Office of Learning Technologies

Electronic Networks Assisting Employment

[image: image3.wmf]

Final Report

Electronic Networks Assisting Employment

Project File # 89293A

Telecommunities Canada Inc.

Prepared for

Office of Learning Technologies

Human Resources Development Canada

15 Eddy Street, Ground Floor

Hull, Quebec K1A 0M5

Prepared by

Telecommunities Canada

Contact Information

Gareth Shearman, President

Telecommunities Canada

4252 Commerce Circle

Victoria, BC V8Z 4M2

250-479-2851
shearman@tc.ca
Marita Moll, Director

Telecommunities Canada

3835 Revelstoke Drive

Ottawa, Ontario K1V 7C2

613-521-8566 (hm)

613-232-1505 (wk)

mmoll@fox.nstn.ca

Gordon Pearson, Executive Director

Telecommunities Canada

399 Levis Street

Vanier, ON K1L 6G6

613-749-6003

gpearson@tc.ca
Christopher Cope, Director

Telecommunities Canada

c/o The National Capital FreeNet

402 Dunton Tower, 1125 Colonel By Drive

Ottawa, Ontario K1S 5B6

613-520-2600 x8024

execdir@ncf.ca

Table of Contents

2Table of Contents

1.
EXECUTIVE SUMMARY
3
2.
INTRODUCTION
5
2.1.
Purpose
5
2.2.
Methodology
5
2.3.
Creating the Contact Database
6
2.4.
Web Sites Surveyed
8
3.
WEB SITE SURVEY
10
3.1.
Training & Education Resources
11
3.2.
Employment Resources
12
3.3.
Key Web Site Findings
12
4.
IN-DEPTH INTERVIEWS
13
4.1.
Volunteers
14
4.2.
Partnering Arrangements
14
4.3.
Priorities of Community Networks
15
4.4.
Services in Demand and New Services Needed
15
5.
BEST PRACTICES
17
5.1.
Employment Resources
17
5.2.
Learning and Distance Education Resources
23
5.3.
Internet Literacy and other Tutorials
25
6.
RECOMMENDATIONS
26
6.1.
Overview
26
6.2.
A Toolbox for Electronic Networks
27
6.2.1
Single Window to Resources
27
6.2.2
Research and Information Gathering
27
6.2.3
Examples of Best Practices
27
6.2.4
Internet Literacy Tools and Other Tutorials
27
6.3.
Electronic Bulletin
27
6.3.1
Highlight Jobs and Training Resources
28
6.3.2
Feature Exemplary Practices
28
6.4.
Encourage Exchange
28
6.4.1
Electronic Forum
28
6.4.2
Workshops
28
6.5.
Develop Partnerships
28
7.
Next Steps
28
8.
APPENDICES
29
8.1.
Survey forms
29
8.1.1
Web Site Survey Checklist
29
8.1.2
Interview Form
31
8.2.
Database of 371 Community Networks/CAP sites
36
8.3.
Persons consulted for this study
46

11Figure 1: Sites displaying links to training & education resources

Figure 2: Sites displaying links to employment resources
12

1. EXECUTIVE SUMMARY

There is a pressing need to provide on-line employment and training resources to Canadians. Electronic community networks are ideally placed to deliver these services locally.

The purpose of this study was to examine the current role of electronic community networks in providing employment assistance and skills training for Canadians and to recommend future directions in this area for Telecommunities Canada (TC) and its affiliated networks.

We compiled a database of electronic communities, surveyed 95 community Web sites, conducted interviews and documented examples of best practices. We identified on-line tools and resources -- Employment Resources, Learning and Distance Education Resources, and Internet Literacy & Other Tutorials -- that could be shared among community networks.

We found that many electronic communities are doing exemplary work in the area of employment aid and skills training. However, our Web site survey revealed that a large percentage of community sites do not yet feature job and skills training resources effectively.

Electronic community networks rate on-line employment aid and skills training as valuable services:

· some have comprehensive on-site areas dedicated to training or employment resources

· some feature links to such resources prominently on the Home page, while others have links in a variety of locations that are difficult to find

· some offer regular “live” orientation sessions or Internet literacy workshops, while others take a less formal approach

· most provide on-line instructions for new users

· a small number actively promote distance education at the secondary school level and above

· a handful have entered into partnerships with commercial providers of on-line training courses

· many have links to general government sites, frequently the Government of Canada official Home page or the Provincial Government, from which it is possible to access employment and training information

· most do not actively entice users to take advantage of the rich array of employment, career and learning resources available on-line through HRDC and other government sites

· most do not highlight the availability of non-government resources such as career or placement services or the classified employment listings that major newspaper chains make available on their Web sites Canada-wide

In a 1998 study entitled "The Information Highway and the Communication Household" undertaken by Ekos Research Associates Inc. and PIAC, it was found that 71% of respondents characterized themselves as likely (58%) or somewhat likely (13%) to use the Internet for activities related to training or education. Similarly, 59% said they were likely or somewhat likely to use the Internet to search for work.

Commenting on the study in "Community Networking and Access Initiatives in Canada", Andrew Reddick writes: "Education and personal improvement are highly valued and dominant reasons for many Canadians to use these new technologies. This is particularly true for middle and lower class Canadians."

Electronic networks can enhance their attractiveness to a large percentage of Internet users and potential users by fulfilling the demand for on-line employment, training and education resources.

The most successful community sites tend to feature job information and skills training information through prominent placement of links leading to up-to-date on-line resources. In addition to giving priority placement to such links -- especially the HRDC job banks and other services available from HRDC's site -- the most effective sites tend to present well organized resources with a strong local focus in addition to a range of provincial, national and international resources. Often the key is quality, not quantity.

Telecommunities Canada can do much to encourage the involvement of electronic networks by assembling existing resources and actively promoting their use by all community-based electronic networking organizations. Our key recommendations include:

· establishing a toolbox for electronic networks on the TC Web site as a single window to resources providing electronic communities with easy access to information

· undertaking a program of research and information to expand upon the resources identified by this study, ensuring that information remains current and capturing new resources as they become available

· promoting best practices with links to community sites demonstrating ways to implement a strong focus on employment resources and training resources

· identifying Internet literacy tools and other tutorials

· establishing a regular electronic news bulletin for electronic communities

· creation of an electronic forum for listserve discussions and web-based discussions among electronic communities

· developing opportunities for electronic communities to participate in conferences and workshops related to subjects such as distance learning and on-line training

· developing partnerships benefiting electronic communities

The recommendations for action by Telecommunities Canada can be realized most economically in the context of a single Community Learning Network project designed to strengthen electronic networks rather than a separate proposal dealing with employment and training issues.

We recommend that Telecommunities Canada pursue its community networking support initiative -- the network of networks -- incorporating the recommendations of this study as essential elements in a broader objective.

2. INTRODUCTION

2.1. Purpose

The purpose of this study was to examine the current role of electronic community networks in providing employment assistance and skills training for Canadians and to recommend future directions in this area for Telecommunities Canada and its affiliated networks.

In addition to discovering the level of employment assistance and skills training being offered directly by community networks – both through on-line services and through off-line “live” programs – we were interested in the degree to which community networks are involved in partnerships with other organizations to deliver services.

We asked community networks to rate the relative importance they place on providing employment assistance and skills training.

We gathered information about problems and successes experienced by community networks and probed for recommendations concerning the kinds of tools and resources that would help community networks meet their employment/skills-related objectives.

At the same time, we sought to identify examples of best practices, tools and resources that could be shared among community networks.

2.2. Methodology

We examined the Web sites of 95 community networks and electronic networking organizations, including CAP sites (see section 2.4.1 Web Sites Surveyed), to determine what resources they provide on-line and to check for evidence of off-line activities (see Appendix 5.2.1 Web Site Survey Checklist). We searched each site for contact information to augment the on-line databases of electronic networks housed on Telecommunities Canada’s Web site. Care was taken to include sites from most geographic areas of Canada in both large and small communities.

After compiling the data from the Web-based survey, in-depth interviews were conducted (see Appendix 5.2.2 Interview Form) with a number of community networks. These interviews gave insight into the needs and practices of community networking organizations and helped to shape our recommendations concerning future activities that should be undertaken by Telecommunities Canada.

Throughout the survey and interview process, a review was conducted of on-line sites relating to employment resources, on-line training, distance education, government resources, Internet literacy, community networking and volunteering. Links to many useful resources are included in Section 5.1 Employment Resources, Section 5.2 Learning and Distance Education, and section 5.2 Internet Literacy & Other Tutorials.

2.3. Creating the Contact Database

Efforts have been made by a number of organizations in the past to catalogue Canadian community networks and free-nets. While many of these lists still exist, none is complete and most have not been updated in several years.

Although there is no authoritative directory of electronic networking organizations, we were able to compile a usable list for our survey by using data from a variety of sources.

Industry Canada maintains a comprehensive database of links to rural sites established under its current CAP (Community Access Program) across Canada. With the rollout of “Urban CAP”, there are expected to be up to 10,000 public access sites catalogued. Many, but not all, of Canada’s full-fledged community networks are being captured in this process, since a large number are participating or expected to participate in the CAP program.

The most useful directories regionally are available through the Telecommunities Canada Web site for its affiliates in BC and Alberta.

The BCCNA (British Columbia Community Networking Association) has established a contact database of BC sites, without distinguishing between CAP sites and community networks, which it keeps up to date through regular e-mail probes. This database, and its clone covering Alberta, provides URL links where applicable, postal addresses, phone and fax numbers plus names and e-mail addresses for administrators and technical personnel. Data can be downloaded in tab-delimited, comma-delimited and bookmark formats. The Web sites of these organizations can be accessed alphabetically by Community Network, alphabetically by city and geographically through a clickable map interface.

Another TC affiliate, the Saskatchewan Association of Community Networks, provides a more traditionally formatted contact list of its member organizations with postal, phone, fax and e-mail information. We were able to find URLs for most of the SACN members.

