based on Kimley-Horn's prior experience with the agency, recommendations from MAG, and other references. The six networks that were identified are the following:

- Colorado Department of Transportation (CDOT) Metrowide and Statewide Networks;
- Palo Alto, California Fiber Backbone and Fiber to the Home (FTTH) projects;
- South Georgia, Community Network Services (CNS);
- Hawarden, Iowa Integrated Technology, Energy, and Communications (HiTec);
- Charlottesville, Virginia; and
- Cary, North Carolina.

After these six networks were identified, the potential for gathering sufficient information on each network was evaluated. The evaluation included the perceived availability of

information from their respective web sites as well as responsiveness to initial inquiries regarding their networks. Upon reviewing the six preliminary options with MAG, three were selected (CDOT, Palo Alto, and CNS) for in-depth review and analysis. Although only three systems were selected for a thorough analysis, some of the information collected on Hawarden, Cary, and Charlottesville is also included in the appendix of Working Paper No. 5.

1.2.5 *Working Papers No. 6*

Working Paper No. 6 documents the results of MAG RCN Study Task 3.1, Regional Community Network Requirements. This report includes three sections:

- Overview of Regional Telecommunications Needs – In this section, several characteristics of the MAG region are described. These characteristics include high population growth rates; dispersed employment centers; and opportunities to alleviate travel demand through telecommuting, teleconferencing, trip planning, and other telecommunications-based applications. This section discusses the specific needs of the regional community and the MAG member agencies. The need for private and public sector partnering to keep pace with the impacts of rapid population growth and dispersed job centers is also discussed.
- RCN Approach to Addressing Regional Needs – This section discusses the approach to determining the evolving telecommunications needs of three key stakeholders within the MAG region: community (including businesses, educators, libraries, community organizations and the general public), telecommunications service providers, and public sector agencies. The partnering approach discussed in this working paper will be necessary to facilitate communications between these groups and RCN staff/coordinators, as well as the region as a whole.
- Regional Public Sector Network Program – The specific needs and requirements of the region’s public sector agencies are discussed in detail. Public sector needs include the following: the need to support telecommunications applications, the need to interconnect public sector networks and share infrastructure, and the need for network security and reliability. Other public sector needs discussed in this section include service availability, use of reliable technology, flexibility, interoperability, maintainability, structured planning of design and maintenance, and scalability. Requirements that are necessitated by these needs are summarized under the following headings: network bandwidth requirements, flexible interconnection requirement, network security requirements, and network reliability requirements.

1.2.6 *Working Paper No. 7*

Working Paper No. 7 documents the regional network alternatives for the RPSN. The report includes three major sections:

- Basic Architecture Concepts – In this section, basic architecture concepts are explained including descriptions of local area networks (LANs), metropolitan area networks (MANs), and wide area networks (WANs). This section also describes network components (e.g. links, nodes, and hubs) as well as telecommunications topologies and typical bandwidth characteristics.
- Telecommunications Technology Overview – This section, through the review of telecommunications technologies, explains telecommunications technologies as well as the strengths and weaknesses of media (i.e. leased lines, fiber optics, and wireless telecommunications systems).

- Regional Public Sector Network Alternatives – In Working Paper No. 6, RPSN network needs and network requirements were defined. In addition, criteria were established for evaluating the ability of network alternatives to meet the identified requirements. In this section of Working Paper No. 7, RPSN network alternatives were evaluated and compared for their ability to meet these requirements along with a life cycle cost comparison. The three alternatives were leased lines, agency-owned fiber optics, and agency-owned wireless.

Subsequent to these three sections, the recommended RPSN Network Architecture is presented and an Appendix comprised of detailed telecommunications technology descriptions is included.

The RPSN is envisioned to serve three primary roles: extending local networks out to field devices/locations, providing interagency telecommunications, and connecting multi-location agencies (intra-agency) into a regional wide area network (WAN). Therefore, the ability of the network alternatives to support a diverse range of user requirements is an important part of the evaluation.

1.2.7 Working Paper No. 8 / No. 9

This working paper is the final report that provides an overview of the information provided in each of the previous working papers and provides an implementation plan for the RPSN program as well as some “next steps” for the overall RCN initiative. In addition to providing an overview of the information obtained in the other working papers, this working paper identifies the following:

- Recommended RPSN Standards and Guidelines – The recommendations include: Regional hub equipment standards; Metropolitan and Local hub interfaces to the Regional hub; and guidelines for media deployment.
- Key Network Links and Recommendations for First 10 Years of Deployment – This section includes: Key RPSN links for traffic operations, police and fire departments, Regional Videoconferencing System sites, airports, and other municipal facilities; recommended Regional hub sites; recommended RPSN connectivity; and a summary of deployment costs for the first 10 years of deployment.
- Action Plan for the RCN Initiative – This section identifies the recommended RCN organization needed for the RCN initiative and provides some of the “next steps” for the RCN initiative.

2. OVERVIEW OF REGIONAL TELECOMMUNICATIONS NEEDS

This section summarizes the need for telecommunications infrastructure expansion in the MAG region. In the context of rapid population growth, dispersed growth in employment centers and government centers, telecommunications plays a key role in economic development for the region. Affordable access to broadband telecommunications is necessary for the region's public sector agencies and the communities these agencies serve. A strong telecommunications infrastructure base throughout the region is vital to sustaining prosperity in the region, and it offers the opportunity to help mitigate some of the negative impacts of growth, such as traffic.

The telecommunications needs identified in this section are based on the information obtained from MAG member agency surveys, business and educational institution surveys and focus groups, and a survey of telecommunications service providers. In addition, reports generated by the MAG member agencies, local and national literature reviews, reviews of similar WAN projects deployed in other parts of the nation, and input from the MAG RCN Review Group also factored in to the identification of telecommunications needs.

2.1 Projected Population in the MAG Region (2020)

The MAG region has experienced high rates of population and employment growth over the past 25 years. Between 1990 and 2000 Maricopa County grew by almost one million people for a 45% growth rate, one of the highest among counties over one million people in the United States. Current official projections indicate that the MAG region will grow from 3.1 million people in 2000 to 3.7 million in 2010, 4.9 million in 2025, and 6.3 million in 2040. Rapid growth on this scale will require a significant investment in infrastructure, as documented in other MAG studies such as the Regional Transportation Plan. A corresponding need for investment in telecommunications infrastructure is the focus of this report. In this section, two elements of growth that result in increased demand for telecommunications are discussed: population and employment.

Population and employment concentrations for 2000 and draft projections for 2020 are shown in Figures 2.1 through 2.4. Based on the draft MAG projections, as land is absorbed in the interior, the region's growth will accelerate on the periphery. Growth will continue to occur on the periphery of the region particularly along major transportation corridors. Access to affordable broadband telecommunications infrastructure for the business, medical, and educational institutions is vital to sustain future employment growth and a high quality of life for the region.

Kimley-Horn
and Associates, Inc.

Kimley-Horn
and Associates, Inc.

Kimley-Horn
and Associates, Inc.

DRAFT

2.2 Community Needs

Broadband multimedia telecommunications access for the region's businesses, educational facilities, libraries, nonprofit organizations, and the community in general is a necessity. In order for the region to sustain and grow its existing businesses, compete successfully for new businesses, and appeal to the workforce of the new millennium, the region needs to have a strong telecommunications infrastructure.

The regional community as a whole is experiencing problems with telecommunications service availability – either the desired service is not available or it is cost prohibitive to obtain the desired level of service. The communities with smaller populations are experiencing these problems more so than the larger urban populations in the central part of the region. Through surveys, discussions and other previous tasks on the RCN project, respondents indicated that there is a decrease in customer service and an increase in the cost of services. The economic climate and rapid technology advancements in the telecommunications industry further compound the issue. This is not surprising given that the bandwidth levels that communities were using a few years ago are no longer sufficient to meet the technical requirements of today's applications. More and more bandwidth is needed every year to support demand and newer applications. It is important that the community focus on the beneficial impact of telecommunications availability, affordability and accessibility to sustain economic development and a high quality of life.

The telecommunications needs of the communities within each jurisdiction have been assessed and combined to form a common group of regional community telecommunications needs. The following telecommunications application needs are not intended to cover all telecommunications applications used by the communities throughout the region, but these are considered by many to be the most important needs, capabilities, functions and services for communities in the region to implement or expand: These priority areas were identified based on information obtained in previous RCN study tasks and are shown in alphabetical order.

- Document Imaging;
- E-Commerce;
- E-Government;
- E-Learning/Distance Learning;
- Remote Archiving;
- Server/Data Backup Systems;
- Telecommuting;
- Telemedicine;
- Travel Information;
- Trip Planning; and
- Videoconferencing.

To support these functions and services, businesses, nonprofit organizations and educational facilities within the region need high-speed data telecommunications and high-speed Internet access to interconnect their Local Area Networks (LAN). These connections are necessary to create a Metropolitan Area Network (MAN) for all their facilities in the metropolitan area and/or a Wide Area Network (WAN) for all of their facilities in the region, state, nation, or world. The level of high-speed data telecommunications and Internet access needed varies from 128 kilobits per second (kbps) to 1.5 Megabits per second (Mbps) or more depending on the number of simultaneous users and the specific applications being used. For example, a business hosting an Internet site and providing Internet access for its employees might require 1.5 Mbps of bandwidth

or greater, whereas a telecommuter might only need a 128 kbps link to the company's WAN in order to remotely access the network and complete work tasks efficiently.

2.3 Member Agency Needs

Overall, a majority of agencies in the region have access to or are planning some type of telecommunications infrastructure. The agencies serving larger populations typically have been the most proactive about deploying telecommunications infrastructure to serve their own internal needs. These agencies could partner with their neighbors to improve capacity or address path diversity problems. One of the key components of this RCN study is to identify the common intragovernmental issues and look at ways to meet local and regional telecommunications needs. In order to achieve this objective, the specific governmental telecommunications application needs previously identified in the member agency surveys for each jurisdiction have been combined here to form a common group of regional intragovernmental telecommunications application needs in alphabetical order.

- E-Government;
- Geographic Information Systems (GIS);
- General Data Telecommunications;
- Intelligent Transportation Systems (ITS);
- Local and Regional Justice Systems;
- Public Safety and Emergency Services Applications
- Regionally Compatible Radio Systems;
- Regional Transit (i.e. Dial-A-Ride) Systems;
- Remote Archiving;
- Server/Data Backup Systems;
- Surveillance Cameras;
- Telecommuting of Employees; and
- Videoconferencing.

Deployment of these applications is occurring at different levels and at different stages throughout the region. It is crucial that greater focus is placed on providing access to and expanding the use of these applications in order to provide the level of government services that will be expected by the community in the future. The potential these applications have to manage travel demand is also significant. As the region continues to grow, there will be increased emphasis on facilitating regional telecommunications activities to promote and support alternatives to traveling the roadways and to improve other congestion mitigation activities.

Agencies surveyed in earlier tasks have expressed a greater need for multi-jurisdictional telecommunications links for ITS, videoconferencing, and regional GIS connectivity as well as for general data telecommunications applications. These agencies indicated they are less interested in sharing server/data backup and remote archiving systems with other agencies, which may indicate concerns of agencies having access to each other's sensitive or confidential information. In any regional telecommunications solution, steps will need to be taken to preserve the integrity of each agency's information.

2.4 Need for Private and Public Sector Partnering

As a result of the telecommunications deregulation of 1996, the region has experienced a greater level of competition in leased telecommunications services over the past few years. This increase

of service provider offerings has helped to promote the development of telecommunications infrastructure in the region. Unfortunately, infrastructure development in the region has also been impacted by the economic downturn of the telecommunications industry nationwide. As a result of the industry’s current economic uncertainty, many infrastructure development projects have been halted. The remaining service providers still offering service in the region are taking a more conservative approach in their capital investments which is slowing down the pace of infrastructure development in the region.

Although costs of telecommunications services are comparable, and in some cases more favorable than other parts of the nation, these costs need to be lower to help promote widespread use of advanced telecommunications applications. The service provider businesses in the nation are having significant problems maintaining and improving the available services in the areas where they currently have infrastructure. As a result, they are currently not likely to improve services for the rural, semi-rural and urban redevelopment areas of the region until a greater economic base is established. Conversely, the economic growth that is needed in these areas requires affordable and accessible telecommunications in order to attract business investment and a competitive workforce. Both telecommunications service providers and public sector agencies need to work together and develop proactive telecommunications infrastructure planning strategies to help balance need with demand and promote infrastructure development. It is crucial that the telecommunications service providers proactively identify the gaps in the existing infrastructure and make this information available to support partnerships in infrastructure and service deployment.

Public and private partnering can accrue indirect cost savings to the community through an accelerated deployment approach to building the necessary infrastructure. The most expensive component of high capacity telecommunications infrastructure is the installation of the conduits and cables. The following are some of the factors that contribute to a service provider’s cost:

- Obtaining and verifying proper insurance;
- Obtaining and processing the permits;
- Staging construction to minimize disruption to the community;
- Identifying and uncovering existing utilities prior to installation;
- Trenching or directional drilling operations;
- Directing traffic around exposed areas;
- Performing and inspecting restoration efforts to the exposed areas;
- Updating records of existing utilities in the area; and
- Repairing roads after the long-term damage starts surfacing.

All of these factors are repeated when another utility or service provider decides to install their own conduit and cables in the same location. Often, the cost increases because of additional utility conflicts and the need to accommodate the increased roadway traffic brought on by the growth of the area. This cost does not account for other factors, such as public frustration with traffic delays and detours, and the potential increase in occupational safety hazards. By judicious partnering to address these factors telecommunications service providers, public sector agencies, and ultimately the communities can reduce infrastructure costs.

In order for the region to maintain its current economic advantages and achieve the growth needed to sustain and improve the quality of life, broadband telecommunications infrastructure development and expansion needs to occur. Because the majority of telecommunications services for public sector agencies and the communities they serve are provided through private telecommunications service providers, judicious partnering with these businesses can sustain and improve service in all parts of the region.

2.5 Impacts of Telecommunications Applications on Infrastructure

Before the MAG member agencies can make significant strides in promoting and implementing the identified telecommunications applications, a telecommunications infrastructure has to be in place that will support the bandwidth requirements of such widespread deployment of these applications. Currently, the majority of the telecommunications links at each jurisdiction cannot support these added bandwidth demands. Furthermore, the number of links needed between each of the public sector agencies is very small when compared to the number of links and/or amount of bandwidth that exist today. The additional bandwidth capacity and connectivity that would be provided to the public sector agencies through the RPSN would be required to support the widespread deployment of these telecommunications applications. This section introduces the impacts that these telecommunications application needs will have on the RPSN bandwidth, and why consideration of all of these bandwidth impacts is required.

In addition to the bandwidth impacts that these telecommunications application will have on the RPSN, network security, reliability, and future growth variables also need to be considered when determining the needed bandwidth of each intra-agency, interagency, and community network link. Although the bandwidth for these additional variables is sometimes difficult to predict at the planning stage, they typically account for at least 50% of the total required bandwidth capacity.

The intra-agency and interagency telecommunications components needed to support ITS and traffic signal systems will have a large impact on the bandwidth requirements of the RPSN. This is a result of the time-sensitivity and network separation level requirements for data telecommunications to roadside field devices, as well as the high bandwidth required to carry the video images from the closed-circuit television (CCTV) cameras to and between the MAG member agencies' traffic management centers. Most of the MAG member agencies' ITS and traffic signal networks are considered separate networks from the agencies' IT networks – separation is necessary to ensure network integrity for time-critical applications and security in order to prevent outside users from compromising the performance of the transportation field devices. The bandwidth requirements of the CCTV video application is approximately five times that of the average videoconferencing video signal of 384 kbps; the speed and number of moving pixels in the digital image make it more difficult to compress while maintaining a real-time quality image.

Although regional videoconferencing does not impose a bandwidth need that is as significant as ITS and traffic signal applications, it does have the need to use the network for extended periods with relatively large intra-agency and interagency bandwidth requirements that are time sensitive. With multiple attendees from different locations on a single conference, and with multiple conferences occurring simultaneously, the bandwidth impacts can start adding up quickly.

E-Government community services and telecommuting of public sector staff will have the greatest impact on the Internet bandwidth required for each member agency. The needed bandwidth for E-Government will increase as more and more public sector services are offered on the Internet. Services such as voting, filling out forms, making payments, web casting of Council meetings, interactive town hall meetings, and accessing roadway congestion/construction information online will require additional bandwidth that is not generally being provided today. As a greater percentage of the public sector workforce starts to deploy broadband services in their homes, and as videoconferencing becomes more common practice, the public sector agencies will require larger Internet bandwidth to support the telecommuting workforce of the future. The RPSN will be required to support the public sector agencies' Internet traffic as this bandwidth demand increases over time. Through the RPSN, public sector agencies will be able to realize some cost savings by leasing Internet connectivity in bulk blocks of bandwidth, and by using the regional network links to distribute this connectivity to each agency.

Another example of Internet connectivity to meet public sector needs involves distance learning and telemedicine. These applications will have an impact on the intra-agency and interagency RPSN links. RPSN links could be used to support training or higher education of public sector staff. The RPSN could also be used to help the public schools or rural medical facilities within the region to obtain greater network capacity and connectivity.

3. TELECOMMUNICATIONS INFRASTRUCTURE GAP ANALYSIS

This section summarizes the information collected regarding where the communities and public sector agencies need access to broadband telecommunications infrastructure and where telecommunications infrastructure currently exists. This section also identifies potential geographical limitations of the existing telecommunications infrastructure that may hinder economic development and traffic congestion mitigation progress within the region.

The locations needing broadband telecommunications infrastructure and the information about where telecommunications infrastructure currently exists is based on information obtained from MAG member agency surveys, reports generated by the MAG member agencies, local literature reviews, and input from the MAG RCN Review Group. In addition, data collected from the telecommunications service providers through interviews and requests for information have also been factored into the telecommunications infrastructure needs analysis.

3.1 Locations of Facilities Needing Connectivity

3.1.1 Overview of Community Locations

The community locations that require affordable and reliable access to broadband telecommunications services are the residential areas and employment centers within the region. Access to broadband services in residential areas is a necessity to the telecommuting workforce and has also become an economic development necessity for attracting the workforce of the new millennium.

