
 Rural Solutions, Inc.

 Creating Inspired, Motivated, Citizens and Communities
 Through Structured Citizen Engagement and

 Local Web Content Creation Projects and Programs

 A New Social Enterprise Business
 By Frank Odasz frank@lone-eagles.com
Sound Byte Abstract:

This document contains a plan to create a business delivering unique Internet training and citizen engagement programs to rural communities with an ongoing assessment metrics program to verify both individual and community learning outcomes and achievements.

Our challenge is to inspire and motivate citizens using the best online resources possible, requiring the least amount of time and effort while producing the highest levels of provable benefits. Participating citizens would be treated as both consumers and co-producers of the instructional and mentoring programs.

Executive Summary

Rural communities in the U.S. today will be economically competing with rural communities worldwide within five-ten years as new 2-way Internet satellite systems spread worldwide as an affordable IP solution. Rural communities in the U.S. will require five or more years for the casual diffusion of the most beneficial social and economic uses of Internet to become culturally adopted. Rural communities in the U.S. have a short-term window of opportunity to be ‘first to market’ if they can learn to take advantage of their lead over the next five years.

Rural Solutions will offer rural communities ‘fast track’ Internet awareness programs to allow them to accelerate their awareness of their opportunities from five years to one year, or less. It will soon be realized that communities and nations are in direct competition for who can motivate and mobilize the innovative potential of the majority of their citizens with the greatest expediency.
The New Gold Rush; Are You Ready?
http://lone-eagles.com/mining.htm (an article)

This concept paper is in preparation for a genuine business plan. The concepts and products are summarized, with the understanding that financial and marketing partners and expertise are needed.

Building on lessons learned from over ten years of community networking and online learning innovation, Rural Solutions will create a uniquely effective community Internet Training program. This ‘bootstrap’ program will demonstrate effective strategies, with economies of time and money, for raising the awareness and motivation of rural citizens regarding their Internet opportunities to build both individual and community collaborative and Ecommerce capacity.

The challenge is how to effectively involve as many citizens as possible in the short term, at minimal expense, but with the highest possible level of commitment to explore Internet empowerment opportunities, both social and economic.

The core mission of this new social enterprise business will be to be the best at informing, motivating, and bringing together rural citizens for mutual self-empowerment. We’ll have more fun, and will shine with a greater sense of mission, than any other Internet empowerment training program in the world. We’ll be THE Rural Empowerment Training Program, that helps individuals and communities create their *own* success stories.

Our digital storytelling will display our effectiveness on an ongoing basis and will kick-off by multiple short-term projects that will serve as indisputable “proof-of-concept” exemplars. New metrics will allow for continual measurement of success.

Where appropriate, new 2-way Internet satellite systems will be offered as part of an integrated ‘Rural Solutions’ training program to assure measurable returns on the infrastructure investment. Culturally appropriate training for both rural and indigenous learners will be a ‘Rural Solutions’ specialty.

Via Internet, everyone can be both learner and teacher all the time, and both consumer and producer. The inherent motivation resulting from learning genuinely empowering skills, and from helping others learn, will be a key component of the sustainability of this new social enterprise.

The budget total is $8.8 million for a three-year roll-out with the first products on the market within 6 months from the funding date.

The Need

27% of Americans live in rural areas, over 10,000 rural communities in the U.S. are today pressured to rapidly identify how the Internet can support community sustainable in the face of declining traditional industries. How can rural citizens and communities with limited human and financial resources learn to change fast enough to avoid the unnecessary hardship likely to result from not adapting to the shifting structure of our new economy?

A major challenge communities face is how to engage as many citizens as possible in the short term as motivated learners, understanding and developing their opportunities for Internet innovation, and Ecommerce. Rural citizens, and their communities, face extra-ordinary opportunities even with the most basic of Internet connections, but they typically lack the forward-looking vision due to the slow pace of cultural change, communications, and innovation in rural areas.
Access to the Internet provides for everyone to be both learner, and teacher, all the time. Everyone can be both consumer, and producer. The deciding factor between high level benefits, and little or no benefit, is the level of quality training that motivates people to learn to use the Internet for self-directed learning, mentoring others, and global self-publishing.

