

A Service of

ZBW

Leibniz-Informationszentrum Wirtschaft Leibniz Information Centre for Economics

Li, Grace

Conference Paper The broadband debate: A documentary research on the broadband policy in Australia

8th Asia-Pacific Regional Conference of the International Telecommunications Society (ITS): "Convergence in the Digital Age", Taipei, Taiwan, 26th-28th June, 2011

Provided in Cooperation with:

International Telecommunications Society (ITS)

Suggested Citation: Li, Grace (2011) : The broadband debate: A documentary research on the broadband policy in Australia, 8th Asia-Pacific Regional Conference of the International Telecommunications Society (ITS): "Convergence in the Digital Age", Taipei, Taiwan, 26th-28th June, 2011, International Telecommunications Society (ITS), Calgary

This Version is available at: https://hdl.handle.net/10419/52344

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

WWW.ECONSTOR.EU

The Broadband Debate: A Documentary Research on the Broadband Policy in Australia

Grace Li Faculty of Law University of Technology, Sydney (UTS) Australia

Abstract

Against a current trend of investing in the next generation networks (NGNs) by using public funds, the Australian government has recently initiated a so-called National Broadband Networks (NBN) project to invest up to AUD\$36 billion tax payer's money on building a national wide fibre broadband network aiming to cover 93 per cent Australian by 2020. As being the most costly infrastructure-building project in Australian history, the NBN project will use a public-private-partnership as the instrument to deliver super-fast broadband services, create jobs and promote the country's economy at large. This article will critically analyse the NBN project in Australia and highlight the challenges that are coming alone at this early stage of the deployment, so the Australia's experience of public investment in broadband networks can be shared and lessons can be learned.

1 Introduction

It has been widely accepted in recent years that the impact of high-speed Internet access on the economy and society is vital. For this reason, investment in next generation networks has been receiving extraordinary attentions from policy makers all over the world. Many governments have started considering broadband availability and affordability as an objective of social cohesion, and in fact, many of them released action plans.

The analysis of these policies has demonstrated a wide range of public measures to promote NGNs deployment, which created a number of different choices for policy makers. Countries are now deciding on which measure (or measures) would serve the best of the social and economical goals of their nation. During this process, some countries with effective and strong regulatory policies are forging ahead with a lively fibre footprint. Many European countries such as Sweden and the Netherlands provided such examples. Those policies aim to encourage investing in fibre infrastructure while promoting competition. During the same process, there are counties considering a better use of wireless technology and so to avoid the significant capital input of fibre broadband deployment. On this point, the recently White House decision titled '*National Wireless Initiative*' (The White House, 2011) on 10th Feb 2011 indicated the policy change of the US government from a national wireless coverage, which is expected to be done with a much lower cost.

Nevertheless, the world has witnessed some new trends in the recent years on NGNs policy with a distinctive feature of combining heavy public investments and

active government participations. Countries such as Australia, New Zealand and Singapore made such examples.

Countries have different agenda in deciding their broadband policy. There are therefore various motives for public investment in telecommunications at national, regional or municipal level. Cave and Martin have summarised three main motives as being – one, social motive to achieve equity; two, industry motive to construct high speed networks as an instrument for the provision of a faster broadband used both in production and in consumption; and three, an economic motive to reduce the deficit take over suffered in the recent economic downturn (Cove & Martin, 2010). Same study further established the drive for setting up a public private joint investment model in telecommunications infrastructure deployment. The authors highlighted the role of the government, stating "accelerate the spread of next generation broadband is a task requiring massive investments—on a scale that will normally be beyond the scope of public funding and accordingly, such investments should be planned within the framework of a public/private partnership (PPP) in which the government plays a coordinating and a partial financing role; the latter being designed to crowd in rather than crowd out public investment"(Cove & Martin, 2010).

On this point, the recent National Broadband Network (NBN) Policy in Australia presented an interesting case with active participation from the Australian National government in the deployment of a nation wide fibre broadband network. A much business-like government entity was also formed to carry out this significant mission.

An overall focus of this paper is to study the Australia's NBN policy with an aim to highlight the challenges associated with this policy making. Part two of this paper provides a literature background concerning government intervention in broadband infrastructure. Part three examines the Australia's NBN project in detail and highlights four key challenges associated at this early stage of deployment. Part four contains conclusions.

2 A new paradigm of Next Generation Networks policy

The diverse investment structure in high-speed broadband networks has been driven by a variety of market and non-market factors in the recent time. Countries like Japan and Korea have taken the lead in orchestrating the high-speed broadband initiatives in their region, while other countries are either carefully planning their broadband strategies or concentrating on the infrastructure upgrades to promote the building of the information society (Falch & Henten, 2010; OECD, 2010). A core of this process is a profound focus on extending or constructing the NGN infrastructure that is always associated with significant capital input. As a result, the issue of infrastructure investment has come increasingly higher up on the agenda of governments culminating with policy initiatives in a range of countries. No matter what stages that countries are current perusing in this undertaking, making the investment decision is inevitably the most important part.

2.1 The re-appearance of public involvement in telecommunications

Tracing back the development of the industry, investing in telecommunications has always been an issue heavily influenced by political and economical considerations.

The industry started with a so-called 'nature monopoly' status, that covered several decades from the beginning of network deployment, and particularly from the end of the Second World War, up to the various crises in the seventies. Telecommunications were seen as a 'public matter' during this period. The service was normally provided by a public operator or a public company in most of the countries in the world (J.L. Go mez-Barroso & C. Feijo o., 2010). In many cases, regulatory functions were carried out by the administrative authority on which the monopolists depended.

