MOVING COMMUNITIES ONTO THE BROADBAND TECHNOLOGY GRID

Comments to the NTIA on the

Broadband Technology Opportunities Program

Submitted by
ZeroDivide

April 6, 2009
Table of Contents

1Executive Summary

Comments on NTIA Broadband Technology Opportunities Program
3
I. Program Purpose
3
II. Role of States
4
III. Eligibility: Public Interest Requirement
6
IV. Selection Criteria and Grant Mechanics
6
V. Criteria for Innovative Programs to Encourage Sustainable Adoption of Broadband Services
10
VI. Broadband Mapping
11
VII. Criteria: Financial Contributions
12
VIII. Definitions
13
IX. Measuring Success
16

Executive Summary
ZeroDivide is a 501(c)(3) public foundation that has invested more than $45 million over the past 10 years in innovative programs that encourage sustainable adoption of broadband services in unserved and underserved communities. ZeroDivide provides financial support, capacity building and technical assistance to nonprofit organizations that benefit low-income, minority, immigrant, non-English speaking, LGBT, aged and disability communities.
The following comments are in response to the American Recovery and Reinvestment Act of 2009 Broadband Initiatives, Joint request for information and notice of public meetings (Docket No. 090309298-9299-01):
· NTIA should award grants to intermediaries with experience in identifying, funding and supporting innovative technology programs that increase sustainable adoption of broadband service in unserved and underserved areas.
· For-profit entities should be incentivized to partner with non-profit entities that are also applying for BTOP funding.
· Proposals which leverage other Recovery Act projects should be encouraged, but such leverage should not be a requirement to receive funding.
· Applicants should be encouraged, but not required, to address more than one purpose of the BTOP grant program.
· States should not have an advisory role in the allocation of grant funds if they themselves are applicants.
· Funding should be diversified across multiple organizations within a state and not sole-sourced to one entity within a state.

· Organizations that can immediately provide 20% matching cash toward a project should be given greater weighting than those organizations with a contingency to raise matching funds from external sources.
· The broadband mapping effort should include the mapping and tracking of broadband adoption, in addition to broadband availability.
NTIA should consider the following factors in establishing selection criteria for grant awards to stimulate the demand for broadband:

1. A proven track record (5 or more years) in stimulating demand for broadband availability, adoption, and accessibility
 in unserved and underserved communities.
2. Strong indigenous support within/by members of the targeted communities in specific geographic areas, evidenced by needs/demand assessment or survey data.
3. Proven cost-effective approaches, which leverage both public and private sector resources.
4. All Computer Centers and NTIA-funded programs should be accessible to individuals with disabilities.
5. Experience in creating a reasonable level of sustainable economic impact/revenue generation (i.e. social enterprise), which will support sustained broadband usage and ongoing adoption within economically challenged communities.

6. Demonstration/proposal of replicable models of change which can be propagated across multiple geographic/cultural/ethnic/socio-economic vulnerable communities.

7. Potential for projects to scale. NTIA should direct funding toward projects that can be scaled or replicated immediately as well as toward targeted, innovative models that can be scaled in the future.
8. Development of relevant, culturally and linguistically competent content for underserved consumers and broadband applications by community-oriented entrepreneurs.
These recommendations are based upon our lessons learned over the past decade and focus largely on the purposes of the Act to support broadband adoption, demand, training, education and job creation in unserved and underserved communities.

ZeroDivide looks forward to being an applicant for funding under the BTOP program. Through our experience, we have learned that information and communications technology is a powerful tool to increase economic opportunities, create jobs, improve educational achievement, enhance health and well-being, and increase civic engagement in communities.
Comments on NTIA Broadband Technology Opportunities Program
I. Program Purpose

NTIA 1.b. Should applicants be encouraged to address more than one purpose?
Applicants should be encouraged – but not required -- to address more than one purpose.

The legislation states Congressional intent for this program to address not only the need for broadband infrastructure, but also demand and adoption.
The Organization for Economic Cooperation and Development (OECD) measures adoption or subscription rates rather than availability in ranking broadband penetration in OECD countries. In addition the OECD tracks usage rates, recognizing that improving adoption is critical in assuring that the broadband infrastructure is useful and results in improved economic, educational, social, and health conditions among users.