Measurably effective motivational citizen engagement strategies will be required for building the ‘learning communities’ that allows communities to be both economically sustainable and socially rewarding. Successive skill milestones and metrics of success, in step-by-step learning pathways will be at the heart of the Rural Solutions programs and products. For communities to realize their potential collaborative capacity, the full social and economic potential of each individual citizen must be realized and purposefully engaged.

As it becomes overwhelmingly clear that a single individual’s efforts can positively impact the lives of untold numbers of others, continued learning becomes inherently self-motivating. The availability of encouraging peer mentorship, both offline and online, are often initial deciding factors in successfully learning to use the Internet as self-confident, self-directed learners.

Because rural communities often have limited financial resources, one issue they share is how to avoid the expense of unnecessary duplication of effort, and how to benefit from economies of scale, in the ongoing collection and dissemination of best practices and resources for rural Internet awareness, training, collaboration, and Ecommerce.

Cisco Systems has demonstrated a successful mastery learning training program through their Cisco Academies. A similar program is needed for training rural citizens, not to be network technicians, but to create the Ecommerce and social applications which will engage the 99% of citizens who will not be Cisco network technicians.

During the last 15 years, Cisco has become the third largest corporation in the world. This year, Cisco will train over 180,000 students in 74 countries. Cisco relies on peer mentoring to deliver a significant percentage of their technical support.

The Internet makes it possible to access the best online training, suitable for the most citizens, requiring the least investment of time and effort. Rural Solutions will create a ‘Bootstrap Academy’ resource brokerage assisting rural citizens on an ongoing basis in identifying the best resources for the most learners requiring the least investment of time and effort.
Prototype: http://lone-eagles.com/academy.htm

It is important to note that this proposal is completely relevant to other socially isolated communities; both urban and cultural, national and international. Lessons learned from over ten years of national community networking test-bed projects are reflected throughout this document.

Rural communities need to learn how to:

 1. Raise and maintain local awareness of what Internet benefits exist.

 2. Engage citizens in training programs that create motivated
 ‘self-directed learners’ and enlists citizens as local mentors.

 3. Initiate citizen engagement programs to create new relationships that
 define, measure, and build community collaborative capacity.

 4. Maintain local collections of best practices, training resources, and local
 successes.

Welcome to the Bootstrap Academy!

(Rural Solutions Products)

Rural Solutions will offer citizens and communities the means to create their own Internet training and capacity-building programs with multiple levels of formal facilitation, structured training resources, and ongoing assessment metrics.

I. Kickoff Community Workshops

Community presentations lasting 1-2 hours would showcase Rural Solutions resources and digital stories of community successes to give credence to the following sequence of programs and services. Emphasis would be on how Rural Solutions can assist the community in creating their own successful citizen engagement programs, web-projects and training materials. These uniquely motivating presentations feature digital photography, art, and music in a story-telling, humorous format which has proved very successful over a ten year period with diverse audiences.
Recent workshop descriptions: http://lone-eagles.com/new.htm and http://lone-eagles.com/presentations.htm

II. Citizen Engagement Internet Awareness Programs
 Short-term, Low-cost, Action Initiatives for
 Measurably Effective Citizen Engagement

1. Hold a Press Release Competition:

Articulate a shared vision, and tangible short-term goals. Hold a competition for the best Press Release on what your community could, or will, accomplish in the next 6-12 months. (At minimal cost, through the sheer will of being determined to make something good happen.)

2. Begin Holding Regular Community Technology Nights

Initiate Youth-driven digital storytelling presentations. Begin regularly scheduled community technology nights to raise awareness and provide a showcase for local innovations and to connect those who need tech-training help with those who can provide it. (Youth and elders, particularly!)

Citizens need frequent informal opportunities to see how other citizens like them are benefiting from Internet innovations. Regular (weekly or bi-monthly) entertainment-style 1-2 hour presentations emphasizing visual web pages, digital art, digital photography, and digital music, presented by locals, particularly youth, would provide the means for generating initial awareness leading toward motivation to learn more.

The social recognition for local innovators would be self-reinforcing. A sustainable local community-driven awareness program would result, supported with local and global web-based resources.