The following table shows the primary sources used to begin compiling our contact database. Several community networks and associations, including Telecommunities Canada, feature links to an assortment of networking organizations and other free-nets. These links were followed to locate additional data.

Organization
Description
URL

Organization for Community Networks
Community Networks - worldwide
http://ofcn.org/networks/By_State.txt.html

UM-SI Community Connector
Community Networks & Information Systems
http://databases.si.umich.edu/cfdocs/community/geodirectory.cfm

Northern Lights Internet Solutions
Free-Nets and Community Networks by Peter Scott
http://www.lights.com/freenet/index.html

Industry Canada
Rural Canadian CAP sites
http://cap.ic.gc.ca/cp/capsites/

Great Plains FreeNet
FreeNets and Community Networks
http://www.gpfn.sk.ca/inet/freenets.html

Telecommunities Canada/Blue Sky Community Network
Canadian FreeNets and Community Networks
http://www.freenet.mb.ca/othersys/freenets/canada.html

Association for Community Networks
AFCN Member Organizations
http://bcn.boulder.co.us/afcn/urllist.html

Saskatchewan Association of Community Networks (SACN)
SACN member organizations
http://www.sacn.sk.ca/Members/index.html

British Columbia Community Networking Association (BCCNA)
BC Community Networks/CAP sites
http://www.bccna.bc.ca/cnd/

Telecommunities Canada
Alberta Community Networks/CAP sites
http://www.tc.ca/alberta/cnd/

Seattle Community Network
Wired for Change - Community Networks by Doug Schuler
http://www.scn.org/ip/commnet/appC.htm

Regional Networks for Ontario
RNO member organizations
http://www.rno.on.ca

Combining the Community Networks Directories from BC, Alberta and Saskatchewan yielded a database of 288 organizations in western Canada. Contact information was gathered for 83 additional organizations located in Nunavut, Yukon, NWT, Manitoba, Ontario, Quebec and Atlantic Canada for a total of 371 (see Appendix 5.3 Database of Community Networks/CAP Sites). URLs were found for 198 of these organizations and surveys of 95 Web sites were conducted (see section 2.4. Web Sites Surveyed).

In broad terms, our Web site survey looked at “community-based electronic networking organizations”. We encountered a wide range of organizations including CAP sites, CAP networks, community networks, free-nets, non-profit ISPs and community learning networks

In our view, all such organizations have a role to play in enabling Canadians to use new technologies to improve their employability skills and find jobs, just as they have a role to play in community-building, capacity-building and fostering life-long learning.

2.4. Web Sites Surveyed

Prov
Name
URL Hyperlinks

AB
Edmonton Freenet Association
http://www.freenet.edmonton.ab.ca

AB
Grande Prairie
http://www.city.grande-prairie.ab.ca/

AB
Medicine Hat Community Access Network
http://www.mhcn.ab.ca/

AB
Peace River
http://town.peaceriver.ab.ca/

AB
Calgary Community Network Association
http://calcna.ab.ca/

BC
100 Mile Community Network
http://cariboolinks.com/southcariboo/

BC
Ahousat Community Network
http://www.alberni.net/maaqtasiis-school/cap.htm

BC
Alert Bay Community Network
http://vogon.capescott.net/~cap/

BC
Armstrong Community Network
http://www.nocdc.bc.ca/cap/armstron.htm

BC
Ashcroft Community Network
http://www.goldcountry.bc.ca

BC
Association francophone de Campbell River
http://afcr.bc.ca/

BC
Britannia Beach/Furry Creek Community Network
http://sea-to-sky.net/britanniabeach

BC
Campbell River CommunityNet
http://www.crcn.net/

BC
Castlegar Community Network
http://www.castlegar.com

BC
Central Coast Communications Society
http://www.belco.bc.ca/local/BellaCoola/BellaCoola.html

BC
Chemainus Native College Community Network
http://www.nisa.net/~cnccap/

BC
Cherryville Community Access Centre
http://www.nocdc.bc.ca/cap/chville/

BC
Clearwater Community Network
http://www.profiles.net/skills

BC
Comox Valley Community Information System
http://www.valleylinks.net

BC
Dease Lake Internet Society
http://www.stikine.net/

BC
Fernie Community Network
http://www.elkvalley.net/library/

BC
Fort St. James Community Network
http://www.hwy16.com/~cfdcsn

BC
Fraser Lake Community Network
http://www.flkflis.com/

BC
Gold Country Community Network
http://www.goldcountry.bc.ca/

BC
Grand Forks Community Network
http://www.sunshinecable.com/~gfpublib

BC
Harrison Hot Springs Community Network
http://users.uniserve.ca/~harcap/

BC
Hazelton Community Network
http://library.wrinch.hnet.bc.ca/hazlib/default.html

BC
Hudson’s Hope Community Network
http://www.hhcn.prn.bc.ca/district/district.html

BC
Kaslo InfoNet
http://www.kin.bc.ca/KIN/KINHomePage.HTML

BC
Kitimat Community Network
http://www.sno.net/kpl/

BC
Ladysmith Community Network
http://lrca.bc.ca/ccc/

BC
Maple Ridge Community Network
http://www.fvrl.bc.ca/capwebsite/

BC
Monashee Community Network
http://www.monashee.com/

BC
Oliver Community Network
http://www.oliverchamber.bc.ca

BC
Powell River Community Network
http://www.prcn.org/

BC
Prince George Freenet
http://www.pgfn.bc.ca/

BC
Revelstoke Community Network
http://www.revelstokecc.bc.ca/

BC
Sea to Sky Communities Network
http://sea-to-sky.net/

BC
ValleyNet
http://www.valleynet.bc.ca/

BC
Vancouver Community Network Association
http://www.vcn.bc.ca/

BC
Victoria Telecommunity Network
http://victoria.tc.ca/

BC
Whistler Community Network
http://www.whistlerweb.net/Library

MB
Arborg CAP Centre
http://www.ecn.mb.ca/acap/index.html

MB
Blue Sky Freenet
http://www.freenet.mb.ca

MB
Central Plains Community Network
http://www.centralplains.freenet.mb.ca/

MB
Eastman Community Network
http://wtp1.eastman.freenet.mb.ca/

MB
Evergreen Community Network Inc.
http://www.ecn.mb.ca/

MB
First Peoples' Net
http://www.fpnet.freenet.mb.ca/

MB
Churchill Community Network
http://www.cancom.net/~church/

MB
White Horse Plain Community Network
http://www.whitehorse.freenet.mb.ca/

MB
Gimli CAP
http://www.ecn.mb.ca/gcap/

MB
Riverton CAP
http://www.ecn.mb.ca/rcap/

MB
Mysterynet Project
http://www.mysterynet.mb.ca/

MB
Winnipeg Beach CAP
http://www.ecn.mb.ca/wbcap/

MB
Lakeshore Community Network
http://www.lakeshore.mb.ca/

NB
Lower Coverdale Community Access Centre
http://cap.unb.ca/nb/lowercoverdale/

NB
Fredericton Area Network
http://www.fan.nb.ca/fan/info/Home.html

NB
Trantramar Access Project
http://www.tap.nb.ca/

NFLD
St. John's InfoNET
http://www.infonet.st-johns.nf.ca/

NS
Bride to Bridge/Sheet Harbour
http://www.dunmac.com/

NS
Cape Breton Community Network
http://www.cbnet.ns.ca/cbnet/mainmenu.html

NS
Chebucto Community Net
http://www.chebucto.ns.ca/

NS
Cobequid Community Network
http://www.cobequidnet.ns.ca/Home.html

NS
Windsor Western Hants Community Net
http://wwhcn.cnet.windsor.ns.ca/

NS
Yarmouth Community Network
http://www.ycn.library.ns.ca/

NU
Taloyoak
http://aulak.polarnet.ca/~taloyoak/

NWT
Yellowknife CAP Site
http://www.ssimicro.com/ftpages/yellok.html

ON
807 Northwest Network
http://www.807-city.on.ca/

ON
Adnet Algoma District Community Network
http://www.hiawatha.net/community/adnet/

ON
Brant FreeNet
http://www.bfree.on.ca/

ON
Business Education Council Community Network
http://www.becon.org/community

ON
C.O.I.N.
http://www.county.oxford.on.ca/coin/default.html

ON
Chatham-Kent Integrated Community Network
http://www.city.chatham-kent.on.ca

ON
County of Prince Edward Community Group (PEC)
http://www.pec.on.ca

ON
Flora Community Web
http://www.flora.org/

ON
Hamilton-Wentworth Community Network
http://www.freenet.hamilton.on.ca/

ON
National Capital FreeNet
http://www.ncf.ca/

ON
Nipissing and Area Integrated Community Network (NipNet)
http://www.nipnet.net

ON
Sudbury Regional Network (sureNet)
http://www.surenet.on.ca

ON
Toronto Free-Net
http://www.torfree.net/

ON
Upper Canada Networks
http://www.uppercanadanet.com

ON
York Region Community Network
http://www.www.yrbe.edu.on.ca

PEI
Alberton CAP
http://www.auracom.com/~alberton/

PEI
Charlottetown
http://www.munisource.org/charlottetown/welcome.html

PEI
East Prince Youth Development Center
http://www.epydc.org/main.htm

QC
Club Libertel Montreal
http://www.clublibertel.qc.ca/Home.html

QC
Nouveau Libertel
http://www.nouveau.qc.ca/index.htm

QC
Riviere-du-Loup
http://www.icrdl.net/mrc/

QC
Saint Anselme
http://www.webnet.qc.ca/cacstanselme/

QC
Wakefield
http://www.carleton.ca/~gcohen/chezeric/vilage.htm

SK
Estevan
http://cap.estevan.sk.ca/

SK
Great Plains Free-Net
http://www.gpfn.sk.ca/

SK
Gull Lake Community Network
http://www.net.gull-lake.sk.ca/

SK
Saskatoon Free-Net Association
http://www.sfn.saskatoon.sk.ca/

YK
Whitehorse CAP Site
http://www.yukoncollege.yk.ca/~ycon/whitehorse.html

3. WEB SITE SURVEY

The investigation involved browsing the Web sites of 95 community-based electronic networking organizations. While these sites are not necessarily representative of all electronic networks, CAP sites or community networks, we believe that by examining a fairly large number of sites we have gained a better understanding of the kinds of employment and skills-related resources that are generally being offered.