The nature monopoly period was followed by the liberalisation stage commenced from the late seventies and early eighties, which was driven by a variety of factors (Feijo o., 2006). A common phenomenon in this process involved privatisation of the monopolist, progressive liberalisation of the industry and the market as well as making changes of regulatory regimes. Private firms started to take control of the market and the industry development gradually became an issue rely largely upon the private sector except few key infrastructures concerning national securities. In regard to the equality concern that was present during the entire period, many countries developed various policies such as the universal service obligation to address 'residual' problems on the supply side (J.L. Go mez-Barroso & C. Feijo o., 2010).

The liberalisation and privatisation stage quickly resulted in some fast developments of the industry in many parts of the world, just as promised by the widely accepted market economy theories. Studies were also carried out to test the inter-relationship between the fast development and the liberalisation, many of which came up with positive findings. For example, Li and Xu (Yu Liangchuan, 2004) use a large set of 177 countries over the period 1990–2001 to investigate the impact of privatisation and competition on telecommunication with ITU and World Bank data. They find positive effects of privatisation on output, productivity and resource allocation although their estimates show that full privatisation increases both output and prices of telecommunications services.

Despite the fact that assertions on promoting liberalisation have also received criticism (Smallman & Sun, 2004), the continuous liberalisation and privatisation process undertaken by many countries signified their willingness to transfer the investments in telecommunications to the private sector with only few areas that public investments may have continued to take place such as research/education and remote/rural areas (Falch & Henten, 2010).

Moving forward from the liberlisation stage, Go mez-Barroso and Feijo o. named the next stage of telecommunciations devleopment an 'information society promotion stage' (J.L. Go'mez-Barroso & C. Feijo'o., 2010), in which, many changes have taken place - open markets, convergence of economic/political ideologies, speeding-up of the technological advances, de-centralisation of political decisionmaking, economic and geopolitical instability and, especially, a change of economic paradigm – from an industrial age to an information age. This change of paradigm becomes the key for the future of the telecommunications industry. Almost all countries have their own proposals for adapting their economies to the new 'universal access' to advanced socioeconomic realities. In these plans, telecommunications services is given a high priority (J.L. Go mez-Barroso & C. Feijo o., 2010). Generally speaking, it is assumed that private companies will carry out most of the tasks required to reach this objective. In spite of that, the public sector has re-appeared, a fact that was unthinkable only ten years earlier.

Researchers (J.L. Go'mez-Barroso & C. Feijo'o., 2010) defined the role of the public setor in this information promotion stage as "an indirect actor, encouraging demand, or backing the activity of the private actors in specific areas and under certain conditions. … The current stage provides related extension of roles taken on by the public sector, gives more room for establishing new models for the relationship between the public and private sectors'.

The driving force behind this re-appearance of public involvement in telecommunications, as identified in a number of literatures, is the economic crisis that took hold in a great number of countries during the second half of 2008, which has led to the reconsideration of public involvement and a possible better safeguard (Cove & Martin, 2010; Falch & Henten, 2010). That also created a need, or room, to redefine the relationship between the free operation of the market and public intervention in economic/commercial activities.

It becomes clear here – the wave of liberalisation in the 70s-80s established the idea that investment in telecommunications infrastructure should be left as a responsibility to commercial operators. As the direct result of this, the market force became a primary driver of the industry development. This idea has certainly not been abandoned in the current information stage, but the latest developments in putting public funds into the extension of broadband infrastructures could well be interpreted as a degree of distrust in the ability of market forces to deliver in terms of a universal broadband infrastructure and a universal access (Falch & Henten, 2010). This then became an interesting situation seeing that the re-appearance of public engagement in the telecommunications is turning the other way round. Now, the issue here is using public funds in building out the broadband infrastructure in a sector, which, to a large extent, has become privatised decades ago (Falch & Henten, 2010).

Controversial issues have emerged in this new trend – what instrument should be utilised in carrying out this undertaking and what the ideal mix of public and private engagement should be. The answers to these questions lead to a recent phenomenon, the forming of public-private-partnerships (PPPs). In fact, PPPs has appeared to be a popular choice for many governments on this mission.

2.2 The emergence of public private partnerships (PPPs)

Only in the past few years, the economic literature has approached publicprivate partnerships (PPPs) using contract theory and firm theory (Bennett & Iossa, 2006; Guasch, Laffont, & Straund, 2006) viewing them as a way to avoid market and public failures while financing and operating public services. Crucial factors in defining the success of PPPs have been drawn in some recent studies (Picot & Wernick, 2007; Ucciarelli, Sadowski, & Achard, 2010). Some key factors include (a) properly identify economic and social targets; (b) effectively match the resources and competences of the different partners; (c) design a network in line with the area's geographical constraints; and (d) define the expected demand and the services required. However, current studies have not been able to conclude that PPPs is an ideal instrument for public engagement in telecommunications. Furthermore, it is also worth to note that literatures have shown that PPPs can, sometimes, lead to failures, which are partly rooted in the dynamics of its business structure (Ucciarelli, et al., 2010).

Technically, the form of PPPs has significant impact on public and private funding at different stages of the target project, that makes the choice of technology becomes a core matter and conditions the time horizon of the investment (and the alignment of partnerships along this horizon). For example, in building broadband infrastructure, a fiber technology solution (e.g. Fiber-to-the-Home) implies a more investment-intensive project and has a longer payback period compared to other technological options such as the wireless network. Thus, although both wired and wireless technologies are scalable, the fiber network does allow for greater bandwidth capacity (OECD, 2008).

