The Digital Access +Equity Campaign

The Alliance for Metropolitan Stability, working in partnership with The Community Computer Access Network (C-CAN) and the CTEP AmeriCorps project, is engaged in an 18 month outreach and education project called: The Digital Access +Equity Campaign.

This campaign draws together citizens, neighborhood and community-based organizations, elected officials, foundation representatives and small business owners to learn about and respond to efforts by both Minneapolis and St. Paul city officials to build wireless, broadband community networks.

No other government or non-profit agency is doing any kind of outreach or community organizing around this critical issue, which we feel merits the attention of all stakeholders as proposals from both cities begin to move forward.

The primary outcome of our efforts will be to facilitate stakeholders in the development of a Community Benefits Agreement that will be included in contract negotiations between the municipalities and the broadband providers in each city. A secondary outcome is to educate citizens and other stakeholders about the opportunities that community networks present; to ensure that all residents benefit from these initiatives, regardless of economic, geographic, technology literacy or language barriers that may exist.

Background

Over the past year, both the City of Minneapolis and the City of

St. Paul began weighing options for developing high speed, publicly accessible broadband network projects.

Currently, many low-income residents, along with small businesses and non-profit agencies lack access to affordable broadband service, since commercial vendors will only offer services in areas where they anticipate the highest level of customers—and profit.

To address this problem, both Cities seek to deploy community-wide broadband networks that provide “ubiquitous” coverage, so that all neighborhoods have access to either traditional broadband (fiber, cable and/or DSL) or wireless (WI-FI) connectivity to the Internet.

Several options are available to these and other municipalities seeking to implement community networks. Some cities, such as Philadelphia and Tempe, AZ have pursued investing in public-financed infrastructure, with the City (or, in the case of Philly, a new Non-Profit entity) acting as the telecommunications’ provider.

Many municipalities that have initiated publicly owned and financed projects have also ended up in lawsuits with telecom operators or their State public utilities boards, with courts ruling against municipalities in favor of “open market” solutions as favored by major telecommunication companies (i.e. Verizon, SBC, Qwest, etc.).

Regulatory agencies, especially the FCC, seem genuinely hostile to public-owned networks. The FCC is currently enacting new rules to prevent such projects from moving forward while federal regulators re-write the Telecommunications Act of 1996 to expressly forbid such projects. There are currently three federal bills in play that address this issue, and 15 states have passed legislation to prohibit municipally owned networks, with legislation pending in 6 others.

States in dark red have recently passed laws limiting municipal ownership:

[image: image1.png]

 (Source: http://www.broadbandreports.com/shownews/63145)
In light of the current regulatory environment, other municipalities have opted to contract with telecom providers who absorb the cost of building, operating and maintaining the network. In many cases, acting as the primary customer for bandwidth, Cities have been able to negotiate with vendors for lowest-cost services, and even secure community investment monies to help support “digital divide” initiatives (such as in Atlanta, GA). These are called “public-private” initiatives, with municipalities and contractors negotiating the terms of ownership regarding infrastructure, service and access needs.

These kinds of public-private initiatives look very much like traditional cable TV franchise agreements, yet since they operate in a different legal “space”, telecom operators are not required to provide community benefits automatically, as has been the case as a result of both telephone and cable regulations.

The Twin Cities Plans

The City of Minneapolis began working on a ubiquitous network project 18 months ago. City agencies, including schools, parks, public housing, public safety and emergency responders all have increasing numbers of mobile employees who need to be online at all times. After reviewing the various options, the City issued an RFP in January of 2005 inviting vendors to bid on building and maintaining a “public-private” community-wide broadband network. This initiative is called the City of Minneapolis IT/Broadband Initiative.

The City of St. Paul has been watching the Minneapolis plan evolve, and the City Council has authorized funding to examine options for pursuing a similar project later this year.

In both cities, community activists have begun to get involved in the issue, both in support of, and challenging, “public-private” projects.

The City of Minneapolis convened a series of community stakeholder meetings during 2004-2005, and the City of St. Paul is beginning that process now. In Minneapolis, however, only institutional stakeholders participated, such as board members representing Minneapolis Parks, Libraries, Schools, Public Housing, NRP and Public Safety. The only community representative at the table was Catherine Settanni, representing the Community Computer Access Network and the Technology Empowerment AmeriCorps program.

Fortunately, the final language in the Minneapolis RFP states that qualified vendors must include in their final proposals plans to support both community development efforts, and “digital divide” projects to benefit the cities’ small businesses and low-income residents. While these are listed as “desired”, not required services, how well vendors address community benefits will be an important criteria in the final evaluation and assessment of proposals.

The Digital Access + Equity Campaign

Community input is critical to ensuring that community needs and interests are front and center in any and all contract negotiations with telecom finalist for these projects.

Staff from the Alliance for Metropolitan Stability (“the Alliance”), C-CAN and CTEP AmeriCorps members have begun the process of coordinating efforts to identify organizations, community leaders and concerned citizens to engage in a new, short term (18 month) initiative: The Digital Access + Equity Campaign.

In Minneapolis, contract negotiations will begin over the next three months, with a final contract in place for City Council review by Feb. 2007. Because the timeline for approving this contract is so short, the work of organizing a community outreach and education campaign around this issue will take a concerted effort by a coalition of community groups.