The digital divide continues to exist and for some populations it is actually increasing.
 ZeroDivide has learned that barriers to adoption are complex, vary among different populations, and cannot always be resolved with a one-size-fits-all approach. Therefore, NTIA should provide grants to entities that address one purpose of the BTOP program and those that address multiple purposes.
ZeroDivide has invested in the following organizations that demonstrate focused approaches targeted to distinct populations can have significant impact within their communities:

CAMINOS enables low-income, Latina immigrants to create economic opportunities and self improvement through access to technology. http://www.caminossf.org

FresYES is a workforce skills development initiative of the Center for Multicultural Cooperation in the rural central valley of California. This enterprise responds to the public’s need for reasonably priced reliable technical assistance by training and employing disadvantaged youth. Http://cmcweb.org/content/view/29/29/

Familia Unida Living with Multiple Sclerosis supports technology access and training for Spanish-, Japanese-, Chinese- and English-speaking populations living with multiple sclerosis.
http://www.msfamiliaunida.org/
We recommend that the NTIA structure its grant program to specifically solicit different solutions suited to particular issues. Each program area is related to the overall goals of the act but distinct enough to require different selection criteria.

For example, the decision criteria to evaluate the viability of an organization or program that addresses “shovel-ready” infrastructure projects for job creation should be distinct from the decision criteria used to evaluate an organization or program that facilitates greater use of broadband service by low-income, unemployed, aged, and otherwise vulnerable populations.

__
II. Role of States

NTIA 2.b. What is the appropriate role for States in selecting projects for funding?

States should not have an advisory role in the allocation of grant funds if they themselves are applicants.

The requirement that BTOP award at least one grant to every state should be interpreted to mean that funding should be directed toward agencies or entities that either reside and/or operate within each state; not that BTOP funding should be required to be directed to all 50 states or state government agencies within each state. For example, an organization or entity that operates at a regional level and directs services to multiple states would satisfy the requirement that funding is directed to those states.

Recognizing that state governments will likely be applicants themselves, a conflict of interest can occur in allowing these governments to have veto power or to determine the success or failure of applications from other entities within the state.

Projects/programs should be evaluated based solely on their merit.

Putting an arbitrary requirement that each state directly receive funding will not stimulate innovation.

NTIA: 2.c. How should NTIA resolve differences among groups or constituencies within a State in establishing priorities for funding?
Funding should be diversified across multiple organizations within a state and not sole-sourced to one entity within a state.
The best way to stimulate innovation and entrepreneurship at the community level is to empower multiple entities to find creative ways toward common goals, while ensuring execution and accountability. Funding should be diversified across multiple organizations within a particular geographic area. Just as in an efficient market economy, competition breeds innovation and entrepreneurship. Competition encourages grant recipients to perform at their best level because results will be benchmarked across similar target populations. In addition, funding multiple organizations can ensure the broadest range of services delivered to the most people.

Furthermore, problems regarding broadband deployment and adoption often cross state lines and require interstate solutions. For example, projects on Indian reservations will often cross state borders. Alternatively, broadband adoption solutions that address barriers occurring in non-geographic cohorts (e.g. mono-lingual Spanish speakers) cannot be addressed by programs that are only geographic in scope. The BTOP program should encourage solutions that may require collaboration in communities across state lines, or have the ability to scale beyond a single state.

For example, ZeroDivide has funded and supported social enterprises that traditionally provide in-person technology training like the Bay Area Video Coalition (www.BAVC.org) and the Women’s Audio Mission (www.womensaudiomission.org). These organizations are scaling their technology training programs through offerings of on-line video modules to stimulate broadband adoption in underserved communities far beyond their local service area.

III. Eligibility: Public Interest Requirement

NTIA: 3. What standard should NTIA apply to determine whether it is in the public interest that entities other than those described in Section 6001(e)(1)(A) and (B) should be eligible for grant awards?
For-profit entities should be incentivized to partner with non-profit entities that are also applying for BTOP funding.
In addition, for-profit entities should be allowed to receive grant funding if they meet all of the following criteria:

· Demonstrated commitment to supporting community-based projects in underserved populations.
· Must enable NTIA broadband goals to be achieved faster/more efficiently/cheaper than if the project was implemented only through non-profit entities.
· Demand adoption should be incorporated into proposals from private entities.