Access to affordable and reliable broadband services is also a necessity for conducting business. Job centers in the MAG region are shown in Figure 3.1. This figure illustrates how widely dispersed commercial job centers are throughout the region. The highest concentration of job centers remains in the center of the urbanized area in downtown and central Phoenix. Major job centers are currently concentrated in Phoenix, Tempe, and Scottsdale; however, as shown in Figure 3.1, there is a strong potential for job center growth on the periphery of the urbanized area.

3.1.2 Overview of Public Sector Locations

Public sector agencies need a telecommunications infrastructure in the region that can support reliable and widespread broadband connectivity to facilitate traffic congestion mitigation activities, improve public sector disaster recovery systems, support homeland security efforts, and provide enhanced services to the communities. All MAG member agencies have expressed an interest in developing a regional telecommunications network for interconnecting governmental facilities and improving telecommunications service availability in their communities. The most frequently cited telecommunications links desired are those that link the agency headquarters to other agency-owned facilities such as those of the police, fire, and public works departments. Links to MAG and MAG member agencies are the most often mentioned inter-jurisdictional links. Figure 3.2 is a GIS Map that displays the named facilities that agencies want to be interconnected in the future. The Figure 3.2 is not intended to cover all of the public sector locations needing access to reliable telecommunications infrastructure; however, it does represent the actual locations of desired links as expressed in the member agency surveys.

Kimley-Horn
and Associates, Inc.

DRAFT

*SEE FOLLOWING PAGE FOR LEGEND

Figure 3.2: Public Sector Facilities

Legend for Figure 3.2 – Public Sector Facilities

Figure 3.2 Legend			

	ADOT Offices	
	Maintenance Facility

	Airport	
	Motor Vehicle Division Office

	Cemetary	
	Private Business Office

	City Administration Office	
	Parks/Pool

	City Lab	
	Police Station

	City/Town Hall	
	RVS Sites

	City/Town Hall and TOC	
	Schools

	Communication Provider	
	Senior Center

	Court Building	
	Stadium

	Emergency Operations	
	Traffic Operations Center (TOC) or Traffic Management Center (TMC)

	Fire Station	
	Utility Facility

	Fire and Police Station	
	Water Facility

	Library	
	Youth Center

	MAG Offices/New Transit TOC		

3.2 Current Telecommunications Infrastructure Coverage

3.2.1 Service Provider Telecommunications Infrastructure

Although maps showing where telecommunications infrastructure has been deployed in the region were not shared by the majority of telecommunications service providers, MAG was able to obtain cost information for various types of services at specific addresses throughout the region. From the cost deviations of service types in different parts of the region, a general representation of the amount of telecommunications infrastructure that is available in different parts of the region was deduced. Higher costs generally indicate less infrastructure is available to provide a service to a particular area. Extremely high costs may indicate that the infrastructure is unavailable at this time, but that the provider is willing to supply the infrastructure if the customer offsets the cost of installation.

Avondale, Chandler, El Mirage, Gilbert, Glendale, Goodyear, Guadalupe, Litchfield Park, Mesa, Paradise Valley, Peoria, Phoenix, Scottsdale, Surprise, Tempe, Tolleson, and Youngtown have the greatest concentration of telecommunication infrastructure available in the region. The availability of different types of services and corresponding costs for services are similar in the majority of these areas; however, there are some locations within these jurisdictions that appear to have less affordable telecommunications infrastructure than the others.

The Cave Creek, Carefree, and Queen Creek areas have moderate telecommunication infrastructure available. Apache Junction, Buckeye, and Fountain Hills, which are experiencing above-average service costs when compared to the entire region, have reduced availability of telecommunication infrastructure. Gila Bend and Wickenburg seem to be experiencing some challenges in obtaining affordable telecommunications infrastructure for their jurisdictions.

3.2.2 Government Deployed Telecommunications Infrastructure

Figure 3.3 is a GIS Map showing the existing telecommunications infrastructure owned by the MAG member agencies with a symbolic representation of leased line connections between facilities. Figure 3.4 is a GIS Map indicating the existing fiber optic telecommunications infrastructure owned by the MAG member agencies with projections of future fiber optic infrastructure deployments that the MAG member agencies currently have planned. It should be noted that the detail of the communications infrastructure displayed on the maps is depicted to the street level. The exact location on the street, number of conduits, number of fibers and other construction details are not provided on this map.

Legend

-
 DS3 Leased Line
-
 T-1 Leased Line
-
 Existing Fiber
-
 Existing Microwave Links
-
 Future Freeway Alignment

NOTES: - Information depicted in this map was obtained in the year 2002.
 - No infrastructure was identified in either Gila Bend or Wickenburg.
 - There is a leased T-1 line between MAG and Gila River; as well as, between MAG and Wickenburg not depicted on the map.

**MAG Regional Community Network
 Existing Telecommunications Infrastructure
 Figure 3.3**

NOTES: - Information depicted in this map was obtained in the year 2002.
 - No infrastructure was identified in either Gila Bend or Wickenburg.

**MAG Regional Community Network
 Future Telecommunications Infrastructure
 Map 3-4**

3.3 Potential Geographical Limitations of Telecommunications Infrastructure

With the rapid growth that the region is experiencing, telecommunications infrastructure improvements will be needed for both the interior urbanized areas and the periphery of the region, particularly along major transportation corridors. Gila Bend and Wickenburg currently have the greatest telecommunications infrastructure limitations; followed by Apache Junction, Buckeye, Fountain Hills, Cave Creek, Carefree, and Queen Creek, which are also experiencing some limitations in obtaining access to affordable and reliable telecommunications services. For the most part, the other jurisdictions currently have access to affordable and reliable broadband telecommunications services in the urbanized areas; however, some limitations do exist in most of these jurisdictions, especially on the periphery of the region.

The government agencies in the region have made some significant strides forward in planning for and building telecommunications infrastructure. These agencies that have built their own telecommunications infrastructure have annual operating and maintenance costs that are lower than leasing costs would be for the same infrastructure. Even so, the higher capital cost of installing telecommunications infrastructure has forced most agencies to use leased telecommunications links for most of the public sector locations needing connectivity. This reliance on private companies, while less expensive in the short-term, can become more costly in the long-term. It is recommended that public sector agencies use a balanced funding approach so that a portion of the available resources would be used to install infrastructure and the remainder of available funds could be applied to leased lines to help fill gaps in the agencies' infrastructure while being sensitive to budget constraints. It is also recognized that some of the infrastructure needed by the public sector agencies may span across two or more jurisdictional boundaries. In such a case, it is recommended that the public sector agencies coordinate with each other to identify existing and planned infrastructure within each of the jurisdictions and also work together to identify solutions for sharing these infrastructure resources and the associated deployment cost.

4. OVERVIEW OF TELECOMMUNICATIONS REGULATIONS REGARDING INFRASTRUCTURE DEPLOYMENT

Telecommunications services are governed by both Federal and State entities. At the Federal level, the FCC is the primary arbiter of the Telecommunications Act of 1996, which ushered in a new era of regulation and deregulation of telecommunications services. The Federal Highway Administration controls the Federal roads, interstates and Right of Way in which a significant portion of the telecommunications backbone infrastructure of the nation is installed. At the State level, the Arizona Corporation Commission (ACC) governs the provision of telecommunications services both for wholesale and general public use. The State Legislature also plays a significant role, particularly in terms of affirming or reducing municipal powers of control over local licensing and Right of Way.

There have been tumultuous changes in the telecommunications environment over the past six years, especially the last two years. With the evolution in interpretation by the FCC and the courts of the Telecommunications Act, the “boom and bust” of the telecommunications industry, the change in the leadership at the Federal Communications Commission (FCC), the move toward wireless communications, and the change to a Republican majority in both houses of Congress, there is a change underway as to who, how, and what kind of telecommunications services will be deployed over the next three to five years. Similarly, in Arizona, the change to a Democratic Governor; the change in the number of seats on the ACC; the budget crisis affecting the State and most jurisdictions; the State telecommunications initiatives to assess and encourage broadband deployment, particularly in rural areas; and the significant decrease in capital spending on infrastructure by the large telecommunications providers are key factors that affect the current telecommunications environment. All of these changes at the State and Federal levels, present new opportunities and challenges for local jurisdictions in encouraging the deployment of telecommunications services in their communities. However, a basic understanding of the current telecommunications regulatory environment is necessary before formulating potential RCN solutions in the MAG region.

This section of the working paper will discuss State and Federal regulation of telecommunications services, government use of privately-installed infrastructure and community use of government-installed infrastructure. It was written prior to December 2002. Subsequently, if State or Federal legislation and regulations change, the comments below about State regulation of telecommunications services, State and Federal jurisdiction over interstate telecommunications and cable providers, FHWA and FCC positions on use of right of way and government use of privately-installed infrastructure also could change.

4.1 State Regulation of Telecommunications Services

The State of Arizona provides for the regulation of telecommunications services. (Refer to Arizona Revised Statutes (A.R.S.) Titles 9 and 40.) “Telecommunications” is the transmission between or among points of information, other than commercial mobile radio services, pay phone services, interstate services, or cable services (A.R.S. 9-581.4). The purpose of the RCN Study is to identify ways to transmit information through whatever means available, although not by commercial mobile radio, pay phone, or interstate services, and as a result, falls within the definition of telecommunications.

“Telecommunications services” is defined as the offering of telecommunications for a fee directly to the public, or to such users as to be effectively available directly to the public, regardless of the facilities used (A.R.S. 9-581.6, 47 CFR 51.5). Loosely translated, a telecommunications services provider is therefore a commercial operation because there is a fee transaction. Under this

definition, it is possible that municipalities could enter into the wholesale broadband market. For example, a municipality can install fiber optic cable and then lease it to telecommunications providers on a wholesale basis.

It is significant to note that privately or publicly-installed networks that do not offer services for a fee to the public are not subject to the various regulations related to telecommunications services. Thus, a telecommunications network that (1) does not charge its users a fee, and (2) is not made available to the general public (except for free), is not subject to statutory regulations and prohibitions. For example, a publicly-owned and operated network that provides free access to the Internet to the general public at a public library would not appear to fall within the State regulatory scheme.

This distinction is important, because no political subdivision of the State may adopt any ordinance that would prohibit or have the effect of prohibiting the ability of a telecommunications corporation to provide telecommunications services (A.R.S. 9-583.A). A telecommunications corporation is any public service corporation, to the extent it provides telecommunications services in Arizona (A.R.S. 9-581.5). (A public service corporation is any person or corporation that provides communication services to the public by means of communication facilities [A.R.S. 40-341.10].) Municipalities should consider that this might be interpreted by courts that a town, city, or county cannot set up its own telecommunications network that competes with an existing telecommunications provider, because that might “prohibit or have the effect of prohibiting the ability” of the existing provider from serving the customers of the public agency. But where a public agency sets up its own internal network, by definition the agency is not in competition with a commercial provider.

Public agencies include the Federal government and its departments, Indian tribes, the State and all its departments, agencies, boards and commissions, counties, school districts, cities, towns, all municipal corporations, and all other political subdivisions of the State (A.R.S. 11-951). Public agencies have the power to enter into agreements among themselves to provide and share services (A.R.S. 11-952.A). As a result, an intergovernmental agreement to share and interconnect telecommunications facilities for the sole use of the government agencies should be allowable under the law. Qwest is not a public entity, but the organization may fall within the scope of a “grandfather clause” in A.R.S. 9-582.E, which states that “any telecommunications corporation that was providing telecommunications service within this State on November 1, 1997 pursuant to a grant made to it or its lawful predecessors prior to the effective date of the Arizona Constitution (1912) may continue to provide telecommunications service pursuant to that State grant until it is lawfully repealed, revoked, or amended. Such telecommunications corporation shall require no additional grant from any political subdivision to provide telecommunications services.” A review of Qwest’s corporate history and documents would be necessary to determine the extent of its rights.

4.2 State and Federal Jurisdiction over Interstate Telecommunications and Cable Providers

Telecommunications and cable services are controlled by both State and Federal laws and agencies, and the rules are currently undergoing extensive review and revision. Telecommunications technology and the industry are rapidly changing, and it is difficult for statutes and regulations to keep up with the changing economic and technical forces. It is important to consider not only State statutes and regulations when considering RCN concepts, but also the myriad of Federal statutes and regulations, before proceeding on any particular course of action, to avoid any unanticipated conflicts. This section of the report provides a brief overview of State of Arizona and Federal law affecting telecommunications. Municipalities desiring to explore these areas further should consult

with an experienced telecommunications attorney. (Refer also to the analysis at <http://www.baller.com/library-art-natoa.html> and <http://www.baller.com/library-art-public.html>.)

“Telecommunications” under Federal law means the transmission, emission, or reception of signals, signs, writing, images, sounds, or intelligence of any nature, by wire, cable, satellite, fiber optics, laser, radio, or any other electronic, electric, electromagnetic, or acoustically coupled means (48 CFR 239.7401[f]). Federal law preempts State and local authority over interstate (State-to-State) commerce and communications. (For example, 47 USC 556[C]). Interstate telecommunications and cable television are federally regulated, but the Federal laws do allow State and local governments some authority in these areas. See, for example, 47 USC 556. For instance, local governments have licensing authority over cable television providers as to the use of public streets, roads, and alleyways, and may charge fees for issuing permits, but not in excess of Federal Communications Commission limits, and for repair of and damage to roads (47 USC 542, A.R.S. 9-506.A and B).

Before March, 2002, Federal regulation of cable providers only applied to the capture and transmission of broadcast television stations (47 USC Ch. 5 subch. V-A, A.R.S. 9-505.2). Cable providers who engaged in telecommunications services were subject to the laws relative to telecommunications corporations, generally, with respect to the non-cable television portion of their business (A.R.S. 9-582.G). All of that changed on March 14, 2002, when the FCC issued FCC 02-77, which redefined cable modem services as “information services” and not “telecommunications services,” and placed cable modem services directly and exclusively under FCC regulatory authority (http://hraunfoss.fcc.gov/edocs_public/attachmatch/FCC-02-77A1.pdf). The FCC is planning to issue a similar ruling for DSL services delivered by telephone providers, and it is evident that the area of Internet access of whatever form or method will be deregulated. What that means for the provision of broadband services and capacity is yet to be seen, but clearly this is a rapidly-changing field of technology and regulation, with the Federal government determined to encourage the rapid but stable expansion of broadband technology and networking. (For the latest developments in the FCC’s efforts, visit the FCC’s broadband webpage at <http://www.fcc.gov/broadband/>.)

One can foresee that the deregulation of information services could cut into the current licensing and permit fees received by municipalities from telecommunications carriers. Trench line fees and business privilege fees would most likely continue, but licensing and franchise fees could fall significantly. On the other hand, if information services are deregulated (and Arizona currently has no laws on “information services”), then current constraints on municipalities actively selling services to the public in competition with other providers might no longer apply. This is an area that must be reviewed carefully with legal counsel if a municipality considers going into the information services business. Note the successful efforts of Bristol, Virginia in providing broadband services (<http://www.baller.com/library-art-bristol.html>).

In general, the intent of the Federal Telecommunications Act of 1996 is to encourage access, competition, and consistency in the provision and regulation of telecommunications services nationwide. State laws implement the details of franchising, permitting, and overseeing specific telecommunications service providers, and the procedures required for use of public roads to install telecommunications facilities.

Arizona statute grants local agencies the power to grant licenses and permits and to impose fees for the provision of telecommunications services (A.R.S. 9-501ff). The permissible fees include: (1) a transaction privilege tax [A.R.S. 9-582A.1.]; (2) a telecommunications application fee [A.R.S. 9-582A.2.]; (3) a construction permit fee for placement of telecommunications facilities in the public highways [A.R.S. 9-582A.3.]; and (4) construction, maintenance, operations and damage costs related to use of public highways [A.R.S. 9-582.C.]. The Arizona Corporation Commission is

charged with regulation and oversight of the operations of telecommunications service providers (A.R.S. 40-202.A).

4.3 FHWA and FCC Positions on Use of Right of Way

The Federal Highway Administration (FHWA) exercises Federal authority over federally-funded roadways, and the FCC exercises Federal authority over telecommunications. When the issue of placing telecommunications lines in a federally-funded roadway right of way arises, there is overlap and sometimes tension between the two Federal agencies. It may be easiest in such a situation to plan routing so as to avoid federally-funded right of way.

From a regulatory standpoint, the focus of the FHWA is on the safety of travel on the road surface and immediately off the roadway. The focus of the FCC is on providing full and fair access to telecommunications providers to the right of way to encourage development of telecommunications services. Often the focus of a municipality is on the maintenance, repair, and long-term operational effects of trenching on a roadway. The tension comes in balancing the safety issues with the access and maintenance issues. For example, an urban freeway such as I-10 or I-17 in downtown Phoenix cannot be constantly torn up by various service providers installing conduit or boxes. In such a case, safety and maintenance considerations might outweigh provider access considerations and allow the limitation and regulation of construction in the streets by State and local authorities.

If the right of way being considered for installation of a telecommunications line is not federally-funded and multiple-provider access is not an issue, then local governments should have the greatest say in what goes into the ground on a public street and under what conditions.

4.4 Government Use of Privately-Installed Infrastructure

While government agencies can contract on the open market for services needed by the agencies, they are prohibited from favoring one telecommunications corporation over another (A.R.S. 9-583.E). As long as an agency pays fair value for services and follows applicable procurement laws, there should be no prohibition on using privately-installed infrastructure.

Political subdivisions are prohibited from charging a telecommunications corporation for using a public highway to provide services or from levying a tax, fee, or charge upon the privilege of engaging in business other than: (1) general transaction privilege taxes; (2) franchise application fees; (3) construction permit fees; (4) an annual fee based on the number of linear feet of trench for interstate traffic; and (5) the costs of construction, maintenance, operations, and the damage to a public highway (A.R.S. 9-582.A).