A number of countries adopted PPPs in building their NGNs, first and foremost, Australia and New Zealand; but it also, for instance, goes for the Obama administration in the US and a few EU countries such as Sweden and Italy. Nevertheless, as a newly emerged phenomenon, PPPs in telecommunications is yet to be tested out broadly. Researchers pointed out that '*public-private partnering in telecommunications confronts a number of significant hurdles, both generic and domain- specific. Economic-legal challenges include conditions for direct public intervention, potential distortions of competition and 'crowding-out' of private investments. A second group of difficulties are those related to the framework needed for these partnerships to thrive' (J.L. Go'mez-Barroso & C. Feijo'o., 2010).*

As the most ambitious PPP project in building next generation broadband infrastructure, the current NBN project in Australia presents a valuable example for the world at large. Building on the above assertions, the following parts of this paper will examine the NBN project in Australia in detail with an overall aim to highlight the various challenges that this particular project encounters.

3 An introduction to the Australia National Broadband Network project

In March 2007, the Australian Labor Party announced NBN plan to promote broadband economy. New investment in broadband was said to be "one of the most critical areas of infrastructure" and the Labor Party's view was that government can play a role "in delivering broadband investments to secure Australia's future economic prosperity" (Conroy, 2007).

After several amendments, the current government NBN proposal was formally announced in 2009, which promised a new network to be built in partnership with the private sector and that would be "*the single largest nation building infrastructure project in Australian history*" (S Conroy, 2009b). In particular, NBN plan would "*invest up to \$43 billion over 8 years to build the national broadband network*" and it would support 25,000 jobs every year, on average, over the life of the project and at its peak would support 37,000 jobs" (S Conroy, 2009a). The Government also claimed that the full benefits in terms of productivity associated with the investment would continue to flow for decades beyond the completion of the project (S Conroy, 2009b).

The rollout plan was carried out immediately after the NBN announcement. A company titled NBN Co. was formed in April 2009 to carry out this mission. It was set to be a Commonwealth wholly-owned company represented by two "Shareholder Ministers" – the Minister for Broadband, Communications and the Digital Economy and the Minister of Finance and Deregulation (S Conroy, 2009b).

A comprehensive study to determine the operating arrangements, detailed network design, ways to attract private sector investment for rollout and ways to provide procurement opportunities for local businesses was commenced in early 2010. In addition, legislative changes was made from 1 July 2010, that governs the NBN Co. and facilitates the rollout of fibre networks, including the requirement of using Fibre-to-the-Premises (FTTP) technology in the deployment. The initial investment of \$4.7 billion was put into places consequently.

The Australian Labor Government's election win in 2010 was at least partly due to its NBN policy. Labor's win indicated that the Australian people do understand the importance of the NBN as essential infrastructure for a range of social and economic developments. Passing of critical legislation and the release of the NBN Co. business plan took place following the election victory in 2010.

Although there were certainly queries on the budget throughout the whole process, it did not deter the majority of the elected parliamentarians from supporting the concept. The election and its focus on the NBN offered opportunities to fine-tune the plan, and some significant changes to its details have been made in March 2011 (Australian Fedreal Parliament, 2011).

3.1 Competition and Regulations

As being the incumbent telecom player in Australia, Telstra owns majority of the telecommunications infrastructure in the country. Telstra has been receiving complaints from its industry rivals and the consumers for lack of accessibility and the monopolistic service pricing for years (AAP, 2009a, 2009b).

As promised by the NBN proposal, the introduction of the NBN is to change the current industry landscape for good. While there will be a transition period where some of the old will remain, activities will increasingly move to the new environment with '*a level playing field* (S Conroy, 2009a)' for all the telecom players created by the government owned whole-sale only company, the NBN Co..

The ownership issue of the infrastructure by the incumbent player is said to be solved and the wholesale price of the NBN Co. will be decided by the regulators with an aim to create fair competition to all the industry players. This in itself will see the players starting to realign themselves, and in preparation for the new world many will start changing their business plans well before that time.

Nevertheless, the Australian government has published a far-reaching regulatory regime that did not leave any doubt that there is no way back to the old days where the incumbent was able to manipulate the regime. That indicates a single most important role of the NBN – providing certainty for the industry about future directions. In the end the outcome of the new framework will be aligned with the goals of the NBN. Surely, there has been problems, and the outcome is not guaranteed either, but for the first time individual companies will be far more in charge of their own business rather than leaving the final decision-making to the incumbent. It is important to note that these changes will take some time to arrive and there will be a transition period where all the parties (NBN Co. incumbent and other telecom companies) will have to cooperate, this will definitely require give and take.

Moreover, it was also interesting seeing that the incumbent (Telstra) realised that change was inevitable soon after the NBN was announced in April 2009 and it reacted swiftly. A new management team was appointed, led by the new CEO, David Thodey. Telstra immediately declared its support for the NBN plan and its willingness to work with the government. The company also put its weight behind the trans-sector concept, which will be the conduit to new revenue. Negotiations between Telstra and NBN had been tough but a Heads-of-Agreement was signed in June 2010 and support for the government's regulatory reforms followed in October last year (Telstra, 2010).

3.2 the Deployment

With such a high-level public investment, political activities will no doubts involved in the NBN process. Although there is an extremely business-like approach designed into the project with NBN Co., elections, ministers and government policies have had a crucial influence on the NBN plan.

To date, two large-scale projects have been singled out to form a tangible start to the rollout before a full national launch. Tasmania became the first state where the rollout commenced in 2009. The start of the new regional backbone network and the building of five test sites on the mainland consequently started in mid-2010, and will increase to over 30 sites during 2011(Stephen Conroy, 2009).

