

Bureau Telecommunications
and Post St. Maarten

~ THE IRMA AFTERMATH ~

by Sidney de Weever
Head Technical Department BTP
Telecom Regulatory Authority Sint Maarten

INDEX

- Sint Maarten
- Economy
- General Information Bureau Telecom
- Hurricane Irma
- Irma Aftermath
- Telecom related issues
- Rebuilding our nation
- Future plans
- Q&A

SINT MAARTEN

- ▶ Smallest island in the world shared by two countries
 - ▶ Sint Maarten > Dutch
 - ▶ Saint Martin > French
- ▶ 37 Square Miles (16 Dutch/ 21 French)
- ▶ Part of the Kingdom of the Netherlands
- ▶ Autonomous status since on October 10th 2010
- ▶ Official Languages : Dutch & English
- ▶ Population : +/- 42.000
- ▶ Calling Code : 721 (North American Numbering Plan)
- ▶ Internet TLD : .SX

ECONOMY

- One pillar economy; mostly based on tourism (+/- 90%)
- +/- 2.2 million visitors per year (Cruise & Stayover)
- 36 beaches, hotels, restaurants, casino's, nightlife.

BUREAU TELECOM

- ▶ Independent regulatory authority for Telecom and Postal Industry on Sint Maarten.
- ▶ Execution of tasks on **OCTOBER 10TH 2010**
- ▶ Regulate & Develop Telecommunications and Post in Sint Maarten
- ▶ Mandated since 2017 to regulate utilities

**Bureau Telecommunications
and Post St. Maarten**

MAIN RESPONSIBILITIES

- Preparation policies, rules, regulation, laws
- Implement and execute task established by the Minister
- Give advice to the Minister & Parliament
- Issuing licenses for radio frequencies and telecom equipment and infrastructure
- Managing of radio frequencies
- Issuance of numbers and managing the number plan
- Inspections and examination of telecom equipment and infrastructure
- Protection consumer interests
- **Head of ESF 2 (Emergency Support Function-Telecom):**
After a natural disaster we are in charge of the Telecom recovery for Sint Maarten

HURRICANE IRMA

- ▶ Category 5 Storm plus
- ▶ Sustained wind speeds of 185 mph and higher
- ▶ Full hitter; the eye passed right over Sint Maarten
- ▶ Made landfall exactly 22 years after Hurricane Luis (Sept. 5th 1995)

IRMA AFTERMATH

- Major devastation on Sint Maarten
- No communication in the immediate aftermath
- No water & electricity for weeks
- +/- 75% of the roofs lost
- Roads inaccessible
- Largest resorts severely damaged
- Lot of schools and government buildings destroyed
- Lay-off of thousands of workers
- 35 cell towers destroyed (53% of the Telco infra)
 - 13 Major “critical” Towers were compromised

IRMA AFTERMATH

IRMA AFTERMATH

IRMA AFTERMATH

IRMA AFTERMATH

IRMA AFTERMATH

IRMA AFTERMATH

ISSUES TELECOM

- No communication in the immediate aftermath
- 53% of the critical infrastructure compromised
- Largest mobile provider out of business for almost a month (+/- 30K subscribers)
- Wireless internet services not available
- Limited availability fixed internet
- Most of the radio stations down - including Government Radio
- No TV Broadcasting
- Trunking services (used by police, ambulance, fire department) were not or limited available

REBUILDING OUR NATION

- ▶ BTP executed a full Network Assessment
 - ▶ BTP prepared legislation institute interisland roaming (zero rating)
 - ▶ Provisions were made to allow Government to communicate via SMS Broadcast
 - ▶ Relief packages were offered to clients (free credit)
 - ▶ BTP coordinated telecom relief goods, in collaboration with regulator from Curacao & Netherlands
 - ▶ BTP collaborated with the Vodafone Foundation to provide emergency communication
-

BOUNCING BACK

BOUNCING BACK

FUTURE PLANS

- ▶ Electronic Communications disaster preparedness
- ▶ Promote the one infrastructure concept
- ▶ BTP monitoring the maintenance schedules logs and load factors of all telecom towers
- ▶ Decentralize the utilities plants (Water distribution & energy segment)
- ▶ Acquiring portable telecom infrastructure for emergency use only
- ▶ Provide training to key personnel within government on the use of emergency Telecom equipment such as Satellite Phones, mobile radio communication and amateur radio communications (HAM Radio communications)

THANK YOU!

sidney.deweever@sxmregulator.sx