IV. Selection Criteria and Grant Mechanics

NTIA: 4.f. What factors should be given priority in determining whether proposals will encourage sustainable adoption of broadband service?
NTIA 6.a. Grants for Expanding Public Computer Center Capacity: What selection criteria should be applied to ensure the success of this aspect of the program?

NTIA 7.a. Grants for Innovative Programs to Encourage Sustainable Adoption of Broadband Service: What selection criteria should be applied to ensure the success of this program?

NTIA should award grants to intermediaries with experience in identifying, funding and supporting innovative technology programs that increase sustainable adoption of broadband service in unserved and underserved areas.
There are many promising solutions to broadband adoption barriers among unserved and underserved communities. However, it would be difficult for many of these programs to apply to NTIA directly, and difficult for NTIA to process applications for community-based requests that may be in the range of $50,000 to $200,000. Yet, often this all that is required to seed an innovative idea.

To maximize outcomes at the local level, we recommend that NTIA utilize intermediaries with experience in identifying, seeding and growing innovative technology programs that increase broadband adoption in unserved and underserved areas. Like venture funds, intermediaries can efficiently deploy funds both broadly and deeply to assure that smaller projects with great ideas but less capacity can be built up through a comprehensive support structure. Strategies that lend themselves to demand aggregation or a larger collaborative overlay across geographies can also be facilitated by intermediary organizations experienced in community based solutions.

NTIA should consider the following factors in establishing selection criteria for all grant awards that encourage sustainable adoption of broadband service
:
1. A proven track record (5 or more years) in stimulating demand for broadband availability, adoption, and accessibility in unserved and underserved communities.
2. Strong indigenous support within/by members of the targeted communities in specific geographic areas, evidenced by needs/demand assessment or survey data.
3. Proven cost effective approaches, which leverage both public and private sector resources.
4. Experience in creating a reasonable level of sustainable economic impact/revenue generation (i.e. social enterprise), which will support sustained broadband usage and ongoing adoption within economically challenged communities.
5. All Computer Centers and NTIA-funded programs should be accessible to individuals with disabilities.
6. Demonstration/proposal of replicable models of change which can be propagated across multiple geographic/cultural/ethnic/socio-economic vulnerable communities.

7. Potential for projects to scale. NTIA should direct funding toward projects that can be scaled or replicated immediately as well as toward targeted, innovative models that can be scaled in the future.

8. Development of relevant, culturally and linguistically competent content for underserved consumers and broadband applications by community-oriented entrepreneurs.
Applicant organizations must demonstrate they are culturally and linguistically competent to provide services and products for populations that are underserved. Cultural and linguistic access standards (CLAS) as developed by the Department of Health and Human Services’ Office of Minority Health http://www.omhrc.gov/templates/browse.aspx?lvl=1&lvlID=3 provide an established and broadly adopted set of principles and implementable practices that can be applied to the BTOP grantees implementing demand/adoption projects.

Institutions which satisfy the criteria listed above include public foundations, community-based non-profit organizations, community technology centers, community economic development centers, workforce training centers, faith-based non-profits, social service organizations, and/or collaborative networks of these entities.

Examples of organizations that ZeroDivide has funded and supported in the past and also satisfy these criteria include:

Self Help for the Elderly provides technological education and curriculum tailored to the cultural needs of the aged. Courses are taught year-round by instructors that provide small group classes in English, Cantonese and Mandarin.
http://www.selfhelpelderly.org/services_computer.php

Central American Resource Center provides no-fee after school programs for youth, focusing on technology education, interdisciplinary art, literacy and youth leadership. To foster communication, the organization hosts family integration nights and sponsors an inter-ethnic youth leadership development program.
http://www.carecen-la.org/

Southern California Library is an independent, community-based, social justice library and resource center whose collections span the breadth of Los Angeles’ social and political movements. The Southern California Library provides computer access to community youth and engages the community in their unique collection of over 400 one-of-a-kind, manuscripts, speeches, photographs, and films via a variety of online activities.
http://www.socallib.org/
NTIA: 4.a. How can NTIA determine that a Federal funding need exists and that private investment is not displaced?
Recipient organizations must show that the approaches being suggested demonstrate the potential for marketable products and services, but are unable to attract private investment due to market constraints. This lack of sustainability may be due to several factors:

· The product or program itself is not currently marketable.