3. Create a Community Web Content Competition

with prizes for the best instructional site, best local resource, best collection of resources from other communities and sources, best Ecommerce site, and/or the most entertaining site. Or, hold a competition for the best (fun, or most rewarding) hands-on 15 minute web tour; a self-directed learning experience using only text and web addresses.

4. Hold a Community Web-raising;

similar to barn-raisings, bring your web-literate youth and citizens together with those who need help creating their first web pages. A community Talent Roster and/or Web-Mall could be created in a day, hosting both business sites and citizen mentoring/topical resource web sites. The social recognition would be self-reinforcing and new information-sharing relationships would result in enhanced community collaborative capacity.

5. Ecommerce “Ebay” Web-raising;

Everyone with something to sell would be invited to attend the event and bring a sample product. Youth would take digital photos of each product to be sold and would post them on Ebay. Ebay is an online auction site projected to exchange six billion dollars in 2001. The local paper would report on how many items were posted and after two weeks, how many sold. A 10% commission would go to the youth for products sold, only, for purchase of community training equipment for the youth hosting the Ecommerce Web-raising.
Ebay http://www.ebay.com

Citizens would become aware of the effectiveness of Ebay and would learn the basics of researching online to see what similar products are selling for. The collaborative interaction about Ebay will set the stage for local sharing as new ways of selling online are identified.
Buy/Sell solutions: www.ebits.org/classes/buysellsolutions.htm

 6. Quantifying Effective Successive Ecommerce Strategies

Free Ecommerce curriculum, resources and replicable models of success would be shared via web pages created by local youth. A local Ecommerce club would post the most relevant successes for local replication and inspiration on an ongoing basis.
An example listing: http://lone-eagles.com/entrelinks.htm

 Simplest Ecommerce Start-up Models for Home-based businesses will
 be detailed with successively more complex models in a step-by-step
 format. Citizens would participate in creating local online courses
 based on gathering the best Internet Ecommerce curriculum from
 global resources, and adding to it successes from their local proving
 ground.

 7. Local Content Development Programs

 Teaching Niche Market Research Skills

Local citizens need to understand to how use the Internet to research potential niche markets as part of their Ecommerce start-up strategy. Most rural communities lack an organized way of keeping citizens informed about the range of proliferating local innovations in the use of the Internet for Ecommerce as well as important social applications.

Rural Solutions would define the process for generating high levels of local awareness of local web innovations by showcasing local web sites with emphasis on their innovations and replicability. A replicable program would be demonstrated on how to keep everyone informed, and how to get citizens thinking about creating their own innovations.

A local electronic newsletter, using convenient listservs, would be created with regular updates on rural Ecommerce innovations and resources.

 8. Teaching Global Brokerage for Local Display
 of the Best-of-the-Best Internet Resources
With the number of innovations in rural communities expanding exponentially, rural citizens need to learn the process by which their community can benefit from the innovations of other communities. Seeking out the best resources and innovative models, to inform and inspire local innovations, is a process that needs to be modeled for widespread replication. Emphasis on display of this content should be to create an attractive, simplified display in combination with ‘learning pathways’ and sequential skill-building online instruction.

Define the process of gathering the most beneficial resources, and replicable innovative Ecommerce models from other communities and sources to present locally to ‘fuel the home fires of innovation.’ As rural innovations continue to proliferate they will be organized and disseminated, based on replicability, to inform and motivate rural citizens to emulate these successes.

9. Create Shareable Multimedia “Digital Stories”

‘Digital storytelling’ multimedia presentations would provide a local forum for raising awareness. Sharing presentations between communities via Internet can provide awareness-raising opportunities for other rural communities without the funds for formal training.

This sets the stage for community-to-community mentoring and multi-community regional cooperatives. Development of training solutions for other communities, perhaps with a citizen-to-citizen mentoring component becomes increasingly viable. As broadband becomes more common among rural communities, sharing highest value files of this type will become a very viable application of broadband.