We searched the sites in much the same way a general user might – a general user keenly looking for information and resources related to jobs and training. If we were unable to locate relevant information, we concluded that the information either did not exist or was too well hidden to be useful to the majority of visitors.

We began by looking for links or hot-buttons indicating areas dedicated to employment, jobs, careers, education and on-line training (see Appendix 5.2.1 Web Site Survey Checklist). Although few examples of dedicated areas were found, several organizations display prominent links to education resources and/or jobs-related resources.

3.1. Training & Education Resources

Of the sites examined, almost 20% have at least one easily found link that could be followed to some sort of education, training or skills-related resource apart from the organization’s own “help desk” functions. Frequently such links are located in areas dedicated to “Community”. “Economy”, “Government” or “Education”.

[image: image1.wmf]Sites Displaying Links to

Training & Education Resources

19%

16%

14%

16%

12%

43%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Government

Training

Resources

(Federal or

Provincial)

HRDC

Training

Resources

General

Education

Resources

Educational

Institutions

Distance

Education

Resources

General

Government

Information

Figure 1: Sites displaying links to training & education resources
The nature of the resources varies widely with links to local schools, colleges and universities, provincial government sites, Government of Canada sites, local and national HRDC sites, Web design courses and distance education providers.

Direct links to HRDC’s Web site, and the skills/training/learning resources available there, were found in 16% of the cases.

Help desks and FAQ files are common on community networks as a means of learning computer and Internet skills. In addition to obtaining on-line help from volunteer experts on specific technical problems, in most cases users can learn how to register for an account, how to send and read e-mail, how to navigate the site and how to participate in discussion groups. Where the network hosts Web pages for users and other organizations, instructions and help are often available on how to put up a Web page. Many community networks also provide telephone help lines where users can leave a message if they require assistance.

In checking for evidence of off-line “live” training activities, we found that 17% of the organizations surveyed apparently offer training and skills-building activities related to computer literacy and general Internet use, primarily aimed at new users. However, activities of this nature are not always advertised on an organization’s Web site -- it is possible that there is more live training being carried out than could be ascertained through our Web survey, especially unstructured or informal one-on-one orientation sessions.

3.2. Employment Resources

Close to 30% of the sites visited have at least one link to job-related resources, especially provincial government employment sites, youth employment resources, local job listings, employment agencies, local HRDC job banks or the national HRDC Web site.

Links to HRDC employment resources were found in 26% of the cases.

[image: image2.wmf]Sites Displaying Links to

Employment Resources

29%

26%

14%

12%

43%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Government

Job Resources

(Federal or

Provincial)

HRDC Job

Resources

General Career

& Job

Resources

Local Job

Listings

General

Government

Information

Figure 2: Sites displaying links to employment resources

3.3. Key Web Site Findings

There are widely varying degrees of employment and training services on the sites that we visited:

· some have comprehensive on-site areas dedicated to training or employment resources

· some feature links to such resources prominently on the Home page, while others have links in a variety of locations that are difficult to find

· some offer regular “live” orientation sessions or Internet literacy workshops, while others take a less formal approach

· most provide on-line instructions for new users

· a small number actively promote distance education at the secondary school level and above

· a handful have entered into partnerships with commercial providers of on-line training courses

· many have links to general government sites, frequently the Government of Canada official Home page or the Provincial Government, from which it is possible to access employment and training information

· most do not actively entice users to take advantage of the rich array of employment, career and learning resources available on-line through HRDC and other government sites

· most do not highlight the availability of non-government resources such as career or placement services or the classified employment listings that major newspaper chains make available on their Web sites Canada-wide

4. IN-DEPTH INTERVIEWS

In connection with this study, in-depth interviews were conducted with representatives of community networks. These were selected with a view to obtaining input from a range of communities of different sizes, including some with CAP involvement.

These interviews were held to gain a deeper understanding of the work being done by community networks in the field and to obtain first-hand information about the pertinent issues facing electronic networking organizations. The interviews gathered general recommendations on ways to encourage the electronic networking community’s involvement in skills-training and employment aid, as well as information and opinions concerning:

· the role of volunteers

· what partnering arrangements, if any, are in place with other organizations

· how much importance networking organizations place upon providing on-line skills training, on-line employment aid, off-line skills training and off-line employment aid

· what types of skills-training and job-finding services are most in demand and what new services, if any, networking organizations would like to offer

4.1. Volunteers

Volunteers play a central role in the lives of most community networks. Large and small organizations depend on volunteers to assist with a variety of tasks including:

· administrative/office duties

· software development

· equipment maintenance

· fundraising, marketing and public relations work

· help desks and mentoring

· workshops and instructional work

· Web page maintenance, -- including Web pages devoted to training and employment resources

· Web page training for non-profit groups and Information Providers

Volunteers are recipients of much of the training and skills development work being done by community networks. Often volunteers learn skills or obtain experience leading them to full-time employment elsewhere. Working with community networks, volunteers contribute to a community building process that includes strong learning elements.

As an example, one organization employs volunteers and co-op students to create special-interest information resources for affinity groups such as seniors, the military and others. The volunteers gain experience in how to do research on the Internet and how to build effective Web pages. Working closely with the affinity groups, the volunteers also learn about the areas they are researching.

4.2. Partnering Arrangements

Partnering opportunities vary from community to community as do the personalities and interests of the principals involved. It was difficult to determine from our Web site survey to what extent networks are involved in partnering arrangements with other organizations, although strong relationships with libraries were evident in many cases. From our interviews we learned of a variety of partnerships involving the sharing of space and connectivity costs, co-op and internship relationships with colleges and universities, partnerships with labour councils, economic development agencies, school boards and libraries, co-promotional arrangements with local media and referral arrangements with education/training providers.

Close partnerships involving several community networks and local volunteer agencies have developed recently as a result of Industry Canada’s VolNet program whereby electronic networking organizations help to provide Internet access, training and Web site hosting for non-profit groups.

In several cases, it was clear that strong relationships with local HRDC offices as well as funding support have been instrumental in helping community networks to engage in community-building activities over the long term. Such activities include ongoing Internet skills training and regular workshops teaching people how to use the Internet to search for jobs and employability skills resources.

4.3. Priorities of Community Networks

Community networks consistently rate on-line skills training and on-line employment aid as valuable services that are or should be given high priority.

A great deal of effort has been invested by community networks to foster basic “Internet literacy” -- on-line training for their new users in how to use essential tools available on the system such as e-mail, discussion groups and telnet; how to navigate the site; and how to get help.

Most rate off-line or “live” training as highly desirable, citing the need to provide hands-on orientation for new users and training for volunteers in a variety of tasks. Frequently, seniors are mentioned as a target group for live orientation sessions.

Beyond giving many users their first taste of the Internet, community networks see an important role for themselves as facilitators of more advanced on-line learning by providing free/low-cost connectivity to those who need it and making a rich array of learning resources available on-line. They recognize a similar role in the area of on-line employment aid where people need access to connectivity and information resources as well as the communication tools that mature community networks typically provide.

In keeping with their mandates to provide on-line space for community interaction and community information, community networks place a high priority on encouraging non-profit groups and individual users to establish a Web presence. A variety of resources are often made available including HTML tutorials and publishing tools – in some cases volunteers are mobilized to assist.

4.4. Services in Demand and New Services Needed

Community networks that provide links to employment information and job-finding resources report that these resources are popular and heavily used.

By providing access to the World Wide Web, community networks enable users to search and browse employment opportunities, career information and training resources.

By supplying e-mail services to users – and, in some cases, Webmail through Telecommunities Canada – community networks enable job seekers to send a résumé via e-mail and exchange e-mail with prospective employers or communicate with training providers and educational institutions.

It is likely that on-line local discussion groups focusing on employment and training matters are a useful source of information and support for users whether they contribute to the discussions or simply observe. Sharing first-hand experiences and opinions about on-line training courses, for example, can help people decide which courses are best for them. Parents involved in home schooling can share information about educational resources. Discussion forums for the self-employed and people engaged in home-based business are similarly useful. Community networks provide users with the means to participate in discussion groups both locally and abroad.

Some community networks are making advances in on-line skills training and distance education. Most agree that there is a growing demand for community networks to help raise the public’s awareness of distance education and to provide access to the diploma, degree and certificate courses that are now beginning to be offered on-line by schools, colleges, universities and training institutions.

There is clearly a role for access sites to act as distance education centres by providing physical facilities (workstations and connectivity) for on-line learners as well as information about the availability of on-line resources, especially in communities where universities and colleges do not do so.

All organizations interviewed believe that “thin client” services, along the lines of the Community Learning Network project currently being piloted in Ottawa by the National Capital FreeNet, would be a powerful asset locally. This service allows users to dial up to a local server to use software that they might not otherwise have access to. The service is aimed primarily at people who need access to “state-of-the-art” software but do not have computer equipment capable of running the software or cannot purchase the software on their own. This service provides them with the opportunity to upgrade their employability skills by learning to use word processing, spreadsheet, graphics software and other programs in demand in the workplace.

Owing to growing interest in e-commerce among small businesses and the proliferation of home-based business, many organizations recognize a need to provide training programs in how to set up a Web site and conduct e-business over the Internet. A small number have already begun moving in this direction.

Several organizations hope to build or upgrade existing help and resource pages on their sites to assist users and to improve the efficiency of volunteers. Up-to-date links on Internet literacy and Internet safety, as well as tutorials on how to search the Internet, do job and training searches and how to do HTML are needed.

Most organizations believe that live help sessions in computer use and Internet use are very much in demand for seniors, the economically disadvantaged, volunteers and voluntary organizations.

