

Federal Broadband Bureau

A centre of excellence of the Federal Ministry of Traffic and Digital Infrastructure

The Federal Funding Program (FFP) for Broadband Development in Germany

Dr. Annette Schumacher

*Member of Managing Board at atene KOM
German Federal Broadband Bureau*

BUNDES
BREITBAND
BÜRO

Availability of 50 Mbps for all households by 2018!

Source: coalition agreement 18. legislative period

Implementation according to coalition agreement and Digital Agenda 2014 – 2017

- Technology neutrality
- Cost reduction Directive
- Synergies (§§ 68, 76, 77 a-e TKG)
- Use of funds in areas of market failure
- Funding opportunities for the federal republic and the states (“Länder”)
- Financing program „Premium finance network deployment” (KfW bank)
- General Block Exemption Regulation
- State aid legislation (e.g. federal framework schemes empty ducts; NGA-framework legislation)
- Federal state aid program (*Federal Funding Program*)

Status Quo of Broadband Development in Germany

Broadband access in types of area

All technologies in percentage of households

Character	≥ 1 Mbit/s	≥ 2 Mbit/s	≥ 6 Mbit/s	≥ 16 Mbit/s	≥ 30 Mbit/s	≥ 50 Mbit/s
Urban	100,0	100,0	99,9	97,8	94,4	90,3
Semi-urban	99,8	99,7	98,2	85,6	77,5	67,7
Rural	98,8	98,4	93,1	67,6	55,1	36,2
Total	99,9	99,9	99,0	90,4	84,4	76,9

source: TÜV Rheinland / BMVI mid 2017

Number of households in types of area

Urban	approx. 21,92 Mio. households (approx. 55 %)
Semi-urban	approx. 13,57 Mio. households (approx. 34 %)
Rural	approx. 4,39 Mio. households (approx. 11 %)

Development of broadband availability in Germany between 2010 and 2015 for all technologies

Source: TÜV Rheinland / BMVI Mid 2017

The Federal Funding Program for Broadband Development

Overview of The Federal Funding Program for Broadband Development

- Budget: > 4 bln. EUR
- Partly a result of frequency auctions 2015(roughly 1,4 bln. EUR)
- Target: minimum 50 Mbit/s in underserved areas by 2018

areas participating in the funding program

The Federal Funding Program (FFP) for Broadband Development – Key Aspects

- **NGA-Rahmenregelung** (NGA-RR = German state aid measure “Scheme of the Federal Government in support of the expansion of comprehensive next generation broadband access”)
- **The overall aim is a nation-wide coverage with at least 50 Mbps, in line with our National Digital Agenda**
- Beneficiaries: Municipalities, associations of local authorities, counties, administration unions
- Filing of applications on www.breitbandausschreibungen.de
- Evaluation of applications through a scoring matrix
- Transparency obligations (www.breitbandausschreibungen.de)

Amount of Grants

- Infrastructure:
 - Profitability-gap financing / operator model: up to 15 million EUR
 - Minimum funding limit: 100.000 EUR
 - Own share of costs: at least 10 %
 - Possibility of combination with other funding measures (i.e. EU or federal state programs)
- Consultancy:
 - up to 50.000 EUR per municipality

General Conditions for Grants

- White NGA spots
- Downlink bandwidth at least doubled
- Uplink bandwidth at least increased in similar proportion to the initial bandwidth
- Pre-check to select the more economic approach (gap financing vs. operator model)
- Decision based on processes (expressions of interest or study)
- Certified / confirmed independence of involved experts
- Documented selection

Processes and Steps

Results so far (4th Call)...

➤ **Connections to be established**

➤ Households:	2,058,911
➤ Businesses:	181,338
➤ Socio-economic drivers:	12,650

➤ **Capabilities**

➤ Connections with 50 Mbit/s (min)	2,252,899
➤ Connections of 100 Mbit/s and more	1,626,664

➤ **Investments**

➤ total investments triggered	6,469,081,860 €
-------------------------------	-----------------

Outcomes of the Federal Funding Program

- The Federal Funding Program mainly affects rural areas, where its effects (# of connections) are most visible
- The lion's share is being used to subsidize those areas with the least developed broadband infrastructures
- The Federal Funding Program incentivizes private investment

Thank you very much for your attention!

Contact:

Dr. Annette Schumacher
Federal Broadband Bureau

Federal Broadband Bureau

Georgenstraße 24, 10117 Berlin
Tel: 030 | 60 40 40 60
Fax: 030 | 60 40 40 640
E-Mail: kontakt@breitbandbuero.de

**BUNDES
BREITBAND
BÜRO**

Ein Kompetenzzentrum des Bundesministeriums
für Verkehr und digitale Infrastruktur

Backup

**BUNDES
BREITBAND
BÜRO**

*Ein Kompetenzzentrum des Bundesministeriums
für Verkehr und digitale Infrastruktur*

Scoring

The scoring of all applications of one call follows a comparative evaluation grid.

➤ Scores follow the four aspects

- Necessity
- Success
- Efficiency
- Sustainability

The Federal Funding Programme's Current Scoring Grid

1. *Necessity*

No.	Criteria	Calibration	Score	Addressing
1.1	Average no. of inhabitants per km ²	<70 – 200	14 - 1	Economy of scale
1.2	Percentage of connections below 16 Mbps	>65% – 25%	9 - 1	Technology potential
1.3	Special geographical or topographical hardships	y/n	2	Prohibitive specifics
			25	

The Federal Funding Programme's Current Scoring Grid

2. Success

No.	Criteria	Calibration	Score	Addressing
2.1	No. of high-bitrate connections created in NGA-white spots	>20.000 – 2000	3 - 1	Additionality
2.2	Remaining white spot within the administrative entity	y/n	7	Coverage
2.3	Finalisation until 2018	y/n	9	NDA* compatibility
2.4	Including enterprise with 1 Gbit/s symmetrical	y/n	7	Comprehensiveness
2.5	Including further demand	y/n	2	Institutions etc.
			28	*National Digital Agenda

3. *Efficiency*

No.	Criteria	Calibration	Score	Addressing
3.1	Percentage of co-funding through the Länder	>90% - 20%	5 - 1	Incentive to pool ressources
3.2	Percentage of co-funding through private capital	>90% - 20%	5 - 1	Incentive to involve ressources
3.3	Min. 5% synergetic roll-out	y/n	3	Reducing digging costs
3.4	Min. 5% innovative digging methods	y/n	2	Technological innovation
3.5	Average cost per connection (three categories in relation to population. density, 1.1)	5.399€ - <200€	10-1	Affordability in comparison
			25	

4. *Sustainability*

No.	Criteria	Calibration	Score	Addressing
4.1	Size of the project area	Admin. entities	5 - 1	Co-operation
4.2	Networking with neighbouring utilities	y/n	2	Co-operation
4.3	Allowing for ≥ 100 Mbps	$>80\%$ - 10%	5 - 1	Risk of quick outdating
4.4	Length of deployment	>160 km – 80 km	3 - 1	Reach and Coverage
4.5	Integrating traffic/mobility	y/n	2	Future synergies
4.6	State authority's support	y/n	5	Integration of plans
			22	

The Federal Funding Program for Broadband Development

Application under Nos. 3.1 and 3.2 of the FFP

The Federal Funding Program for Broadband Development

Application under No. 3.3 of the FFP

