

Empowering local communities to build, maintain and expand their Community Network

The case of Sarantaporo.gr Wireless CN

Vassilis Chryssos

IETF 101, March 2018, London

About me

Vassilis Chryssos

Production Engineering & Mngement
Technical University of Crete

Administrator

co-founder, COO

ODI registered Open Data Trainer
ODI Athens member

Background info on Sarantaporo.gr WCN

- Sarantaporo village, central GR
- Since 2010
- No telcos in the region at the time
- Rural, isolated, mountainous area
- Initiated by a group of people stemming from the village
- Volunteers - driven
- Sarantaporo.gr NPO founded in 2013

Vision

“ A lively, creative, booming and solidary Greek province, which provides its people with opportunities and motivation to stay in their birthplace, and enjoy a flourishing life in a sustainable and environmentally friendly manner.

Mission

“

To eradicate digital divide and provide local communities with equal opportunities for access to the digital economy and citizenship

What we do

Building a common telecommunication infrastructure

- backbone layer: interconnecting villages & other points of interest
- access layer: provide open Internet access to people

Training locals

- basic networking & computer networks
- basic ICT skills

Community building

Sarantaporo.gr CN in numbers today

Backbone Network - 24 Nodes

- 11 villages + 3 Farms + 1 Camp
- 24 backbone nodes
- 40 point-to-point connections

Access Network - 95 AP

- 95 Access Points
- ~50 active local community members

06/07/2014 17:05

Training

Main challenge: distance and communication

Training workshops almost every three months for 2018/2019 in different village every time.

- Train the local community members
- Train the trainers

Goal: empower local people to build, maintain and expand their village's network.

Funded by 'Beyond the Net'

Workshop in Flambouro village, 03/2018

1. How to make an ethernet cable
2. Automatic and static IP assignment on my computer
3. Backbone and access layer architecture - Difference between Point to Point (P2P), Point to Multi Point (PtMP), mesh (on a map with tokens)
4. WiFi bands, channels, WiFi signal, WiFi analyser app, IP tools app
5. Basic troubleshooting tools, such as ping, traceroute/tracert, mtr
6. Using AirOS & Powerbeam to create a wireless link

Best practice

- Daily support via Telegram app private group: “response time way better than the incumbents’!”
- Welcoming process for newcomers in the group
- Social events facilitate bonding between villages
- Respond promptly and with a genuine interest to individual requests

All of the above contribute to the transformation of locals from consumers to active, engaged, informed citizens.

Γιάννη Αλεξία Στην παρακάτω εικόνα στην περιοχή με τον κόκκινο κύκλο στον Λοφο έχει τρία σπίτια τα οποία νομίζω θα ήταν ιδανικά για να μπει το επόμενο Unifi. Γνωρίζετε τους ιδιοκτήτες; Θα τους ενδιέφερε να συμμετάσχουν στο κοινωνικό μας δίκτυο; edited 9:54 M.M.

Jannis Milothridis
εκει γύρω ειχαμε πριν ενα openMesh αλλά η πολυξένη προσ το παρών είναι στη θεσσαλονικη. Ενδιαφερεται μεν αλλά οταν ερθει παλι στο Λοφο edited 9:56 M.M.

Νικόλας Κουρτζής admin
Επίσης οι δυο πορτοκαλί κύκλοι είναι καλές τοποθεσίες. 10:09 M.M.

Jannis Milothridis
ο δεξιός πορτοκαλί κυκλος όπως βλέπουμε την εικόνα έχει σύνδεση στε και το συμβολαιο λίγχι σε ενα χρονο. edited 10:11 M.M.

Write a message...

Sarantaporo.gr - Κο...
48 members, 2 online

Notifications

- 243 photos
- 8 videos
- 6 files
- 269 shared links

48 MEMBERS

- Member avatars: 12 members shown

Best practices

Celebration

Jannis Milothridis

Τώρα παίζουν ξανά και τα επτά Unifi στο Λόφο
Ένα μεγάλο ευχαριστώ στον Μακη Κυρκασιάδη, Σάββα
Υφαντόπουλο που έτρεχαν από το πρωί για την επίτευξη του
στόχου.

edited 2:40 M.M.

