

„Zdażyć do 31.01.2011” Czy JST powinny budować sieci szerokopasmowe?

IV Zachodniopomorski Konwent Informatyków
Dźwirzyno 09 grudnia 2010, autor: **Sebastian Mikołajczyk**
tel. 602 779 169, e-mail: sebastian.mikolajczyk@sprint.pl

Dalszego właśnie JST?

- Jasno zdefiniowane własne potrzeby, które należy zaspokoić
- Posiadana infrastruktura
 - Prawo drogi - kanalizacja np. ściekowa, linie tramwajowe, trolejbusowe
 - Obiekty na terenie miasta, gminy, regionu
- Dedykowane środki unijne – do 85% w ramach RPO dofinansowania z UE oraz PO IG
 - 3.1 RPO WZP
- Bo operatorzy komercyjni kierują się wyłącznie celami biznesowymi
- Możliwość tak zdefiniowania usług, aby optymalnie wykorzystać zasoby

3.1 RPO – nabór wniosków w trybie konkursowym

Rodzaj projektów podlegających dofinansowaniu:

- budowa lub rozbudowa lokalnych lub regionalnych szkieletowych, dystrybucyjnych i dostępowych bezpiecznych sieci szerokopasmowych współdziałających ze szkieletowymi sieciami regionalnymi lub krajowymi,
- tworzenie otwartych i dostępnych publicznie punktów dostępu umożliwiających dostęp do Internetu za pomocą sieci bezprzewodowej – tzw. Hotspot-ów.
- wyposażenie centrów zarządzania sieciami szerokopasmowymi w niezbędną infrastrukturę informatyczną,
- tworzenie Publicznych Punktów Dostępu do Internetu (PIAP-ów).

Jaką drogą podążać? Dwa możliwe modele

- **Sieć na własne potrzeby** (miasta, gminy)
 - Zaspokojenie potrzeb własnych samorządu
 - Reszta zasobów do rozdysponowania dla mieszkańców – np. Internet socjalny
- **Działanie interwencyjne** - model operatora infrastruktury (region, powiat)
 - Budowa i utrzymanie infrastruktury

**Uwaga na pomoc publiczną!
spadek poziomu dofinansowania do 40%**

- Nie świadczy usług telekomunikacyjnych tylko udostępnia infrastrukturę
- Neutralny wobec dostawców usług
- Nie może odmówić żadnemu operatorowi usługi/dostępu

Modele zaangażowania sektora publicznego

POZIOM
UZYTKOWNIKA

POZIOM
OPERATORA I
DOSTAWCY USŁUG

POZIOM
DOSTAWCY
INFRASTRUKTURY

Na własne
potrzeby

Terminale

Usługi, zastosowania, oferty,
obsługa klienta

Sieć szerokopasmowa IP/MPLS

Sieć transportowa
np. DWDM, FTTH, IP/MPLS, (radio)

Kanalizacja teletechniczna, wieże,
maszty, kable, elementy pasywne
sieci

Interwencja

CZĘŚĆ

AKTYWNA

INFRASTRUKTURY

CZĘŚĆ
PASYWNA
INFRASTRUKTURY

Regionalne sieci szerokopasmowe - mapa

Paradoks
Sukces projektów RSS zależy od
„ostatniej mili”

Sieci „na własne potrzeby” MAN oraz gminne

- Projekty realizowane przez lokalne JST
- Najczęściej w dużych miastach, ale nie tylko !!!
 - Największa liczba projektów – woj. Śląskie
- Często projekt komplementarny do innych działań JST
 - e-usługi – aplikacje, контент
 - Hotspoty, PIAP-y – popularyzacja, budowanie świadomości
 - Możliwość uzupełnienia usług z POIG 8.3
- Cele projektów czasami mylone z „wykluczeniem”
- Wiele dobrych projektów tego typu nie dostało dofinansowania z RPO - niestety
 - Konkutowanie z RSS w ramach tego samego działania
 - Poszukiwanie innych źródeł finansowania niż RPO

Sieć MAN

Infrastruktura i aplikacje

- **System szkieletowy**

- Sieć światłowodowa (radiowa punkt-punkt)
- Urządzenia transmisyjne (IP/MPLS)

- **Systemy dostępowe**

- Kablowe
 - Światłowodowe
 - Miedziane (xDSL)
- Radiowe (punkt-wielopunkt)
 - Pasma licencjonowane (WiMAX, LMDS)
 - Pasma nielicencjonowane
 - WiFi
 - rozwiązania produkcyjne (np. Motorola Canopy)

- **Systemy usługowe**

- Platforma głosowa (VoIP)
- Dostęp do internetu
- PIAP
- Transmisja danych (VPN)
- Polityka bezpieczeństwa
- IP TV
- Video on Demand (VoD)
- Monitoring Video
- CPR/CZK
- Inne...

