

Add a Wireless Internet Hot Spot to your Hospitality Business

Copyright © Fire4 Systems Inc 2008. All rights reserved.

Fire4 is not responsible for the accuracy of the information presented in this document and does not accept liability for any errors that might occur. Please consult a qualified network design specialist to prepare detailed technical specifications for your hot spot project or WISP network and equipment design.

Welcome...

This document was compiled to help business owners make decisions about providing Internet access for their customers. We hope you find it helpful.

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

What type of business can make money with a wireless Internet hot spot?

- Any business that provides services to people who are in temporary locations: travelers, vacationers, workers, visitors. Some examples are
 - **Resort: wireless, kiosks, wired rooms**
 - **Hotel: wired rooms, conference areas, business centers, wireless for rooms**
 - **Trade show: wireless for exhibitors and visitors, wired booths, kiosks**
 - **Marina: wireless internet**
 - **Internet cafe: wired kiosks, wireless**
 - **RV park: wireless Internet**
 - **Airport: wireless, kiosks**
 - **Bookstore: wireless Internet**
 - **Restaurant, coffee bar: wireless**
 - **Golf club: wireless Internet**

Public Internet
Management
Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

How much money can a business make with a wireless Internet hot spot?

- The amount of money that can be made depends on several factors
 - **Technology awareness of potential users**
 - **Users urgency to access information**
 - **Users willingness to spend money + economic level**
 - **Volume of potential customers + seasonality**
- Locations that generate good cash flow
 - **Airport: \$100,000/month**
 - **Resort: \$20,000/month**
 - **Marina: \$5,000/month**
- Some locations have to give free Internet to attract customers although money can still be made
 - **Hotel: usually free Internet with advertising revenue**
 - **Coffee bar: free Internet with advertising revenue**

Public Internet
Management
Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

Can a hot-spot provide free Internet and still make money?: how?

- Login (Splash) page banner advertising can make money if a group of businesses close to the wireless Internet hot spot want to communicate with the hot spot users
- Example: a hotel gives free Internet to attract customers
 - Free Internet is a competitive advantage so the hotel provides free wireless Internet to all rooms
 - Logon (splash) page has 12 banners
 - User is logged out after 30 mins, has to log in again
 - Hotel offers advertising to local businesses: restaurants, take away pizza, dry cleaners, travel agents, taxi cabs, theater, cinema, shopping mall
 - Option of click through to advertisers web site
 - Example; charge \$150 /banner/month with click through or \$75 /banner/month with no click through
 - Advertising sales can be from \$900 to \$1800 /month

32444245304354

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

How are customers billed?

- Hot-spot customers will purchase an *access code* in various formats
 - Codes printed onto customers documents
 - Customers purchase codes on-line with credit card
 - Customers buy pre-pay scratch cards
- The easiest approach is to resell pre-pay scratch cards
 - Scratch cards have different expiration times and can be sold for different prices
 - Mark-up from 500% to 5000%
 - 1-hour, fixed
 - 1-day, fixed
 - 1-week, fixed
 - 6-hours, open
- Custom cards can be made
 - With your graphics

Public Internet
Management
Technology

If your company
provides Internet
access for the public
then we can help you
offer a better service,
reduce your cost,
improve income and
generate new sales

www.fire4.com

Can I improve customer loyalty with a wireless Internet hot spot?

- Offering Internet access will attract additional customers
- Access codes are fixed or open: a fixed code expires at a set time after first being used
 - **Hotels sell 1-day fixed codes as rooms rent per day**
- Open codes have a fixed number of hours, however the customer can logout and reuse the code many times until the time expires
 - **Some business thrive on recurring sales; restaurants, coffee bars**
 - **Sell a 6-hour open code that can be reused another day to attract the customer to return**
- Give special offers to increase sales
 - **Buy 3 items to get 1-hour free Internet access**
 - **Access codes are very cheap (scratch cards) or free (download) so the cost to increase sales is very low**

Public Internet
Management
Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

How is the wireless Internet hot spot connected to the Internet ?

- Low cost options are available in most locations
 - **ADSL service from the phone company <\$100/mo**
 - **Cable modem service <\$100/m**
 - **Remember to get a business account that permits resale otherwise the supplier may cut the service**
- What about locations outside the range of DSL (>5 miles from the exchange) or where no cable is available
 - **Lease a T1 circuit that uses standard telephone lines, this will cost around \$500/mo**
 - **Point to point wireless link to a location with DSL**
- What about a location with no telephone lines
 - **Check data satellite coverage**
 - ***Directway* covers USA and Bahamas**
 - ***Wildblue* covers most of USA**
 - **Satellites have a long delay so no good for VoIP**

Public Internet
Management
Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

What equipment is needed for a wireless Internet hot spot?