A political subdivision (such as a city, town or county) is prohibited from requiring in-kind services in exchange for use of the highway (A.R.S. 9-582.D), although a political subdivision and a telecommunications corporation may agree in its license or franchise to in-kind payments in exchange for use of public highways. The in-kind payments can only offset otherwise allowable fees and charges, and cannot exceed that amount. Interstate and intrastate rights and charges must be kept separate for this purpose, and cannot be combined in calculating in-kind amounts. The political subdivision then becomes the owner of the in-kind facility, and such ownership extends beyond the termination of the franchise (A.R.S. 9-582.D).

Generally, a telecommunications corporation must, when building its infrastructure, provide for the reasonably projected needs of the area it services, and it must make available unused capacity to other licensees or providers in exchange for fair recovery of the cost of installation. This excess capacity should then be available to local governments to acquire, if they so desire, without having to install new infrastructure. If excess capacity is not available on current conduits, a municipality

may want to install its own fiber or conduit. If a government agency wants to take advantage of an open trench during installation by a private provider to install its own conduit or fiber, it will have to pay the telecommunications corporation the fair share of the costs of opening and closing the trench and installation. Although there are several competing methods for determining the fair value of such costs, the Western States Trench Formula is generally used in Arizona.

If the “information services” industry is deregulated soon, then all of these concerns could fall by the wayside, and municipalities may be able to undertake arrangements with private providers that they feel are in the public’s best interests.

4.5 Community Use of Government-Installed Infrastructure

A municipal corporation may engage in any business or enterprise which may be engaged in by persons by virtue of a license from the municipal corporation, and may construct, purchase, acquire, own and maintain within or without its corporate limits any such business or enterprise (A.R.S. 9-511.A). It can issue bonds to finance such an undertaking (A.R.S. 9-512.A). A municipal corporation does not have to go through its own licensing procedures for the provision of telecommunications services (A.R.S. 9-501.B), but it must receive voter approval to enter into the business (A.R.S. 9-501.A, 9-514.A).

That being said, there could be limitations on exactly what a municipal corporation can do. A “public service corporation” is defined as any person or corporation that provides communication services to the public by means of communications facilities (A.R.S. 40-341.10). A “public utility” includes public service corporations and municipally-owned systems (A.R.S. 40-360.41.5). It is not clear whether this reference puts public service corporations and municipally-owned systems under the same procedural requirements, or whether this section distinguishes the two procedurally. This is important because public service corporations must acquire a certificate of convenience and necessity from the Arizona Corporation Commission before offering services (A.R.S. 40-281); however, under *Menderson v. Phoenix*, a municipally-owned system does not have to obtain such a certificate.

A political subdivision may not adopt any ordinance that may prohibit or have the effect of prohibiting the ability of a telecommunications corporation to provide telecommunications services (A.R.S. 9-583.A). This restriction could be interpreted to prohibit a government agency from entering into competition with a private telecommunications provider, because such competition may have the effect of prohibiting a private provider from serving a particular customer base targeted by the public entity. In addition, if a municipal corporation is being served under an existing license by a public utility, it cannot construct, purchase, acquire, or lease in whole or in part a plant or property in competition with the utility without first purchasing and taking over the property and plant of the public utility (A.R.S. 9-515.A). Simply stated, a city or town may not go into competition with an existing public utility; it must first buy out that utility (A.R.S. 9-516.A). Once a city or town takes over a utility service, the Arizona Corporation Commission may not grant a new certificate of convenience and necessity or franchise for the same type of services unless the city or town refuses to provide the services (A.R.S. 9-516.D).

As stated above, “telecommunications services” means those services for which a fee is charged to the public. Free services offered to the public, such as Internet access at a public library or information kiosks, would not fall within the restrictions on making services available to the public. In addition, it may be possible to provide wholesale broadband capacity to private telecommunications providers, or to lease conduit, cable, or fiber to private providers, as these arrangements do not appear to come within the restrictions of current law.

In summary, the current state of the law with respect to government installation, operation, use, and selling of broadband capacity and Internet access is not very clear cut, given the current technology environment. The FCC's new position creates tremendous uncertainty as to the regulatory framework for municipal broadband access and use. It may be that the State laws on telecommunications providers no longer apply to the sharing of information and data, as opposed to voice or video, and it could cause several years of uncertainty as the FCC and the industry feel their way along the deregulation path. Legal review should be obtained for any specific proposal for municipal installation or use of broadband technology for sale or lease to the public.

5. REGIONAL PUBLIC SECTOR NETWORK

The development of a Regional Public Sector Network (RPSN) is the recommended solution to help the public sector agencies improve the capacity, reliability, and connectivity of the public sector based telecommunications infrastructure serving the region. This RPSN is the first step in the development of the Regional Community Network (RCN). This section of the report:

- Describes how to achieve a secure and reliable telecommunications network;
- Provides RPSN standards and guidelines; and
- Identifies key network links, Regional hubs locations, and deployment phasing.

The recommendations and resources in this section identify ways to control security vulnerabilities and summarize equipment and media guidelines that public sector agencies will need for connection to the RPSN.

5.1 RPSN Security and Reliability Requirements

Telecommunications security and reliability are of primary importance for the RPSN. With the appropriate safeguards, public sector agency Internet and network activity will be enhanced by participation in the RPSN. Many governmental network links require highly secure telecommunications paths to protect confidential information that is vital to homeland security efforts, as well as to public safety, courts, and other emergency response entities within the region. Confidentiality and integrity of the information within the RPSN is essential. The need for security clearances to gain access to network equipment and the need to maintain confidentiality regarding various parts of the infrastructure must be covered in a Regional Public Sector Network Operations and Maintenance (O&M) Plan.

Reliability must be built into the design of the RPSN. The RPSN links and access points need to be reliable and able to support various levels of security to prevent a disruption in one agency's network from having impacts on another agency's ability to conduct business over the RPSN. An O&M Plan must be developed to outline how system reliability will be addressed. This O&M Plan needs to specify how the system will be maintained to minimize down time, how it will be monitored for current and future demands and what processes will be in place to handle system disruptions, failures, enhancements and upgrades.

5.1.1 Network Security

Various levels of network security are required in the RPSN to support the diverse needs of the public sector agencies. This section describes those levels of network separation that are required for the RPSN. Physical separation of network traffic is described first and represents the highest level of security that can be achieved through the network. Logical separation of network traffic is presented next and is the least secure approach to sharing network links. Finally, the use of data encryption and firewall end devices to provide security on shared links with no separation of traffic is presented. All security approaches are recommended for the RPSN; however, only physical and logical separations of network links will have a direct impact on the RPSN infrastructure. It is the responsibility of each individual public sector agency to decide which level of separation best fits their situation. If data encryption and firewall end devices are necessary, then the public sector agencies will need to connect these devices per their security policies prior to connecting to the RPSN.

Physical Separation of Networks

Physical separation of network traffic within the RPSN will provide the highest level of security by making it physically impossible for someone on a different agency's network to hack into another member agency's network. For example, two networks would be physically separate if they were on separate fibers in separate conduits using separate end equipment (and the end equipment is not interconnected). This would be the extreme case and is not recommended from a cost perspective.

With today's technology, physical separation can be achieved over the same fiber using technologies such as Time Division Multiplexing (TDM) and Wave Division Multiplexing (WDM). With these technologies, it is physically impossible for a person on a network using one "time slice" or wavelength to hack into a different network that is using a separate time slice or wavelength. The RPSN can achieve this level of separation with existing fiber or wireless infrastructure owned by the public sector agencies and through some leased services offered by the telecommunications service providers.

The key to understanding whether the network has physical separation or not is by knowing what specific technology is being used or offered. For example, North American Digital Signal standards like Digital Signal (DS) level DS-1 and DS-3 (commonly referred to as T-1 and T-3) and Synchronous Optical NETWORK (SONET) standard links like Optical Carrier (OC) levels OC-1, OC-12, OC-48 provide physical separation by assigning each particular user to their own dedicated channel.

The network equipment technology needed to provide physical separation is typically more expensive but has a reputation for being reliable. Leasing these types of services also is more expensive and can become cost prohibitive to many agencies or departments that have several remote users and require high security measures. By providing physical separation through the RPSN for agencies with highly classified information, many of these agencies will be able to offer more expedient and protected data transmission to remote users than could be provided within existing budgetary limitations.

Logical Separation of Networks

Logical separation is the most economical type of network separation that can be offered through the RPSN, but a determined hacker on a shared network that is logically separate can break into the network traffic path of other logically separate networks. The standards used to create logically separate networks, like Virtual Local Area Networks (VLAN) and Asynchronous Transfer Mode (ATM), were developed to better manage the traffic on a shared network link, improve data flows, contain the traffic of broadcast messages, and keep the common user from accessing files that do not pertain to his/her working group. Although these standards that provide logical separation within a shared network are recommended for use within the RPSN to help manage traffic and make more efficient use of the available bandwidth, they are not recommended as the only source of providing network security for users that require high security levels.

It is also important to keep in mind that Frame Relay service offered by telecommunications service providers fits into this logical separation of networks category. The industry commonly refers to "fractional T-1" when offering Frame Relay technology, and this type of service does not provide the high level of security that a standard T-1 (or DS-1) provides.

Security Policies and Firewalls

It is recommended that all public sector agencies adopt security policies to be followed when connecting to the RPSN and implement firewalls and encryption devices when necessary.

The only exception to this rule is for those RPSN links that provide physical separation of network traffic.

The security policies need to specify measures that will minimize intrusions from Internet links and all data links that only provide logical separation of networks. For example, Internet Protocol (IP) data activity is comprised of both routing and gateway functions and can include access control list restrictions for additional security. This provides the first line of defense by establishing a policy for permitting only hypertext transfer protocol (HTTP) packets (web page information), file transfer protocol (FTP) packets (file transfer outgoing), and e-mail to pass through. A policy to restrict telnet, which allows remote users to login to a system, would be a good policy to enforce via a firewall. By excluding almost all content and then including only permissible applications, a network architecture that is much easier to operate, manage, and troubleshoot will be created. It also reduces the likelihood of attacks generated from other systems or users from remote locations that do not possess the same level of security for their internal network.

Another policy to be enforced is the use of the Virtual Private Network (VPN) which uses encryption, authentication, and confidentiality measures to restrict outside users from reading information being sent across a shared network link. All Federal agencies, contractors of Federal agencies, and other organizations that process information using a computer or telecommunications system on behalf of the Federal government to accomplish a Federal function must use the Data Encryption Standard (DES) and the Triple Data Encryption Algorithm (TDEA, a.k.a. "Triple DES") to protect sensitive data. Within the DES, as published in October 1999, the Triple DES, as specified in ANSI X9.52, was recognized as a Federal Information Processing Standard Publication (FIPS PUB) approved algorithm and is the FIPS approved symmetric encryption algorithm of choice. Single DES is permitted for legacy systems only and all new encryption devices procured for Federal function need to use Triple DES products running in the single DES configuration when interfacing with the legacy systems. Public sector agencies may wish to consider these standards when creating their own encryption policies.

The SysAdmin, Audit, Networking and Security (SANS) Institute, in conjunction with the Federal Bureau of Investigation (FBI), also provides valuable resources regarding addressing security vulnerabilities. The SANS Institute has recently released a Top 20 list (<http://www.sans.org/top20.htm>) of Internet Security vulnerabilities. The security threats on this list worth particular consideration include:

- Default installations of server applications and operating systems containing sample scripts and open access ports;
- Accounts with no passwords or weak passwords;
- Non-existent or incomplete backups;
- Large numbers of open access ports;
- Not filtering packets for correct incoming and outgoing addresses (Example filter: "Any packet coming into your network must not have a source address of your internal network.");
- Non-existent or incomplete logging (Many security experts recommend sending logs to a central log server that writes the data to a write-once media (CD-R) so that a would-be attacker cannot alter the logs to avoid detection); and
- Vulnerable Common Gateway Interface (CGI) programs (sample CGI programs are pre-loaded on many Web servers including Microsoft's Internet Information Server (IIS)).

As public sector agencies connect to a RPSN link that does not provide physical separation, it is recommended that they perform a thorough probe of the potential vulnerabilities that exist prior to connection and periodically conduct updates. The SANS Institute has a link to an automated network vulnerability scanner, which is available for download at <http://oval.mitre.org/>. This scanner is provided by Open Vulnerability Assessment Language (OVAL). The OVAL Board includes members from major operating systems vendors, commercial information security tool vendors, academia, government agencies, and research institutions.

Another important area of policy concern is maintaining updated virus scanning software and tools. Viruses such as Trojan and Nimda can pass through a firewall unnoticed with other e-mail. If left un-checked, viruses can at a minimum be a nuisance, but often destroy or corrupt data before being mitigated. It is of equal importance to check outbound e-mail to prevent viruses from propagating through the network.

In addition to the above security measures, a firewall limits access to internal networks by determining which inside services (HTTP, FTP, email, etc.) are permitted access from the outside, and vice versa. A network firewall is a logical barrier, and is generally used in conjunction with routers, between separate internal networks, as well as between internal and external networks. Accessibility guidelines, coupled with firewall features, allow network administrators to control all inbound network activities down to the application, IP address, and/or the internal or external host server. IP Security (IPsec) protocol is a commonly used standard for providing encryption, authentication (public key and private key), and confidentiality.

An important feature provided by a firewall is network address translation (NAT). This feature translates the IP address of an internal network element to another IP address for communicating to the external network. An IP address can be thought of as the network version of a telephone number. NAT prevents individuals outside the network from discerning the corresponding internal addresses, and in turn generating a full-scale attack on the internal network elements.

Another important feature of the firewall is logging activities, especially by time of day and by IP address. These features can detect when a pattern of usage develops, possibly indicating a break-in attempt. All communications with the host involved can be automatically or manually cut off. Some systems are even configured to send e-mail or dial a designated pager when these pre-defined conditions occur. The log might be able to be used as evidence in the prosecution of a suspected hacker.

Firewalls cannot protect against traffic that does not go through the firewall. If internal users are given unrestricted dial-up access to the Internet via the RPSN, it would defeat the whole intent of the firewall. Therefore, it is extremely important that all traffic be routed through a firewall.

Impacts of Network Security on Bandwidth

If the RPSN was not required to support physical and logical separation of networks for security reasons, and if all users of the network could share the available bandwidth (similar to the way the Internet is being used), then there would be no additional bandwidth impacts to the network. This is not the case for the RPSN, and some level of separation between several of the network links will be required. The use of both logical and physical levels of network separation will ultimately result in network bandwidth that is reserved for specific links and cannot be shared by all users. This additional bandwidth impact that the required levels of separation will have on the RPSN cannot be quantified to any degree of accuracy during the

early network planning stages. The impact is largely dependent on specific links that may be requested by different RPSN users.

5.1.2 *Network Reliability*

Path diversity and equipment redundancy within the RPSN are required to meet the reliability needs of the public sector agencies. Although security policies and network equipment built to meet reliability standards can have a significant impact on improving network reliability, path diversity and equipment redundancy to protect from single points of failure will provide the greatest improvement in system down time. Network equipment is expected to be down from time to time due to system problems or planned outages for network upgrade activities. The only way to make these inevitable occurrences invisible to the public sector agencies is to have an alternate path for the network traffic to use while the outage is occurring.

Path Diversity

Path diversity is achieved when an additional telecommunications link is added to the network to provide an alternate path for network traffic to flow in the event of a telecommunications link failure. In order for the RPSN to meet the network reliability needs of the public sector agencies, an alternate telecommunications path is required for all RPSN telecommunications links.

Telecommunications Hub Equipment Redundancy

Telecommunications hub equipment redundancy is another type of network reliability requirement that the regional network will have to support to minimize the potential for system down time. With redundant telecommunications hub equipment, the RPSN can sustain planned or unplanned down time of the hub equipment without the public sector agencies losing connectivity. It is recommended that all public sector agencies implement future plans for separating this redundant Regional hub equipment into two different public sector facilities. It is preferable that these two different facilities reside on separate power grids for enhanced reliability in the event of a disaster or some other condition that causes prolonged power loss.

Impacts of Network Reliability on Bandwidth

One way to provide network reliability is through path diversity. For example, a telecommunications link between two agencies could have two diverse paths for network traffic to traverse. This makes it look like there is the total bandwidth of both links available for communications between the two sites. However, the second link is merely provided as a backup in case the first should become unavailable. Each link must be large enough to support all of the bandwidth requirements of the sites on its own and the second link should not be counted as additional bandwidth when planning for the deployment of new applications.

5.2 **Summary of RPSN Requirements**

In Working Paper No. 6, *Regional Community Network Requirements*, the RPSN requirements were defined. The RPSN infrastructure will support widespread deployment of these applications and improve intergovernmental connectivity to facilitate information dissemination.

The first priority for the RPSN is to establish the core WAN, which can later be expanded to support and serve the needs of other interested agencies in the public sector community. The following table summarizes the RPSN requirements established in Working Paper No. 6, which were used for reviewing the network alternatives and identifying the recommended RPSN architecture, standards, and guidelines.

Table 5.1: Summary of RPSN Requirements

Requirement	Description
Network Bandwidth	RPSN architectures will be evaluated for the capability to support intra-agency, interagency, and community service needs with at least 50% initial bandwidth growth capacity.
Flexible Interconnection	RPSN architectures will be evaluated for the ability to support users with diverse needs. This will be based upon the availability of multiple types of interfaces of varying bandwidths.
Video, Voice and Data Telecommunications Standards/Interfaces Support	RPSN architectures will be evaluated based upon the ability to support voice, video, and data/Ethernet telecommunications natively (or what level of complexity is required to add support).
Tier 1 Architecture (LAN)	RPSN architectures will be evaluated based upon the capability to interconnect an agency’s buildings that are within ½ mile of another.
Tier 2 Architecture (MAN)	RPSN architectures will be evaluated based upon the capability to interconnect an agency’s buildings that are within five miles of another or within an area that covers the entire city.
Tier 3 Architecture (WAN)	RPSN architectures will be evaluated based upon the capability to interconnect public sector buildings within the entire region using RPSN telecommunications hubs to bridge the agency’s MANs onto the RPSN for interagency connectivity.
Network Security	RPSN architectures will be evaluated for the ability to provide physical network separation and logical network separation.
Network Reliability	RPSN architectures will be evaluated for the ability to provide path diversity and protection from single points of failure.
Scalability/Expandability	RPSN architectures will be evaluated for the ability to scale from Tier 1 to Tier 2 and from Tier 2 to Tier 3. Additionally, architectures will be evaluated for the ability to expand system capacity with minimal infrastructure replacement.
Maintainability	RPSN architectures will be evaluated based upon the ability to obtain replacement parts; level of staff sophistication necessary to support the technology; and the ease of replacing equipment with newer equipment.
Cutting Edge	RPSN architectures will be evaluated based upon the availability of vendors supporting technologies/features, which indicates the strength of support for current and pending industry

Requirement	Description
	standards/technologies.
Interoperability	RPSN architectures will be evaluated based upon the availability of independent interoperability tests or standards that provide proof of vendor interoperability claims.
Availability	RPSN architectures will be evaluated based upon the ease of which network architectures/leased-services can be acquired and deployed.
Cost	RPSN architectures will be compared against one another over a 10-year and 20-year life cycle cost.

