

Mississippi Department of Information Technology Services

BROADBAND.gov

State and Local Governments: Toolkits and Best Practices

Craig P. Orgeron, Ph.D.
Director, Strategic Services
MS Dept of Information Technology Services

September 1, 2009

Broadband Background

- Mississippi Broadband Task Force
 - Founded in 2004
 - Recommended statewide initiative to promote citizens' use of the Internet with a plan and broadband strategy.
- Mississippi Broadband Technology Development Act (Miss. Code Ann. § 57-87-1 et seq.)
 - Tax (5% - 15%) credits for investments made between 2003 and 2013.
 - Sales tax exemptions ranging from 50 % to 100 %.
 - Allows tax credit to be used for nine consecutive years after the year in which it is earned.
 - Amends state law to allow sale of equipment to telecomm entities for use in broadband deployment be exempt from 1/2 of the state sales tax.
 - Waives sales tax for equipment used in the most rural areas.

Mississippi Quick Facts

- Digital Divide:
 - 71% of households in Mississippi earning less than \$15,000 per year do not own a computer compared to 52% of all Mississippi's households and 38% of all households nationally.
 - 78% of households in Mississippi earning less than \$15,000 per year do not use the Internet at home compared to 61% of all Mississippi's households and 45% of all households nationally.
 - 9% of all Mississippi's households have broadband compared to 20% of all households nationally.
 - Among the 50 states and the District of Columbia, Mississippi ranks 51st in percentage of households with a computer, 51st in percentage of households with Internet access, and 50th in percentage of households with broadband access.

Mississippi Progress

- Broadband Mapping
 - Consumers' knowledge gaps about broadband infrastructure:
 - **Availability:** 14% of non-broadband users say they can't get it, but such self-reporting can be subject to error.
 - **Speed:** 83% of broadband users can't say what their home connection speed is, even though 1/3 pay extra for more speed.
 - **Providers:** 22% of broadband subscribers (in 2004) said they didn't know how many providers were available in their area.
 - Researchers' data gaps and needs about broadband:
 - Granular data
 - Standard data collection across jurisdictions
 - Participation in the mapping process

Mississippi Progress

- Mississippi Broadband Task Force
 - Office of the Governor
 - MS Department of Information Technology Services
 - MS Public Service Commission
 - MS Development Authority
- Request for Information
 - Submit written proposal, 10 pages in length
 - Potential for in-person interview

Mississippi Progress

- **Broadband Mapping**
 - Competitive RFP
 - Mississippi Department of Information Technology Services (ITS) to serve as State Designated Entity.
- **BTOP – Sustainable Adoption Program**
 - Create local broadband planning and awareness teams in every county of the state,
 - Deploy curriculum to educate Mississippians about broadband-enabled applications,
 - Provide information to citizens about managing their health online,
 - Increase digital literacy among the state's unemployed and underemployed,
 - Focus on the Mississippi Delta Region (the Delta), and
 - Enhance the access and digital literacy of youth and the elderly.

Mississippi Department of Information Technology Services

Craig P. Orgeron, Ph.D.

MS Department of Information Technology Services

craig.orgeron@its.ms.gov