

SWIFT

SouthWestern Integrated Fibre Technology

Essex County Council
Essex, ON
April 19, 2017

**\$90 MILLION
FEDERAL
FUNDING**

**\$90 MILLION
PROVINCIAL
FUNDING**

**PHASE 1:
\$288 MILLION**

**\$90 MILLION
PRIVATE SECTOR
FUNDING**

**\$18 MILLION
MUNICIPAL
FUNDING**

FUTURE-PROOF + FIBRE-ONLY.

WE'RE
COMMITTED
TO
OPEN ACCESS

Image/Slide Attribution: Entry Point Networks

Phases of Project

- Issue RFPQ (May 12, 2017 target)
 - Pre-Qualifies Financial ability etc.
 - Requires location of providers fibre and points of presence
- Analysis of RFPQ data
- Provider / user consultation
- Construction plan developed
- Business case finalized (October 2017 target)

1

- RFP's released (Q4 2017)
- Master Service Agreements (MSA) signed with providers (Q2-Q3 2018)

2

- Build Network (Construction starts early 2018)

3

Post construction - Broadband Development Fund (BDF) collects funds and provides ongoing subsidy for future builds

1. Data from providers collected and analyzed
2. Construction schedule and costs finalized

SWIFT Board of Directors (15)

- Gerry Marshall (Simcoe County Warden), Chair
- Bev MacDougal (Lambton County Councillor), Vice
- Mitch Twolan (Bruce County Warden)
- Randy Hope (Chatham-Kent Mayor)
- George Bridge (Wellington County Councillor)
- Jim Maudsley (Middlesex County Councillor)
- Roger Watt (Huron County Councillor)
- David Mayberry (Oxford County Warden)
- April Jeffs (Niagara Region Council member)
- Allan Thompson (Town of Caledon Mayor)
- Stephen Young – (TVDSB IT Manager)
- MaryLynn West-Moynes (President Georgian College)
- Bill Van Wyck
(President The W. R. Van Wyck Group Limited)
- Brent Royce (OFA board member)
- Chief Greg Peters (Delaware Nation)

Appointed
by WOWC

Contributing
Members

Regular
Members

GUIDING PRINCIPLES

1. Standards based architecture
2. High availability and Scalability
3. Neutrality and Open Access
- 4. Ubiquity and Equitability**
5. Competition and Affordability
6. Broad community participation
7. Sustainability

TIMELINE

Milestone	Dates
Funding Announced	July 26 2016
Municipal Partner Agreements	Q2 2017
Contribution Agreement Signed with Funders	Q2 2017
User Consultation	Q1 – Q4 2017
RFPQ Released (target)	Q2 2017
RFP Released	Q4 2017
Telecom Service Provider MSA/SLAs Signed	Q1-Q3 2018
Construction (Phase 1)	2018 - 2022
SWIFT Operational (BDF accrues)	2021-onward

*Dates are best estimates and subject to change as the project evolves.

THE SWIFT EFFECT

Phase 1

Existing
Fibre

SWIFT
Network
Point of
Presence

SWIFT
Network
New Build

Private
Sector
Fibre
Diffusion

Better
Private
Sector
Wireless

LEGEND

- OPTIC TRANSPORT NETWORK FUTURE CONNECTIONS
- Access to Aggregation Backbone
- Aggregation to Core Backbone
- Core Network Backbone

POINT OF PRESENCE

- Access
- Aggregation
- Core

Mandating Residual Capacity for Local Access Competition

Splice point for future access every 1500m

Competitive Local Access Providers have direct access to colocation and residual fibre optic facilities.

THE SWIFT EFFECT

Over Time

Existing
Fibre

SWIFT
Network
Point of
Presence

SWIFT
Network
New Build

Private
Sector
Fibre
Diffusion

**WE'RE
JUST
GETTING
STARTED.**

**SWIFT IS
FUTURE
PROOF.**

What can Partners do to help SWIFT?

- Demand real Open Access for all projects you support outside SWIFT (CTI etc.)
- Gather user data
 - Official Plan data
 - Growth areas
 - Economic Development Data
 - Business parks etc.
- Promote user survey
- Review local permitting requirements
- Pass on contact info for large multi-site business to add to RFPQ/RFP

Municipal Capital Agreement

- Member Capital Agreement ready for signature
- Member capital contribution now due
 - Refundable \$ 702,843
 - Non-refundable \$ 398,181
 - Total \$ 1,101,024
 - Due in 2017 (3/5) \$ 660,614 *
- Refundable portion can be waived now so BDF funds raised can be reinvested into network to support economic development

* less contributions made to date

Why Participate?

- Only program currently fully funded
- Very well thought out plan that has had 2 positive third party reviews
- Project has scale to hire best experts
- Sustainable over time with BDF
- BPS working together will get best pricing for partners (CW-E x 10)
- Targeted to improve all areas of Essex including SILEC and Bell / Cogeco territory

Questions?

swiftnetwork.ca
facebook.com/networkswift
twitter.com/networkswift

Geoff Hogan
[@geoffhogan](https://twitter.com/geoffhogan)
Geoff.Hogan@swiftnetwork.ca