5.3 Regional Public Sector Network Architecture/Standards/Guidelines

Three tiers of networks were discussed in Working Paper No. 7. The tiers included local area networks (LANs), metropolitan area networks (MANs), and wide area networks (WANs). LANs and MANs will continue to be the primary responsibilities of each respective member agency, whereas the RPSN will provide a regional WAN to link public sector agencies together. Working Paper No. 7 also discussed network components including links, nodes, and hubs in order to provide a foundation of the terminology used to explain topologies, architectures, and alternatives for connecting LAN, MAN, and WAN equipment hubs. Three topologies were also compared in Working Paper No. 7 including star, ring, and mesh configurations. The advantages and disadvantages of these topologies were evaluated as it related to the reliability of the RPSN. The choice of topology has key implications at each hub. Ring topologies are recommended for the WAN and MAN hubs, while star is an acceptable topology for LAN extensions that do not require higher level of reliability.

This section reviews the recommended RPSN architecture and presents the standards and guidelines that need to be adopted by public sector agencies who want to connect to the RPSN.

5.3.1 Recommended RPSN Architecture

Three RPSN network alternatives were evaluated in Working Paper No. 7. The alternatives were leased lines, agency-owned fiber optic cable, and agency-owned wireless media. Each alternative was evaluated against RPSN requirements including reliability, availability, maintainability, speed of installation, installation cost, operating cost, and life cycle cost. Each alternative was evaluated for its ability to support the RPSN and the public sector agencies as a whole.

While an agency-owned fiber optic architecture certainly satisfies the majority of the key attributes that are desired for the RPSN, the cost of such a network cannot be ignored. For instance, there will be locations that warrant installation of \$600,000 worth (i.e. 4 miles) of cable and conduit to connect a low-speed data site that only needs 256 kbps network access. There will also be locations where it will cost more than \$150,000/mile to install cable/conduit/accessories due to geographical or other constraints. For this reason, the recommended telecommunications architecture for the RPSN is not any one particular alternative but instead a hybrid architecture that combines all three alternatives.

With over 130 miles of existing fiber optics and/or conduit infrastructure available to public sector agencies, a fiber optic implementation should be the first choice for connection to the RPSN. This is particularly true at WAN hubs where reliability is crucial since the primary backbone passes through these facilities. An entirely leased line alternative would burden public sector agencies with high operating costs over the long term. However, in some instances, such as Gila Bend, the necessary capital cost to connect fiber optics from the Metropolitan area to the town would well exceed a 20-year life cycle payback. An agency-owned wireless solution is an alternative to leased lines and agency-owned fiber optics, but difficulty finding transmission tower sites in some municipalities in addition to somewhat high installation costs requires that this solution be evaluated on a case by case basis.

The speed at which leased lines and agency-owned wireless technologies can be deployed often provides a significant advantage. The RPSN is also likely to continue the use of leased lines for interagency communications at locations where it is cost prohibitive to deploy agency-owned infrastructure.

Fiber optic cable provides MAG with a foundation for the growth of a regional network over the next 20 years and beyond. Leased lines and agency-owned wireless alternatives still play an important part in the recommended architecture.

It is envisioned that the RPSN will be comprised of three types of hubs: Regional (WAN), Metropolitan (MAN), and Local (LAN) agency hubs. In this context, the term “hub” is used to identify the network equipment that connects an agency to the RPSN. Each agency typically has a LAN that is used to interconnect the computer devices within the agency (i.e., servers, workstations, printers, etc.). Figure 5.1 illustrates how Agency A is interconnected using a LAN for telecommunications between its computer devices. Through a connection between this LAN and the Regional hub, computers within Agency A can communicate to computers within the LAN at Agency B. The RPSN provides the physical connection needed between the two agencies.

Figure 5.1 – LAN to RPSN Connectivity

As depicted in Figure 5.2, an extension of the RPSN is a link between an agency that has a Regional hub with one that does not have Regional hub equipment, at a reduced cost. Through a RPSN extension, the agency that does not have a Regional hub can gain access to the RPSN via the Regional hub equipment and MAN/LAN extension equipment. This is depicted in Figure 5.2. In this figure, Agency C can communicate with Agency B through the use of the RPSN extension at Agency A. The Regional hub equipment provides the connection for Agency C to the RPSN, but this does not require accessing Agency A’s network, just its building where the Regional hub is located. Regional hubs can also be used to reduce distance charges associated with leased lines by leasing the distance to the nearest Regional hub point instead of the total distance from one end of the region to the other. The Regional hubs consist of high-speed fiber optic networking equipment that also provides an interface with wireless systems and leased lines.

Figure 5.2 – RPSN Extension

The recommended architecture includes a WDM backbone with SONET and Ethernet channels. Using a WDM backbone that provides support for SONET-based interconnects serves two purposes. First, many wireless systems support SONET interfaces, thereby providing an acceptable means of extending the network to agencies that are not on the agency-owned fiber optic cable network. Second, SONET is widely supported by telephone carriers, which facilitates interconnection with agencies that require leased line access. Ethernet is widely accepted for use in LANs and is rapidly gaining acceptance in the industry for MANs and WANs. Regional hubs can be interconnected together using agency-owned fiber optics, agency-owned wireless, or leased lines as shown in Figure 5.3.

Figure 5.3: Recommended RPSN Network Architecture

By establishing backbone standards that support all three media types, agencies with disparate bandwidth needs (low, moderate, high) and different types of existing infrastructure (fiber, wireless, leased lines) can better utilize their resources to gain access to the Regional hubs of the RPSN. It also is beneficial for new infrastructure deployments as well because dense urban areas may have a better cost/benefit case for agency-owned fiber optics, whereas rural areas that are spread out may be better candidates for either agency-owned wireless or leased lines. Each agency will have not only the ability to freely choose what media to use for connection to the backbone Regional hubs, but also the flexibility to use a variety of media at the MAN and LAN tier levels.

Regardless of media choice, a set or “pool” of Class A or B Internet Protocol (IP) addresses will be needed to support the shared Internet access by member agencies. Depending on the number of agencies/users that will be using the network will determine which Class is used at a specific point in the implementation. This detail will need to be addressed during design.

5.3.2 Recommended RPSN Standards and Guidelines

The RPSN is envisioned to include SONET/WDM rings at the core of the network. The SONET backbone provides a tremendous amount of bandwidth that can be shared by all connected users, as well as segmented bandwidth for dedicated/secured use by each member agency. This network architecture affords the opportunity for regional routers to interconnect with one another using two Gigabit Ethernet channels bonded together for shared Intranet and possibly Internet connectivity between public sector agencies. The Gigabit Ethernet channels are to be configured using a separate wavelength via WDM from the SONET backbone, thereby adding physical separation between the unsecured and secured networks. For optimal SONET operation, no more than 16 Regional hubs should be on one ring. With 30+ MAG member agencies that will ultimately have two or more Regional hubs each, the

recommended RPSN architecture calls for a minimum of four SONET rings at full buildout. The following three rings are recommended during initial implementation: one to the west, one to the northeast, and one to the southeast. In order to accommodate additional rings in the future, it is recommended that additional rings be added using spare fiber capacity in the existing cable paths as the need for more than 16 Regional hubs connected to any given ring approaches. With this approach to handling future ring capacity, no new investments will be needed for conduit and fiber optic cable. Each of these rings is envisioned to interconnect into two of the Regional hub locations, allowing secured channels to pass from one ring to another.

In addition to the 2 Gbps of bandwidth provided by the two Gigabit Ethernet channels for shared Intranet and possibly Internet connectivity between public sector agencies, the bandwidth associated with each of the three initial OC-48 SONET rings provides for individual secured agency links that are physically separated using time division multiplexing. Each OC-48 is comprised of 48 OC-1s, each with roughly 50 Mbps of capacity for a collective total of nearly 2.4 Gbps. A member agency can use one or two dedicated OC-1s to securely connect two facilities together over the RPSN. Under these conditions, secure 100 Mbps Ethernet channels can be dedicated for each agency to span across the RPSN to their Metropolitan and/or Local hub networks. The RPSN backbone could support upwards of 70 of these 100 Mbps secured channels without even considering the WDM capacity, which adds at least six more wavelengths of capacity using Coarse WDM (CWDM).

Some Regional hubs may be configured with more network interface cards and media than others. For example, some Regional hubs may require multiple OC-3 interconnects for neighboring wireless hub connections, whereas another Regional hub may require multiple T-1 and T-3 cards for leased line interfaces. And yet another Regional hub may have a large number of secured OC-1/OC-3 and 10/100 Mbps channels. While the modularity of the Regional hub equipment provides the flexibility needed for the ultimate RPSN, the following Regional hub equipment guidelines are a baseline, and final interface quantities may vary by location.

Regional Hub Equipment Standards

Regional hub equipment requires the following functions:

- Support of WDM (at least eight wavelengths). The equipment must be from a manufacturer that has conducted a successful interoperability test with other manufacturers using standard Gigabit Ethernet and SONET optical interfaces;
- Carrier-Class SONET OC-48 communication equipment capable of providing multiple OC-3s and OC-12s to allow for fiber, wireless, and leased line connections to regional WAN extensions;
- Support Bi-directional Line Switched Ring (BLSR) configuration;
- Support segmentation of member agency traffic onto dedicated channels for secured MAN and LAN hub connections (T-1, T-3, and 10/100 Mbps Ethernet connections);
- Support two bonded Gigabit Ethernet backbone interfaces for unsecured regional shared bandwidth (i.e. Intranet, Internet) over a separate wavelength from SONET;
- Provide self-healing ring restoration within 250 milliseconds; and
- Include a multicast enabled router that supports at least four Gigabit and four 10/100 Mbps Ethernet auto-sensing interfaces, and is equipped to support at least four WAN interfaces for frame-relay and point-to-point protocol (PPP).

Regional hub equipment provides an extension of a facility's local network and should not be used as a replacement for primary network components in that facility. Instead, Regional hub

equipment provides an effective platform for regional connection with MAN and LAN hubs without individual resources dedicated to each hub.

Metropolitan and Local Hub Interfaces to the Regional Hub

The Regional hub equipment standards and guidelines provide a large amount of flexibility in how Metropolitan and Local hubs can interface with the RPSN. There are many media options that can be used to connect Metropolitan and Local hubs with a Regional hub. In addition, these hubs can be connected using an unsecured interface for sharing information and Internet access with other agencies, or a secured interface can be used for dedicated private network access by one agency only. It is recommended that public sector agencies use the VPN and NAT firewall features along with VLAN and encryption features when connecting to the unsecured portion of the RPSN.

Dedicated fibers can be utilized by an agency to connect a Metropolitan or Local hub with a Regional hub. At a minimum, two fibers are needed to support the interconnection of Metropolitan/Local hub Ethernet equipment with Regional hub Ethernet equipment. Where existing cables are being used, preference should be given to single-mode fiber cables over multi-mode cables, particularly for distances over one mile.

Many wireless LAN (WLAN) options can be used to interconnect Metropolitan and Local hubs to Regional hubs. Each public sector agency has the flexibility to choose the wireless option that is best suited for their existing or planned metropolitan and local area infrastructure. Agencies that currently do not have existing or planned wireless links should consider using 60 and 71-76 GHz equipment to connect line-of-sight facilities within one mile of each other for Metropolitan hubs because of its compatibility with SONET, which allows for interfaces with agencies that need connectivity to the secured portion of the RPSN. WLAN extensions using 802.11 equipment can be employed for interconnecting facilities up to five miles from each other and should employ the latest wireless security standard 802.11i, when it is adopted in 2003. Regardless of secured versus unsecured RPSN access, it is recommended that encryption, VPN/NAT firewall features, and VLAN functionality be utilized for all WLAN extensions to reduce security vulnerabilities.

Many leased line options can be used to interconnect Metropolitan and Local hubs to Regional hubs. Digital Subscriber Line (DSL), frame-relay (256kbps+) over T-1/T-3, conventional T-1/T-3, and SONET OC-3/ OC-12 leased lines can all be used for connecting Metropolitan and Local hubs to Regional hubs. Agencies with existing ATM local area networks will find that the public telephone network provides interworking with frame-relay for compatible access to the RPSN. For agencies that desire to maintain existing Integrated Services Digital Network (ISDN) dial-up data/videoconferencing circuits, one or two Regional hubs will need to be equipped with a Primary Rate Interface (PRI) T-1 circuit to allow for dial-in and dial-out capabilities. Agencies wanting voice circuits will need to use a T-1 link into the Regional hub and add a channel bank to break the T-1 link into 24 voice channels or connect the T-1 directly into the agency's PBX system. Agencies using Fiber Distributed Data Interface (FDDI) LANs may need to implement a network media/protocol converter to access the RPSN regardless of whether leased lines, wireless, or fiber optic media are used.

Media Deployment

Agency-owned fiber optic cable is the preferred media for establishing the RPSN, particularly in the dense urban areas of the region. Fiber cable routes need to be planned and prioritized to obtain the most benefit (i.e. connecting the most facilities with the least amount of cable miles). In addition to connecting member agency facilities, IT personnel should work with other public sector agencies within their jurisdiction to connect their facilities (e.g. police, fire

stations, courts, schools, libraries, transit facilities, parks, etc.). Traffic operations personnel should also be consulted for additional fiber needs for applications such as signal system interconnects, CCTV, system detection, etc. These estimates should be added to RPSN facility requirements on a route-by-route basis.

Regional hub facilities are required to be interconnected in a ring configuration, preferably with diversified paths. If ring configurations are not economically feasible for a Regional or Metropolitan hub facility, each location should be assessed for mission-critical applications that would be affected in the event of a fiber break or communication equipment failure. If such a failure introduces unacceptable risks, backup solutions using wireless and/or leased lines need to be provided to facilitate failover/emergency network operations.

Whereas regional applications will flow through relatively few fibers between Regional hubs, it is likely that more fibers will be needed for metropolitan applications to interconnect hubs with local facilities as well as field devices. Therefore, it is recommended to plan for 144 fiber cables for any new infrastructure interconnecting Metropolitan hub facilities with Local hub facilities, and 96 fiber cables for interconnecting Regional hub facilities with other Regional hubs.

New fiber cable installations for a single facility that will connect to the RPSN, on its own or through other Metropolitan and/or Regional hubs, should have no less than 24 fiber strands of single-mode, reserved for regional connections to various organizations, departments, agencies, and user applications requiring physical separation. While the individual facility should not need more than half of these fibers, it is important to plan for other potential facility connections that may use the cables as a pass-through to the RPSN backbone. This type of installation should be limited largely to branches off of primary RPSN backbone routes (i.e. RPSN extensions).

Agency-owned wireless communication equipment can also be employed for interconnecting Local, Metropolitan, and Regional hubs. At the local level, building-to-building, wireless Ethernet Wi-Fi may be used, provided that firewalls and encryption are used and bandwidth is not needed in excess of 10 Mbps. Wi-Fi can be used for connecting buildings from the same member agency that are less than five miles apart. Preference should be given to 5.2 GHz frequency bands over more crowded 2.4 GHz frequency bands. At the Metropolitan level, the more secure millimeter band frequencies (e.g. 60 GHz, 71-76 GHz) should be used for connecting facilities less than one mile apart to support Metropolitan capacities up to 1 Gbps. Regional and Metropolitan hubs that are unable to connect via fiber optics or millimeter band wireless should employ the use of microwave communications for distances up to 10 miles. Line of sight is crucial for both millimeter band and microwave communications and will require either tall buildings or communication towers on both ends.

Leased lines will be necessary in the interconnection of some Local, Metropolitan, and Regional hubs in certain parts of the region. Facilities connected with existing leased lines should be evaluated for the bandwidth needed and the distance from existing backbone infrastructure. Facility locations with low near-term and long-term bandwidth requirements will have a longer payback time than high bandwidth locations due to the disparity in monthly operational costs of the leased lines. Public sector-owned infrastructure alternatives with returns on investment (ROI) timeframes longer than 20 years should not be considered when evaluating public sector-owned fiber optic or wireless alternatives when compared to leased lines.

Locations that are Regional Videoconferencing System facilities and/or facilities that support other videoconferencing systems should be configured with no less than 768 kbps to prevent degradation of data transmission during a videoconference. Data sharing locations that do not

require videoconferencing on a regular basis can use 256 kbps in the near-term; however the bandwidth required will increase over time as member agency collaboration grows. Locations with existing leased lines that are already in excess of this data rate should consider upgrading to accommodate videoconferencing by at least 384 kbps per simultaneous videoconference feed.

5.4 Key Network Links and Recommendations for First 10 Years of Deployment

This section illustrates the existing connections and potential future links for the RPSN. Figure 5.4 is a map showing agency-owned telecommunications infrastructure that exists or is planned/programmed up to the year 2007 as provided by MAG member agencies. Figure 5.4 also shows key public sector facilities. The map also shows the sites that have been highlighted by MAG member agencies as priorities for future connections. These facilities are discussed in more detail in the remainder of this section. While interconnection of Traffic Management Centers (TMC), City/Town Halls, and Regional Videoconferencing System sites is the first priority, not all of these facilities will be considered Regional hubs. Locations where multiple functions co-exist (e.g. TMC located at City Hall) will be given a higher priority than those where a single function is performed. Not being a Regional hub site does not preclude any agency or department facility from access to the RPSN. Regional hub sites are just the RPSN concentration points for inter-jurisdictional links, and the existing or future metropolitan and local area infrastructures deployed in each jurisdiction are intended to provide the RPSN connectivity needed between the Regional hub sites and the other facilities in the region needing RPSN connectivity.

