[image: image1.jpg]WiredWest

Connecting Western Mass to the World

Graham Richard, “America’s Broadband Mayor,” Meets with WiredWest in Boston to talk about the potential regional impact of a fiber-to-the-home network.

On February 3rd, former Indiana State Senator and Mayor of Fort Wayne, Indiana, Graham Richard, sat down with WiredWest leadership to discuss the potential impact of a fiber-to-the-home network to the WiredWest region. During his tenure as Mayor, Richard pushed for Fort Wayne to become the first city in the Midwest wired by Verizon FiOS, which resulted in improved economic development and quality of government and healthcare services – all while reducing municipal budgets.

Ashfield, MA (WiredWest), February 14, 2011: On February 3rd, representatives from WiredWest – the community group proposing a municipal fiber-optic network in Western Massachusetts – convened in Boston to hear insights from one of America’s broadband experts, Graham Richard. Richard is a champion of stronger cities, towns, and states, with a special interest in green initiatives, high-speed broadband, and high performance government. He met with WiredWest to discuss strategies for bringing high-speed broadband to all residents and businesses, as a tool to retain and gain jobs, drive economic development and streamline costs for businesses and municipalities.

WiredWest is a community-driven initiative to build and operate a last-mile, municipal fiber-to-the-home network in its member Western Massachusetts towns, most of which have no service or limited service from last-generation technologies. The imperative is to provide local businesses and citizens with access to 21st century technology at their premises to be able to benefit from modern applications like cloud computing, HD teleconferencing, video streaming and sharing of large files. Access to these kinds of tools, and many others enabled by the abundant and affordable bandwidth of a fiber-optic network, is critical to retaining and creating jobs, improving opportunities for residents and driving regional economic growth.

At the meeting, Richard provided a number of examples of how businesses today are making decisions about which communities to invest in based on access to fiber-optic networks, “In Fort Wayne’s 2007 surveys of site selection specialists and people looking to invest in Indiana, access to high-speed broadband was second, third, and always in the top five reasons a company would invest in an area,” he told WiredWest, and also provided examples of regions, cities and towns being passed over for lack of fiber infrastructure.

Richard cited a study by RVA Consultants indicating home-based businesses with a fiber-to-the-home system had $20,000 to $30,000 more in annual revenues coming into the home. “If you aggregate that within a community, you begin to see a very substantial economic multiplier effect,” he said.

“To attract and retain businesses, and enable home-based entrepreneurs to prosper in Western Massachusetts, we must provide the infrastructure for our businesses and citizens to thrive in the digital world, which in this day and age is fiber-optic,” said WiredWest spokeswoman Monica Webb, “It’s the only reliable technology that has the capacity to meet our needs for decades to come.”

WiredWest is proposing a last-mile fiber-optic network that would connect to a regional fiber-optic backhaul such as the Massachusetts Broadband Institute’s middle mile network.

WiredWest is working on creating a governance structure for the member towns, with a target of July 1st, 2011 of forming a public cooperative. Governance is critical to formalizing the relationship among participating WiredWest towns and creating a vehicle to capitalize and operate the network. To view the progress of towns voting on the proposed WiredWest governance structure, please click here. WiredWest is also finalizing a business plan and conducting preliminary network planning.

You can watch video highlights of Richard’s presentation here, and also read more about him on his website.

About WiredWest:

WiredWest is a community organization with the mission of designing, building and operating a last-mile, open-access, community-owned, fiber-optic network in member towns that offers comprehensive, affordable and reliable internet, phone and television services to all residents, businesses and institutions who want service. More information is available at www.wiredwest.net

Contact: Monica Webb, WiredWest co-chair and spokeswoman (413) 528-2357 media@wiredwest.net