Sieć Szerokopasmowa IP/MPLS

Program Operacyjny Innowacyjna Gospodarka 8.3

- Cel: dostarczenie usług dostępu do Internetu dla osób „wykluczonych społecznie i cyfrowo” oraz do szkół, bibliotek, świetlic i PIAP-ów
- Beneficjenci:
 - JST
 - Konsorcja JST
 - Konsorcja JST i organizacji pozarządowych
- Dofinansowanie: do 85%
- Budżet: 364 mEUR
- Wiele dobrych przykładów
- Dobre wykorzystanie
 - Nabór ciągły 08-09: 25
 - 2009 Runda I: 35
 - 2009 Runda II: 77 (71)
 - 2010 Runda I: 52
 - 2010 Runda II: ??

Od pomysłu do realizacji

Im dalej w las, tym ...

Dobre przykłady projektów

- „Mazowszanie” na Mazowszu
- „Sieć PIAP-ów” na Warmii i Mazurach
- Duże, średnie i małe projekty w ramach POIG 8.3
- Projekty z dziedziny e-urząd, e-medycyna, e-edukacja

- ~~Regionalna sieć Wimax na Podlasiu~~
- ~~Regionalna sieć Wimax na Podkarpaciu~~
- Regionalna sieć Wimax w Kujawsko-Pomorskim

Przykład projektu PIAP-y na Warmii i Mazurach

- Urząd Marszałkowski - lider
 - 19 powiatów
 - 113 gmin (w tym 2 miasta na prawach powiatów)
- CEL: Zwiększenie dostępu do sieci Internet i wykorzystanie technik informatycznych w gospodarce i sferze społecznej Warmii i Mazur
- Budowa 33 telecentrów
 - Komputery 290 szt.
 - Terminale Wideo 33 szt.
- 640 punktów PIAP
 - Komputery 1151 szt.
 - Infomaty zewnętrzne 90 szt.
 - Infomaty wewnętrzne 200 szt.
- 290 hotspotów Wi-Fi
- Datacenter
- Bezpieczna sieć VPN

Terminale

- Komputery
- Infomaty
- Wideo konferencje
- Hot-Spoty Wi-Fi

Aby było bezpiecznie - VPN

Połączenie zdalnych lokalizacji z Centrum

Wielowarstwowy system zabezpieczeń

- **Zalety**
 - Zapewnia kompleksową ochronę sieci
 - Zwiększa niezawodność – pojedynczy punkt awarii
 - Minimalizuje czas niedostępności systemu spowodowany atakiem
 - Eliminuje konieczność stosowania rozwiązań różnych producentów oraz redukuje liczbę platform
 - Upraszcza zarządzanie bezpieczeństwem

Podsumowanie

- Po pierwsze – zidentyfikujemy naszą potrzebę
- Po drugie – przygotujemy wniosek do 31.01.2011

- Brak sieci – budujemy, dzierżawmy (IRU) lub kupmy VPN
- Hotspoty – dostęp socjalny
- PIAPy – niezbędny opiekun
- Zadbajmy o ciekawy контент
 - E-usługi
 - Twórzmy
 - Umożliwiamy tworzenie go
- Niezbędna edukacja !!!
- Promocja – pamiętajmy o tym

Partnerzy strategiczni, autoryzacje, certyfikaty

Alcatel·Lucent
Sales Business Partner

AVAYA

 MOTOROLA
Authorized Canopy® Solution Distributor

SIEMENS

 **harris
stratex**

JUNIPER
NETWORKS®

 alvarion

 CISCO™

IBM

FUJITSU

FORTINET®

Microsoft
CERTIFIED
Partner

Networking Infrastructure Solutions

McAfee®

EMC²
where information lives™

utimaco®
software

Novell

MADKOM
Rozwiązania IT dla administracji i biznesu

Prawie 100 inżynierów Sprint posiada ponad **300**
certyfikatów technicznych

Dziękuję za uwagę

Olsztyn, Jagiellończyka 26,
tel.: +48 89 522 11 00,
fax: +48 89 522 11 25,
olsztyn@sprint.pl

Gdańsk, Budowlanych 64e,
tel.: +48 58 340 77 00
fax: +48 58 340 77 01
gdansk@sprint.pl

Bydgoszcz, Przemysłowa 15
tel.: +48 52 365 01 01
fax: +48 52 365 01 11
bydgoszcz@sprint.pl

Szczecin, Heyki 27c,
tel.: +48 91 485 50 00
fax: +48 91 485 50 12
szczecin@sprint.pl

Warszawa, Canaletta 4,
tel.: +48 22 826 62 77
fax: + 48 22 827 61 21
warszawa@sprint.pl