10. Create a local MIRA-like model.

Kellogg’s MIRA project (Managing Information for Rural America, http://www.wkkf.org) demonstrated a regional model for training citizens in applications of information technology and proposal writing during 1998-2000. A low-cost local version of the regional MIRA team-building model would be created where teams focused on specific shared interests are created with the incentive of assistance creating a community resource web site for their team’s cause or organization. Learning grant-writing skills and project-planning skills would be included.

11. Broker Locally Customized Print and Online Community
 Training Resources

The existing Internet Guides and online courses created by Lone Eagle Consulting, (listed in Section III) would be offered as core resources to be locally customized as both print and online Internet guides with emphasis on local Ecommerce successes, examples of local web self-publishing, and local social Internet innovations. For example, “Echoes in the Electronic Wind” is a Native American version of “Common Ground – A Self-directed Cross-cultural Internet Guide.”

Citizen Engagement Skill and Mentoring Programs

12. Create a Community Talent Database

in the simple format of listing mentors by the topic areas for which they offer online email-based mentoring as a first step toward community engagement in sharing knowledge via Internet. Local media will ‘celebrate’ the creation of new knowledge-sharing relationships as a means of creating community sustainability. Example: Ask A+ http://www.vrd.org/locator/alphalist.html
13. Hold a Teleliteracy drive

United Way holds fundraising drives using a highly visible ‘thermometer’ to show the community how much money has been raised as an ongoing self-assessment tool.

Using a similar self-assessment tool, your community could become the first community to achieve a specific percentage of teleliteracy as measured by:

1. The number of citizens who have sent and received email and
 have browsed the web, and/or

2. use email regularly, and offer their expertise via email

 mentoring to the community and/or

3. the number of local citizens who maintain a topical resources

 page and offer online mentoring as a way to contribute to the

 communities’ learning goals.
4. The number of citizens completing one or more of the
 following short courses and the number of citizens having

 mentored others in taking these courses.

14. Create a Community Skills Mentorship Program

using the following three short online courses as a train-the-trainers program. Reward with social recognition those with the most mentees who achieve the important skill milestones in the step-by-step mastery learning lessons.

Three Easy Online Mini-Courses for Internet Beginners

Each of the following free online short courses for citizens could be offered as part of a community teleliteracy program with a certificate of completion and/or an embroidered patch awarded to those who complete the lessons.

Citizens could mentor citizens with prizes for those who help the most citizens attain success by completing the lessons. Each of the following mini-courses require only four hours to complete and can be modified as necessary. Determine what your citizens need to know, and create opportunities for them to learn these skills online, either on their own, or with peer mentors.

Mini-course 1: Self-directed Internet Learning

http://lone-eagles.com/eagle1.htm

Successive hands-on experiences are simply presented to quickly build the skills for using search engines, free web tools, and the Internet to learn anything from anywhere at any time.

Mini-course 2: Mentoring and Teaching Via Internet

http://lone-eagles.com/eagle2.htm

Learn to help build the learning capacity of your community through successive hands-on experiences using Internet collaborative tools and instructional authoring tools for citizen-to-citizen instruction, and mentorship.

Mini-course 3: Easy Internet Ecommerce for Beginners

http://lone-eagles.com/eagle3.htm

Successive hands-on experiences are simply presented to quickly build skills and concepts using free Ecommerce tools, services, and resources, with emphasis on identification of existing successful models that are the most easily replicated, such as Ebay auctions.

III. Community Training “Fast-track” Solutions

Rural Solutions will offer ‘ready to go’ training materials, both free and fee-based, integrating diverse Internet resources. Extensive training materials have already been developed and tested by Rural Solutions over the past several years as summarized below.
For the full current listing see http://lone-eagles.com/teled.htm

Depending on the local culture, emphasis can be on social, cultural, and/or workforce training Internet applications.

 Best Practices Resource Guide
 “Good Neighbor’s Guide to Community Networking”

 http://lone-eagles.com/cnguide.htm
 1. “Lessons Learned from Ten years of Community Networking
 Testbed Networks”
 2. Infrastructure decision-making

 3. Defining the community applications which
 ‘will build measurable collaborative capacity’

Printed and online self-directed learners’ Internet Guides in both a generic cross-cultural version and a Native American version with URLs of relevant examples, stories and Ecommerce sites.