In this regard, several interviewees mentioned the need for “train the trainers” programs to give volunteers necessary skills and to groom team leaders to head volunteer committees. Video conferencing capabilities are seen as highly desirable for delivering train-the-trainers programs and professional development programs.

Many see a need in their communities for database inventories of locally available volunteer skills to assist with volunteer recruitment and placement.

5. BEST PRACTICES

5.1. Employment Resources

Human Resources Development Canada (HRDC) provides the most comprehensive collection of employment resources and related tools on the Web at "The Work Place" -- http://workplace.hrdc-drhc.gc.ca/index.htm -- presented in the following sections:

· Starting - Useful starting points, internet tutorials and resources

· Work/Job Listings - Find Work. Includes a list of Newspaper Help Wanted ads from across Canada

· Career - Career information to help you find work, or stay competitive within your career

· News - Newspaper, Media and Current Information resources to help you stay informed Industry - Industry information and resources Directories - Business, Industry & Association directories.

· Communities - Find information on Canadian communities

· Education - Information links to education, training and literacy

· Business - Information and resources to assist business

· Statistics - Statistical, Analysis and Factual resource sites

· Other - Travel information, Calculators, Dictionaries, Weather Forecasts and other useful utilities

· The Work Place – Work and Job Opportunities -- http://workplace.hrdc-drhc.gc.ca/jobs.htm – links to HRDC National job Bank http://jb-ge.hrdc-drhc.gc.ca/ and Canadian Newspaper Help Wanted Ads http://workplace.hrdc-drhc.gc.ca/wantad.htm as well as links to a variety of job search sites including job opportunities with provincial, territorial and municipal governments.

· The Work Place – Career – http://workplace.hrdc-drhc.gc.ca/career.htm -- links to sites that offer assistance for career decision making. Information on job search, resume writing and other forms of career advice

· Especially: The Work Place – Career Resources for Job/Work Seekers – Networking; Resume help; cover letters; Interview Tips and Practice; negotiating job offers and employment contracts http://workplace.hrdc-drhc.gc.ca/workhelp.htm
· The Work Place – Education Resources http://workplace.hrdc-drhc.gc.ca/educate.htm – includes links to:

· CanLearn Interactive http://www.canlearn.ca/ a one-stop resource for information and interactive planning tools to explore learning and education opportunities, research occupations, develop learning strategies and create financial plans to achieve one’s goals.

· And a variety of links to Universities and Colleges, School Finder http://www.schoolfinder.com/ as well as resources for educators and students

In addition to the HRDC sites, a number of highly recommended employment sites are listed in the table below:

CampusAccess.com – links to jobsites, internship programs
http://www.campusaccess.com/campus_web/resource/r3ref_careerjobslinks.htm

CampusWorkLink – profile/resume matching service for job seekers and employers
http://www.campusworklink.com/

Canada's Campus Connection
http://www.schoolnet.ca/campus/en/index.html

Canjobs.com The Canadian Employment Search Network
http://www.canjobs.com/

CAP - Labour Market, Work and Careers links
http://cap.ic.gc.ca/english/6400.htm

Careerclick.com - Careers, Resumes, Jobs
http://www.careerclick.com/

CareerMosaic - search jobs database
http://canada.careermosaic.com/cm/canada/canada2.html

Charity Careers.com
http://www.charitycareers.com/main.htm

HRDC - Electronic Labour Exchange (ELE) – profile/resume matching service for job seekers and employers
http://ele-spe.hrdc-drhc.gc.ca/ele-html/provResE.html

HRDC - Human Resources Development Canada - links to National JobBank, ELE, WorkSearch, Newspaper help-wanted ads, Federal Government job postings, Youth resources, monster.ca
http://www.hrdc-drhc.gc.ca/common/work.shtml

HRDC – The Work Place – job listings, National JobBank, newspapers, career resources, job search sites, education and training resources
http://workplace.hrdc-drhc.gc.ca/index.htm

Monster.ca
http://www.monster.ca/

ONESTEP – links to jobsearch, career skills, training and education resources
http://www.onestep.on.ca/online/et_links.htm

PSC - Public Service Commission - jobs in federal govt
http://jobs.gc.ca/home_e.shtml

Public Service Sites Across Canada - Government employment and training opportunities by province
http://www.gov.sk.ca/psc/canada/default.htm

SkillNet.ca – links to some recommended jobsearch sites
http://skillnet.ca/cgi/show_page.pl?lg=eng&ty=gen&fname=rec_sites

The Riley Guide – directories of job banks, recruiters, Internet job guides and resume databases
http://www.dbm.com/jobguide/jobs.html

Work Search – Government of Canada site - search job listings, HRDC job banks
http://worksearch.gc.ca/cgi-bin/start.pl

WorkinfoNet - career, employment, education and labour market links nationally and provincially
http://www.workinfonet.ca/

Campusaccess.com provides a good selection of Canadian and International job sites at http://www.campusaccess.com/campus_web/resource/r3ref_careerjobslinks.htm --

Canadian Job Sites

Acti Jobs | Adguide's | AERO JOBS | Atlantic Canada Careers | Agricultural Placements | Biotech Network | Brains Talent | CACEE | Campus workLink | Canada Employment Weekly | CanadaIT | Canada WorkinfoNET | Canadian Career Page | Canadian Careers | Canada Jobs | Careerbridge | Career Click | Careerinternetworking.com | CareerMosaic Canada | CareerOwl | Directory of Canadians Recruiters | CCHREI | CNC Global | CultureNet (jobs in arts) | D-Net Recruiting (Canadian Forces) | eHARVEST | Education Canada | Electronic Labour Exchange | WWW Employment Office | Forestry Job Board | GlobeCareers | Hi Tech Career Centre | Hospitality Careers Online | Job Bank | Job Board | Job Find 2000 | Job Impact - Viasite | jobPostings | JobSAT | Job Shark Canada | J

HYPERLINK "http://jobs.ca/e-login.asp"
obs.ca | Jobs Canada | jobsMARKET | Monster Board | National Job Bank | Netjobs | On-Site | + Jobs Canada | Sun newspapers job search | Toronto Star job search

International Job Sites JobBank USA | Career Exchange | Monster Board | Job Shark UK 1-Jobs.com | Accountemps | Alumni-Network | JobNe

HYPERLINK "http://www.jobbankusa.com/search.html"
t | Career Net | CareerExchange | CareerMosaic | CareerNe

HYPERLINK "http://www.jobbankusa.com/search.html"
t |Guide To Jobs In Japan | High Technology Careers | Jobs In Government (JIG)

The Ontario Network of Employment Skills Training Projects (ONESTEP) http://www.onestep.on.ca/, a province-wide umbrella organization for organizations that sponsor community-based training projects, has a good list of job and training resource sites at http://www.onestep.on.ca/online/et_links.htm --

General job sites
These sites cover general sites and sites that cover a specific region, industry, career path, or age group.

· Calgary's Youth Employment Centre has a magazine (Employment Strategies), and job search / career planning tips aimed mostly at school-age folks. (English)

· Campusaccess.com is a comprehensive site geared to college and university students. Includes jobs and internships databases. (English)

· Industry Canada's Campus WorkLink / National Graduate Register for college and university grads has a place to post your resume, and more (English/French)

· Canada WorkInfoNet has extensive links to all kinds of information useful for job seekers. (English/French)

· Career Place: a site for Canadian Aboriginal women. Resume database; links to useful resources. (English)

· Charity Village's Career Centre is a great source for jobs in the nonprofit sector. (English/French)

· HRDC's Electronic Labour Exchange is an electronic employment service that matches people's profiles to job profiles. (English/French).

· HRDC's National Job Bank is a fully searchable database of jobs posted through HRDC (English/French)

· MazeMaster intends to be a one-stop shop for youth employment. Mostly links lists. (English/French)

· Public Service of Canada Recruitment Site has links to their programs, to PSC jobs open to the public, to their newsletter, and to PSC offices across Canada. (English/French, text-only versions available)

· The Riley Guide: employment opportunities and job resources on the internet. Some "international" links, including Canada; these are mostly the big sites like HRDC. (US-based, English)

· Strategis is a government site with all kinds of information about business and businesses, and business-related information in Canada. Includes a library of articles. Ideal for researching industries or companies, among many other things. (English/French, text-only option available)

· Vivre la mode is for those interested in employment in Canada's fashion industry (French)

· Young Canada Works is a site from the Department of Canadian Heritage. Covers their summer job and graduate internship programs. (English/French)

The Oxford County Library does an excellent job of presenting a distillation of the most essential employment-related links at http://www.ocl.net/employment/job.shtml. The site is exemplary for its economy and clarity.