Support

Γιώργος Κλεισαύρης admin
Από ότι φαίνεται και το πρόβλημα διορθώθηκε: 6:59 M.M.

```
gkils@djk-desktop: ~  
My traceroute [v0.86]  
djk-desktop (0.0.0.0) Sun Mar 18 18:58:55 2018  
Resolver: Received error response 2. (server failure)er of fields quit  
Packets  
Host Loss% Snt Last Avg Best Wrst StDev  
1. 10.69.213.1 0.0% 25 0.3 0.3 0.2 0.4 0.0  
2. loopback2004.med01.dsl.hol.gr 0.0% 25 29.0 24.2 17.9 65.5 10.6  
3. 62.38.40.37 0.0% 25 31.4 22.7 17.2 35.9 5.2  
4. gigaeth02-11.adr00.csw.hol.gr 0.0% 25 27.2 21.4 17.9 29.1 3.6  
5. 62.38.90.150 0.0% 25 25.0 22.0 17.8 33.1 4.3  
6. 62.38.93.222 0.0% 25 20.8 20.6 17.8 27.4 3.0  
7. grnet-2.gr-lx.gr 0.0% 25 20.5 21.7 19.1 28.5 3.0  
8. tellar-lar-2.kolettir.access-lin 0.0% 25 30.6 26.4 24.1 33.7 2.7  
9. main-sw-2.tellar.gr 0.0% 25 27.0 29.7 25.9 30.3 3.4  
10. 194.42.51.2 0.0% 24 33.5 27.6 24.8 37.2 3.3
```

Στο 9ο hop δεν έχει πια packet loss 7:00 M.M.

Update on

Γιώργος Κλεισαύρης admin
progress
Σας στέλνω ένα update σχετικά με την αναδιοργάνωση του δικτύου
πρόσβασης μέχρι τώρα:
Συνολικά έχουν εγκατασταθεί 95 συσκευές σε 11 χωριά και
εκκρεμών να εγκατασταθούν ακόμη 19: 1 σε Μηλέα, 3 σε Μ.
Ελευθεροχώρι, 1 σε Πύθιο, 2 σε Σαραντάπορο, 1 σε Τσαπουρνιά, 1
σε Δολίχη, 3 σε ΚΕΟΑΧ, 1 σε Κοκκινόγη και 6 σε Κοκκινόπηλό.

<https://wifi.sarantaporo.gr> edited 10:46 M.M.

- Πύθιο (18)
- Κοκκινόπηλό(15)
- Σαραντάπορο (13)
- Φλάμπουρο (13)
- Μηλέα (7)
- Μ. Ελευθεροχώρι (7)
- Λόφος (7)
- Φαρμάκη (5)
- Τσαπουρνιά (4)
- Δολίχη (3)
- Κοκκινόγη (3) 10:49 M.M.

Πύθιο και Κοκκινόπηλος πρώτοι στην βαθμολογία! Να δούμε
ποιος θα πάρει το πρωτάθλημα! 😊 10:50 M.M.

Insights

- WiFi and Internet connectivity quality are important
- Relevance with locals' lives and activities is a prime motive for people to actively engage, e.g. elders' participation driven by the need to have their grandchildren visiting
- Learning about computer networking helps build awareness on privacy and personal data

Insights

- People do not lose patience or get frustrated when they are informed of the situation
- Trained members feel proud to contribute

The magic

- Locals build riding club node saving them thousands of €
 - Older members assisting newer members
 - Next workshop organized by locals
 - Women participating, first to successfully complete cable
 - Farmers' log: a local app for agricultural activities
 - Telegram group keeps growing, with more women participating
-

The magic

- Telegram app becomes a tool to share agricultural experience
 - Farmers' data: a very advanced debate on the value of farming data and ownership
 - Collective purchasing of fertilizers
 - Crowdfunding to buy a router for (the house of) a disabled fellow villager
-

Exciting results until now!

- Local communities expanding own infrastructure, when and where they need it
- Self-organized training sessions
- Enabling medical services: medicine prescription
- Empowering local economy: animal farms, agriculture
- Enhancing social cohesion: grandchildren stay longer, teleconf with relatives, streaming local festivities,
- Strengthening citizenship: access to digital public services

Next steps (2018)

- Organize, deliver & standardize the (next) workshops
- Share our know-how with another community in Epirus
- Expand the access layer to cover more neighbourhoods in the villages
- Upgrade backbone network to increase resilience & performance

Thank you!

Vassilis Chryssos (@vchryssos)

Supported by:

vchryssos@sarantaporo.gr

<http://www.sarantaporo.gr>

<https://wind.sarantaporo.gr>

<https://wifi.sarantaporo.gr>

netCommons

How big is the problem?

EU: 43,5% of Europe's population lives in rural areas with low bandwidth (<30Mbit/s) or no Internet connectivity whatsoever [1]

Currently, 34 million people in the U.S. – 10% of the country's population – lack access to high-quality Internet connectivity. This number jumps to 39% in rural communities and 41% on Tribal lands.[2]

[1] MEP Jozo Radoš, source: <https://is.gd/EUbbrrural>

[2] Mozilla, source: <https://is.gd/USbbrural>