Figure 5.4: Key Public Sector Facilities and Fiber Optic Infrastructure

5.4.1 RPSN Links for Traffic Operations, Police, and Fire Departments

Connections between TMCs and ADOT’s Traffic Operations Center (TOC) are considered key links in the RPSN implementation because of the direct impact that traffic operations has on traffic congestion mitigation activities. Fire and police departments have a direct impact on traffic conditions through incident management. As a result, establishing communications between fire, police, and traffic operations agencies has been (and will continue to be) a priority for governments in the MAG region. The implementation of the RPSN will indirectly expand the capacity and reliability of the existing AZTech™ telecommunications network links that are used to support transportation operations in the MAG region. This will be achieved through a combination of connecting additional locations not currently served by the AZTech™ network, as well as reducing the dependence on leased lines by connecting existing locations to the RPSN.

The AZTech™ network currently consists of ATM links between 13 agencies:

- ADOT
- Chandler
- DPS
- Gilbert
- Glendale
- MCDOT
- Mesa
- Peoria
- Phoenix
- Phoenix Fire
- Phoenix Transit
- Scottsdale
- Tempe

This network is evolving into an agency-owned fiber optic cable network, using the Arizona Department of Transportation (ADOT) Freeway Management System (FMS) fiber optic cable as its backbone. The ADOT TOC for the FMS serves as the primary hub for telecommunications on this network.

A report, *AZTech™ Telecommunications Overview*, prepared for Maricopa County Department of Transportation (MCDOT) by Kimley-Horn and Associates, Inc. documents center-to-center telecommunications projects that are planned or programmed between the years 2002 and 2007. The report also documents that many TMCs, fire stations, police stations, and emergency operations centers remain unconnected after 2007. This represents an opportunity for the RPSN project to provide connectivity to several key agencies. Implementation of the RCN could complete several of these links that would not otherwise be connected to the AZTech™ network until after 2007.

Based on the current planned and programmed projects, the following agencies will remain unconnected to the AZTech™ network by agency-owned fiber optic cable after 2007:

- Maricopa County Emergency Operations Center (EOC);
- Arizona Division of Emergency Management EOC;
- Goodyear (future TMC);
- Police and fire stations (with the exception of Phoenix Fire, Phoenix Police, Mesa Police/Fire, and Rural Metro) ; and
- Those agencies not included in the current AZTech™ plan.

Fire and police agencies have a direct impact on traffic conditions in the MAG region. The time it takes to respond to and clear incidents directly impacts the flow of traffic. The RPSN can help to mitigate traffic congestion due to incidents by facilitating telecommunications links between fire and police agencies and TMCs. If TMCs and fire/police officials are able

to communicate with each other (including sharing full motion CCTV images), traffic can be diverted around incidents, and fire/police officials can obtain better information regarding conditions near the incident and en route to the scene. These traffic operations, police, and fire departments facilities are recommended priorities for interconnection through the RPSN.

By interfacing with the high capacity RPSN Regional hub equipment, existing AZTech™ locations can benefit from expanded capacities and reliable connectivity through path diversity above and beyond the current AZTech™ infrastructure plans. Once all of the existing AZTech™ locations are connected to the fiber optic RPSN backbone, the AZTech™ leased lines can effectively be removed. Until then, however, leased lines will be required at locations that cannot immediately connect to the RPSN as well as at a central hub such as the ADOT TOC. The biggest operational savings will be gained through the fiber-optic connection of AZTech™ sites that use DS3 or OC3 leased lines, including: ADOT TOC, MCDOT, Phoenix Fire, Phoenix Transit, Glendale, Tempe, Scottsdale, and Mesa. With an average DS3 circuit costing \$2500/month, connecting these eight locations through a fiber backbone has the potential to save nearly \$240,000 per year in leasing costs.

5.4.2 RPSN Links for MAG Regional Videoconferencing System

A network of leased lines has been created to support the MAG Regional Videoconferencing System (RVS). These leased lines facilitate the use of videoconferencing between MAG member agencies in lieu of travel to meetings (thus assisting in traffic congestion mitigation). In general, the telecommunications links that support the RVS are in the same buildings as other municipal services. As a result, there is an opportunity to remove the leased lines for videoconferencing telecommunications if they can be shown to be redundant. These videoconferencing links represent key future links for the RPSN.

In some cases, cost savings can be achieved by combining the multiple telecommunications links that have been deployed for separate independent systems between common facilities into larger bandwidth links that are more economical than the aggregate total of the individual links. For example, there is public sector-owned infrastructure between facilities where leased lines are currently being maintained as part of the RVS. In order for the videoconferencing leased lines to be redundant, other telecommunications facilities must fulfill the requirements of the RVS. This may require that new links within existing public sector telecommunications infrastructure be added at specific locations within a municipal building to reach the videoconferencing equipment. Adding videoconferencing video, voice, and data transmission to existing public sector-owned telecommunications infrastructure may require modifications to the infrastructure edge equipment that is currently in place. If a RVS leased line enters the same building as public sector-owned fiber optic cable, there is a need for careful planning and network design before the leased line can be removed. Specific configurations at each agency will determine the type of equipment required and installation cost. It is likely that these costs will not exceed the cost of monthly telecommunications leases.

The current RVS sites are shown in Table 5.2 below. The right column indicates key facility functions that require telecommunications links that could use the RPSN to alleviate the need for leased lines in the future. Those facilities that serve multiple functions requiring multiple independent telecommunications links could consolidate these links into larger more economical links and use the RPSN as an alternate path for improved network reliability.

Table 5.2 MAG Regional Videoconferencing System Sites

Agency	Location	Name	Functions
Town of Apache Junction	1001 North Idaho Road Apache Junction, AZ	Town Hall	Town Hall & RVS
City of Avondale	1825 N. 107th Avenue, Conference Room Avondale, Arizona 85323	Avondale Public Safety Building	RVS
Town of Buckeye	100 N. Apache, Suite A, Conference Room Buckeye, Arizona 85326	Buckeye Town Hall	Town Hall & RVS
Town of Carefree	100 Easy Street, Conference Room Carefree, AZ 85377	Carefree Town Hall	Town Hall & RVS
Town of Cave Creek	37622 N. Cave Creek Road, Court Administration Conference Room Cave Creek, Arizona 85331	Cave Creek Town Hall	Town Hall & RVS
City of Chandler	125 E. Commonwealth Avenue Community Center Room 201 Chandler, Arizona 85225	Chandler Community Center	City Hall, TMC, & RVS. Future fiber between MAG, ADOT TOC, and Chandler TMC. Would require routing between buildings.
City of El Mirage	Northwest Regional Center Conciliation Room 14264 W. Tierra Buena Lane Surprise, AZ 85347	Northwest Regional Center	RVS
Town of Fountain Hills	16836 East Palisades, Building C Conference Room Fountain Hills, AZ 85268	Fountain Hills Town Hall	Town Hall & RVS
Town of Gila Bend	644 West Pima Street Council Chambers Gila Bend, AZ 85337	Gila Bend Town Hall	Town Hall & RVS
Gila River Indian Community	315 West Casa Blanca Road Small Conference Room Sacaton, AZ 85247	Executive Ke'	RVS
Town of Gilbert	1025 South Gilbert Road Executive Conference Room 233 Gilbert, AZ 85296-3401	Gilbert Town Hall	Town Hall, TMC, & RVS. Future fiber between MAG, ADOT TOC, and Gilbert TMC. Would require routing between buildings.
City of Glendale	5850 West Glendale Avenue, Council Chambers Glendale, AZ 85301	Glendale City Hall	City Hall & RVS. Future fiber between MAG, ADOT TOC, and Glendale TMC. Would require routing between buildings.
City of Goodyear	190 N. Litchfield Road, #230 Economic Development Conference Room Goodyear, AZ 85338	Economic Development Center	RVS
Town of Guadalupe	9241 South Avenida Del Yaqui Guadalupe, AZ 85283	Guadalupe Town Hall	Town Hall & RVS
City of Litchfield Park	214 West Wigwam Boulevard, Council Chambers Litchfield Park, AZ 85340	Litchfield Park City Hall	City Hall & RVS
MAG	302 N. 1st Ave, Suite 200 & 300, Palo Verde, Mesquite, Cholla, and Saguaro Rooms Phoenix, AZ 85003	Maricopa Association of Governments	RVS
Maricopa County	301 West Jefferson, 10th floor Conference Room Phoenix, AZ 85003	Maricopa County Administration Building	RVS

City of Mesa	20 East Main Street, 4th floor Conference Room Mesa, AZ 85211	Mesa City Plaza	City Hall, TMC, & RVS. Future fiber between MAG, ADOT TOC, and Mesa TMC. Would require routing between buildings.
Town of Paradise Valley	6401 East Lincoln, Police Department Auditorium Paradise Valley, AZ 85253-4399	Paradise Valley Town Hall	Town Hall, TMC, & RVS. Leased T1 exists between ADOT TOC and PV Police Department.
City of Peoria	8401 West Monroe Street Economic Development Conference Room Peoria, AZ 85345	Peoria City Hall	City Hall, TMC, & RVS Future fiber between MAG, ADOT TOC, and Peoria TMC. Would require routing within building.
City of Phoenix	West Washington Street 12th Floor Subcommittee Room Phoenix, AZ 85003-1611	Phoenix City Hall	City Hall, TMC & RVS. Fiber exists between ADOT TOC and Phoenix TMC. Would require routing within building.
Town of Queen Creek	22350 South Ellsworth, Kiwanis Conference Room Queen Creek, AZ 85242-9311	Queen Creek Town Hall	Town Hall & RVS
Salt River Pima-Maricopa Indian Community	10005 East Osborn Road, Lower Level Conference Room Scottsdale, AZ 85256	Salt River Pima-Maricopa Indian Community Tribal Complex	RVS
City of Scottsdale	7506 E. Indian School, Redevelopment Urban Design Studio, NAVÉ Conference Room Scottsdale, AZ 85251	Redevelopment Urban Design Studio	City Hall and TMC across the street. Leased DS-3 exists between ADOT TOC and Scottsdale TMC. Would require new link.
City of Surprise	12425 West Bell Road, Suite D-100, Training/ Meeting Room Surprise, AZ 85374	Surprise City Hall	City Hall & RVS
City of Tempe	31 East 5th Street, Human Resources Conference Room Tempe, AZ 85281	Tempe City Hall	City Hall & RVS
City of Tolleson	9555 West Van Buren, Council Chambers Tolleson, AZ 85353	Tolleson City Hall	City Hall & RVS
Town of Wickenburg	155 North Tegner, Suite A Conference/ Council Room Wickenburg, AZ 85390	Wickenburg Town Hall	Town Hall & RVS
Town of Youngtown	12030 Clubhouse Square, Town Hall Conference Room Youngtown, AZ 85363	Youngtown Town Hall	Town Hall & RVS

5.4.3 Airports in the MAG Region

Some of the MAG member agencies contacted during the RCN data collection effort indicated that they desired connections to the region’s airports. The following airports are key RPSN facility locations for improved telecommunications connectivity in support of homeland security efforts, emergency response activities, and other activities associated with airport operations:

- Buckeye Municipal Airport
- Chandler Municipal Airport
- Deer Valley Airport
- Goodyear/Phoenix Municipal Airport
- Sky Harbor International Airport
- Scottsdale Municipal Airport

- Falcon Field (Mesa)
- Gila Bend Municipal Airport
- Glendale Municipal Airport
- Wickenburg Municipal Airport
- Williams Gateway Airport

Generally, these airports are in close proximity to elements of the region’s public sector-owned fiber optic infrastructure. As a result, it would be easy to extend the reach of the RPSN to include these facilities. Sky Harbor International Airport is already connected by agency-owned fiber optic cable to the City of Phoenix municipal buildings in downtown Phoenix. A connection to Deer Valley Airport is currently shown in the design concept for the City of Phoenix fiber optic backbone project. This connection is anticipated to be completed by 2007.

5.4.4 Other Municipal Facilities

In Working Papers No. 2 / No. 3, the results of the data collection processes were discussed. As part of these processes, MAG member agencies were asked to indicate desirable telecommunication links. There are over 300 links identified by the MAG member agencies. These specific locations have been compiled by the MAG RCN team and can be found in Working Papers No. 2 / No. 3. These links include connections between government offices and the following facilities, among others: maintenance yards, equipment yards, laboratories, smaller field offices, police stations, fire stations, water treatment facilities, landfills, parks, pools, recreation centers, community centers, libraries, and transit offices.

5.4.5 Recommended RPSN Hubs (Period 2003–2013)

As described earlier in this report, as well as in Working Paper No. 7, the RPSN will be comprised of three tiers: Regional hubs, Metropolitan hubs, and Local hubs. Local hubs will interconnect with other Local hubs via Metropolitan hubs. A public sector agency can connect its Metropolitan hub directly with other Metropolitan hubs or via a Regional hub to achieve the least interconnection distance and costs. Regional hubs will be the interagency interfaces. Table 5.3 identifies the 31 Regional hub sites recommended for the RPSN during its first 10 years (2003–2013) of deployment. These locations have been identified based upon providing each agency with at least one hub location and, where multiple key location options existed, using the key location with the best opportunity to reduce duplicate costs. The site ID numbers identified in Table 5.3 are used later in this section when referring to a specific Regional hub location. These ID numbers have been added to provide a unique numerical identifier for each Regional hub site and do not imply any order of preference or importance.

Working Paper No. 7 recommended that each agency ultimately have two Regional hubs for reliable access to the RPSN; however, it is recommended that available RPSN funding be used for connecting each MAG member agency to the RPSN through at least one Regional hub before establishing a second Regional Hub point for each agency.

Table 5.3 Recommended Regional Hubs (Period 2003–2013)

ID	Site	Location	Co-location
1	City of Avondale	1825 N. 107th Avenue, Conference Room Avondale, Arizona 85323	RVS
2	Town of Buckeye	100 N. Apache, Suite A, Conference Room Buckeye, Arizona 85326	Town Hall & RVS
3	Town of Carefree	100 Easy Street, Conference Room Carefree, AZ 85377	Town Hall & RVS

ID	Site	Location	Co-location
4	Town of Cave Creek	37622 N. Cave Creek Road, Court Administration Conference Room Cave Creek, Arizona 85331	Town Hall & RVS
5	City of Chandler	125 E. Commonwealth Avenue Community Center Room 201 Chandler, Arizona 85225	City Hall, TMC, & RVS. Future fiber between MAG, ADOT TOC, and Chandler TMC. Would require routing between buildings.
6	City of El Mirage	El Mirage City Hall 14405 North Palm Street El Mirage, AZ 85335	City Hall
7	Town of Fountain Hills	16836 East Palisades, Building C Conference Room Fountain Hills, AZ 85268	Town Hall & RVS
8	Town of Gila Bend	644 West Pima Street Council Chambers Gila Bend, AZ 85337	Town Hall & RVS
9	Gila River Indian Community	315 West Casa Blanca Road Small Conference Room Sacaton, AZ 85247	RVS
10	Town of Gilbert	1025 South Gilbert Road Executive Conference Room 233 Gilbert, AZ 85296-3401	Town Hall, TMC, & RVS. Future fiber between MAG, ADOT TOC, and Gilbert TMC. Would require routing between buildings.
11	City of Glendale	5850 West Glendale Avenue, Council Chambers Glendale, AZ 85301	City Hall & RVS. Future fiber between MAG, ADOT TOC, and Glendale TMC. Would require routing between buildings.
12	City of Goodyear	190 N. Litchfield Road, #230 Economic Development Conference Room Goodyear, AZ 85338	RVS
13	Town of Guadalupe	9241 South Avenida Del Yaqui Guadalupe, AZ 85283	Town Hall & RVS
14	City of Litchfield Park	214 West Wigwam Boulevard, Council Chambers Litchfield Park, AZ 85340	City Hall & RVS
15	MAG	302 N. 1st Ave, Suite 200 & 300, Palo Verde, Mesquite, Cholla and Saguaro Rooms Phoenix, AZ 85003	RVS
16	Maricopa County	301 West Jefferson, 10th floor Conference Room Phoenix, AZ 85003	Administration Building & RVS
17	City of Mesa	20 East Main Street, 4th floor Conference Room Mesa, AZ 85211	City Hall, TMC, & RVS. Future fiber between MAG, ADOT TOC, and Mesa TMC. Would require routing between buildings.
18	Town of Paradise Valley	6401 East Lincoln, Police Department Auditorium Paradise Valley, AZ 85253-4399	Town Hall, TMC, & RVS. Leased T1 exists between ADOT TOC and PV Police Department.
19	City of Peoria	8401 West Monroe Street Economic Development Conference Room Peoria, AZ 85345	City Hall, TMC, & RVS Future fiber between MAG, ADOT TOC, and Peoria TMC. Would require routing within building.
20	City of Phoenix	West Washington Street 12th Floor Subcommittee Room Phoenix, AZ 85003-1611	City Hall, TMC & RVS. Fiber exists between ADOT TOC and Phoenix TMC. Would require routing within building.
21	Town of Queen Creek	22350 South Ellsworth, Kiwanis Conference Room Queen Creek, AZ 85242-9311	Town Hall & RVS

ID	Site	Location	Co-location
22	Salt River Pima-Maricopa Indian Community	10005 East Osborn Road, Lower Level Conference Room Scottsdale, AZ 85256	Tribal Complex & RVS
23	City of Scottsdale	7506 E. Indian School, Redevelopment Urban Design Studio, NAVE Conference Room Scottsdale, AZ 85251	RVS. City Hall, TMC across the street. Leased DS-3 exists between ADOT TOC and Scottsdale TMC. Would require new link.
24	City of Surprise	12425 West Bell Road, Suite D-100, Training/ Meeting Room Surprise, AZ 85374	City Hall & RVS
25	City of Tempe	31 East 5th Street, Human Resources Conference Room Tempe, AZ 85281	City Hall & RVS
26	City of Tolleson	9555 West Van Buren, Council Chambers Tolleson, AZ 85353	City Hall & RVS
27	Town of Wickenburg	155 North Tegner, Suite A Conference/ Council Room Wickenburg, AZ 85390	Town Hall & RVS
28	Town of Youngtown	12030 Clubhouse Square, Town Hall Conference Room Youngtown, AZ 85363	Town Hall & RVS
29	Town of Apache Junction	1001 North Idaho Road Apache Junction, AZ	Town Hall & RVS
30	Arizona Department of Transportation	2302 West Durango St Phoenix, AZ 85009	ADOT TOC (no RVS)
31	Deer Valley Airport	702 W. Deer Valley Rd. Phoenix, AZ 85027	Airport & Optical Repeater Site

5.4.6 Recommended RPSN WAN Connectivity (Period 2003–2013)

The recommended RPSN architecture calls for three sub-rings: one to the west, one to the northeast, and one to the southeast. Figure 5.5 is a logical diagram that identifies how the recommended first 31 Regional hub sites are to be interconnected by the three sub-rings. Figure 5.5 also depicts the recommended approach for interconnecting the three sub-rings together using three Regional hub locations near downtown Phoenix that will allow RPSN communication channels (secured and unsecured) to pass from one sub-ring to another. In order to accommodate additional rings in the future for optimal SONET operation, it is recommended that additional rings be added using spare fiber capacity in the existing cable paths as the need for more than 16 Regional hubs connected to any given ring approaches. With this approach no new investments will be needed for conduit and fiber optic cable to handle additional ring capacity.