Edmonton Community Network is a good example of a community network that provides a high-profile Careers and Employment area on its site at http://ecn.ab.ca/netpages/. ECN presents resources under the following categories --

· Local and National Resources

· Career Sites

· Employment Agencies

· Employment Sites

· Youth Employment and Career Sites

· International Resources

· International Job Sites

· Alberta Jobs Discussion Group

Similarly, the Vancouver Community Network provides an excellent job search and resources page at http://www.vcn.bc.ca/jobs/ as shown below --

BC Job Posting Boards

· B.C. Agricultural Labour Pool www.agri-labourpool.com/postings/home.html

· B.C. Public Service www.postings.gov.bc.ca

· BC & Yukon Technical Jobs www.bcyk-techjobs.ca/bcyk/joblogin/gensearchjobs.qry?function=form

· BC Biotechnology Alliance www.biotech.bc.ca - Biotech industry

· Education Canada (BC) www.educationcanada.com/edbc/index.htm

· Engineers & Geoscientists of BC www.apeg.bc.ca/employment/employment.htm

· GVRD www.vcn.bc.ca/jobs/jobs2.htm – Municipality job postings

· Health Employment www.bchealthjobs.com/employopp.html

· Human Resources Development Canada http://jb-ge.hrdc-drhc.gc.ca/ - Job Bank

· Public Service Commission of Canada http://jobs.gc.ca

· T-Net British Columbia www.bctechnology.com/frameset_emp.html

Local Newspapers

· Employment Paper www.van.net/emppaper - Weekly career, employment and career-training resource publication

· North Shore News www.nsnews.com - Newspaper ads

· The Vancouver Sun and Province http://careerclick.com/bc

Vancouver Employment Agencies

· Advanced Technology Partners www.atpstaff.com - Information technology, administration, clerical, construction

· Ajilon Canada www.dgsinfo.com - IT

· Angus Miles www.angusmiles.com/index.html - Temporary & permanent in a wide variety of fields

· Ashton Computer Professionals www.acprecruit.com - Advanced computing & telecommications

· Blackshire Technical Recruiting www.blackshire.com - Technical, Vancouver & USA

· The Cadman Group www.cadman.ca/Opportunities.htm - IT

· Caldwell Partners www.caldwellpartners.com - Canada wide, top management & senior professionals

· Computer-Tech Consultants www.ctctech.com - High Tech, Canada & US

· Conlin Personnel www.conlinpersonnel.com - Various positions

· Corporate Recruiters Ltd www.corporate.bc.ca - Technology

· DDP Consulting Group www.ddp.ca - Contract positions, information and communications

· EAGLE Professional Resources www.eagleonline.com - IT only, Canada wide

· Holloway Schulz www.holloway-schulz.bc.ca - Clerical support to senior positions

· JENEX Technology Placement www.jenex.bc.ca - Software professionals

· Kirkpatric Personnel www.kirkpatrick.ca - Office administration, accounting & financial/securities

· Manpower of Vancouver www.manpowervan.com - Clerical and technical, temporary and full-time

· Our Compliments www.ourcompliments.net - Post resumes for Food Services positions

· The Personnel Department www.goodstaff.com - BC, Alberta, Oregon, Utah and Australia

· Positionwatch www.positionwatch.com - Network of sites

· Raintech www.raintech.bc.ca - IT positions

· Search West www.searchwest.ca - Sales & marketing

· Senior Quality Personnel www.recruitex.com/sqp - Canada & U.S.A., older experienced professionals

Canadian Job Posting Boards

· ActivEmploi www.activemploi.com - Many Quebec positions and Canada

· Atlantic Canada Careers www.acc.net

· Canada Careers www.canadacareers.com

· Canadajobs.com www.canadajobs.com

· Canadian Careers www.canadiancareers.com

· Career Edge www.careeredge.org - Canada wide for recent graduates, 6 to 12 month internships with private or public agencies

· Career Mosaic canada www.careermosaic.com

 Job Positions; post resumes

· Career Exchange www.careerexchange.com - U.S. and Canada

· Education Canada www.educationcanada.com/index.htm - Canadian educational opportunities

· Jobshark.com www.jobshark.com - Free sign up to view job positions; post resumes

· The Monster Board www.monster.ca - The Canadian version of the very popular U.S. job board

· NetJobs www.netjobs.com - U.S. and Canada technical positions

· Workink www.workink.com/workink/bc - Virtual Employment Resource Centre On Disability

· Workopolis www.workopolois.com - Canada's biggest job site

5.2. Learning and Distance Education Resources

The following selections range from comprehensive sites dealing with on-line learning such as the HRDC-sponsored CanLearn (http://www.canlearn.ca/) to examples of commercial providers of on-line training courses such as DPEC.

CanLearn
http://www.canlearn.ca/

CAP - Learning links
http://cap.ic.gc.ca/english/6500.htm

DPEC / MindLeaders.com - online training courses offered through several community networks under its WebShare & Affinity Channel Partners programs
http://www.dpec.com/

HRDC’s Interactive Training Inventory - registry of Ontario institutions offering on-site training
http://209.47.1.53:9010/iti/owa/users.opening_screen

Learning Technologies Tool Box
Http://olt-bta.hrdc-drhc.gc.ca/pract/toolbox.html

OLT Learner's Corner
http://olt-bta.hrdc-drhc.gc.ca/learning/index.html

ONESTEP Education and Training Resources
http://www.onestep.on.ca/online/knowledge.htm

Search the Canadian Education Resources Directory - Find it!
http://www.canlearn.ca/English/find/webdirectory/category.html

Entrepreneurship Online - from Canadian Business Resource Centre - fees; 6-module training course starting & running a business; e-mail-based assignments, scheduled CHATs
http://www.cbrc.com/edl/index.htm

Ministry of Education - Ministry of Training, Colleges and Universities Distance Education Links
http://www.edu.gov.on.ca/eng/relsites/distance.html

Open Learning Agency
http://www.ola.bc.ca/

Open School (BC) Distance Education Guidebook - K-12 resources online
http://www.openschool.bc.ca/de/index.html

RIDE (Resources In Distance Education)
http://ccism.pc.athabascau.ca/html/ccism/deresrce/de.htm

SAVIE – Support Action to facilitate the use of Videoconferencing in Education
http://www.savie.com/

TeleCampus Course Directory - Index of 20,000 Online Courses worldwide
Http://courses.telecampus.edu/

TeleEducation NB – toolbox, searchable databases of distance education resources
http://teleeducation.nb.ca/home/

The EDEN Project – high school credit courses
Http://eden.on.ca/indexx.htm

University of Alberta – distance education subject guide
http://www.atl.ualberta.ca/disted/

University of Toronto School of Continuing Studies - Correspondence, distance & on-line learning
http://learn.utoronto.ca/distance/index.asp

www.ZDU.com - Learn MORE. Learn NOW.
http://welcome.zdu.com/

5.3. Internet Literacy and other Tutorials

The task of providing Internet literacy and basic computer skills training is made easier by taking advantage of free tutorials available on the Web. Examples are collected in the table below. Several community networks have created excellent help and resources pages on their sites including Brant FreeNet (http://bfree.on.ca/), Comox Valleylinks (http://www.valleylinks.net/help/index.shtml) and Chebucto Community Net (http://www.chebucto.ns.ca/), among others.

Beginners' Central, an excellent Users Guide to the Internet
http://northernwebs.com/bc/

Berkeley – tutorial – finding information on the Internet
http://www.lib.berkeley.edu/TeachingLib/Guides/Internet/FindInfo.html#Outline

Blackboard - Bringing Education Online - free hosting of Web-based courses for instructors
http://www.blackboard.com/

CompuMentor Resource Center - tutorials and resources for non-profits; web design resources
http://www.compumentor.org/cm/resources/articles/126.html

HTML tutorials in web page design - from Brant FreeNet
http://bfree.on.ca/html/

Internet 101 – the basics – instructions for people who don’t like to read instructions
http://www2.famvid.com/i101/

Internet Guides, Tutorials, and Training Information (Library of Congress)
http://lcweb.loc.gov/global/internet/training.html

Lanark County CAP - Online Tutorial on how to use Web browsers
http://www.lccin.on.ca/cap/tutorial/choose.htm

LEARN THE NET An Internet Guide and Tutorial
http://www.learnthenet.com/english/index.html

Learning on the Web – introduction to learning tools and creating on-line courses
http://teleeducation.nb.ca/lotw/content/c7.html

Macintosh tips & tutorials
http://users.supernet.com/ohora/MacintoshTips.html

Open Studio The Arts Online - Trainers Lounge - free tutorials and tips for Windows, Mac, Web site design - funded by National Endowment for the Arts and the Benton Foundation
http://www.openstudio.org/info-url1595/info-url.htm

PC Show and Tell - free desktop tutorials 20,000 videos for 100 titles
http://www.pcshowandtell.com/index.asp

The World Lecture Hall - university courses and other excellent resources
http://www.utexas.edu/world/lecture/index.html

WebTeacher Tutorial-resources for teachers- excellent Web tutorials and links
http://www.webteacher.org/winexp/indextc.html

Windows 95 Training Modules - free tutorials
http://rustysmith.com/Win95Train/Win95.htm

6. RECOMMENDATIONS

6.1. Overview

In a 1998 study entitled "The Information Highway and the Communication Household" undertaken by Ekos Research Associates Inc. and PIAC, it was found that 71% of respondents characterized themselves as likely (58%) or somewhat likely (13%) to use the Internet for activities related to training or education. Similarly, 59% said they were likely or somewhat likely to use the Internet to search for work.

Commenting on the study in "Community Networking and Access Initiatives in Canada", Andrew Reddick writes: "Education and personal improvement are highly valued and dominant reasons for many Canadians to use these new technologies. This is particularly true for middle and lower class Canadians."

Electronic networks can enhance their attractiveness to a large percentage of Internet users and potential users by fulfilling the demand for on-line employment, training and education resources.

The most successful community sites tend to feature job information and skills training information through prominent placement of links leading to up-to-date on-line resources. In addition to giving priority placement to such links -- especially the HRDC job banks and other services available from HRDC's site -- the most effective sites tend to present well organized resources with a strong local focus in addition to a range of provincial, national and international resources. Often the key is quality, not quantity.

There is a pressing need to provide on-line employment and training resources to Canadians. Electronic community networks are ideally placed to deliver these services locally.

While many are doing exemplary work and report that their organizations are strengthened by doing so, others -- more than half, according our Web site survey -- do not yet feature job and skills training resources effectively.

Telecommunities Canada can do much to encourage the involvement of electronic networks by assembling existing resources and actively promoting their use by all community-based electronic networking organizations.

6.2. A Toolbox for Electronic Networks

6.2.1 Single Window to Resources

Links to essential on-line employment and training resources should be compiled on the Telecommunities Canada Web site to provide electronic communities with easy access to information.

6.2.2 Research and Information Gathering

A program of research and information gathering should be undertaken to expand upon the resources identified by this study, ensuring that information remains current and capturing new resources as they become available.

6.2.3 Examples of Best Practices

Links should be displayed to community sites demonstrating ways to implement a strong focus on employment resources and training resources.