The government has released a NBN Implementation Study in 2010, prepared by McKinsey & Company/KPMG (DBCDE, 2010). The Implementation Study examines the government's coverage, commerciality and competition objectives as well as detailed operating arrangements for NBN Co., its ownership and structure, ways to attract private sector investment and longer term privatisation. The government also released the Statement of Expectations, which comprises the government's response to the Implementation Study, and clearly sets out the government's expectations of NBN Co. as the rollout instrument.

March 2011 saw the passage of the NBN Access Bill and the NBN Companies Bill by the Australian Federal Parliament. The passage overcame a few hurdles during the parliamentary debates stage. As the result, a number of key amendments were accommodated. A clear restriction was placed to protect the NBN's competitive advantages, that is, protecting against ISPs implementing their own high-speed Internet network to undercut the NBN prior to the NBN's rollout. Other key amendments included the removal of NBN Co.'s powers for price discrimination so that they can only discriminate against those retail service providers where they are not creditworthy. In addition, NBN Co.'s power to enforce the bundling of voice services was also removed.

It is important to note that, at the point of writing this article, the NBN project in Australia is still ongoing at its early stage. A massive deployment in mainland is yet to commence and many details will need to be refined in the course of expending the deployment. Nevertheless, the early experience can be vital to the success of this project and this early stage also makes valuable reference for other countries to develop their own broadband policy in a similar or difference way. The following parts of this article are therefore prepared to highlight the various challenges that the Australia's NBN project has encountered or is currently facing.

4 The broadband challenges

Establishing a monopolistic national wide wholesale telecommunications company as big as NBN Co. in Australia warrants a huge amount of debate and investigation. *Prima facie*, this initiative goes against the well-established competition rule of market economy, which promotes rules to ensure enterprises have a fair opportunity to compete in the market place and not to have dominating market powers (Taylor, 2006). While in Australia, NBN Co. was established to have the legalised exclusive market power as a wholesale telecom company. Many issues evolve from this special status. This part of the paper will focus on four particular aspects of the NBN project and highlight the associated challenges.

4.1 A challenge to increase transparency and balance government Oversight

Having a government owned enterprise to build the national wide fibre networks by using billions of taxpayer money will, no doubt, require an ultimate level of transparency in the entire course of the project. On this aspect, the Australia's NBN project has received criticisms for lack of transparency for several times since its commencement in 2009.

The most recent one is being the comment from the CEO of Optus (Australia), Mr. O'Sullivan.¹ Mr. O'Sullivan called for the establishment of an independent body whose functionality will parallel that of the Reserve Bank of Australia, to provide oversight for the NBN. He also requested that Australians be given full view of the deal between NBN Co and the incumbent (Telstra) relating to its structural separation and called for a competitive tender process to be held for the operation and management of the NBN. In particular, Mr. O'Sullivan described the proposed independent body as "a body that would sit independently from government and would be tasked with ensuring that the NBN is run to a well defined set of criteria all aimed at managing the NBN in the best interests of its customers, not of the government of the day, nor of any political agenda, or indeed the NBN Co's executives. ... It could be tendered out on a state or national basis with contracts renewed every three, five or seven years, but they would be renewed on the quality of service and the efficiency of each of these operators." ("Optus chief calls for more NBN oversight," 2011). His voice is clear and strong here - the NBN needs a separate layer of oversight to ensure the level of transparency it should have, which represents a logical concern of the industry and public.

However, on the other side, the newly established NBN Co. is claiming a need to strike a balance between government intervention and letting the NBN Co. make its own decisions in order to obtain favorable financial and investment outcomes. The NBN Co. chief executive Mr. Quigley recently claimed that the NBN is at risk of being "over-scrutinised" (Herrick, 2011).

These contradicting claims highlight the first challenge here, that is: *what the right mix of government intervention and pure business decision-making in running the publically funded monopoly telecom company should be.* The answer is yet to reveal in Australia at this stage, and the answer will definitely vary in different jurisdictions depending on the political and social-cultural factors. Nevertheless, the federal Communications Minister Stephen Conroy has responded by confirming that the NBN project is not burdened by a dysfunctional level of bureaucratic oversight ("Conroy defends NBN scrutiny: report," 2011). Consequently in March 2011, the federal government has agreed to subject the NBN to another layer of scrutiny by a joint parliamentary inquiry with a wide variety of memberships drawn from both the House of Representatives and the Senate ("Oakeshott to head NBN inquiry," 2011). This joint parliamentary committee will be able to hear not only from public servants, but also from private sector witnesses to establish the cost effectiveness of the NBN rollout.

4.2 A challenge to find the right combination of using fibre and wireless technologies

¹ Optus is currently the second largest telecommunications company in Australia.

As promised by the current NBN plan, 93 per cent of Australian households will be connected to the high speed optical fibre networks at the completion of the project. The networks will offer a world-class connection speed of up to 1 gigabit per second (Gbps) and 100 megabits per second (Mbps) initially after launch. Coming alone with these promises is the question of whether such increase in networking speeds justifies the AUD\$36 billion price tag of the NBN and whether if Australians would need the 1Gbps speed for day to day internet usage.

Strong arguments have been put forward that there exists alternatives to the planned nationwide fibre network such as a comprehensive wireless network (utilising the next generation wireless technologies).² Competition from such next generation wireless technologies could affect the adoption forecasts of the NBN and that "*trends towards 'mobile-centric' broadband networks could also have significant long-term implications for NBN Co's fibre offerings, to the extent that some consumers may be willing to sacrifice higher-speed fibre transmissions for the convenience of mobile platforms*" ("NBN at risk from wireless: report," 2011). However, the NBN business plan assumes that fixed-wireless substitution is virtually non-existent, with wireless-only households growing from today's 13 per cent to only 16.4 per cent in 2040. Given the plan assumes that this rate will reach 15 per cent by 2015, the business plan hinges on minimal growth of wireless-only subscribers over 30 years ("Bringing NBN investment undone," 2011).