The GIS map in Figure 5.6 represents the proposed RPSN build out for the first 10 years of deployment. The numbered locations are the designated Regional hub sites. Other facilities that are not identified as a Regional hub will be considered Metropolitan or Local hubs with WAN extensions to the Regional hub points.

Figure 5.5: Recommended Regional Hub Connectivity

Figure 5.6: Proposed Regional Hub Connectivity

The three RPSN sub-rings will provide Regional hub connectivity to the following three sub-regions: 1) West of I-17, 2) East of I-17 and North of I-10/Loop 202, and 3) East of I-17 and South of Loop 202. The locations of these sub-rings were selected based on making the most efficient use of existing and planned conduit and fiber optic cable infrastructure.

These sub-rings require several key fiber links including:

- Glendale Avenue from Litchfield Road east to I-17;
- Litchfield Road from Lower Buckeye to Glendale;
- I-10 west of I-17;
- I-17 north of I-10;
- The southern ends of I-10 and I-17;
- Chandler Boulevard east of I-10 to Gilbert Road;
- Gilbert Road north of Chandler to University Drive;
- Loop 202 between I-10 and Loop 101; and the remaining extension to the City of Mesa.

These key sections of infrastructure provide the best opportunities for path diversity, which in turn provides a highly reliable system that can withstand both fiber cuts as well as hub equipment failures. For the most part, each of these routes will be utilized to interconnect three or more Regional hubs, lending an economy of scale to these segments.

Prior to deployment of new public sector-owned fiber optic cable infrastructure along areas where conduit does not currently exist, it is recommended that the RCN organizational framework determine if private/public partnership opportunities exist for a joint-build infrastructure deployment project to reduce overall construction costs.

Each Regional hub that is connected by fiber optic cable will have redundant cable paths to adjacent Regional hubs except for the following, which will only have one cable path because of the expense involved in trenching two cable paths: Buckeye (#2), Goodyear (#12), and Queen Creek (#21). Similarly, the Carefree (#3) and Cave Creek (#4) Regional hubs will not have a redundant path along Cave Creek Road to Loop 101. At Loop 101, however, redundant cable paths are once again available. Due to geographic constraints the Apache Junction (#29), Fountain Hills (#7), Gila Bend (#8), Gila River Indian Community (#9), and Wickenburg (#27) locations are currently envisioned to interconnect with nearby Regional hubs using agency-owned wireless or leased lines unless agency-owned fiber optics can be economically deployed through a public or private partnership. These last five locations will function as RPSN WAN extensions as a cost effective alternative to deploying more expensive Regional hub equipment with capacity and capabilities that may not be utilized without fiber optics.

RPSN Phase 1

Leveraging existing infrastructure can help expedite ultimate build out. For example, the Regional hubs at Glendale (#11) and Peoria (#19) could be integrated with the Regional hubs at MAG (#15), ADOT TOC (#30), and Phoenix (#20) by supplementing existing Glendale infrastructure with new conduit/fiber east to I-17. Some relatively short interconnects between Glendale Avenue and Northern Avenue along 83rd Avenue, and between 53rd Avenue and 23rd Avenue along Glendale Avenue. This would enable five Regional hubs to be connected with about four and one half miles of new infrastructure and could serve as a good Phase 1 “pilot project” for the RPSN, costing approximately \$3.0 M for deployment. During Phase 4, the connection between Peoria and Glendale would be rerouted to conform to the

ultimate design. In addition to taking the first step in achieving the RPSN deployment vision, the following are some of the benefits that could be realized in this first phase:

- The leased ISDN lines connecting these four facilities (three lines each) to MAG (one PRI T1) for the RVS could be eliminated and replaced with RPSN channels that provide greater levels of bandwidth for enhanced videoconferencing quality. This would result in a savings of approximately \$2,709 per month or \$35,508 annually;
- The Peoria and Glendale TMCs could share the same fiber optic path that Phoenix is using to get AZTech™ connectivity back to the ADOT TOC. In addition to making better use of the limited numbers of fiber available in ADOT infrastructure along I-17, the leased DS-3 and T1 lines currently being used for AZTech™ could be eliminated and replaced with RPSN channels that provide greater levels of bandwidth for enhanced CCTV video quality for traffic congestion mitigation activities. This would result in a savings of approximately \$2,100 per month or \$25,200 annually;
- The analog voice lines, data lines and Internet services currently being leased at each of these five facilities could be combined into larger circuits through the RPSN which will give these agencies the ability to leverage their collective buying power and obtain significantly better leased service rates. In addition to saving money on leased service costs, these agencies could obtain these leased services from different parts of the region simultaneously using one or more service providers to enhance the reliability of their telecommunications systems. For example, five agencies currently using T1 access to Internet could share a higher bandwidth T3 for the same cost. Similarly, 25 agencies with T1 Internet access could share a T3 offering equivalent bandwidth, but resulting in an approximate savings of \$10,000 per month or \$120,000 annually. Based on the information provided in the member agency survey responses, current costs of just leased Internet access at each agency in Phase 1 could be reduced by approximately \$11,525 per month or \$138,300 per year; and
- By connecting these five Regional hub sites to each other's MAN, secured links and increased bandwidth could be obtained for inter-jurisdictional telecommunications connectivity of emergency response entities in each of these jurisdictions. This would result in improved data sharing of classified and non-classified information, enhanced disaster recovery system by spreading back-up systems to remote locations, and facilitation of telecommunications for back-up operations that are shared between the jurisdictions.

RPSN Phase 2

Regional hubs at Guadalupe (#13), Maricopa County (#16), Tempe (#25), Mesa (#17), Salt River (#22), and Scottsdale (#23) could also be interconnected by supplementing existing and planned infrastructure with approximately five miles of new infrastructure and could be a logical choice for Phase 2 of the RPSN program, costing approximately \$3.6 M for deployment. The following are some of the additional benefits that could be realized when this RPSN deployment phase is completed:

- The leased ISDN lines connecting these six facilities (three lines each) to MAG (two PRI T1) for the RVS could be eliminated and replaced with RPSN channels that provide greater levels of bandwidth for enhanced videoconferencing quality. This would result in a savings of approximately \$3,678 per month or \$44,136 annually;
- More efficient use of ADOT's fiber optic backbone with larger amounts of bandwidth available for AZTech™ connectivity to support enhanced traffic congestion mitigation activities, while reducing reoccurring monthly operating expenses of leased lines by approximately \$7,000 per month or \$84,000 annually;

- Greater collective buying power to obtain leased analog voice lines, data lines and Internet services and enhance telecommunications reliability by spreading leased services access points to different parts of the region simultaneously and/or using more than one service provider. Based on the current costs of leased Internet access at each agency in Phase 2, recurring monthly expenses could be reduced by approximately \$15,450 per month or \$185,400 per year;
- Greater inter-jurisdictional telecommunications connectivity and capacity; and
- Greater amounts of bandwidth for each agency's Internet access to facilitate enhanced e-government and telecommuter support.

RPSN Phase 3

Likewise, Regional hubs at Avondale (#1), Goodyear (#12), Litchfield Park (#14), and Tolleson (#26) can be interconnected by supplementing existing and planned infrastructure along I-10 with approximately 5.5 miles of new infrastructure and could be a logical choice for Phase 3 of the RPSN program, costing approximately \$2.9 M for deployment. The benefits that could be realized when this RPSN deployment phase is completed are similar to the other two phases described:

- The leased ISDN lines connecting these four facilities (three lines each) to MAG (one PRI T1) for the RVS could be eliminated and replaced with RPSN channels that provide greater levels of bandwidth for enhanced videoconferencing quality. This would result in a savings of approximately \$2,129 per month or \$25,548 annually;
- The Goodyear TMC could obtain high bandwidth access to the CCTV and data systems of AZTech™ for enhanced traffic congestion mitigation activities;
- The analog voice lines, data lines and Internet services currently being leased at each of these four facilities could be combined into a larger circuit through the RPSN with the other agencies that have RPSN Regional hub sites to increase their collective buying power and obtain significantly better leased service rates. In addition to saving money on leased service costs, these agencies could obtain these leased services from different parts of the region simultaneously using one or more service providers to enhance the reliability of their telecommunications systems. With their connection to the RPSN, Internet access services that currently cost these agencies a total of \$1,600 per month or \$19,210 per year could be eliminated; and
- By connecting these four new Regional hub sites to the other Regional hub sites and each agency's MAN, secured links and increased bandwidth could be obtained for inter-jurisdictional telecommunications connectivity of emergency response entities in each of these jurisdictions. This would result in improved data sharing of classified and non-classified information, enhanced disaster recovery system by spreading back-up systems to remote locations, and facilitation of telecommunications for back-up operations that are shared between jurisdictions.

These three phases show that, based upon supplementing existing and planned infrastructure, 15 of the Regional hubs could be interconnected using approximately 15 miles of new infrastructure. This represents approximately 16% of the RPSN infrastructure build out for the first 10-year period, yet these sections would interconnect nearly 50% of the Regional hubs identified for the first 10 years of deployment.

RPSN Phase 4

As the above locations are connected to the RPSN during early deployment stages, it is likely that some diverse paths will not be available until the next funded project stage(s). For this reason, it may be necessary to utilize a folded ring topology until the diverse paths are

completed. For example, Regional hubs at Avondale (#1), Tolleson (#26), Goodyear (#12), and Litchfield Park (#14) that are connected along the I-10 West corridor will not have path diversity until new infrastructure is added along Litchfield Road and Glendale Avenue. Under this circumstance, a folded ring between these four locations can be made with MAG (#15), Maricopa County (#16), and Phoenix (#20) until the new infrastructure is in place. In this example, another transition will occur if Litchfield Road and Glendale Avenue are interconnected before the connection of El Mirage (#6), Surprise (#24), and Youngtown (#28). To take advantage of the path diversity prior to these other locations coming on-line, it requires the Regional hub at Litchfield Park (#14) to have a direct fiber connection to the Regional hub at Glendale (#11) in order to partially unfold the ring. Once the Regional hubs at El Mirage (#6), Surprise (#24), and Youngtown (#28) are connected with new infrastructure, the ring can be completed by re-connecting Litchfield Park (#14) with Peoria (#19), Peoria (#19) to Youngtown (#28), Youngtown (#28) to El Mirage (#6), El Mirage (#6) to Surprise (#24), and Surprise (#24) to Glendale (#11). This same scenario can be carried out in other parts of the region as staged deployments occur and new Regional hubs are interconnected to fiber infrastructure.

Interconnecting Cave Creek (#4) and Carefree (#3) to the RPSN will require a rather extensive amount of new cable and conduit (22+ miles). In addition, it may be necessary to insert an optical repeater at the Deer Valley Airport (#31) north of Loop 101. Although this will be a Regional hub point for optical regeneration, the equipment costs will be reduced since this location has limited MAN and LAN interface requirements.

If the anticipated deployment time for completing the necessary fiber optic interconnects is greater than the amount of time a public sector agency wants to wait before deploying a Regional hub location within their jurisdiction, then the member agency may want to request advanced funding for the installation of Regional equipment and use leased lines for connectivity into the RPSN. In this case, it is recommended that the leased lines be sized according to short-term needs as opposed to long-term growth projections to minimize monthly operational costs.

Phase 4 of the RPSN program, costing approximately \$20.8 M for deployment, will complete approximately 84% of the total RPSN infrastructure build out for the first 10-year period, and provide RPSN connectivity to the remaining jurisdictions for 100% connection of the MAG member agencies. The additional benefits that could be realized when this Phase 4 deployment is completed are similar to the other three phases described:

- The leased ISDN lines connecting these nine facilities (three lines each) to MAG (one PRI T1) for the RVS could be eliminated and replaced with RPSN channels that provide greater levels of bandwidth for enhanced videoconferencing quality. This would result in a savings of approximately \$3,579 per month or \$42,948 annually;
- More efficient use of ADOT's fiber optic backbone with larger amounts of bandwidth available for AZTech™ connectivity to support enhanced traffic congestion mitigation activities, while reducing reoccurring monthly operating expenses of AZTech™ leased lines for Chandler, Gilbert, and Paradise Valley that currently cost approximately \$1,600 per month or \$19,200 annually. The remaining 15 cities/towns that are connected in Phase 4 would also be able to obtain RPSN paths for high bandwidth access to the CCTV and data systems of AZTech™ for enhanced traffic congestion mitigation activities in their jurisdictions;
- The analog voice lines, data lines and Internet services currently being leased at each of these 16 facilities could be combined into a larger circuit through the RPSN with the other agencies that have RPSN Regional hub sites to increase their collective

buying power and obtain significantly better leased service rates. In addition to saving money on leased service costs, these agencies could obtain these leased services from different parts of the region simultaneously using one or more service providers to enhance the reliability of their telecommunications systems. With their connection to the RPSN, Internet access services that alone currently cost these agencies approximately \$4,633 per month or \$55,600 per year could be eliminated; and

- By connecting these 16 new Regional hub sites to the other Regional hub sites and each of these agencies MANs, secured links and increased bandwidth could be obtained for inter-jurisdictional telecommunications connectivity of emergency response agencies in each of these jurisdictions. This would result in improved data sharing of classified and non-classified information, enhanced disaster recovery system by spreading back-up systems to remote locations, and facilitation of telecommunications for back-up operations that are shared between jurisdictions.

RPSN Phase 5

As previously indicated, participating agencies should plan on installing two regional hubs in separate locations to directly connect with the central ring. The first four phases of the RPSN are focused on connecting each MAG member agency to the RPSN through at least one Regional hub. Phase 5 shifts the focus to providing equipment for a second Regional Hub within each jurisdiction. Although it is preferred that the second set of regional hub equipment be located in a separate facility to protect against a prolonged problem (i.e. power, evacuation, ...) at any one facility, a second set of regional hub equipment within the same facility still provides enhanced reliability that supports seamless connectivity during planned or unplanned maintenance activities. The cost for Phase 5 is approximately \$8.1 M which provides for the second set of hub equipment at each location.

5.4.7 Summary of Proposed RPSN Deployment Costs (Period 2003–2013)

The following tables provide a summary of the deployment costs necessary to complete the first 10 years of the RPSN build out. The number of fiber cable miles is the quantity of cable/conduit that is required over and above that which is already existing and/or planned by public sector agencies. Hub costs are representative of Regional hub equipment needed to support the RPSN connectivity. Some locations are Metropolitan hubs and have a reduced associated cost.

