How to scale up sustainable telecenters?

Motoo Kusakabe (EBRD) APEC Telecenter Training Camp January 24-28, 2005 At Taipei

So Many Failures in the Past: Learning from Lessons

- Bottom-up approach is better than top-down
 - Involve target community from the designing phase
 - awareness raising, community support,
- Local contents and relevant service availability is crucial
 - participatory demand survey
- Private Operators better perform financially
- Diversity of Business Models essential

Differences between pilots and scaling-up?

Pilot Program

- Individual Project Design is essential
- Donor and Line-Ministry can implement
- Testing development impact is essential
- Capacity Building can be done by foreign consultants
- Financing usually rely on donor grants

Scaling up

- National Strategy is essential
- Broad Stakeholders' Support is essential
- Sustainability is essential
- Domestic Capacity Building mechanism should be established
- Transparent financial mechanism is essential

Five Players for Scaling Up Telecenters Government telecenter **Rural Telecom Support** G1. Strategy **Operators** G2. Political Support institutions G3. Setting the Rule S1. Define Business Model **R1. Universal Access Polic** S2. Capacity Building **R2. Selection of Locations** Telecenter **S3. Management Support R3. Smart Subsidy Auction** & Content Development **Operators T1. Selection of Operators T2.** Participatory Demand Survey C1. Awareness for Telecenter T3. Business Plan C2, Participatory Demand Surve C3. Community Support **Community**

I. Role of the Government

- G1. Vision, and, Strategy
- G2. Securing Political Support
- G3. Setting the Rules and Criteria

G1. Setting National ICT Strategy

- Telecenter cannot work without a comprehensive strategy to address: Fragmented approach fails
- Telecenters' should be positioned in national poverty reduction strategy

G2. Securing a Political Support

G3. Setting Rules & Criteria (1)

- Financial Sustainability
 - Many telecenters failed when grants are terminated
 - Operational expenses should be covered by operational revenue
- Technical Sustainability
 - Maintenance of PCs and network connections
- Requirement to provide Basic Services
 - E-government, ICT training
- Define what are the government contributions
 - One-time subsidy, training voucher, low-cost connection, E-Government service fee, etc.

G3. Setting Rules & Criteria (2)

- Rules should be Technology Neutral
 - Optimal technology depends crucially on the proximity to the backbone and population density
 - Relative advantage of cellular technologies and Wi-Fi technologies depends on the population density, purpose of use
- Rules should allow different business models
 - Private entrepreneur model performs better financially
 - School-based Telecenters also performs well
 - NGO, Civic organization Model may have better developmental impact

II. Rural Telecom Operators

Why do we need Rural Telecom Operators?

- Maximum connections with minimum subsidy
- Using private sector efficiency
- Select the best technologies mix
- Achieve economies of scale
- Different skills between telecenter operators and rural telecom operators

R1. Universal Access Policy

- What is Universal Access Fund?
 - Government establishes a Fund through imposing a levy on all telecom operators certain percentage of:
 - Telephone revenue
 - Spectrum License Fee
 - The Fund is used to provide subsidy for "rural telecom providers" who commit to provide defined level of service to certain un-served areas.
 - UAF may also provide a systematic funding mechanism for telecenters (eg. Uganda, South Africa)

R1. Universal Access Policy (2)

- What is Smart Subsidy Mechanism?
 - Define network expansion requirements e.g.
 (i) network capacity (ii) performance criteria and (iii) locations
 - Run a transparent auction process for private operators to expand network
 - Qualify bidders technically and financially capable of expanding network
 - Provide subsidy to the qualified bidder that requires lowest subsidy

R1. Universal Access Policy (3)

Which countries have introduced UAF?

- Five Latin American Countries introduced UAF
 - Chile, Peru, Colombia, Guatemala and Dominican Republic
- In Asia, Nepal, India and Sri Lanka is planning to use UAF
- In Africa, Uganda introduced UAF and South Africa use this system to finance telecenters only
- According to OECD, currently 60 countries have introduced or considering the introduction of UAF

R1. Universal Access Policy (4)

- Advantages of UAF & Smart Subsidy
 - Auctions usually provide a one-time investment subsidy for private operators (sustainability)
 - Well-run auction minimize the size of subsidy and need for government financing
 - Auctions are technology neutral and compliant with WTO rules for UA
 - Small subsidies can mobilize substantial private investment for UA

R2. Selection of Telecenter Locations

Selection Criteria

- Poverty & Social Indicators, focused on Youth Unemployment
- Social and Political Needs
- Community Buy-in
- Process
 - Identifying Social & Economic Criteria
 - Collecting Data
 - Preliminary Selection based on Social & Economic Data
 - Village Awareness Meetings
 - Reports from Villages (needs, & ownership)
 - Final Selection

R3. Smart Subsidy Auctions

- Economic & Social studies of un-served areas to identify priority and net-costs for connectivity
- Identify optimal size of areas to be covered by a license for telecenter operator and rural telecom provider;
- Combining several telecenter locations, economical and un-economical to create a balanced area for smart subsidy auction for rural telecom providers
- Determine service level (bandwidth), locations and performance requirements for the Rural Telecom provider

R3. Smart Subsidy Auctions (2)

- Issue Request for Pre-Qualification
- Evaluate applications to pre-qualify
- Issue Request for Proposal document to pre-qualified parties
- Conduct pre-bid meeting with pre-qualified parties
- Deadline for submission of proposals
- Evaluate proposals
- Option: Issue of Letter of Intent to the qualified bidder(s) with lowest subsidy bid;
- Winning bidder(s) comply with preconditions
- Execute Service Agreement and issue License

III. Telecenter Support Institutions

Why do we need Telecenter Support Institutions?