 A. Common Ground:
 A Cross-Cultural Self-Directed Learner's Internet Guide
 http://lone-eagles.com/guide.htm
 An instructional brokerage resource with emphasis on pointing to
 the best online tutorials, and educational resources, on the Internet
 for self-directed learning. This is the text for the online course
 below "Making the Best Use of Internet for K-12 Instruction."

 B. Echoes in the Electronic Wind:

 A Native American Cross-cultural Internet Guide
 http://lone-eagles.com/nativeguide.htm

 Same resources as Common Ground, (above) but with the addition
 of over 20 pages of carefully reviewed Native American resources
 listed by topic. Emphasis is on how other Native Americans are
 benefiting from a wide variety of web-based applications.

 C. Educational Internet Training for Teachers
 The above guides are supported by free access to two
 college credit online classes ($295 for credit) for educators:

 1. ED 567E:
 Making the Best Use of Internet for K-12 Instruction

 Alaska Pacific University Three Semester Credit Version

 http://lone-eagles.com/asdn1.htm

 A hands-on course on how to broker the best resources for
 your classroom.

 EDTE 5172:
 Making the Best Use of Internet for K-12 Instruction

 Seattle Pacific University Five Quarter Credit Version

 http://lone-eagles.com/spu1.htm

 2. ED 567F: Designing K-12 Internet Instruction

 Alaska Pacific University 3 Semester Credit Version

 http://lone-eagles.com/currmain1.htm

 A hands-on course on how to easily create Internet hotlists,
 web-tours, lessonplans, project-based learning activities
 (Webquest, Cyberfair, Thinkquest) and complete online
 courses using online web tools.

IV. Rural Teleworker Training program
1. Create a Skills Milestones Learning Pathway to Teach Rural
 Teleworker Skills, With Successive Certificates of Completion.

Knowledge workers need Internet collaborative, self-directed learning, and self-publishing skills. Learning to share knowledge with others on an ongoing basis is the key to sustainable success in a world where the volume of information is growing exponentially. A step-by-step mastery learning program can be simply and effectively defined and made available. Successive certificates of achievement would be included. Cisco’s Academy has already demonstrated a successful model for training network technicians.

Rural Solutions will provide an unprecedented step-by-step training program with emphasis on a barrier-free entry level program where citizens learn to use the Internet to first teach themselves, then others, building successive skills as represented by an electronic portfolio and digital storytelling.

Basic Knowledge Worker Skill Set:
 - Self-directed learning Using Search Engines

 - Collaborative Sharing
 - Web-publishing (multimedia)

 - Relationship Building, Mentoring, collaboration and teaching,
 both locally and globally

2. Create Electronic Portfolios and a Peer Mentoring Program
 with Employment Incentives
Electronic portfolios would be created recording all skill achievements, mentoring effectiveness, and Internet collaborative skill demonstrations, web authoring and peer training successes. Volunteer mentoring will be used to build electronic portfolios validating their genuine collaborative skills.

Mentors would provide online training services for citizens in other rural communities to document their effectiveness delivering online training and encouragement in order to build their individual mentoring and training businesses.

Web-based electronic portfolio personal web pages will record learning outcomes, mentoring success, as well as resource brokerage skill development creating highest value resource collections that expand their expertise and abilities to assist others.

Measures of demonstrated collaborative capacity using Internet collaborative tools will be included. Once a specified level of skill has been achieved, rural telework opportunities will become viable, as brokered by the Rural Solution’s training program’s partnership with businesses and organizations seeking skilled rural teleworkers.
 Mt. Edgecumbe Electronic Portfolios
 http://www.mehs.educ.state.ak.us

 3. Promotion of Rural Teleworkers

Rural Solutions will market rural teleworkers to the growing number of businesses becoming aware of the advantages of hiring rural teleworkers. Skills on how to submit online resumes for telecommuting work contracts would be the next step.