· The product or program is marketable, but the size of the market is so small that it is not able to attract private investment.
· The approach is promising, but not developed enough to attract appropriate levels of private investment.
· The program incorporates the full consideration of the cost and impact of social intervention.

ZeroDivide uses the selection criteria above in determining which organizations or programs have a funding need, but are developing marketable products or services. Examples of programs that ZeroDivide has funded or supported in the past include:

Benetech uses technology innovation and business expertise to solve unmet social needs. They created Bookshare™, the world's largest accessible digital library of scanned material for people with vision and reading disabilities. http://www.benetech.org/

Youth Radio trains young people from under-resourced public schools, community-based organizations, group homes and juvenile detention centers in broadcast journalism, media production and cutting-edge technology. http://www.youthradio.org/

EPA.net works with low-income youth to create web and video products for paying clients. Youth participate in leadership roles within the business to expand the client base.
http://www.epa.net/

Tribal Digital Village provides broadband internet service in rural Tribal communities that currently do not have service.
http://www.sctdv.net/
NTIA: 4.d. Should priority be given to proposals that leverage other Recovery Act projects?

Proposals which leverage other Recovery Act projects should be encouraged, but such leverage should not be a requirement to receive funding.
Leverage does not in and of itself produce better results. Our experience leads us to believe that oftentimes simpler, focused solutions, directed toward targeted populations, are the most effective way to meet these goals.

__
V. Criteria for Innovative Programs to Encourage Sustainable Adoption of Broadband Services

NTIA 7.b. What measures should be used to determine whether such innovative programs have succeeded in creating sustainable adoption of broadband services?

To determine the success of sustainable adoption strategies, the following measures should be used:

· Increased broadband adoption rates in geographic/population served.
· Increased level of technology skills of participants in the program.
· Revenue stream or diversified funding model from marketing and developing distribution channels for products or services to unreached consumers.
· Measurable outcomes in terms of educational attainment or job readiness.
· A track record of success in creating community of learning models and practices.
· Economic capacity and asset growth in depressed economic areas as evidenced by:

· The attraction of growth capital by nonprofit organizations and small businesses.
· Homegrown jobs created in the community.

· Employment of residents by broadband technology-enabled enterprises.

ZeroDivide has been an early seed funder and provided technical assistance for the following social enterprises that address sustainable broadband and demand adoption:

Little Tokyo Unplugged is a community wireless network that provides Wi-Fi Internet services to local residents, visitors, small businesses, and the nonprofit community. Little Tokyo Unplugged contributes to economic development of the Little Tokyo area of Los Angeles, helps promote the community’s culture and history, and provides broadband access for low-income residents. http://www.littletokyounplugged.org
ReliaTech is a social enterprise of the Stride Center that provides computer service and support by training and employing individuals from low-income communities. ReliaTech also refurbishes computers for low-income individuals, schools, churches, senior centers and other nonprofit organizations. http://www.reliatech.org/, http://stridecenter.org/
Change Agent Productions is a social enterprise of the YMCA Long Beach Youth Institute comprised of professional digital media artists who work alongside urban youth from low-income communities to produce professional video productions, graphic design projects and digital media trainings. http://changeagentproductions.org/, http://www.lbymcayi.org/
__
VI. Broadband Mapping

NTIA 8.a. What specific information should the broadband map contain…?

The broadband mapping effort should include the mapping and tracking of broadband adoption, in addition to broadband availability.
Currently, no quality public data tracks broadband adoption by census tract or zip code. Adoption rates need to be mapped in order for the NTIA, other agencies, and the general public to understand more clearly the issues associated with adoption and to measure the success of adoption in unserved and underserved communities.
Such data should be consistent with new mapping tools such as Google maps to allow researchers and others to compare adoption data with socio-economic data. ZeroDivide supported such an effort in California entitled In Search of Digital Equity: Assessing the Geography of the Digital Divide in California conducted by the Pat Brown Institute at the California State University – Los Angeles.

http://www.scribd.com/doc/11233703/In-Search-of-Digital-Equity __
VII. Criteria: Financial Contributions

NTIA 9.a. What factors should an applicant show to establish the “financial need” necessary to receive more than 80 percent of a project’s cost in grant funds?