6.2.4 Internet Literacy Tools and Other Tutorials

Links to web-based tutorials should be featured, especially those that teach:

· how to search the Internet effectively for employment, career and training information

· how to use web browsers, e-mail, listserves, discussion groups

· how to use popular desktop applications

· how to create Web pages

· how to use videoconferencing

6.3. Electronic Bulletin

Telecommunities Canada should produce a regular electronic news bulletin containing information of interest to electronic communities. The e-bulletin should be used to promote awareness among electronic communities of employment and training resources available through the TC Web site.

6.3.1 Highlight Jobs and Training Resources

As a regular feature, each issue of the e-bulletin should highlight one or two employment and training resources. The e-bulletin should also direct community networkers to new or updated information on the Telecommunities Canada Web site.

6.3.2 Feature Exemplary Practices

Each issue should include a link to a featured community site demonstrating exemplary practices such as the effective use of on-line employment or training resources, noteworthy new tools, tutorials or new partnerships.

6.4. Encourage Exchange

6.4.1 Electronic Forum

Community networks have a strong interest in learning from each other by sharing knowledge and information. Telecommunities Canada should provide an electronic forum for listserve discussions and web-based discussions among electronic communities. TC should actively foster exchange on employment and training matters as well as other issues of concern to electronic networks.

6.4.2 Workshops

Telecommunities Canada should seek out opportunities for electronic communities to participate in conferences and workshops related to subjects such as distance learning and on-line training. TC's involvement might include co-sponsoring workshops in collaboration with other organizations or delivering existing workshops over the Web.

6.5. Develop Partnerships

Telecommunities Canada should promote an appreciation of the resources and capabilities of electronic networks among other organizations such as providers of distance education and on-line training. Opportunities for partnerships involving referral-commission arrangements between training providers and electronic networks should be developed.

Telecommunities should seek out funding opportunities to encourage training efforts by electronic networks, especially train-the-trainer workshops for volunteers and Internet literacy workshops for new users.

7. Next Steps

Canada's community-based electronic networks are ideally placed to provide on-line training and employment resources and Telecommunities Canada has a vital role to play.

TC's role can be realized most economically in the context of a Community Learning Network designed to strengthen community-based electronic networking organizations -- a community networking support initiative or "network of networks" that incorporates the recommendations of this study as essential elements in a broader objective.

8. APPENDICES

8.1. Survey forms

8.1.1 Web Site Survey Checklist

Contact Information:

Organization Name

URL

Province

Postal Address

Contact Name/Title

Contact Email

Alt:

Telephone

Alt:

Fax

Profile:
Yes
Note

Dial-up Access (ISP)

E-mail accounts

Web page hosting

Newsgroups

FTP

Inventory of On-line Training/Skills-Building/Education Services:

Links to information resources:
Yes
URL/Note

General government

Government skills-training, learning resources

HRDC resources highlighted?

General educational resources

Educational institutions

Distance education resources (specify)

Other on-line learning/training services (specify)

Related services offered:

Training-related discussion groups

Computer literacy/Help Desk

Internet literacy/How to search etc.

Web page design

Other (specify)

On-line Courses offered:

Word processing

Spreadsheets

Computers / Internet

IT (information technologies)

Other (specify)

Off-line Courses offered:

Word processing

Spreadsheets

Computers / Internet

IT (information technologies)

Other (specify)

Comments/Notes:

Note for best practices - URL

Apparent partnerships – describe

Inventory of On-line Employment Aid/Jobs Services:
Links to information resources:
Yes
URL/Note

General government resources

Government employment resources

HRDC resources highlighted?

General employment/career/job search resources

Local job listings/ classifieds

Job placement services

Other employment-related resources (specify)

How to search the Internet for jobs

Self-employment – information or other resources

Related services offered:

Job-related discussion groups

Résumé services

Other (specify)

Comments/Notes:

Note for best practices - URL

Apparent partnerships – describe

8.1.2 Interview Form

Employment Aid and Employment Skills-Building Activities

Introduction

Hello, my name is ____________ calling from Telecommunities Canada.

We are conducting some research, funded by the Office of Learning Technologies at HRDC, into the kinds of services that community networks across Canada currently offer to their communities. We are focusing on the areas of skills training and employment aid. We’re interested in training resources and programs you offer that people might use to improve their skills, especially employability skills. We’re also interested in employment-related services and resources that people might use to find jobs.

In addition to doing a broad-based survey of Web sites, we are also conducting a number of in-depth interviews. The information you provide in this interview will be used in confidence without attribution to provide a more complete picture of the community networking world in general.

This interview usually takes an hour or more. Thank you for your time. Any questions?

Identification of Community Network:

Name of network/site/organization:

URL:

Mailing Address:

Contact:

Name

Title

Phone

Email

Location:

Profile of Community Network:

Services:
Dial-up access __; Web Page Hosting __; Usenet News __;

Local Discussion Groups __; Telnet __; FTP___

Population of service area:

Size (# users/members/subscribers):

Date established:

Languages:

1.0
On-Line Skills Training Activities

1.1
Tell me about the kind of services or activities you provide on-line for people who want to upgrade their employability skills (see chart for examples)

Examples Of Online Skill-Building Services

Created by you

Hosted by you - Created by other orgs
Links to other sites
Provided in partnership with

__ Links to training institutions

__ Links to government training services

__ Links to non-govt skills training, learning services?

__ Discussion Groups

On-line courses/tutorials:

__ Computer literacy

__ Web page design

__ Word Processing

__ Spreadsheets

__ Business management

__ Language skills

__ Print literacy

Other

1.2
(See chart above) Are these services that you’ve created yourselves? Or are they created by others but hosted on your site? or are they links to resources off your site?

1.3
(See chart above) Are you partnering with other organizations to provide these services? Which organizations?

1.4
How would someone find these skills-building services on your site? For example,

__ an area dedicated to skills training?

__ an area dedicated to employment?

__ an area dedicated to education?

__ search engine?

__ other

2.0
On-Line Employment Aid Services

2.1
How about on-line services for people who are seeking employment?

Examples Of Online Employment Aid Services

Created by you

Hosted on your site - Created by other orgs
Links to other sites
Provided in partnership with

__ Links to job placement services

__ Links to government employment services

__ Links to job listings

__ Discussion Groups

__ Resume services

__ Interview tips

__ Conferencing tools

Other

(See chart above) Are these services that you’ve created yourselves? Or are they created by others but hosted on your site? or are they links to resources off your site?

(See chart above) Are you partnering with other organizations to provide these employment aid services? Which organizations?

How would someone find these employment aid services on your site? For example,

__ an area dedicated to jobs?

__ an area dedicated to government?

__ an area dedicated to education?

__ search engine?

__ other

3.0
Off-Line Skills-Training Activities

Tell me about the kind of services or activities you provide offline for people who want to upgrade their employability skills (see chart below):

Examples Of Off-line Skill-Building Services
Subject
Frequency
Run by you
Provided in partnership with?

__ Courses offered “live”

__ Workshops/Seminars

__ Meetings

__ Support Groups

__ Printed materials

__ Other materials

4.0
Off-Line Employment Aid Services

How about off-line services for people who are seeking employment (see chart below)?

Examples Of Off-line Employment Aid Services
Subject
Frequency
Run by you
Provided in partnership with?

__ Courses offered “live”

__ Workshops/Seminars

__ Meetings

__ Support Groups

__ Printed materials

__ Other materials (CDs, Videos)

5.0
Partnering Arrangements

You mentioned that you (have) / (do not have) partnering arrangements with other organizations to provide skills training or employment aid services. Do you feel such arrangements (are) / (would be) useful?

Why?

6.0
Characteristics of Users

6.1
Who seems to be using these services?

Age groups, for example

Gender

Education level

People with disabilities

Socio-economic status

Computer-literacy level

Other characteristics?

6.2
Do you keep any statistics about who uses the services? What are they?

6.3
Do people have trouble using the online services?

7.0
Demand for Services

What types of learning (or skills-training) are generally in demand, in your opinion?

Examples:

On-line skills training

Off-line skills training

Internet literacy

How to find training on-line

Life skills

Other

7.1
What kinds of employment aid (or job finding) services are most in demand?

7.2
Do you provide training for volunteers? What kind of training?

8.0
Assessment

As an organization, how much importance do you place upon providing the following community services:

Activity
Importance on a scale of

0 – 5 (0 = very little)

On-line skills training

On-line employment aid

Off-line skills training

Off-line employment aid

9.0
Future Directions

9.1
I’d just like to re-cap quickly the kinds of resources you are currently using to provide these services:

ReCap Currently Used
Other resources needed to be more effective

__ Databases

__ Job Banks

__ Volunteers

__ Classrooms

__ Computers

__Other

9.2
What other resources would make the current services more effective? (see chart above)

9.3
Are there any other services that you would like to offer in this area?

9.4
What would you need in order to do that?

10.0
Other Contacts

Who else should we interview about this – other community networks? Employment organizations? Agencies?

That wraps up the questions I wanted to ask. Thank you for your time. Do you have any other thoughts or questions?

Thank you again.

8.2. Database of 371 Community Networks/CAP sites

In addition to URLs, contact information was collected wherever possible including postal addresses, names and e-mail addresses of administrators, and telephone and fax numbers. This information is to be made available through the Telecommunities Canada Web site.