Table 5.4 Key Link Deployment Costs (Sub-Ring #1: West of I-17 Region)

From Hub/ To Hub	Added Fiber Miles	Fiber/Conduit Costs (\$150,000/mi)	Hub# for Equipment Cost	Infrastructure and Equipment Totals
ADOT TOC (#30) / Maricopa County (#16)	Exist./Planned	0	#30 \$300,000	\$600,000
			#16 \$300,000	
Maricopa County (#16) / Avondale (#1)	2.5	\$375,000	#1 \$300,000	\$675,000
Avondale (#1) / Goodyear (#12)	All Planned	0	#12 \$300,000	\$300,000
Avondale (#1) / Tolleson (#26) & Avondale City Hall (Metro Hub)	3	\$450,000	#26 \$300,000	\$800,000
			City Hall \$50,000	
Goodyear (#12) / Litchfield Park (#14)	All Planned	0	#14 \$300,000	\$300,000
Goodyear (#12) / Buckeye (#2)	13	\$1,950,000	#2 \$50,000	\$2,000,000
Litchfield Park (#14) / Peoria (#19)	5	\$750,000	#19 \$300,000	\$1,050,000
Peoria (#19) / Youngtown (#28)	4.5	\$675,000	#28 \$300,000	\$975,000
Youngtown (#28) / El Mirage (#6)	3.5	\$525,000	#6 \$300,000	\$825,000
El Mirage (#6) / Surprise (#24)	2.5	\$375,000	#24 \$300,000	\$675,000
Surprise (#24) / Glendale (#11)	5	\$750,000	#11 \$300,000	\$1,050,000
Glendale (#11) / I-17 & Phoenix (#20)	3.5	\$525,000	#20 \$300,000	\$825,000
Phoenix (#20) / ADOT TOC (#30)	Exist./Planned	0	0	0
SUBTOTAL	42.5	\$6,375,000	\$3,700,000	\$10,075,000
			Design Fees (15 %)	\$1,511,250
			Construction Admin (10%)	\$1,007,500
			Contingency (15%)	\$1,511,250
TOTAL for Sub-Ring #1				\$14,105,000

Table 5.5 Key Link Deployment Costs (Sub-Ring #2: Northeast Region)

From Hub/ To Hub	Added Fiber Miles	Fiber/Conduit Costs (\$150,000/mi)	Hub# for Equipment Cost	Infrastructure and Equipment Totals
MAG (#15) / Phoenix (#20)	Exist./Planned	0	#15 \$300,000 #20 Sub-Ring #1	\$300,000
Phoenix (#20) & I-17 / Deer Valley Airport (#31), Carefree (#3) & Cave Creek (#4)	17.5	\$2,625,000	#31 \$175,000 #3 \$300,000 #4 \$300,000	\$3,400,000
Carefree (#3) & Cave Creek (#4) / Paradise Valley (#18)	7.5	\$1,125,000	#18 \$300,000	\$1,425,000
Paradise Valley (#18) / Scottsdale (#23)	3.5	\$525,000	#23 \$300,000	\$825,000
Scottsdale (#23) / Salt River (#22)	2	\$300,000	#22 \$300,000	\$600,000
Salt River (#22) / Mesa (#17)	3	\$450,000	#17 \$300,000	\$750,000
Mesa (#17) / Tempe (#25)	Exist./Planned	0	#25 \$300,000	\$300,000
Tempe (#25) / MAG (#15)	Exist./Planned	0	0	0
SUBTOTAL	33.5	\$5,025,000	\$2,575,000 Design Fees (15 %) Construction Admin (10%) Contingency (15%)	\$7,600,000 \$1,140,000 \$760,000 \$1,140,000
TOTAL for Sub-Ring #2				\$10,640,000

Table 5.6 Key Link Deployment Costs (Sub-Ring #3: Southeast Region)

From Hub/ To Hub	Added Fiber Miles	Fiber/Conduit Costs (\$150,000/mi)	Hub# for Equipment Cost	Infrastructure and Equipment Totals
MAG (#15) / ADOT TOC (#30)	Exist./Planned	0	#15 Sub-Ring #2 #30 Sub-Ring #1	0
ADOT TOC (#30) / Guadalupe (#13)	Exist./Planned	0	#30 Sub-Ring #1 #13 \$300,000	\$300,000
Guadalupe (#13) / Chandler (#5)	Planned	0	#5 \$300,000	\$300,000
Chandler (#5) / Gilbert (#10)	5.5	\$825,000	#10 \$300,000	\$1,125,000
Gilbert (#10) / MAG (#15)	Exist./Planned	0	#15 Sub-Ring #2	0
Chandler (#5) & Gilbert (#10) / Queen Creek (#21)	11	\$1,650,000	#21 \$300,000	\$1,950,000
SUBTOTAL	16.5	\$2,475,000	\$1,200,000 Design Fees (15 %) Construction Admin (10%) Contingency (15%)	\$3,675,000 \$551,250 \$367,500 \$551,250
TOTAL for Sub-Ring #3				\$5,145,000

The following table summarizes total RPSN deployment costs for the first 10-year period:

Table 5.7 Total Overall Initial Deployment Costs (Period 2003–2013)

	Infrastructure and Equipment	Hardware O&M Cost (3% of Infra./Equip.)	Annual Leased Costs (End-to-End)
Sub-Ring #1	\$14,105,000	\$423,150	\$0
Sub-Ring #2	\$10,640,000	\$319,200	\$0
Sub-Ring #3	\$5,145,000	\$154,350	\$0
Fountain Hills (#7) (T-1 leased \$1000/mo.)	\$80,000	\$2,400	\$12,000
Gila Bend (#8) (T-1 leased \$1000/mo.)	\$80,000	\$2,400	\$12,000
Gila River Indian Community (#9) (T-1 leased \$1000/mo.)	\$80,000	\$2,400	\$12,000
Wickenburg (#27) (T-1 leased \$1000/mo.)	\$80,000	\$2,400	\$12,000
Apache Junction (#29) (T-1 leased \$1000/mo.)	\$80,000	\$2,400	\$12,000
RCN O&M/ Oversight Personnel (7 FTEs @ \$100,000 annually)	\$0	\$700,000	
2 nd Set of Hub Equipment (Phase 5)	\$8,075,000	\$242,250	
Subtotal of Annual Hardware Support Costs		\$1,850,950	
Subtotal of Annual Leased Costs			\$60,000
TOTAL Annual Reoccurring Costs	\$1,910,950		
TOTAL Capital Deployment Costs	\$38,365,000		

Note that annual costs are based on 10-year build out numbers and are expected to incrementally increase up to the number shown during the first 10-year period.

These three sub-rings can be built in any order. If RCN funding is obtained in phases that do not allow for completion of an entire sub-ring at a time, leased lines (i.e. T-3) can be used to enhance reliability by providing a diversified path prior to completion of the ring infrastructure. In this case, the RCN organizational framework will need to allocate additional leased line operational costs for the annual support of the link.

The infrastructure and equipment costs for each of these three sub-rings is \$14.1 million, \$10.6 million, and \$5.1 million respectively, and these sub-rings will require approximately \$900,000 annually to operate and maintain plus personnel costs. An additional \$400,000 of equipment will be needed for Fountain Hills (#7), Gila Bend (#8), Gila River (#9), Wickenburg (#27), and Apache Junction (#29), which are initially planned for leased T-1 connectivity to the RPSN averaging approximately \$60,000 annually. It is envisioned that these locations with leased connectivity will need additional bandwidth capacity in the years to come that will require them to increase their leased capacity as their use of the RPSN grows. When in the future these locations' leased costs exceed a 20-year return on investment, when compared to new agency-owned fiber or wireless connectivity to the RPSN, it is recommended that agency-owned RPSN infrastructure be expanded to these locations.

As indicated in previous working papers, a portion of the annual O&M costs covers additional personnel needed to operate and maintain an agency-owned network. If all public sector agencies support their own links and equipment, 0.5 Full-Time Equivalent (FTE) with associated overhead would be required to support the RCN initiative and provide oversight for a fully deployed RPSN. Likewise, if new regional RCN/RPSN staff provides all support,

an economy of scale can be gained requiring approximately seven FTEs including associated overhead. Assuming \$100,000/year per FTE, this gives us a range of \$50,000/year to \$700,000/year. These individuals would be responsible for orchestrating system plans, design, upgrades, and routine and unscheduled maintenance activities. It is envisioned that this staff will also support other RCN initiative activities and projects.

As the Regional hub sites are established and each of the sub-rings are completed the region will have a large portion of the RPSN infrastructure in place that is needed for affordable and reliable telecommunications to support enhanced public sector services in the following applications:

- E-Government;
- Geographic Information Systems (GIS);
- General Data Telecommunications;
- Intelligent Transportation Systems (ITS);
- Local and Regional Justice Systems;
- Public Safety and Emergency Services Applications
- Regionally Compatible Radio Systems;
- Regional Transit (i.e. Dial-A-Ride) Systems;
- Remote Archiving;
- Server/Data Backup Systems;
- Surveillance Cameras;
- Telecommuting of Employees; and
- Videoconferencing.

RPSN - Next Ten Years

When the Regional hub sites are established within each jurisdiction, public sector agencies need to start focusing on expanding their MANs and LANs to provide RPSN connectivity to the other key facilities identified within their jurisdictions. After the first 10 year deployment period, the focus of RPSN deployment phases will shift to adding path diversity for those agencies with Regional hubs that are interconnected to other Regional hubs through a single fiber, wireless, or leased telecommunications path; adding path diversity for the region's MAN connections to the Regional hub sites; and expanding these MANs to connect other key facilities throughout the region.

6. ACTION PLAN FOR THE RCN INITIATIVE

This section introduces the recommended RCN organizational framework that is needed for the RCN initiative and provides some “next steps” actions that the region can begin work on for the public sector, community, and telecommunications service provider components of the RCN initiative.

6.1 RCN Organizational Framework

An RCN organizational framework is needed to build sustained relationships and create strategies to improve telecommunications availability, affordability, and service within the region. This framework is intended to help institutionalize working together as a way of doing business between public and private sector businesses/organizations/agencies and the communities to which they provide products and services. Through a structured approach that facilitates coordination and collaboration processes for identifying telecommunications problems and implementing solutions, the region can start making significant strides forward in addressing the telecommunications infrastructure needs that are vital to sustaining economic development, redevelopment, and traffic congestion mitigation activities throughout the region.

This section introduces a recommended organizational framework approach that could be applied during the initial stages of the RCN initiative. As illustrated in Figure 6, this RCN organizational framework is comprised of six elements from which resources and information need to flow.

Figure 6: RCN Organizational Framework

Governance, Policy and Decision Making

The governance, policy, and decision making element of the RCN organizational framework establishes positions of authority, accountability, and overall responsibility for adopting proactive policies for the following: providing processes for identifying telecommunications problems, developing consensus among stakeholders for solutions, and ultimately enhancing economic development, redevelopment, and traffic congestion mitigation activities throughout the region; facilitating the sharing of infrastructure, staffing, and funding resources; and promoting reliable and affordable telecommunications infrastructure deployment throughout the region. The Regional Council may wish to assume this role and identify MAG responsibilities.

The staff of the governance, policy, and decision making element are the designated champions of the RCN Initiative. As such, they hold the responsibility of spreading the RCN initiative vision and laying the groundwork for a regional strategy that includes goals and objectives for achieving the regional vision.

Acquisitions and Procurement

The acquisition and procurement element of the RCN organizational framework is needed to implement regional telecommunications solutions. The acquisition and/or procurement of services or infrastructure element handles all aspects of implementing the regional telecommunications solutions identified. These activities include negotiating contracts for obtaining services, procurements of equipment, and administering construction projects for new telecommunications infrastructure.

Funding/Staffing

This element of the RCN organizational framework governs the availability of resources for achieving the regional vision of continual telecommunications infrastructure improvement projects and strategies. The collaboration and coordination of the RCN initiative relies on activities and relationships that can occur only if Federal, State, County, and local public sector agencies commit appropriate funding, staff, and infrastructure resources. This includes the allocation and sharing of public sector-owned right-of-way, conduit and fiber installations, and vertical structures for wireless equipment installations that enable the public sector and other stakeholders to improve telecommunications infrastructure performance and deployment efficiencies.

Telecommunications infrastructure improvement strategies and projects must be viewed as a resource priority to participating organizations. How regional RCN processes and solutions are funded and staffed reflects the region's commitment to achieving the vision of the initiative. Initially, resources can be provided in the form of funding, in-kind staff contributions from participating organizations or through programmed funds administered by a single agency on behalf of all participants.

As the collaborative activities mature, participating stakeholders may choose to pool resources and eventually align with, or form, legal entities that assume responsibilities on behalf of all participating agencies or jurisdictions. For example, the State of Georgia authorized the South Georgia Governmental Services Authority (SGGSA) to promote general business development in the area. This organization included the City of Thomasville and three surrounding communities. The SGGSA was given tax-free bonding authority and tax-exempt financing to help with development of their regional network called Community Network Service (CNS). This joint effort allowed for both efficient and effective delivery of CNS services, but most importantly, each city can now provide state-of-the-art telecommunications technology to its community.

Regional Planning, Operations and Maintenance

The regional planning, operations, and maintenance element of the RCN organizational framework is responsible for providing the facility for public sector, private sector, and community stakeholders to meet; providing the formal and informal arrangements through which individuals, organizations, and jurisdictions engage to identify telecommunications problems and develop regional strategies and solutions; and facilitating information dissemination between and among the other RCN organizational elements. In addition to these RCN administrative management functions, this regional planning, operations, and maintenance element combines its planning and technical level staff with the staff resources made available through other agencies and/or through contracted services and provides coordination, planning, operations and maintenance activities of the RPSN and other regional telecommunications solutions being implemented through the RCN initiative.

The staff of the regional planning, operations, and maintenance element are the designated facilitators who interface with telecommunications service providers, the community, public sector agencies, and the advisory forums to identify telecommunications infrastructure expansion plans with open trench partnering opportunities, and other regional opportunities for improving broadband telecommunications for the region.

Local Planning, Operations and Maintenance

The local planning, operations, and maintenance staff of the RCN participants play a key role in sharing their experiences obtained through their day-to-day planning, operations, and maintenance activities with the regional planning, operations, and maintenance staff. The collective knowledge and expertise of local and regional staff needs to be pooled together to work out the specific details of regional solutions being proposed, review planning and engineering products obtained for implementing regional solutions, and assist in or oversee hardware and software installation activities of the RPSN and other regional solutions being implemented within the various jurisdictions. This group may also identify joint build opportunities with neighboring agencies.

Technical Advisory Forums

Through the technical advisory forums element of the RCN organizational framework, representatives from public and private sector businesses/organizations/agencies and the communities will come together to address telecommunications infrastructure problems and opportunities of regional significance to improve information sharing, effective collaboration, and efficient use of resources. Through these forums, stakeholders will have an opportunity to voice their opinions, address common problems and opportunities, work together to improve telecommunications availability and affordability, and help guide RCN initiative activities.

Advisory forums may include specialized tasks forces that are setup for specific RCN initiative activities; existing forums that currently focus on telecommunications issues and solutions; or existing forums that have been formed for addressing other regional issues and have an inherent dependency on available and affordable telecommunications infrastructure. Some examples of existing forums that could play an advisory role in the implementation of the RCN initiative include the following:

- MAG Intelligent Transportation System (MAG ITS) – This committee consists of representatives from the Federal Highway Administration, Arizona DOT, Arizona Department of Public Safety, Valley Metro, Arizona State University and 12 MAG member agencies. The committee has developed a Strategic Plan and a regional ITS architecture to serve as the roadmap for ITS infrastructure investments and coordination of technology-based solutions in the regional multimodal transportation system. Although the focus of the committee is primarily on publicly-owned infrastructure, many of the ITS

applications in the region already serve as the source of information for value-added products and services from private sector ITS partners (i.e. radio, TV, and Internet based traffic information).

- MAG Telecommunications Advisory Group (MAGTAG) – This committee was formed by the MAG Regional Council in 1994 to encourage the development of telecommunication infrastructure and applications which increase government efficiency, improve access to public information, and expedite delivery of local government services in Maricopa County. The MAGTAG is composed of technical oriented staff from either the information services department or manager's office of MAG member agencies. The committee consists of 19 voting members including representatives from the Arizona Department of Transportation, Valley Metro and 17 MAG member agencies. The purpose of the committee is to participate in regional telecommunication related activities and projects such as the Regional Videoconferencing System, Regional Connections and the Regional Telecommunications Strategic Plan.
- The Telecommunications Open Partnerships of Arizona (TOPAZ) initiative – This State initiative is coordinated by the Government Information Technology Agency (GITA) to encourage schools, political sub-divisions, tribal governments, and other non-profit entities to purchase telecommunication services from statewide carrier services contracts. These contracts provide widespread competition, advantageous pricing and availability, high-quality services, and enforceable Service Level Agreements. In addition, communities are able to leverage their combined “buying power” to encourage carriers to provide telecommunications availability to otherwise underserved areas of the State.
- Arizona Telecommunications and Information Council (ATIC) – This organization is an economic development foundation under the Governor's Strategic Partnership for Economic Development (GSPED). The ATIC mission is to promote and support the adoption of effective public policies for the State of Arizona and local communities that encourage investment and deployment of information technologies and telecommunication services to enable continued educational advancement, enhanced quality of life, and economic prosperity for the Arizona community. The ATIC's public and private partners include large and small businesses, economic development organizations, libraries, consumer organizations, local and state government agencies, educational institutions, health care, the Arizona Corporation Commission, the Arizona Legislature, and information technology and telecommunications companies.
- The AZTech™ Executive Committee would also be a good candidate as an advisory forum for the RCN.

6.2 Recommended RCN Initiative Next Steps

It is recommended that the Regional Council be responsible for the specific details and/or agreements needed to create the RCN organizational framework. Initially, the staff needed for the regional planning, operations, and maintenance element of the RCN organization framework (see Figure 7) could be staff on loan from one or more public sector agencies. Nevertheless, establishing permanent staff positions for RCN/RPSN management, planning, and technical activities will need to be a priority during the early development stages of the RCN initiative. Once a formal RCN organizational framework is established and staffing resources are available, the region can start working on the RPSN and other regional telecommunications solutions deployment actions of the RCN initiative. The following are some “next steps” planning and technical level actions that the RCN organizational framework should consider implementing through the RCN initiative.

6.2.1 Recommended Planning Level Actions

The following “next steps” planning level action items for the RCN initiative have been divided into the three basic components of the RCN initiative: public sector component, community component, and telecommunications service provider component.

Public Sector Component Actions

The Regional Planning, Operations and Maintenance staff will address common problems and opportunities, work to improve telecommunications availability and affordability, and help guide RCN initiative activities.

- **Develop a Regional Memorandum of Understanding (MOU) for Sharing Infrastructure:** The first priority should be the development of a Regional MOU between all MAG member agencies within the region to expedite the sharing of infrastructure. This will expedite the process of individual agencies negotiating separate agreements between jurisdictions or eliminate the need for these separate agreements altogether. Furthermore, the MOU should address funding participation, O&M responsibilities, and other administrative requirements pertinent to the success of the RPSN. It is recommended that existing agreements between multiple jurisdictions be collected and reviewed as a starting point for developing the regional MOU.
- **Prioritize New RCN Projects:** RCN initiative deployment plans and projects should be programmed annually with identified funding sources to cover the upcoming year and the following five years. It will be necessary to develop guidelines for how prioritization of RCN projects will be achieved. Prioritization of RPSN project phases should build upon the general guidelines provided in this report; however, adjustments to these guidelines may be warranted to make use of any opportunities such as joint-build partnering or funding grants with limiting factors.
- **Identify and Program RCN Funding:** Guidelines need to be established for RCN funding participation by public sector agencies. These guidelines should provide an equitable contribution of funding based on such things as agency size (population and geographic size), degree of participation in the RPSN (number of locations connected, bandwidth requirements or usage level, and cable miles used), and other RCN project activities. Third-party organizations and new sources of funding should be routinely monitored including grants for homeland security initiatives as well as those from the United States Department of Agriculture (USDA) Rural Utility Services (RUS) programs, among others.
- **Expedite Procurement:** To streamline procurement of RPSN hub equipment, it is recommended that the RCN staff evaluate procurement options that would reduce the lead-time for deployments while maintaining consistency of equipment. Two potential options include the establishment of a Qualified Vendors List (QVL) or creating a State Procurement Contract based on the QVL. These options should be coordinated with RPSN equipment standards to allow the public sector to order equipment that complies with the RPSN equipment standards.
- **Expedite Deployment:** The development of a regional policy that makes conduit/pull-box/fiber infrastructure installation standard practice as part of roadway improvement projects is a recommended approach to expedite infrastructure deployment.