Freeagent.com offers tutorials on becoming a free agent able to accept work contracts online as do dozens of similar sites. The challenge is to learn best practices from all such sites and tailor the instruction for rural learners. It would be necessary to maintain current collections of the telework job sites, as well as current and emerging telework models such as insurance underwriting, medical transcription, web design and graphics arts, etc.
Freeagent http://freeagent.com

V. Simplifying Telecommunications Infrastructure and Community
 Technology Training Center Options
 * Provide simplified cost and performance specifics for satellite,
 wireless, cable-modems, fiber and other telephony alternatives.

* Provide simplified Definitions, Models, and Best Practices for
 Community Networking.

Simplify the complexity of issues facing rural communities regarding obtaining the necessary physical infrastructure, assessing appropriate training required to deliver specific tangible benefits, and the appropriate community applications to justify the financial investment in physical infrastructure.

 * Just what does one do with ‘Broadband?

 * Telecommunications infrastructure options; costs, benefits
 * Applications/Benefits – real world examples

 * Lessons learned from ten years of community network
 experimentation

 * Clarify dynamics of virtual collaborative activities in both
 geographical communities and communities of interest
 * Identify local computer labs and community technology
 center “hands-on learning” opportunities

 1. Mobile Wireless Training Labs

Loaner laptops, and mobile wireless training labs using laptops, would demonstrate the most cost-effective methods for providing training, in concert with multiple existing computer technology

centers. Wireless mobile computer labs using laptops will allow temporary use of any facility for training.

Loaner laptops and computers for multiple community technology centers will showcase the most cost effective methods of training citizens with emphasis on use of the best free web tools to deliver the most tangible learning outcomes with the least time invested.

Example Lab: http://www.ebits.org/legacy

 2. Integrating Multiple Local and Regional Community
 Technology Center Training Programs
 Too often multiple centers and community networks hosted by
 different stakeholders compete instead of collaborate. A outside
 influence is sometimes required to serve as catalyst for multiple local
 stakeholders to joint forces under the common goal of raising local
 Internet awareness.

For example; the many community technology centers of Taos would be integrated into a resource-sharing model focused on the shared mission of making Taos a model community preparing itself for long-term sustainability.

With the appropriate metrics, multiple local Community Technology Centers could compete for significant equipment awards based on the number of citizens they assist, the number of volunteers and online mentors showing the level of local support, and demonstrated learning outcomes, and digital stories telling what they’ve accomplished. The most successful community technology centers will receive additional equipment based on measured learning outcomes.

 3. Multi-Community Regional Cooperatives

An electronic newsletter for subscribing communities, using convenient listservs, would share regular updates on new success stories, Ecommerce training resources, venture capital programs, and a speakers’ bureau of successful innovators and trainers.

Separate from the Rural Solutions board of directors, communities would be invited to become paid partners of our community cooperative, involved in the shared mission (Cisco calls this coopetition) of maintaining high levels of citizen awareness regarding Internet benefits and emerging applications.

VI. Rural Solutions Premier Programs

The Following Formally Facilitated Community Action Programs would offer communities a 3-12 month structured program complete with assessment metrics regarding generating community awareness, skills training, local content creation and peer mentoring programs with a rural telework portfolio component.

1. The Lone Eagles Apprenticeship Cooperative

Youth would learn Ecommerce resources and marketing and would mentor others as part of a collaborative online learning and instructional entrepreneurship program.

A brokerage service would match qualified citizens with mentees, initially on a volunteer basis with the explicit understanding that they are building a portfolio of measured successes to qualify for participation in a paid mentorship.

 2. Youth Entrepreneurial Leadership

 A youth train-the-trainers program would be created to include
 collaborative capacity building, electronic democracy, becoming an
 effective change agent, developing a shared community vision and
 facilitating citizen engagement.

 Youth today are the key technology leaders and change agents in all
 cultures. Youth will serve a prominent role as community trainers, with
 emphasis on knowledge worker job skills, creating their own
 Ecommerce “instructional entrepreneurship” businesses. (With parents’
 signatures required for legal reasons.) K-12 and home-based learning
 resources (Rural Solution products) will provide schools the opportunity
 for direct involvement with all Rural Solutions programs. Multi-cultural
 international collaborative training projects will be part of the Rural
 Solution’s initial proof of concept showcase activities. General themes
 detailed at http://lone-eagles.com/cultureclub.htm

3. An Educators’ Brokerage would be a separate training program,
 productizing and co-marketing web-based curriculum with emphasis on
 whole online classes and/or semester-long curriculum program offerings.
 This could easily become an international program with emphasis on
 cross-cultural teaching, character education and global citizenship.