Nevertheless, as it currently stands, the argument should really be about the mix of wireless and fibre technologies in the NBN plan, not whether one technology is superior to the other. The two technologies will undoubtedly exists in the future as complementary offerings ("Bringing NBN investment undone," 2011), that is, having a nationwide wireless network included alongside the fibre component of the NBN (Australian Fedreal Parliament, 2011). The argument therefore is, when the time comes, a fibre network covering 93 per cent of the population may not be justifiable due to its high cost in comparison to the NBN's international peers, especially given that the FttH component of the NBN is really only reaching cities and certain metropolitan areas and not the entire country.

Examples were added into this argument, including other countries which have plans on introducing high speed broadband networks such as the United States and India have been encouraging a national wireless broadband rollout. The US president Barack Obama announced a US\$11 billion government funded national wireless broadband public safety network and India is aiming to facilitate a variety of technologies such as FttH, FttC and wireless technologies such as CDMA EV-DO, WiMAX, HSPA and 4G LTE (Australian Fedreal Parliament, 2011).

The current situation in Australia is – altering the technology mix between fibre and wireless could jeopardise the government's claim that the project should remain off budget as a commercial investment. This could also deliver an unfavorable political image for the government even if a better technical outcome can be achieved. Because after all, the NBN represents not only a pure business decision but also, more importantly, a political agenda. Such political issues are discussed in more depth in section 4.3.

² Examples of such networks include 4G Long Term Evolution (LTE) networking employed by telecommunications companies such as Verizon Wireless in the US, Worldwide Interoperability for Microwave Access (WiMAX) offered by companies such as Sprint Nextel in the US, and High Speed Packet Access (HSPA/HSPA+) networking offered by companies such as Telstra (HSPA+) in Australia and AT&T (HSDPA/HSUPA) in the US.

As the result, the question of whether the 93 per cent national fibre coverage is a right choice representing a true need of Australian public and economy, or it is just an expensive tool facilitating the political party to win the election remained to be tested in the coming decade. Unfortunately, the price will be too high to bear for the nation if it is proved to be a mistake by then. That brings out the second challenge in policymaking, *what is the right combination in using fibre technology and other alternatives*? Although this challenge is definitely another issue subject to various factors such as the size of population and geographical condition of the country, a common principle can probably be drawn here, that is: the calculation of the mix needs to be carefully conducted before the decision is made, and the decision should primarily serve the true needs of the economy rather than becoming a pretty tool for any other purposes.

4.3 A challenge to ensure the objectives are clear and feasible

As indicated above, using such an amount of public funds will guarantee the political characteristic of the project. The NBN policy in Australia is now serving several political agendas. Apart from subsidising regional broadband, two other major agendas are to reconstruct the incumbent telecom player, Telstra (Kohler, 2011) and to utilise the yet-to-build fibre network as a national infrastructure for the digital economy with social and economic benefits in areas such as e-health, smart grids, e-government, education and e-commerce (Budde, 2010; Gillard, Smith, & Conroy, 2011).

The issue of the reconstruction of Telstra can be achieved through a process of structural separation called for by the NBN legislation. As Telstra holds a dominant position on the telecommunications market, the sooner the structural separation takes place the more competitive the telecommunications sector will be in the post-NBN market (The Allen Consulting Group, 2006). The structural separation of Telstra will involve progressive decommissioning and deactivation of Telstra's copper and HFC networks as the FTTP network is rolled out, utilisation of existing Telstra exchange space, utilisation of a significant volume of Telstra's existing ducts and conduits and access to dark fibre and managed services for backhaul. Many of these activities have started in recent negotiations between Telstra and NBN Co..

In comparison, the issue of viewing the NBN as a national infrastructure for the digital economy requires a more in depth discussion.

The Australian government has shown its intention for the NBN to be viewed as a national utility, although some argued that it is more of a project built primarily to gain financial returns on investments. Budde's recent article stands out in this discussion (Budde, 2011). He proposed that, in reality, the true intentions for the NBN are a balance of the two such that the NBN would be a utility that delivered a return of sorts on investment to the government. Nonetheless, the interests of NBN Co. and that of the federal government are somewhat misaligned. NBN Co.'s main agenda is to create the returns on investments as being a real business in the market place, whereas the government wants the NBN for its social and economic benefits that can be ignored by NBN Co.'s business model. Through NBN Co.'s process of building such high-speed communications network, a vital part of the government's agenda can be lost, as it does not pay priority attention to the social and economic benefits that the NBN can bring simply because it is not in the interest of NBN Co. financially. On this point, the Australian government should have make it clear on how the business objective of NBN Co. can align with the NBN's social objectives before the commencement of the rollout. Although the government reiterated that the NBN is a nation building exercise, it could have highlighted such an agenda even more by offering evidence of the aforementioned social and economic benefits such as healthcare and education.

It was good to see that the Australian government has installed new policies to address the under-representation of the social and economic benefits in the formulating of the design and regulation of the NBN recently. One of such policies is the assignment of the portfolio of 'Digital Productivity' to the Minister for Broadband, Communications and the Digital Economy Stephen Conroy. With this portfolio, the minister can direct other government departments and organisations towards the NBN, which can be seen as a means to ensure that the NBN will be used to achieve broader social and economic benefits (Gillard, et al., 2011). Furthermore, the Labor government has also promised flat or declining retail prices for the NBN. To certain extent, these measures do represent the government's willingness to make the NBN a utility so it serves the public as its primary goal. However, making the policy is one thing but carrying it out can be another thing. The feasibility and the possible complications in carrying out these measures are yet to be tested. For example, despite the fact that the government has promised a flat retail price, the ISPs connecting with NBN will surely want to pass their wholesale price to the end-users to achieve their commercial benefit. How the government keeps the control of this and creates a sound market place for commercial activities at the same time is another challenge yet to come.