- **Develop Infrastructure Deployment Reserve Fund:** Identify and reserve funds for cost-saving telecommunication opportunities (i.e. joint-build of conduit and fiber cable routes) including public-private partnerships with telecommunications service providers, other public entities, and other third parties. This will further increase the effectiveness of the RCN funding for new deployments. It is important to reserve funding for such opportunities since they are difficult to predict, generally must be acted upon quickly, and usually cannot wait until the next annual funding cycle.
- **Monitor Legal, Regulatory, and Industry Changes:** As with any industry, State and Federal legislation and regulatory changes must be monitored regularly to determine potential ramifications for current and future RCN planning. Also, equipment technology and other technological changes are occurring at an ever-increasing pace, which requires dedication to monitoring industry trends and assessing potential obsolescence of leased service options as well as more cost-effective equipment technology alternatives.

It is of equal importance to monitor other regions for actions that may affect the RPSN such as legal decisions that may lead to nationwide changes. Participation with national organizations can provide an avenue for sharing information to assist each other with deployment plans and concerns. In particular, two organizations that may be of interest are the National Association of Telecommunications Officers and Advisors (NATOA), see www.natoa.org, and the Federal Communications Commission (FCC), see www.fcc.gov. As noted above, these legal, regulatory, and industry changes should be monitored regularly and reported to the appropriate group within the RCN organizational framework.

Community Component Actions

The following are RCN action items that the RCN planning staff could undertake to help the communities within the region obtain affordable and reliable access to broadband telecommunications:

- **RPSN Connectivity to Public Community Facilities:** RPSN infrastructure could be used to provide high-speed Internet access for community use at public facilities such as schools and libraries. The connectivity with schools and libraries can also provide opportunities for distance learning that potentially can be funded by other sources. The RCN staff should work with these public sector organizations and identify opportunities for RPSN project phases that connect the local and metropolitan hubs of these organizations to the RPSN Regional hub points.
- **Develop a RCN Website:** The RCN initiative could provide public benefits through the development of a consolidated web site that allows the public to navigate from city to city and to identify regional communities and business complexes that are wired with high-speed broadband telecommunications and offer services from multiple service providers. One example of this type of web site is bandwidthbay.org for downtown San Diego. This web site serves as a great economic development tool for attracting new businesses as well as promoting more competition among telecommunications service providers. A similar web site developed through the RCN initiative could also provide online forms/questionnaires to assess overall customer satisfaction with telecommunications services and identify the collective bandwidth demand in each community area. This information could be used to help service providers build a business case to justify telecommunications infrastructure improvement projects.

- **Lease RPSN Infrastructure to Telecommunications Service Providers:** Where appropriate, leasing RPSN infrastructure to service providers could help facilitate telecommunications infrastructure improvements in community locations that currently lack affordable and reliable access to broadband telecommunications services. Service providers who want to provide enhanced services to these areas but currently lack the capital funding to build the necessary infrastructure could lease RPSN infrastructure to expedite telecommunications improvements for these community locations. In areas where telecommunications service providers currently have a high-speed backbone link needed to offer broadband services but do not have an alternate telecommunications path to offer the level of reliability needed, leased RPSN infrastructure could also be used to provide this alternate path for enhanced service reliability to these communities.

Telecommunications Service Provider Component Actions

The telecommunications service provider component should focus on facilitating communication between the public sector and private telecommunications providers. The following items should be addressed by RCN planning level staff to enable more efficient use of available telecommunication infrastructure and to better serve the community through increased availability of service offerings.

- **Promote dialog between Service Providers and agencies through the RCN to promote Economic Development and Redevelopment:** To encourage the development of robust telecommunications infrastructure throughout the region for the public, it is recommended that regular meetings with telecommunications providers be held to discuss future development/redevelopment plans and any telecommunications infrastructure improvements that are needed in these areas. Telecommunications providers should also bring forward any issues and/or developments that will affect agency planning efforts.
- **Fill Gaps in Existing Telecommunication Service Provider Infrastructure:** Public sector stakeholders within the RCN organizational framework need to continue working with private sector telecommunications service provider stakeholders to identify specific areas where gaps in infrastructure and/or services exist and to identify potential funding and/or partnering opportunities to fill these gaps.
- **Identify Public/Private Partnering Opportunities:** As new public sector telecommunications infrastructure deployment projects are identified for the RPSN, public sector stakeholders within the RCN organizational framework are encouraged to work with telecommunication service providers to determine the level of interest in jointly constructing infrastructure. As mentioned earlier, separate reserve funding should be set aside for advanced deployment of public sector telecommunications infrastructure that has been identified as a future need in instances where joint-build infrastructure opportunities arise.

6.2.2 *Recommended Technical Level Actions*

In addition to providing technical support to the planning level actions, the technical level RCN staff should be working on the following “next steps” technical level action items for the RCN initiative.

- **Develop RPSN Operations and Maintenance (O&M) Plan:** The Plan should provide a set of working procedures for regular system occurrences and how they are

dealt with and by whom. The Plan should allow for new deployments, operations, and technologies. The maintenance portion of the O&M plan should cover both planned and unplanned maintenance procedures. Collectively, the O&M plan should address the following:

- Operations and maintenance philosophy/objectives;
 - Guidelines and procedures for regular and unplanned/special event O&M activities;
 - Jurisdictional descriptions and responsibilities;
 - Troubleshooting guidelines; and
 - Staffing and training requirements.
- **Deploy RPSN Pilot Projects:** Deploying a “RPSN pilot project” will be an important step prior to full-scale deployment. The recommended first RPSN deployment phase (as identified in this report), or a portion of it, could serve as the pilot project and would provide a mechanism to help justify priorities as well as determine the feasibility of specific design components prior to any significant investments. Cost/benefit projections, based on pilot projects, of larger RPSN deployment projects will also play an important part in planning future deployment phases.
- **Develop Telecommunications Infrastructure Standards for the RPSN:** Standards and details should be developed for public sector-owned infrastructure components such as fiber optic installation details, conduit standards and maximum bend radius, junction box spacing, access/security guidelines for facilities, and fiber termination equipment. Standards should be developed by O&M personnel from participating public sector agencies. These standards and details will be used to help generate infrastructure uniformity between jurisdictions, help public sector agencies deploy infrastructure with design techniques that will ultimately protect investments and reduce maintenance impacts, and ultimately reduce future design and construction costs by having common design practices and infrastructure standards throughout the region. These standards may be incorporated in the *MAG Specifications and Details for Public Works Construction*.

As the RPSN is deployed and technology updates occur, MAG standards and guidelines must be updated to address industry trends and new infrastructure technological changes that did not previously exist.

- **Develop a RCN Database for Tracking Telecommunications Infrastructure:** A GIS database for tracking public sector-owned telecommunications infrastructure, including RPSN infrastructure, should be developed. The database should have standard data entries for consistency throughout the region. It is recommended that an entry form be created to provide public sector agencies with a consistent means of supplying updated information for the database. The entry form should include at a minimum: number of conduits and sizes; spare capacity, if any, to pull new cables; fiber cable size, if applicable; utilized/earmarked fiber; spare fiber quantity; and hub equipment configuration and spare port capacities.

The database could also be used to assist in the RCN planning processes and include information such as:

- Deployment costs based upon historical bid data as well as leased service costs;

- Requested links/routes from public sector agencies to aid in the prioritization process;
- Areas where public sector infrastructure currently exists, where new infrastructure is currently programmed, where new infrastructure is planned for the next funding period, and where future infrastructure is needed beyond the next funding period;
- Areas where infrastructure was obtained through public and private partnering, where new infrastructure is planned through public and private partnering, and where future public and private infrastructure deployment makes sense; and
- RPSN equipment hardware and software installed at each location, including manufacturer/developer, model/version, serial number, maintenance agreement and warranty information, and any configuration information.

Policies and procedures should be developed on how database information is to be obtained and used to protect the integrity of the information. Since it is envisioned that the RPSN will be used for homeland security efforts and other public sector agency activities that require a level of confidentiality about the telecommunications infrastructure they conduct business across for day-to-day operations, it is recommended that this information within the database not be considered public record.

7. CONCLUSIONS AND RECOMMENDATIONS

The MAG Regional Community Network Study has established that a RCN initiative for improving telecommunications throughout the region is viable and the deployment of a RPSN is feasible. The RCN initiative and the RPSN program can be successfully planned, designed, deployed, operated and/or maintained if the following recommendations are followed by MAG member agencies:

- Support this study
- Establish an organizational framework to build sustained relationships and create strategies to improve telecommunications availability, affordability, and service within the region
- Coordinate with each other to identify existing and planned infrastructure within each of the jurisdictions and work together in identifying solutions to share these infrastructure resources and associated deployment cost
- Pursue public and private partnering for telecommunication infrastructure deployment
- Use a balanced funding approach so that a portion of the available resources would be used to install infrastructure and the remainder of available funds could be applied to leased lines to help fill gaps in the agencies' infrastructure
- Develop a Regional Public Sector Network (RPSN) by:
 - Provide funding over the next 10 years for:
 - \$38.4 million in capital costs
 - \$1.2 million annually for operations and maintenance
 - \$700,000 annually for additional staff
 - Phase the initial deployment to reach 100% of the members, as follows:

- Phase 1: \$3.0 million for connecting Glendale, Peoria, MAG, ADOT, and Phoenix, which enables savings of approximately \$200,000 per year in leased line operational costs;
 - Phase 2: \$3.65 million for connecting Guadalupe, Maricopa County, Tempe, Mesa, Salt River and Scottsdale, which enables additional savings of approximately \$315,000 annually; and
 - Phase 3: \$2.9 million for connecting Avondale, Goodyear, Litchfield Park and Tolleson, which enables additional savings of approximately \$45,000 annually.
 - Phase 4: \$20.8 million to connect remaining Regional hub sites, which enables additional savings of approximately \$120,000 annually.
 - Phase 5: \$8.1 million to provide a second Regional hub point within each jurisdiction.
- After the first ten years, the RPSN should:
 - Provide additional path diversity for those agencies with Regional hubs that are interconnected to other Regional hubs through a single fiber, wireless, or leased telecommunications path.
 - Add path diversity for the region's MAN connections to the Regional hub sites and expand these MANs to connect other key facilities throughout the region.

APPENDIX: ACRONYMS AND GLOSSARY

ACRONYMS

CATV	Cable Television
CCTV	Closed-Circuit Television
CGI	Common Gateway Interface
CLEC	Competitive Local Exchange Carrier
COG	Council of Governments
DSL	Digital Subscriber Line
EMI	Electromagnetic Interference
FCC	Federal Communications Commission
FHWA	Federal Highway Administration
Gbps	Gigabits per second
GIS	Geographic Information System
ISDN	Integrated Services Digital Network
ISP	Information Service Provider
IT	Information Technology
ITS	Intelligent Transportation System
Kbps	Kilobits per second
LAN	Local Area Network
LATA	Local Access and Transport Area
LEC	Local Exchange Carrier
MAG	Maricopa Association of Governments
MAN	Metropolitan Area Network
Mbps	Megabits per second
MOU	Memorandum of Understanding
MPO	Metropolitan Planning Organization
O&M	Operations and Maintenance
POTS	Plain Old Telephone Service
PSTN	Public Switched Telephone Network
RCN	Regional Community Network
RFI	Radio Frequency Interference
ROW	Right-of-Way

RPSN	Regional Public Sector Network
RUS	Rural Utilities Service
SMART Corridors	Systematically Managed Arterial
TDM	Time Division Multiplexing
TMC	Traffic Management Center
TOC	Traffic Operations Center
VLAN	Virtual Local Area Network
VMS	Variable Message Sign
WAN	Wide Area Network

GLOSSARY

Analog	A device or signal that is continuously variable; opposite of digital.
Architecture	The manner in which hardware and software is structured.
ATM	Asynchronous Transfer Mode – fast packet-switched technology based on a fixed packet (or cell) size of 53 bytes long (5 bytes header and 48 payload).
Backbone	A transmission network segment that carries high-speed telecommunications between multiple concentrator points, where users can access broadband services.
Bandwidth	The difference between the highest and lowest frequencies of a telecommunications channel; the capacity of a telecommunications link.
Broadband	A network classification indicating the system’s capability to deliver multiple high capacity services simultaneously.
Carrier class	A classification of equipment, system, or general network availability. Carrier class is typically 99.999% - which equates to about five minutes of downtime per year. Carrier class equipment is generally configured with redundant processors, power supplies, and cooling fans to provide this high level of reliability.
Central Office	Telecommunications service providers’ termination and switching locations.
Circuit	A means of two-way communications between points, consisting of transmit and receive channels.
Coaxial cable	A cylindrical transmission line comprised of a conductor centered inside a metallic tube or shield, separated by a dielectric material, and usually covered by an insulating jacket. Coaxial cable is noted for its wide bandwidth and its low susceptibility to interference.
Conduit	A rigid or flexible pipe (usually PVC or metal) that houses cable.

CWDM	Coarse Wave Division Multiplexing – the use of up to 8 different laser light wavelengths to transmit information over fiber. Wavelengths separated by 20 nanometers.
Data	The basic element of information that can be processed or produced by a computer.
Digital	Transmission of data as a sequence of discrete signals (usually binary ones and zeros).
DS-1, 3	DS-1 – Digital Signal, Level 1. 1.544 Mbps, used by T-1 carrier. DS-3 – Digital Signal, Level 3. 44.736 Mbps, consists of 28 DS1s plus overhead.
DSL	Digital Subscriber Line – ISDN Basic Interface provided over a normal customer line (or loop).
Ductbank	A group of multiple conduits that reside within the same trench and access points.
DWDM	Dense Wave Division Multiplexing – generally uses greater than 16 different laser light wavelengths to transmit information over fiber. Wavelengths separated by one nanometer.
Ethernet	A widely used standard for LAN in which packets of information are routed based on their addresses within the network.
Fiber/Fiber Optic	Refers to light transmission through flexible transmissive glass fibers for communications.
Frame Relay	Transmission of packets of information through paths in the telephone network, where bandwidth is allocated on a packet by packet basis.
FTP	File Transfer Protocol
H.323	Standard for sending voice and audio using Internet Protocol.
Hub	A device that connects other hubs or nodes together, and is typically at the end of several links.
Hybrid Fiber Coax (HFC)	HFC is the term for networks that combine both optical-fiber and coaxial cable lines. HFC is currently the predominant choice of digital Cable Television networks. Optical fiber runs from the cable head-end to neighborhoods of 500 to 2,000 subscribers. Coaxial cable runs from the optical-fiber feeders to each subscriber.
Innerduct	Plastic housing separating cables within a conduit.
ISDN	Integrated Services Digital Network – An international standard that defines end-to-end transmission of voice, data, and signaling.
LAN	Local Area Network – A LAN connects devices that are relatively close to each other, typically within a single building or campus.
Last Mile	The critical last part of the telecommunication network that links users with network services.
Leased Line	Data transmission medium (phone, cable, fiber, etc.) leased from a telecommunications service provider.

Line conditioned circuit	Adjustment of characteristics of telephone cables to facilitate analog transmissions.
Line of sight	Visibility between nodes to facilitate wireless data transmission.
Link	A connection between devices or systems.
Logical separation	Separation of signals within the same medium.
MAN	Metropolitan Area Network – A MAN is essentially a large area network that has a maximum distance limit of separation between network elements, usually several city blocks and may even comprise an entire city.
Media	A transport used to communicate between devices. Common media are wireless, fiber optics, and leased telephone lines. Singular, medium.
Mesh	A network topology where all nodes are connected to each other.
Microwave	Radio transmission at microwave frequencies that requires direct line of sight and is limited by atmospheric absorption.
Millimeter Band	Specific radio frequencies (60, 71-76, 81-85, and 92-95 GHz) suitable for high-speed wireless networks.
Modem	A device that transmits data using audio signals over a telephone network.
Multimode fiber:	A fiber with core diameter much larger than the wavelength of light transmitted that allows many modes of light to propagate.
Network Address Translation	A device that extends Internet Protocol addressing.
Network	A description of the physical connections between hosts, including links (wireless or cable).
Node	A device at the end of a link on a network.
OC –1, 3, 12, 48	Optical Carrier Levels – SONET rates/speeds: OC-1 = 51.84 Mbps OC-12 = 622.08 Mbps OC-3 = 155.52 Mbps OC-48 = 2488.32 Mbps
Packet	A unit of data sent over a network.
Passive Optical Network	An optical network with active electronics only at its end points.
Path Diversity	Availability of separate cable paths from end to end.
Single Mode	A fiber with a small core that only allows one mode of light to propagate.
Resilient Packet Ring	Technology generally used for wide area networks that combines packet switched networks with dual rings to tolerate physical damage without losing service. It is an IEEE standard designated as 802.17.
Ring	A network topology where nodes are interconnected along a single cable.
Router	A device which forwards information packets between networks.

SONET	Synchronous Optical Network – a standard for optical telecommunications transport that defines optical carrier levels and their electrically equivalent synchronous transport signals.
Spread Spectrum Radio	Radio transmitted over a wide range of frequencies to reduce interference.
Star	A network topology where every node is directly connected only to a central node.
Subchannel	A subset or fraction of an entire channel. For example, a DS-0 is a subchannel (1/24) of a DS-1.
Switch	A device which selects the path that information travels on a network.
T-1, 3	Digital media that can transmit data at DS-1 (T-1) and DS-3 (T3) bandwidths.
Topology	Description of how hosts are connected to one another in a network.
VoIP	Voice over IP – technology facilitating transmission of voice telephone service using Internet Protocol.
WAN	Wide Area Network – A WAN connects multiple computer networks that are located in different geographical areas. A typical WAN could be region wide, countrywide, or worldwide in scale.
Wi-Fi	Wireless-Fidelity – an informal designation for a wireless network based on IEEE Standard 802.11b that allows mobile users to access a local area network.
Wireless	Any media that is not a physical link and transmits through free space without wires (radio, microwave, wi-fi, laser optics, cellular, etc.).
WLAN	Wireless Local Area Network – A WLAN is one in which two LAN facilities are connected to one another through a wireless connection.