- Huge need for Awareness Raising and Capacity Building for Scaling-Up
- These tasks can only be conducted by domestic institutions
- Local Entrepreneurs are major players but they need technical and managerial assistance
- Telecenters need economy of scale (Franchising Function)
- Telecenters needs diversified skills and cultures

Roles of Telecenter Support Institutions

- **S1:** Develop a Specific Sustainable Business Model for Telecenter,
 - Develop Manuals, Toolkits for Telecenter Managers,
 - Create Pilot Telecenters
- S2: Implement Capacity Building Program
 - Train Telecenter Facilitators
 - Facilitate Awareness Raising Meetings for Villages (C1),
 - Train Telecenter Operators
- **S3:** Assist Telecenter Operators
 - Managerial and technical support, training,
 - Providing service contents

Selecting Telecenter Support Institutions

- Transparent Selection Process and Criteria:
 - Organizational capability and financial probity
 - Experience in successful entrepreneurship and/or in community development
 - Regional diversity, familiarity in regional culture and languages
 - Diversity in organizational type: Private, NGOs, Civic Organizations
- Examples of Institutions
 - Chamber of Commerce
 - University
 - Post Office
 - Civic Organizations:
 - Producers' Organization
 - NGOs
 - Private Sector

S1. Developing Toolkits and Manuals:

- Develop Common Guidelines for all FSIs
 - Manual for Community Stakeholder Meetings and Demand Survey
 - Organizational Guidelines
 - Financial Management and Reporting Form
- Manuals specific to each FSI, including
 - Business Plan Development Tool
 - Manuals for Equipments & Maintenance
 - Manuals for Telecenter Services

S2-1 Training the Facilitators

Facilitators' Role:

- Champions of Telecenter initiative,
- To conduct village awareness raising meetings
- Facilitating capacity building of Telecenter Operators, Telecenter staff and village leaders

Training based on toolkits and case studies

- Telecenter Support Institutions will select several facilitators to lead its capacity building program for telecenters
- Facilitators need to communicate with villagers and potential operators on the role of telecenters, how to establish telecenters using toolkits

S2 & C1. Village Awareness Meetings

• Objectives:

- Raise awareness for Telecenters by village people and local entrepreneurs (potential Telecenter operators)
- Telecenter Support Institutions to better understand the needs of community members including the poor, women, minorities
- Organized by village leaders and led by facilitators
- Expected Outcome:
 - Identifying a group of village leaders who will support the telecenter initiative in the village
 - Identify specific needs of the community for the service of the telecenters
 - Identify a local entrepreneur who can apply for the telecenter operator

S2-3 Training the Telecenter Operators

Objectives:

- Provide Telecenter Operators a necessary skills to establish and run the telecenter
- Training program covers management, financial, technical and social development aspects

Methods

- Using toolkits and manuals
- Several TSIs may get together to have a joint training

S3. Management Support & Content Development

- Management Support (Franchising)
 - TSIs may enter into a service contract with Telecenter Support Institutions to provide a long-term managerial support service to them
 - The service contract is a voluntary basis and may take various forms:
 - Franchise agreement,
 - becoming a Subsidiary,
 - Service Agreement
- Creating a Help Desk

S3. Content/Service Development

- Telecenter Support Institutions will create contents and services for individual telecenters
- Encourage community members to create local language, locally relevant contents
- E-Government contents will be utilized free of charge by Telecenters to produce fee income
- Other service contents, identified by demand survey by majority of Telecenters should be developed by Telecenter Support Institutions

IV. Telecenter Operators

Role of Telecenter Operators

- Manage Telecenter as financially sustainable manner
- Maintain certain service standard for Telecenter customers
- Authority and obligation to delivery of certain egovernment services
- Who should be the Telecenter Operator?
 - Organizational capability and financial probity
 - Experience in successful entrepreneurship and/or in community development
 - Allowing different types of organizational background: private, non-profit and civic organizations
 - But priority is to encourage private local entrepreneurs
 - Familiarity with regional culture and consciousness

T1. Selection of Telecenter Operators

- Selection Process:
 - Raise awareness through village awareness meetings
 - Seek proposals from potential operators
 TSIs will assist local entrepreneurs to apply
 - Short listing by desk screening
 - Visit sites and interview applicants
 - Select operators for each location

T2 & C2. Participatory Demand Survey

Objectives:

- Identify demand for Telecenter services bottom-up
- Create buy-in by village communities
- Define village contribution to Telecenter
- Method:
 - In each District, Telecenter Operator and community leaders organize meetings with farmers, SMEs, schools, women, youth, the poor, minorities, etc.

Outcome:

 Detailed demand survey identifying the needs for various services, segmentation of target customers, how the services will be delivered, how to market each customer segments.

T3. Telecenter Business Plan

Objectives:

- Define services provided by Telecenter and estimate demand for each services
- Estimate revenue and costs to create financial sustainable plan
- Define human resources (management team, employees, Board members, partners) to ensure operational sustainability
- Define monitoring and evaluation plan

T3. Telecenter Business Plan (2)

Process:

- Telecenter manager to develop a business plan
- Telecenter Support Instutions to provide adequate support for the manager
- Use a template and pro-forma financial model developed as a toolkit

Approval:

If a government subsidy is involved, the Government Agency will check whether the financial and operational sustainability and minimum service level is secured in the business plan and, then, approve a grant to the Telecenter