AB
ACFA Regionale de Plamondon

AB
ACFA Riviere-la-Paix

AB
ADFA Regionale de Centralta

AB
Adult Learning Council

AB
Airdrie Public Library

AB
Alexis Elementary, Jr./Sr. High

AB
Arrowwood Municipal Library

AB
Association canadienne-francaise de l¹Alberta (Regionale de Bonnyville)

AB
Barrhead Public Library

AB
Bawlf Public Library Board

AB
Bow Valley Community Net

AB
Breton High School

AB
Calgary Community Network
http://www.calcna.ab.ca

AB
Calmar & District CAP Technologies

AB
Camrose Regional Exhibition

AB
Cardston and District Community Adult Learning

AB
Carstairs Tourism & Economic Development

AB
Castor Community Computer Internet Access Centre

AB
Centennial Public Library

AB
Centre for Business Development

AB
Centre scolaire communautair de Saint-Paul

AB
Claresholm Public Library

AB
Coaldale Public Library Board for the Coaldale Public Library

AB
Community Computer Resource Centre

AB
Community Futures Development Corporation

AB
Community Services

AB
Conklin Community School

AB
Consortium-Magrath Public Library, Town of Magrath, Municipal District of Cardoton, Chinook Arch Regional Library System

AB
County of Milburn Adult Learning Council - Vegreville
http://vegnet.afternet.com

AB
County of Vermilion Community Learning for Adult Students

AB
Crowsnest Pass Business Development Corporation
http://www.agt.net/public/library3/

AB
Drayton Valley Community Access Committee

AB
East Central Alberta CFDC

AB
Eastern Irrigation District

AB
Eastpark Educational Opportunities Council

AB
Edmonton Freenet Association
http://www.freenet.edmonton.ab.ca

AB
Edson & District Community Learning Society

AB
Fairview College
http://www.agt.net/public/paulrowe/sven1.htm

AB
Flagstaffe Community Adult Learning Council - Killam and Sedgewick

AB
Fox Creek Community Resource Centre

AB
Gibbons Net Access Centre Program

AB
Glenwood School

AB
Hanna and District Association for Lifelong Learning

AB
Heinsburg Community Library

AB
J.B.S. School

AB
Kitscoty Elementary School

AB
Lac La Biche and District Further Education Council

AB
Lacombe Public Library

AB
Lamont-Two Hills Business Development Corporation

AB
Leduc/Nisku Economic Development Authority

AB
Lloydminister Community Adult Learning Council
www.cnet.lloydminister.ab.ca/communit.htm

AB
Lomond Community Library
http://www.chinookarch.ab.ca/lomond/Home.htm

AB
Mackenzie Economic Development Corporation

AB
Marwayne CAP Proposal Committee

AB
Mecca Glen Community Learning Center

AB
Medicine Hat Community Access Network
http://mhcn.ab.ca

AB
Milo/Palliser Community Network

AB
Nampa Municipal Library

AB
Nanton and Area Internet Access Project Steering Committee
http://www.agt.net/public/nantontn

AB
Olds & District Municipal Library

AB
P.R.I.D.E

AB
Parkland Continuing Education Council

AB
Peerless Lake School

AB
Pembina Educational Consortium

AB
Picture Butte Municipal Library

AB
Raymond Public Library

AB
Red Deer Community Network
organizing

AB
Rocky Community Learning Council
http://www.rmhnet.com/index.htm

AB
Seba Beach School

AB
Sexsmith Shannon Municipal Library

AB
Slave Lake On-Line Society

AB
Smoky Lake Municipal Public Library

AB
Southwest Alberta Business Development Centre

AB
Stirling Public Library

AB
Swan Hills Public Library

AB
Taber Public Library and Chinook Community Networking Association

AB
Tofield Community Network Access Project
www.tcnap.tofield.ab.ca/tcnap.html

AB
Town of Cochrane

AB
Town of Morinville, Library, Community Services
http://www.town.morinville.ab.ca/mainmori.htm

AB
Village of Chauvin

AB
Village of Cremona

AB
Village of Forestburg

AB
Vulcan Municipal Library

AB
Wainwright & District Council for Adult Lifelong Learning(C.A.L.L)

AB
Wetaskiwin Community Access Partnership(Steering Committee)

AB
Wild Rose Economic Development Corporation

AB
Woodland Cree First Nation 474

AB
Yellowhead Region Educational Consortium

BC
100 Mile Community Network
http://cariboolinks.com/southcariboo/

BC
Ahousat Community Network
http://www.alberni.net/maaqtasiis-school/cap.htm

BC
Aldergrove Community Network

BC
Alert Bay Community Network
http://vogon.capescott.net/~cap/

BC
Armstrong Community Network
http://www.nocdc.bc.ca/cap/armstron.htm

BC
Ashcroft Community Network
http://www.goldcountry.bc.ca

BC
Association francophone de Campbell River
http://afcr.bc.ca/

BC
Atlin Community Network

BC
Balfour Community Network
http://totem.sd8.bc.ca/redfish/default.htm

BC
Bamfield Community Network
http://bamfield.sd70.bc.ca/

BC
Bella Bella Community Network
http://www.bellabella.net

BC
Blewett Community Network

BC
Britannia Beach/Furry Creek Community Network
http://sea-to-sky.net/britanniabeach

BC
British Columbia Community Networks Association
http://www.bccna.bc.ca/

BC
Burns Lake Community Network

BC
Campbell River CommunityNet
http://cn.camriv.bc.ca

BC
Canim Lake Band Community Network

BC
Castlegar Community Network
http://www.castlegar.com

BC
Cedar School and Community Enhancement Society

BC
Celista Community Network

BC
Central Coast Communications Society
http://www.belco.bc.ca/local/BellaCoola/BellaCoola.html

BC
Chemainus Native College Community Network
http://www.nisa.net/~cnccap/

BC
Chemainus Elementary School

BC
Cherryville Community Access Centre
http://www.nocdc.bc.ca/cap/chville/

BC
Chetwynd Community Network

BC
Christina Lake Community Access Program

BC
Clearwater Community Network
http://www.profiles.net/skills

BC
Columbia Valley Chamber of Commerce

BC
Colwood Community Access Program

BC
Community Futures Development Corp. of SE Region of BC

BC
Community Futures Development Corp. of the North Cariboo

BC
Comox Valley Community Information System
http://www.valleylinks.net

BC
Cowichan Lake Information Access Society
http://www.clias.org/

BC
Cranbrook Public Library

BC
Cultus Lake Community School

BC
Dease Lake Internet Society
http://www.stikine.net/

BC
Elkford Community Network

BC
Enderby Community Network
http://www.nocdc.bc.ca/enderby/

BC
Esquimalt Community Access Program

BC
Falkland Community Network

BC
Fernie Community Network
http://www.elkvalley.net/library/

BC
Fort St. James Community Network
http://www.hwy16.com/~cfdcsn

BC
Fort St. John Community Network
http://www.qdsweb.net/fortstjohnchamber

BC
Fraser Lake Community Network
http://www.flkflis.com/

BC
Fraser Valley Regional Library

BC
Gibsons and Roberts Creek Community Network

BC
Gingolx Village Government

BC
Gitwinksihlkw Community Network

BC
Gold Country Community Network
http://www.goldcountry.bc.ca/

BC
Golden Community Network

BC
Good Hope Lake Internet Society

BC
Grand Forks Community Network
http://www.sunshinecable.com/~gfpublib

BC
Greenwood Improvement Society

BC
GulfNet

BC
Harrison Hot Springs Community Network
http://users.uniserve.ca/~harcap/

BC
Hazelton Community Network
http://library.wrinch.hnet.bc.ca/hazlib/default.html

BC
Hope Community Network

BC
Horsefly Community Development Center

BC
Houston Community Network
http://www.morice.bc.ca/

BC
Hudsons Hope Community Network
http://www.hhcn.prn.bc.ca/district/district.html

BC
Kaleden Community Network

BC
Kamloops Community Network

BC
Kaslo InfoNet
http://www.kin.bc.ca/KIN/KINHomePage.HTML

BC
Keremeos STARS Internet
http://keremeos.com/

BC
Kispiox Community Network

BC
Kitamaat VIllage Council

BC
Kitimat Community Network
http://www.sno.net/kpl/

BC
Kootenay Employment Services
http://www.kootenay.com/kes/

BC
Kootenay Internet Communications Society
http://www.kics.bc.ca/~kics/

BC
Kyah Wiget Education Society

BC
L¹Association des Francophones de Kootenay Ouest

BC
Ladysmith Community Network
http://nanaimo.ark.com/~lraccess/

BC
Lake Country Community Network

BC
Langley Community Network
http://www.fvrl.bc.ca/capwebsite/

BC
Lavington Community Access Site
http://www.lavington.bc.ca/

BC
Lillooet Internet Society
http://lillonet.org

BC
Lumby: The Virtual Village
http://www.monashee.com/

BC
Mackenzie Community Network

BC
Maple Ridge Community Network
http://www.fvrl.bc.ca/capwebsite/

BC
McBride Internet Initiative Society
http://mcbride.vis.bc.ca/

BC
Metchosin Community Network

BC
Midway Community Network
http://www.gfk.auracom.com/~mplone/

BC
Moberly Lake Community Network

BC
Monashee Community Network
http://www.monashee.com/

BC
Mount Arrowsmith Community Network
http://macn.bc.ca/

BC
Mount Currie Community Network

BC
Mt. Waddington Community Network
http://vogon.capescott.net/~cap/

BC
Nakusp Community Network

BC
Nechako Access Network Association
http://vhf.nano.bc.ca

BC
New Aiyansh Community Network

BC
Oak Bay Community Access Program

BC
Okanagan Indian Band Community Network

BC
Oliver Community Network
http://www.oliverchamber.bc.ca

BC
Osoyoos Community Network

BC
Peace Region Internet Society
http://www.pris.bc.ca

BC
Pemberton CAP Project

BC
Pitt Meadows Community Network

BC
Port Alberni Community Network
http://www.alberni.net/C_A_P/

BC
Port Alberni Freenet
http://freenet.alberni.net/

BC
Port Alice Community Network
http://vogon.capescott.net/~cap/

BC
Port Coquitlam Community Network
http://www.fvrl.bc.ca/capwebsite/

BC
Port Edward Community Network

BC
Port Hardy Community Network
http://vogon.capescott.net/~cap/

BC
Port McNeill Community Network
http://vogon.capescott.net/~cap/

BC
Port Renfrew Community Network

BC
Powell River Community Network
http://www.prcn.org/

BC
Prince George Freenet
http://www.pgfn.bc.ca/

BC
Prince Rupert Community Network
http://www.citytel.net/library/cap/

BC
Prince Rupert First Nation Community Network
http://www.geocities.com/TimesSquare/Chamber/3565/