Although St. Paul is several months behind in their efforts to draft a broadband proposal, several community-based organizations in that city are beginning to form coalitions around this issue. We can use the same outreach and education strategies and materials to engage St. Paul residents, and are developing partnerships now to coordinate those efforts.
The objectives for this campaign are to:

1. Convene a series of roundtable meetings to educate community groups about “digital divide” issues, especially related to the broadband/WIFI initiative

2. Develop, with community input, a Community Benefit Agreement (CBA) guaranteeing low income residents and neighborhoods specific benefits and services from any network contract that is developed in response to the RFP

3. Challenge the 3 finalist vendors to “beef” up their proposals and expand on their community development and digital divide commitments

4. Meet with and educate key city staff and leaders about what the CBA should contain, and how to best enforce it moving ahead

5. Make recommendations to the city’s negotiating team about which vendor proposal(s) is/are most acceptable (we have been invited to do this by the City of Minneapolis BIS department, which is spearheading the Broadband project)

6. Lobby individual city council members if necessary to choose the vendor proposal that best meets the needs of underserved residents and businesses

7. Educate foundation and non-profit leaders about this initiative, the upcoming St. Paul initiative, and any state or federal regulatory or legislative changes affecting low-income residents’ access to information/telecommunications technologies

Education, Outreach Efforts
Roundtable sessions will serve to introduce groups to the basic concepts and potential opportunities represented in wiring the entire city, the value of this contract to the vendor, the access to technology needs of low income communities and communities of color, the fact that this may represent a unique “public-private” strategy, and other issues.

We will also need to familiarize some if not all of the participants with what a Community Benefits Agreement (CBA) is, and how to present this to city leaders. It may take time, but one goal of the roundtable sessions would be to build trust, understanding, and a commitment to participate in the campaign-- to ensure that not only the vendor company benefits from this massive new investment in our electronic infrastructure, but also the community at large, particularly underserved populations.

Community Organizing Efforts

The Alliance, along with C-CAN staff and volunteers, and CTEP AmeriCorps Members will provide organizing assistance to create a community coalition to weigh in on this issue/opportunity, secure real commitments from the vendor candidates to create equitable access to this technology (and job opportunities that come out of this project), and influence the city’s decision making process in the selection of the vendor.

Our goal at roundtable meetings is to solicit and record community recommendations, concerns and questions at these meetings and include them in bi-weekly reports back to the City officials involved in the contract talks.

After a series of roundtable meetings, we will convene one or two “town hall meetings” to allow residents to interact directly with City Council members, Mayor’s office, and City IT department representatives. At these meetings, we will assemble a plenary to present community perspectives (to better inform and educate city officials), and provide a question and answer session to help address residents concerns and questions regarding both the process and the project underway. (We may tie these meetings to the rollout of four pilot projects the city plans to implement later this fall).

We will also solicit, aggregated and publish public comments on our website (www.digitalaccess.org), and provide ways for citizens without Internet access to submit their comments and concerns (via phone, or mail in form/survey).

Convening Community Stakeholders

Several CTEP AmeriCorps members, already serving within community agencies’ technology access and literacy programs, will provide multi-lingual media materials, and offer logistics support to this effort during their 2005-06 service year (which begins in Sept.15, 2005). Members will provide much needed on the ground tactical support to ensure that all members of the community are included in outreach efforts moving forward.

Community Partners

C-CAN is currently working with the Neighborhood Revitalization Plan (NRP) on this effort as well. NRP will provide the Campaign with access to their database of community-based organizations, and is considering a request to pay for printing and mailing costs related to distributing outreach materials related to this project.

The City of Minneapolis will post announcements about community meetings on their website, and provide city facilities to accommodate community meetings if necessary.

We have initiated discussions with the Organizing Apprenticeship Program and Intermedia Arts to develop additional partnerships to work with us on this project, and will continue to identify and engage additional community groups moving forward.

St. Paul partners include the St. Paul Neighborhood Network (St. Paul Cable), and a new volunteer organization, the Saint Paul Broadband Access Project.

We will contact the following organizations to participate in one or more of these meetings to ensure diverse representation all Twin Cities communities:

Neighborhood Development Center

Payne-Lake Partners

Center for Neighborhoods

MN Council of Non-Profits

Minneapolis Urban League

Pillsbury United Communities

Sabathani Center

CAPI, the Center for Asian-Pacific Islanders

Migizi

Little Earth of United Tribes

AIOIC

Employment Action Centers

Project for Pride in Living

PACER Center

Centro

YWCA of Minneapolis

YWCA of St. Paul

CommonBond Communities

Hmong American Partnership

Family & Children's Services/Jobs & Affordable Housing Campaign
League of Women Voters, Minneapolis
Local Initiatives Support Corporation (LISC)
Minneapolis Consortium of Community Developers
University United

Individual Neighborhood Associations
Affirmative Options Coalition
Progressive Technology Project
Green Institute
Community Action agencies

Wilder Foundation

Timeline

The project began in mid July, with meetings between partners to articulate goals and objectives. Initial roundtable meetings with invited stakeholders will be held September 05 through February of 06. Open meetings will be scheduled for Feb 06 through May 07, when the Minneapolis network is scheduled to launch.

Funding

The lead agency for this project is the Alliance for Metropolitan Stability, a 501c3 organization. We are seeking financial support from the MSNet fund of the Minneapolis Foundation, and the Headwaters Foundation for Social Justice. (The Progressive Technology Project has been contacted but is currently not funding new projects.) We have also approached the City of Minneapolis for support, and will approach the City of St. Paul in coming weeks.

In-kind support is being provided from the CTEP AmeriCorps project, and we will inquire as to having some of the printing and mailing (provided by NRP or the City of Minneapolis?) to help offset some of the project costs.

We need to identify additional sources of financial support; please contact us if your organization is interested in helping us succeed with this critical project.

Sincerely,

Russ Adams, the Alliance for Metropolitan Stability
Catherine Settanni, The Community Computer Access Network

PAGE
8