- Decide first how Internet access will be delivered to the customer and then determine what wireless Internet hot spot equipment is required
 - Short range or long range wireless access for the customers laptop
 - Wired Ethernet for the customers laptop
 - Provide a business center desktop computer for the customer
 - Provide a dedicated *Internet kiosk* for the customer: this is a special purpose durable terminal that is designed for constant use
 - Provide a wireless bridge/router for a trade show booth
- Each business has special requirements
 - A resort customer might want Internet access 2 miles down the beach (yes we have the equipment)

32444245304354

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

What equipment: Small scale scenario

- A small wireless Internet hot spot deployment example
 - **Coffee bar, customer area is 1500 ft sq.**
- One medium range access point with a built in patch antenna is required with billing software installed
 - **Equipment cost < \$200**
- The access point can be installed in the corner of the room, pointing diagonally across the room
 - **The access point is powered via the Ethernet cable (PoE): makes wiring easy**
- The access point is connected to the ADSL router
 - **Set access point SSID to your business name**
- Sell pre-pay 6-hour open scratch cards to customers
 - **Cost: 75c each, retail for \$7.50 each (example)**

32444245304354

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

What equipment: Large scale scenario 1

- Full service resort with 20 acre campus
 - Provide wireless Internet access for: 4 miles of beaches, 2 pools, 3 restaurants, 4 bars, 1 theater, business center, indoor public games area, outdoor public games area, reception area, guest apartments (wired), staff apartments (wired),
 - The network manager must be informed immediately if any equipment fails, plus remote configuration
- Equipment (Avansu software installed for billing, alarm)
 - 3 routers for wired staff and guest apartments and business center computers
 - 3 high power long range access points with sector antennas, mounted on a tower for beach and outdoor public area
 - 12 medium range indoor/outdoor access points with integral patch antennas for other areas, wired to T1

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

What equipment: Large scale scenario 2

- Approximate investment costs are
 - **Network equipment: \$8500**
 - **Installation services: \$20,000**
 - **Staff training: \$10,000**
 - **Total investment: \$38500**
- Income generated by this scale of resort installation
 - **Income: \$20,000/month**
- Ongoing operating costs (approximately \$4000/month)
 - **Customer support: \$1000/month (very important)**
 - **Two T1 circuits: \$1000/month**
 - **On going staff training: \$800/month**
 - **Depreciation of equipment: \$500/month**
 - **Network maintenance: \$500**
 - **Avansu software subscription: \$179**
- Payback of investment: < 3 months

32444245304354

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

What equipment: Multiple sites

- A business that has multiple sites can operate a wireless Internet hot spot at each site but manage the system as one large multi-site hot spot
- Hot spot management software permits network equipment to be managed individually or in groups (sites)
 - **Track performance of devices**
 - **Track performance of device groups**
- Overall operating costs can be reduced for multiple sites
 - **One customer support line for all sites**
 - **Central maintenance coordination**
 - **Central updating of devices at remote sites simultaneously**

32444245304354

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

What if the wireless Internet hot spot breaks?

- If the hot spot equipment breaks then two things happen
 - **Billing stops = revenue loss**
 - **Customers will get angry and frustrated**
- Real-time failure monitoring
 - **Equipment monitoring tools like Avansu have real time failure monitoring: on failure...**
 - **Trouble ticket email sent to network manager**
 - **Text message work order sent to field techs cell phone**
- Redundant equipment
 - **Equipment costs have fallen: an outdoor wireless devices costs < \$200**
 - **Install 2 instead of 1: installation cost (greatest expense) will be almost the same for 2 as for 1**
 - **When a unit fails then the network manager activates the redundant unit immediately**

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

What about accounting and reports?

- wireless Internet hot spot management software packages include reporting)
- Fire4 software provides several reports
 - **Node (device) traffic stats**
 - **Node (device) billing record**
 - **Node (device) credit card processing record**
 - **Device group traffic stats**
 - **Device group billing record**
 - **Device group credit card processing record**
 - **Download billing/CC reports as CSV files, import into applications like Excel and Quickbooks**
 - **Access code verification report**
 - **Network inventory (graphical)**
 - **Node configuration report**

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

How much will it cost ?

(using coffee bar example)

- Coffee bar
 - Equipment: \$200
 - Billing system: Avansu free account
 - Resell 6h scratch cards: cost 75c, retail \$7.50
 - Internet DSL: \$75/month (share with other equipment)
 - Maintenance \$0
 - Customer support: \$0
- For 20 customers/month, income
 - Net; \$60/month, payback on investment < 3.5 months
- For 100 customers/month, income
 - Net; \$600/month, payback on investment < 2 weeks
- For 500 customers/month, income
 - Net; \$3300/month, payback on investment < 2 days

32444245304354

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

How much will it cost ? (using resort example)

- Resort example (Caribbean)
 - **Guests wanting Internet access are charged \$50/week**
- Total investment (includes equipment, installation and training)
 - **\$38,500**
- Monthly operating costs (support, maintenance)
 - **\$4,000**
- Monthly gross sales (via pre-pay scratch cards)
 - **\$20,000**
- Monthly net income
 - **\$16,000**
- Time for payback on investment
 - **2.5 months**

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

What is required to install a wireless Internet hot spot?