 4. Tri-cultural Adaptation of Training Methods

 A cross-cultural emphasis, as demonstrated in the Internet guides
 created by Lone Eagle Consulting, (http://lone-eagles.com/teled.htm)
 will set the stage for culturally-specific local customization of training
 resources in a tri-cultural context demonstrated by the initial partnering
 communities. (Anglo, Hispanic and Native American)

VII. New Evaluative Metrics as the Basis of the Rural
 Solutions Business Model

The most significant component of Rural Solutions products and programs is application of a new method of evaluating development of individual and community Internet skills, collaborative capacity, citizens’ change in motivation/confidence, learning outcomes, and time invested.

Self-directed learning, peer mentoring, and social recognition of achievements will be integrated to demonstrate how to most efficiently motivate citizens to become both successful independent learners using the Internet, and to become effective knowledge workers skilled in collaborative sharing of knowledge.

Individuals participating in Rural Solutions programs will develop their own electronic portfolios specifically to prepare them for creating individual ‘instructional entrepreneurship’ businesses mentoring others as Rural Solutions ‘partners.’ This opportunity is a key motivator, Rural Solutions will serve as a productizing and marketing cooperative brokerage.

VIII. Marketing Rural Solutions Products and Programs
Within the first six months, multiple short term training programs will take place with motivated citizens from allied communities and projects (referenced in a previous section.) The plan would be to write the press releases on what we will accomplish within the six month time frame, and simply meet the challenge, proving that with a concrete shared vision, communities ARE able to mobilize and take action with measurable results. Digital stories will be posted online telling what happened, as the key means of marketing our solutions to citizens and communities.

IX. Timeline, Budget and Personnel
A full proposal will deliver a detailed accounting of how $8.8 million over three years will produce maximum disseminate-able value for rural citizens and communities, nationally. A formal meeting of Alliance community directors would be needed, along with those considering funding Rural Solutions.

X. Strategic Alliances

The following key partners have created significant successful community training models and/or connectivity innovations. Rural Solutions will build upon their current knowledge to take them all to the next level in a community cooperative that sets the stage for Rural Solutions product validation, the initial products roll-out, and for future development and ‘fast-track’ innovation.

The Rural Solutions Board members are Fletcher Brown, Timothy Tyndall, Dawn Redpath, Mike McGuire, Dr. Jorge Nelson, Frank Odasz and the communities and expertise they bring, as briefly detailed below.

Tamsco, Inc. (Polson, Montana)

Fletcher Brown is president of Tamsco, Inc., which has installed more 2-way Internet dishes for Native American schools than anyone else in the world.

Fletcher created a 600 million/year business in Europe, has helped the Salish Kootenai Technologies business secure 300 million in Federal contracts, and has considerable technical, financial, and corporate expertise to serve as the key technology partner for ‘Rural Solutions.’

Next Steps
Fletcher Brown’s installations, in his own estimation, need to be integrated with a training program to assure that the social, cultural and economic benefits of high speed Internet access are realized for all recipents of Internet 2-way satellite systems. With an eye toward a global market of rural, low-literacy recipients, a specialized training program with guarantees of training effectiveness is both necessary, and potentially lucrative.

Women's Economic Self Sufficiency Team
(Taos, New Mexico)

Dawn Redpath is director of WESST, Women's Economic Self Sufficiency Team, http://www.taosmira.net/wesst.html , a successful women's entrepreneurial network which is now ready to market their proven program and curriculum. She directed the Kellogg MIRA project (www.wkkf.org) through which nine local teams created outstanding community projects (www.taosmira.net .) The Taos projects include youth at-risk participation, a new youth safe house, and a private school with digital story/film-making expertise. The Taos Pueblo has two MIRA teams and now has wireless Internet access, a new computer lab, and youth who have created digital stories and are eager to do more.

Dawn has received an MIT fellowship and is very involved with the Taos Chamber and the people-networking side of Taos.