Thus, a question stems from these debate on political agendas becomes clear here – what the primary objective of the NBN project is. If it primarily aims to serve the public as a utility, a challenge that the Australian government currently facing is: *how to balance the business objective to maximise returns and the government's political agenda to benefit the general public at the same time*. To answer this, the government needs to come up with a sound justification for such a significant public spending in a business-like activity with a much detailed action plan and this plan needs to come early enough to avoid controversies and confusions from the industry and the public. Mere promises without implementation measures will not work. On the other hand, if NBN aims to bring return on investment of government by serving the country as a utility (just as Budde proposed), the challenge here would be: *examine if these multi objectives could possibly be achieved in one undertaking; and if so, what the appropriate implementation measures are.* Again, the studies on these issues should have been done before the commencement of the project. Unfortunately, Australia presented a failed example on this.

4.4 A challenge to set the right pricing model

Pricing model is another vital part of discussion. Some Internet service providers (ISPs) have raised concerns about the NBN's usage-based wholesale pricing model as outlined in the NBN business plan. The concerns come after the ISPs' research showed that the ISPs would be held accountable for paying for the extra data traffic that consumers will generate (Harris, 2011a). In addition, the NBN estimates that 36 per cent of the network's revenue would come from the usage-based Connectivity Virtual Circuit (CVC) by the year 2040. Without such usage based

wholesale pricing model, the NBN would unlikely to generate adequate revenue required to keep it off budget (Harris, 2011b).

With the increased media consumption on the Internet and the dramatic increase in data usage in the current online culture, the ISPs will be looking at passing costs of the usage-based CVC to the consumers because there is virtually zero revenue that can be extracted from online media outlets such as YouTube. The cost to consumers will further increase due to the increase in demand for online media because it will force many end users to adopt the expensive 250GB/month plan as opposed to the 50GB/month plan that the government has used to calculate the NBN's competitive pricing model. (Harris, 2011a)

The explosion in data traffic due to online media consumption has already been felt by ISPs in the United States due to inexpensive online media streaming solutions such as Netflix and Hulu which offer tens of millions of users the ability to stream an unlimited amount of high definition movies and TV shows to their computers and other multimedia devices such as iPhones and iPads. With this in mind, video streaming will undoubtedly be a driving force behind increasing Internet traffic in the near and distant future. Because the ISPs are unable to force the content providers to pay for the large capacity of data that they are using to transfer the digital content, the consumers will be dealt the cost of the traffic if the government is to maintain the usage-based CVC pricing model (Harris, 2011a). This then raises the question of whether the government should subsidise the NBN to households at the expense of billions of dollars of taxpayer funding.

Those who believe that the NBN will propel Australia's digital economy in the post-NBN era are able to justify the taxpayer funding for the project. However, those who believe that the NBN will predominantly be used for online media consumption fail to see a justification for the taxpayer funding for a project, which the government is emphasising as a commercial investment whose viability is based on usage-based revenue. This is because if the content providers such as YouTube are not charged for their high volume of Internet traffic, the cost will undoubtedly fall on consumers, which will result in a dramatic reduction in data usage. (Harris, 2011a)

The Australian government's usage-based wholesale pricing model is thus fragile and it is hard to strike a balance between profitability and consumer benefit. If the government were to maintain such a model, then the benefit to consumers of such a high-speed broadband infrastructure will diminish and ultimately lead to a reduction in revenue and return on investment that NBN Co. is hoping for. So the challenge here is for the Australian government to work out an alternative or a replacement pricing model, which can only be done after the NBN objective is made clearer (re challenge 4.3 above).

Moreover, an associated challenge relating to the pricing model appeared on deciding Points of Interconnect (POIs). Decision on POIs is important because the location and number of POIs will affect a number of markets, including markets for transmission services and downstream markets at both retail and wholesale level. The POIs-related decision-making in Australia is not yet concluded at the time of writing this article. The process however provides valuable experience.

In October 2010, NBN Co. proposed 14 POIs to the national competition watchdog, the Australia Competition Consumer Commission (ACCC) (ACCC, 2010). Two month later, NBN Co. proposed to ACCC again on the same matter, but this time, a 120 POIs plan was proposed, which was shortly increased to 121 POIs in total (ACCC, 2011). Dramatically increasing the number of POIs by NBN Co. came with two main concerns. Firstly, the price for interconnecting NBN's 121 POIs would be

prohibitively expensive for retail ISPs. Only few bigger companies could possibly able to connect to all the POIs if this plan goes ahead. This situation will not warrant a full competition at the retail level as the NBN project originally promised. Secondly, POIs is an issue relating to the building of network protection. Many operators in Australia are currently providing Internet services without protection in any part of the access network, but most Telstra PSTN voice services are built with significant protection within the network. By moving to a large number of POIs the opportunity to build effective protection will likely to be lost due to the financial restraints of the companies. In the event of significant natural or unnatural disasters, there would be a potential of hundreds of thousands of network users would be left without any fixed line services are likely to be disabled as well in the situation like this. In addition, the sharp increase in proposing the numbers of POIs (from 14 to 121 in 2 months) also indicated that NBN's original proposal was done with a lower level of care and diligence.