Organizations that can immediately provide 20% matching cash toward a project should be given greater weighting than those organizations with a contingency to raise matching funds from external sources.

The requirement for an 80% match for a qualified project is important, because it demonstrates support from local entities and other funders. A match requirement is often used to leverage grant dollars, demonstrate additional support for the project, and assure another level of due diligence by a foundation or other government agency providing the matching funds. We recommend that projects with the 20% match in cash dollars be given priority over projects that have solely in-kind support to make up the 20% match.

In other words, all things equal, a nonprofit organization that is applying for NTIA funding and can provide their own matching cash should be given priority over an organization that has to raise the matching funds from other grant-makers, donors or government agencies. This will ensure that projects will be executed sooner and more effectively than if matching requires negotiation with additional contributors before and/or during implementation.

NTIA should consider several factors in determining whether a project is possible only with NTIA funding:

· Expansion, replication or scale of a proven program in a new geographic area or with a new population.
· Demonstration of loss of funding.
· Demonstration that the proposal is a new venture (innovative idea that has not yet been implemented).

VIII. Definitions
Comment area 13
Definition of Unserved
The definition of unserved should be: Communities and populations where access to broadband does not effectively exist because of barriers related to issues of speed, affordability or infrastructure.
Because our comments are focused primarily on issues of demand and adoption versus infrastructure, we do not assert a recommendation on the definition of unserved here. We assume however that areas and communities unserved by broadband infrastructure are by definition unserved with regard to demand/adoption programs.
Definition of Underserved
There should be a flexible definition of “underserved” applied to demand and adoption programs, in order to assure that the programs address the many barriers to adoption.

For the purposes of demand and adoption programs, the term underserved should be defined as geographic areas or population groups which meet one or more of the following criteria:

· Broadband access and adoption rates fall below the rates of the general population (less than 55%
).

· A low-income population as determined by state or federal guidelines, such as residents of low-income housing, area with a high rate of participation in free and reduced price lunch/breakfast program.

· The cost of broadband services is out of reach for the targeted population; or
· The target population or geographic area has one or more demonstrated barriers to adoption including, race, ethnicity, language, physical capacity, economic conditions, and geography.

This “digital divide” is a technological manifestation of economic, cultural and political divides. Underserved communities appear in both rural and urban settings and include low-income, minority, immigrant, non or limited–English speaking, LGBT, aged and disability communities.

Underserved also refers to populations for which there exist barriers to broadband assimilation that can be effectively removed by implementation of demand/adoption programs. These barriers include: race, ethnicity, language, physical capacity, economic conditions, and geography.

In order to assure that data on these barriers is collected and their impact measured consistently, we also recommend that the Decennial Census and the American Community Survey include regular collection of such demographic characteristics such as race/ethnicity, language, physical ability, income, and education data related to broadband adoption.

Applicants should be required to submit appropriate data to demonstrate that their program will address one or more of these four criteria in determining the target population or geographic area for a program to increase broadband demand and adoption.

Definition of Innovative
Innovative broadband applications are those which apply new technologies to current problems or current technologies in new ways. Using a commonly held definition of innovation for social change
, innovative projects should be defined as those that:

1. Demonstrate social impact through a new application of existing broadband infrastructure; or a new broadband application which targets unserved/underserved populations lending itself to scaled or replicable deployment.

· For example, ZeroDivide funded the Booker T. Washington Community Service Center in the Westside Court housing development, which deployed a community WiFi network for low-income residents using new low-cost mesh technology which was then replicated throughout San Francisco. http://www.btwcsc.org/

2. Meet a need that is either over-engineered (because the existing solution is more complex than many people require) or not served at all.
· ZeroDivide funded and supported a simple, culturally-competent viral internet-based media campaign that took the place of an expensive traditional multimedia strategy. http://www.zerodivide.org/policy/e-advocacy/index
3. Offer products and services that are simpler and less costly than existing options.
· ZeroDivide has invested in Change Agent Productions, a nonprofit social enterprise that provides a quality low-cost option for multimedia services while employing and training youth from low-income communities. http://www.changeagentproductions.org
4. Generate resources, such as donations, grants, volunteer manpower, or intellectual capital, in ways that are initially unattractive to incumbent competitors.
· ZeroDivide has supported San Diego Futures Foundation, a nonprofit social enterprise that has aggregated such resources to achieve economies of scale that provide technology services for nonprofits and small businesses. http://sdfutures.org/ourwork/sdbi/