In 1995, Taos hosted a national community networking conference and the La Plaza Telecommunity network received a million dollar grant from the Kellogg Foundation. La Plaza was a prominent player in winning the Kellogg MIRA grant. Today, Taos hosts wireless connectivity solutions to multiple community technology centers and has a long listing of innovative initiatives and projects that can be integrated into a replicable community training program with emphasis on identifying ‘best practices.’

Next Level: Rural Solutions will work with Dawn, and the Taos community partners, to go to the next level by implementing multiple training strategies with a unique success monitoring component. An integrated community project will demonstrate how multiple community technology centers and initiatives can be brought together around common goals to become more effective, and to build together a comprehensive community empowerment program within a tri-cultural community.

Lone Eagle Consulting (Dillon, Montana)

Frank Odasz, President of Lone Eagle Consulting, http://lone-eagles.com, has a long history of both online learning and community networking innovation; speaking at national conferences and creating content, since 1987. Lone Eagle Consulting has engaged with many projects working directly with diverse rural “digital divide” folks; creating and teaching online courses, creating both print and online training guides, writing nationally published articles, and delivering speeches, workshops and presentations. Frank was director of the well known ‘Big Sky Telegraph’ network from 1988-1998.

Next Level: Rural Solutions will take Lone Eagle Consulting to the next level by providing the financial and marketing expertise to bring to market the knowledge equity and developed training resources of Lone Eagle Consulting, and by providing a platform for resources currently under development.
Dillon-net (Dillon, Montana)

Dillon-net is an important national rural community technology center model. The San Jose Mercury News recently ran a front page feature article on Dillon-net, detailing their many achievements. http://www.siliconvalley.com/news/special/ruralwest http://dillon-net.org

Mike McGinley is a board member of Dillon-net, head of the local chamber in Dillon, and is also county commissioner. Dillon-net, and the town of Dillon, would be a partner as a test-bed community to showcase the effectiveness of our programs and products, and would serve as a model of bottom-up leadership and innovation. Dillon-net is further described in chapter two of “The Good Neighbor's Guide to Community Networking” (http://lone-eagles.com/chap2.htm The full guide is at http://lone-eagles.com/cnguide.htm)

Next Level: While recognized nationally as two-time finalist for the AOL Rural Innovations Award and by the King of Sweden’s International Bangemann Challenge Award, Dillon-net needs to formalize those elements of success that are replicable, and to “productize” their program in a way that makes it easy for other communities to mirror their successes.

Rain.org (Santa Barbara, Calif.)

Timothy Tyndall heads the RAIN community network in Santa Barbara, California. He has funding from the U.S. dept. of defense, Calif. dept. of education, USDA and has GIS and telemedicine projects in place with 15 rural communities, including an award-winning Camp Internet project for educators. RAIN has installed 2-way Internet dishes in six rural communities and has created a mobile training lab with a mobile Internet dish and a wireless laptops training lab. RAIN has high visibility and has been asked by high level federal agencies to develop a replicable model for rural community networks. RAIN could be a showcase for our content and products and perhaps a link to key funding. http://rain.org

Next Level: While innovating and winning grants for over 10 years, RAIN needs to formalize and market its training innovations and become an incubator for products that allow other communities to create similar sustainable innovations. RAIN is an ISP business with a value-added training and community network services component.

Digitalclassrooms.com (International)
Dr. Jorge Nelson is head of the international school in Anaco, Venezuala and is webmaster for the Assoc. of International School Administrators. He'll present along with Frank Odasz at their national conference in Miami, March 6th, 2001. He has created an Ebusiness training teachers to create online courses and curriculum specifically for rural International schools with emphasis on global citizenship, community service, character education, and the use of Internet for International collaborative project-based learning and self-directed learning. http://digitalclassrooms.com
 Next Level: Digitalclassrooms.com will model how online courses in a
 cross-cultural context can emphasize community service and community
 building within a K-12 International context. The stage will be set for

 international marketing to communities worldwide, with emphasis on the

 reality that new satellite and wireless technologies are bringing affordable
 high speed 2-way Internet to any location globally.