Nonetheless, appropriate pricing model is a key to gain the projected result. Although this issue might look more like a commercial decision depending on the judgments of economists, it is in fact a challenge for the policy makers to set the right benchmark between promoting business and maintaining an appropriate level of competition in the industry. The NBN's response to this challenge is yet to come.

5 Conclusion

Telecommunications companies, governments and regulators around the world are grappling with the challenges of investing in the next generation access networks. Convinced about the scale of their economic and social benefits, frustrated by the pace of investment under existing regulatory structures, attracted by the apparent progress made in places like Korea and Japan where industrial policy has been vigorously pursued, some governments have contemplated sharp changes to the policies of the last two decades (Given, 2011).

The plan promoted by the Australian government to use PPP to invest in fibre access networks reaching 93 per cent Australian by 2020 has a far-reaching impact on the country's long-term development. Moreover, it reflects the current enthusiasm for public spending on infrastructure in response to the global economic downturn. It also brings back an old notion of public investment in telecommunications although the investment model now (through PPPs) is different.

The NBN project in Australia has battled through a long way to reach its current status where most people seem to agree that Australia has the right vision for their national broadband plans based on FttH, the social and economic benefits linked to a trans-sector approach and the structural separation of the incumbent. However, the NBN project is still an ongoing concern attracting media debates on a daily basis. Academics, politicians, industry stakeholders, regulators and other experts are all claiming that different things need to be done to make NBN work better. The proposed variations are all different from each other, as most of the individual alternatives are based on diverse fields of expertise, personal views and vested interests. So, there is no, or very little, uniformity in these comments. The only possible agreement in these comments seems to be that there are changes need to be made to the NBN plan. The choice for the Australian government is limited here – the government can choose to stop and re-think the plan with a view to make it a closer-

to-perfect plan. However, that is probably never going to happen but will most likely result in significant delays. Alternatively, the government can choose to continue with the original plan and make changes as the project progresses with a view that there is never going to be a 'perfect' plan. Apparently the second option was chosen and this choice was inevitably made with prices – the ongoing changes, corrections and discussions have offered chances to declare the evidence that the whole project is flawed. Unfortunately, this is the price that the Australian government needs to pay.

By now, this paper critically analysed the NBN project in Australia against recent literatures on utilising public spending in broadband infrastructure. This paper also highlighted four challenges that the current NBN deployment in Australia is facing. Although the success or failure of this project will eventually be judged by international comparisons of the availability, speed and price of services, it is important to carefully evaluate every step of such a significant project so the experience can be shared and lessons can be learned.

References

- AAP. (2009a, 23 Oct). Telcos urge Telstra break-up. *Herald Sun*. Retrieved from <u>http://www.heraldsun.com.au/business/telcos-urge-telstra-break-up/story-</u> <u>e6frfh4f-1225790322564</u>
- AAP. (2009b, 23 Oct.). Telstra records highest number of irate customers as complaints against the telecommunications industry soar. *Herald Sun*. Retrieved from <u>http://www.heraldsun.com.au/news/telstra-records-highest-number-of-irate-customers-as-complaints-against-the-telecommunicationsindustry-soar/story-e6frf7jo-1225790407922
 </u>
- ACCC. (2010). An ACCC Discussion Paper on points of interconnect to the National Broadband Network. Retrieved from <u>http://www.accc.gov.au/content/index.phtml/itemId/952292</u>.
- ACCC. (2011). NBN Points of Interconnect. Retrieved from http://www.accc.gov.au/content/index.phtml/itemId/952292.
- Australian Fedreal Parliament. (2011). *Journals of the Senate* Retrieved from <u>http://parlinfo.aph.gov.au/parlInfo/download/chamber/journals/20110324</u> <u>SJ027/toc pdf/jnlp 027.pdf;fileType=application%2Fpdf#search=%22nationa</u> I%20broadband%20network%22.
- Bennett, J., & Iossa, E. (2006). Delegation of contracting in the private provision of public services. *Review of Industrial Organization, 29*(1/2), 75–92.
- Bringing NBN investment undone. (2011). Business Spectator. Retrieved from <u>http://www.businessspectator.com.au/bs.nsf/Article/NBN-Co-business-case-</u> wireless-Gillard-Yasi-pd20110204-DQVU4?OpenDocument&src=srch
- Budde, P. (2010). The NBN's wires are crossed Retrieved 12 April, 2011, from <u>http://www.businessspectator.com.au/bs.nsf/Article/NBN-Co-Stephen-</u> <u>Conroy-broadband-pd20110325-FAA4E?opendocument&src=rss</u>
- Budde, P. (2011). The NBN's wires are crossed. *Business Spectator*. Retrieved from <u>http://www.businessspectator.com.au/bs.nsf/Article/NBN-Co-Stephen-</u> <u>Conroy-broadband-pd20110325-FAA4E?opendocument&src=rss</u>
- Conroy defends NBN scrutiny: report. (2011). *Business Spectator*. Retrieved from <u>http://www.businessspectator.com.au/bs.nsf/Article/Conroy-defends-NBN-</u> <u>scrutiny-report-pd20110223-ECR6M?opendocument&src=rss</u>
- Conroy, S. (2007). Australian Labor Party (ALP) NBN Announcement.
- Conroy, S. (2009a). *Historic reforms to telecommunications regulation*. Retrieved from

<http://www.minister.dbcde.gov.au/media/media releases/2009/088>.