- A small installation like a coffee bar will take 1 hour
 - Time will be saved by using equipment that is powered over the Ethernet cable: this avoids having to run power to the location of the access point
 - Remember that the access point is placed in a location that is good for the antenna
- A large installation like the resort example might take 1 month to install: there are many tasks
 - Install long range wireless equipment on a mast and medium range equipment at each location
 - Run cat-5 cable from the server room to the mast
 - Run cat-5 cable to all access point locations
 - Run cat-5 cable to all rooms
 - Run cat-5 cable to the business center
 - Staff training to sell Internet, and answer questions
 - Train customer technical support staff

Public Internet
Management
Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

How should I start with a wireless Internet hot spot?

- Always start small with the minimum investment
 - Learn how the technology works
 - Learn how to support customers
 - Test different Internet selling strategies
 - Talk to customers, ask if they like the service
 - How many customers will use the Internet/month?
 - Analyze the financial results, cost, sales, profit
 - Is the wireless Internet hot spot system is reliable?
 - Is system performance adequate (any complaints)?
- Verify the results against initial expectations
 - Were expectations met or exceeded?
 - No: cut your losses, stop the service
 - Yes: plan how to expand based on your new data
- Expand carefully, test and verify at every step
 - That way you avoid surprises and mistakes

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

How can I grow the wireless Internet hot spot sales?

- The income from your wireless Internet hot spot is limited by the number of customers who want Internet access
 - **What % of total customers use the Internet?**
 - **Offer a free trial to increase this %**
- Will local companies want to advertise to your customers
 - **Sell hot-spot banner advertising**
- Sell computer accessories to wireless Internet hot spot users
 - **USB wireless devices for lap top owners**
 - **USB storage devices are also popular**
- Sell additional services to hot spot users
 - **Access to a printer; charge per page printed**
 - **Customers can print maps and itineraries**
 - **Photo printer so customer can print vacation photos**

32444245304354

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

How will the wireless Internet hot spot help my business?

- How can the overall sales of the business be improved with a wireless Internet hot spot
 - **Advertise that Internet is available: some customers make travel decisions based on availability of the Internet**
 - **Will free Internet attract customers from nearby competitors?**
 - **Can services /products be sold through the hot spot (e.g. resorts can have on-line reservations for trips)**
- Make the wireless Internet hot spot log-in page an extension of your web site
 - **Make sure customers are familiar with your web site**
- Use the Internet to improve customer loyalty
 - **Free Internet voucher for next visit**
 - **Free Internet voucher for referrals to friends**

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

What new business opportunities can a wireless Internet hot spot bring?

- Many types of businesses can use wireless Internet hot spots to develop new opportunities
- Example: Golf club
 - A golf club can provide wireless coverage of the golf course
 - Golf carts can be fitted with laptop computers
 - Golfers want access to information while playing
 - Business emails
 - Golf course information
 - Weather information
 - Etc.
 - Charge extra for the “intelligent golf cart” service
- How can your business branch into new services with the Internet?

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

What are the biggest obstacles?

- Business owners lack technical understanding of wireless Internet hot spots
 - Hire a part time high school kid who knows about networks and can set up a low cost hot spot test; then ask customers what they think about the service
- Business owners think that the equipment and software is too complicated to set up and operate
 - Most hot spot systems are very complicated because they can do many different things
 - Look for products like “hot-spot-in-a-box” – products are available that are truly plug and play
- Customers ask too many questions and complain when their computers do not work
 - Customer support is a serious issue: if that high school kid is smart keep him/her on part time
 - Outsource support to a specialized company that provides a 1-800 number. For a hotel they charge about \$100 per room per year

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

- Wireless Internet hot spots can provide additional profits for some businesses
 - **Some business segments will clearly make good hot spot profits: airports, resorts, etc.**
- Some businesses can improve performance by offering a free wireless Internet hot spot service
 - **Internet access has become a competitive differentiator for business segments like hospitality**
- Some businesses are borderline, a wireless Internet hot spot will be a loss, break even or maybe a small profit
 - **Make very careful tests with minimum investment before expanding the service**

Public Internet Management Technology

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com

For more information

Products for public Internet networks:

Fire4 Systems Inc. – www.fire4.com
Tel: 305-558-8773

Hospitality industry public Internet solutions

Hospitality Internet Solutions – www.hospitality-internet.com
Tel: 305-394-6333

OEM software customers – www.avansu.com

**Public Internet
Management
Technology**

If your company provides Internet access for the public then we can help you offer a better service, reduce your cost, improve income and generate new sales

www.fire4.com