5. Are often ignored, disparaged, or even discouraged by existing players for whom the business model is unprofitable or otherwise unattractive and who therefore avoid or retreat from the market segment.
· ZeroDivide has invested in Youth Outlook, a nonprofit organization that creates and distributes quality media content targeted at urban youth at a time when mainstream media is exiting the market. http://www.youthoutlook.org/news/

In terms of BTOP demand stimulus funding, innovative projects should be those that change broadband adoption behavior that other approaches have not been able to achieve. Based on ZeroDivide’s experience, we have learned that sustainability and innovation are interconnected. Innovative organizations are able to sustain themselves and sustainable organizations generate innovation.

Definition of Sustainable
A sustainable enterprise is one which fulfills the following criteria:

· Ability to address an ongoing need within a community.
· Diversified revenue stream, which may include earned income.
· Capacity to grow and modify programs to meet change and demand.
· Strong business model and internal infrastructure.
· Proven strength of relationships and networks within the community it serves.
ZeroDivide has achieved demonstrable success in assisting non-profit organizations to develop economic sustainability models, which achieve a “double bottom-line” of both financial and social return on investment. These “social enterprises” which are initially wholly dependent on subsidized funding, can use stimulus funds to develop capacity and pilot their business models in an underserved or “niche” market. Once established, the enterprise can achieve a reasonable level of revenue flow to sustain the service or product delivery to the new consumers served.
This has been done with WiFi networks at Little Tokyo Service Center and Tribal Digital Village, content distribution over fiber at Bay Area Video Coalition or online curriculum development at Just Think Foundation.

IX. Measuring Success

NTIA 14.b. Should applicants be required to report on a set of common data elements so that the relative success of individual proposals may be measured? If so, what should those elements be?

NTIA should allow flexibility in grant reporting requirements, but standardize certain key metrics in order to assess the impact of funded programs.

Success of this program requires innovative, individualized approaches. The best way to measure relative success is to make grants to multiple entities in a common geographic or substantive area and to assess best practices amongst the providers.

Common data or reporting standards should be realistic and not pose barriers for efficient execution and innovative approaches. Rather, data and reporting standards should lend to both an early warning dashboard assessment and benchmarking across similar approaches to determine the most effective solutions for demand/adoption.

For example, broadband adoption program metrics should include:

· Increased broadband adoption rates in geography/population served.
· Increased level of technology skills of participants in the program.
· Revenue stream or diversified funding model from marketing and developing distribution channels of products or services to unreached consumers.
· Measurable outcomes in terms of educational attainment or job readiness.
· A track record of success in creating community of learning models and practices.
· Economic capacity and asset growth in depressed economic areas as evidenced by:

· Attraction of growth capital by nonprofit organizations and small businesses

· Homegrown jobs created in the community

· Employment of residents by broadband technology enabled enterprises

� According to the Small Business Administration, half of all businesses and organizations fail within the first five years of creation. � HYPERLINK "http://www.sba.gov/smallbusinessplanner/plan/getready/SERV_SBPLANNER_ISENTFORU.html" ��http://www.sba.gov/smallbusinessplanner/plan/getready/SERV_SBPLANNER_ISENTFORU.html� By more heavily weighting established entities, NTIA can help ensure that broadband adoption grants are directed toward organizations that will survive beyond the initial stimulus funding.

� OECD Broadband Portal: � HYPERLINK "http://www.oecd.org/sti/ict/broadband" \o "http://www.oecd.org/sti/ict/broadband" �http://www.oecd.org/sti/ict/broadband�

� Public Policy Institute of California. Californians and Information Technology. June 2008. http://zerodivide.org/publications

� Selection criteria include grants for expanding public computer center capacity, and grants for innovative programs to encourage sustainable adoption of broadband service.

� Pew Internet and American Life Project http://www.pewinternet.org/Reports/2008/Home-Broadband-2008.aspx

� Christensen, Clayton M., et al. Disruptive Innovation for Social Change. Harvard Business Review. December 2006.

PAGE