- Conroy, S. (2009b). New National Broadband Network. *Minister for Broadband, Communications and the Digital Economy*. Retrieved from <u>http://www.minister.dbcde.gov.au/media/media_releases/2009/022</u>
- Conroy, S. (Producer). (2009, 4 8) Tasmania first to receive superfast broadband. *Minister for Broadband, Communications and the Digital Economy Deputy Leader of the Government in the Senate*. retrieved from http://www.minister.dbcde.gov.au/media/media_releases/2009/023

- Cove, M., & Martin, I. (2010). Motives and means for public investment in nationwide next generation networks. *Telecommunications Policy, 34*(505-512).
- DBCDE. (2010). National Broadband Network Implementation Study. Retrieved from <a href="http://www.dbcde.gov.au/broadband/national_broadband_network/nationa
- Falch, M., & Henten, A. (2010). Public private partnerships as a tool for stimulating investments in broadband. *Telecommunications Policy*, *34*, 496–504.
- Feijó o., C. G. m.-B., J. L., & Rojo Alonso, D.,. (2006). European competition law in the electronic communications sector: Evolution and critical analysis. *Annals of Telecommunications*, 61(7/8), 842-859.
- Gillard, J., Smith, S., & Conroy, S. (2011). *Strengthening Australia's Digital Future*. Retrieved from

http://www.minister.dbcde.gov.au/media/media releases/2011/151.

- Given, J. (2011). Take your partners: Public private interplay in Australian and New Zealand plans for next generation broadband. *Telecommunications Policy, 23*, 540-549.
- Guasch, L., Laffont, J., & Straund, S. (2006). Renegotiation of concession contracts: A theoretical approach. *Review of Industrial Organization, 29*(1/2), 55-73.
- Harris, A. (2011a). Approaching NBN breaking point. *Business Spectator*. Retrieved from <u>http://www.businessspectator.com.au/bs.nsf/Article/Optus-Internode-NBN-Gillard-Conroy-pd20110323-F877H?opendocument</u>
- Harris, A. (2011b). Bringing NBN investment undone. Retrieved 13 April, 2011, from <u>http://www.businessspectator.com.au/bs.nsf/Article/NBN-Co-business-case-</u> <u>wireless-Gillard-Yasi-pd20110204-DQVU4?OpenDocument&src=srch</u>
- Herrick, C. (2011). NBN Co's Quigley questions government oversight methods. Retrieved 2 April, 2011, from <u>http://www.cio.com.au/article/380829/nbn_co_quigley_questions_governm_ent_oversight_methods/</u>
- J.L. Go mez-Barroso & C. Feijo o. (2010). A conceptual framework for public-private interplay in the telecommunications sector. *Telecommunications Policy, 34*, 487-495.
- Kohler, A. (2011). Automatons no more. *Business Spectator*. Retrieved from <u>http://www.businessspectator.com.au/bs.nsf/Article/Julia-Gillard-Labor-</u> <u>carbon-NBN-broadband-politics-pd20110228-EGRR3?opendocument&src=rss</u>
- NBN at risk from wireless: report. (2011). *Business Spectator*. Retrieved from <u>http://www.businessspectator.com.au/bs.nsf/Article/NBN-corporate-plan-is-</u> <u>reasonable-report-pd20110214-E36HC?opendocument&src=rss</u>
- Oakeshott to head NBN inquiry. (2011). *Business Spectator*. Retrieved from <u>http://www.businessspectator.com.au/bs.nsf/Article/Oakeshott-to-head-NBN-inquiry-EJDVC?OpenDocument&emcontent_nbn</u>
- OECD. (2008). Developments in fiber technologies and investment. *Working party on Communication Infrastructures and Services Policy* Retrieved 13 April, 2011, from <u>http://www.oecd.org/dataoecd/49/8/40390735.pdfS</u>.
- OECD. (2010). OECD Broadband statistics. Retrieved 12 April, 2011, from <u>http://www.oecd.org/document/54/0,3746,en 2649 33703 38690102 1 1</u> <u>1 1,00.html#Penetration</u>

- Optus chief calls for more NBN oversight. (2011). *Business Spectator*. Retrieved from <u>http://www.businessspectator.com.au/bs.nsf/Article/Optus-chief-wants-</u> <u>more-NBN-oversight-pd20110227-EG7NB?opendocument&src=rss</u>
- Picot, A., & Wernick, C. (2007). The role of government in broadband access. *Telecommunications Policy*, *31*(10/11), 660–674.
- Smallman, C., & Sun, X. (2004). Reframing privatisation: Deconstructing the myth of efficiency. *Policy Sciences*, *37*(2), 159-183.
- Taylor, M. (2006). *International competition law: a new dimension for the WTO?* Cambridge: Cambridge University Press.
- Telstra. (2010, 20 June). Telstra signs Financial Heads of Agreement on NBN. Retrieved 1 Sept., 2010, from <u>http://www.telstra.com.au/abouttelstra/media-</u> <u>centre/announcements/telstra-signs-financial-heads-of-agreement-on-nbn-</u> 1.xml
- The Allen Consulting Group. (2006). Structural separation of Telstra why it is needed, and what can be done. Retrieved 5 May, 2008, from <u>http://www.dbcde.gov.au/ data/assets/pdf file/0009/71757/5. CCC Allen</u> report 270607.pdf
- The White House. (2011). President Obama Details Plan to Win the Future through Expanded Wireless Access, the White House News Release.
- Ucciarelli, A., Sadowski, B. M., & Achard, P. O. (2010). Emerging models of public– private interplay for European broadband access: Evidence from the Netherlands and Italy. *Telecommunications Policy*, *34*(), 513-527.
- Yu Liangchuan, S. B., Qing Guo. (2004). Market performance of Chinese Telecommunications: new regulatory policies. Retrieved 24 June, 2005, from <u>http://bear.cba.ufl.edu/centers/purc/primary/documents/market_perf_000.</u> <u>pdf</u>