BC
Princeton Community Network
http://town.princeton.bc.ca

BC
QCI Haida/Gwaii Community Network

BC
Qualicum First Nation Community Network

BC
Revelstoke Community Network
http://www.revelstokecc.bc.ca/mountns

BC
Robson Community School Society

BC
Rocky Mountain InfoNet Society
http://www.rmin.net

BC
Salmo Secondary School

BC
Salmon Arm Community Network

BC
Sea to Sky Community Network
http://sea-to-sky.net/

BC
Sechelt and Pender Harbour Community Network

BC
Seymour Community Services Society

BC
Shoreline Community School Association

BC
Sicamous/Shuswap Community Network
http://www.sicamous.com/

BC
Ska-cheen Community Network

BC
Skeetchestn Indian Band Community Network

BC
Slocan Community Network

BC
Smithers Free-Net

BC
Sooke Community Access Program
http://www.geocities.com/eureka/concourse/8761/

BC
Southern Stl¹atl¹imx Nations Health Board Society

BC
Spallumcheen Indian Band Reserve Community Network
http://www.spallumcheen.net/

BC
Stewart Community Network

BC
Summerland Community Network

BC
Tahsis Community Network

BC
Tatlayoko Think Tank
http://www.chilcotin.bc.ca/

BC
Telegraph Creek Internet Society

BC
Terrace Community Access
http://tpl.osg.net/

BC
Tla-o-qui-aht First Nations

BC
Tofino Community Network
http://207.34.133.253/library/index.htm

BC
Topley Community Network
http://www.fortunecity.com/skyscraper/black/634/

BC
Tsartlip Reserve Community Network

BC
Tseshaht First Nations

BC
Tumbler Ridge Community Network

BC
Ucluelet Community Network
http://cedar.alberni.net/ucluelet_CAP/

BC
Upper Nicola Band Community Network

BC
Upper Skeena Development Centre

BC
Valemount Internet Society
http://www.vis.bc.ca

BC
ValleyNet
http://www.valleynet.bc.ca/

BC
Vancouver Community Network Association
http://www.vcn.bc.ca/

BC
Vancouver Island Regional Library

BC
Vernon Community Network
http://www.nocdc.bc.ca/cap/vcap.htm

BC
Victoria Free-Net Association - Saanich
http://victoria.tc.ca/community/csaanich/

BC
Victoria Free-Net Association - Millbay
http://victoria.tc.ca/community/millbay/

BC
Victoria Free-Net Association - Sidney
http://victoria.tc.ca/communitysidney/

BC
Victoria Telecommunity Network
http://victoria.tc.ca/

BC
Virtual Valley/Naramata Community Network

BC
Walnut Grove Community Network

BC
West Kootenay Telecommunications Consortium
http://www.ciao.trail.bc.ca/

BC
Westbank First Nation Community Network
http://www.wfn.ca/

BC
Whistler Community Network
http://www.whistlerweb.net/Library

BC
Williams Lake Community Network
http://wlake.com

BC
Winlaw Elementary School

BC
Zeballos Community Network

MB
Arborg CAP Centre
http://www.ecn.mb.ca/acap/index.html

MB
Blue Sky Freenet
http://www.freenet.mb.ca

MB
Central Plains Community Network
http://www.centralplains.freenet.mb.ca/

MB
Churchill Community Network
http://www.cancom.net/~church/

MB
Eastman Community Network?
http://wtp1.eastman.freenet.mb.ca/

MB
Evergreen Community Network Inc.
http://www.ecn.mb.ca/

MB
First Peoples' Net
http://www.fpnet.freenet.mb.ca/

MB
Gimli CAP
http://www.ecn.mb.ca/gcap/

MB
Lakeshore Community Network
http://www.lakeshore.mb.ca/

MB
Mysterynet Project
http://www.mysterynet.mb.ca/

MB
Riverton CAP
http://www.ecn.mb.ca/rcap/

MB
White Horse Plain Community Network
http://www.whitehorse.freenet.mb.ca/

MB
Winnipeg Beach CAP
http://www.ecn.mb.ca/wbcap/

NB
Fredericton Area Network
http://www.fan.nb.ca/fan/info/Home.html

NB
Lower Coverdale Community Access Centre
http://cap.unb.ca/nb/lowercoverdale/cap.html

NB
Trantramar Access Project
http://www.tap.nb.ca/

NFLD
St. John's InfoNET
http://www.infonet.st-johns.nf.ca/

NS
Antigonish Community Network
http://www.grassroots.ns.ca/

NS
Argyle Area Community Network
http://www.argyle.ednet.ns.ca/

NS
Bridge to Bridge
http://www.dunmac.com/

NS
Cape Breton Community Network
http://www.cbnet.ns.ca/cbnet/mainmenu.html

NS
Chebucto Community Net
http://www.chebucto.ns.ca/

NS
Cobequid Community Network
http://www.cobequidnet.ns.ca/Home.html

NS
Glooscap Community Network
http://www.go.ednet.ns.ca/

NS
North of Smokey Community Network
http://www.nscn.ns.ca/

NS
Parrsboro
http://www2.nova-scotia.com/nova-scotia/parrsboro/

NS
Western Valley
Under Construction

NS
Windsor Western Hants Community Net
http://wwhcn.cnet.windsor.ns.ca/

NS
Yarmouth Community Network
http://www.ycn.library.ns.ca/

NU
Taloyoak
http://aulak.polarnet.ca/~taloyoak/

NWT
Yellowknife CAP Site
http://www.ssimicro.com/ftpages/yellok.html

ON
807 Northwest Network
http://www.807-city.on.ca/

ON
Adnet Algoma District Community Network
http://www.hiawatha.net/community/adnet/

ON
Brant FreeNet
http://www.bfree.on.ca/

ON
Business Education Council Community Network
http://www.becon.org/community

ON
C.O.I.N.
http://www.county.oxford.on.ca/coin/default.html

ON
Chatham-Kent Integrated Community Network
http://www.city.chatham-kent.on.ca

ON
County of Prince Edward Community Group (PEC)
http://www.pec.on.ca

ON
Dufferin Community Linkage Project
Under Construction

ON
Durham Community Network (DCN)
Under Construction

ON
East Central Ontario (ECO-Net)
Under Construction

ON
Flora Community Web
http://www.flora.org/

ON
Grey/Bruce/Georgian Triangle Community Network
http://www.greycounty.on.ca

ON
HALINET (Halton Information Network)
http://www.hhpl.on.ca/

ON
Hamilton Area Public and Private Information Network (HappIN)
http://www.happing.org

ON
Hamilton-Wentworth Community Network
http://www.freenet.hamilton.on.ca/

ON
Keewaytinook Okimakanak
http://www.knet.on.ca

ON
Kingston Area Network (KANnet)
http://www.kannet.com

ON
Lanark Communications Network
www.theLCN.on.ca

ON
Land O'Lakes Communications Network (LOLCN)
Under construction

ON
LARG*net - The London and Region Global Network
http://www.largnet.on.ca

ON
LondonNet
http://info.london.on.ca/

ON
Muskoka Business Development Corporation
http://www.mbdc.on.ca

ON
National Capital FreeNet
http://www.ncf.ca/

ON
Nipissing and Area Integrated Community Network (NipNet)
http://www.nipnet.net

ON
Northeastern Ontario Networks (NEONet)
http://www.city.timmins.on.ca

ON
Ottawa Centre for Research and Innovation (OCRI)
www.ocri.ca

ON
P.S.A.net
http://www.zeuter.com/~cbdc

ON
Public Information Centre of Hamilton-Wentworth
http://www.hpl.hamilton.on.ca/smartcom/hw/

ON
Region of Durham
http://www.region.durham.on.ca

ON
Region of Waterloo Rural Community Network
http://www. region.waterloo.on.ca

ON
Renfrew County Area Telecommunications Network
Under construction

ON
Sarnia-Lambton Community Network
http://www.sarnialambton.on.ca

ON
Simcoe County Network (SIMnet)
http://www.georgianc.on.ca

ON
Smart City Cornwall
Under construction

ON
SMART Toronto
http://www.sto.org

ON
Sudbury Regional Network (sureNet)
http://www.surenet.on.ca

ON
Toronto Free-Net
http://www.torfree.net/

ON
Upper Canada Networks
http://www.uppercanadanet.com

ON
ValleyNet Freenet
http://www.valleynet.on.ca/

ON
Waterloo Information Network (WIN)
http://www.city.waterloo.on.ca

ON
Wellington FreeSpace Community Network
http://www2.freespace.net/

ON
Windsor Essex Development Network (WEDnet)
http://www.uwindsor.ca/wednet

ON
York Region Community Network
http://www.www.yrbe.edu.on.ca

PEI
Alberton CAP
http://www.auracom.com/~alberton/

PEI
Charlottetown
http://www.munisource.org/charlottetown/welcome.html

PEI
East Prince Youth Development Center
http://www.epydc.org/main.htm

QC
Club Libertel Montreal
http://www.clublibertel.qc.ca

QC
Nouveau Libertel
http://www.nouveau.qc.ca/index.htm

QC
Riviere-du-Loup
http://www.icrdl.net/mrc/

QC
Saint Anselme
http://www.webnet.qc.ca/cacstanselme/

QC
Wakefield
http://www.carleton.ca/~gcohen/chezeric/vilage.htm

SK
Battlefords CAP
http://www.citylightsnews2.com/index.htm

SK
Bengough CAP

SK
Big River Internet Association
http://www.net.big-river.sk.ca/

SK
Carlton Trail Regional College

SK
Caronport CAP
http://www.ccn.caronport.sk.ca/

SK
Centre Communautaire de Willow Bunch
http://www.quantumlynx.com/fts/

SK
Denzil CAP
http://www3.sk.sympatico.ca/villa/

SK
Drake CAP
http://www.sasked.gov.sk.ca/schools/lanigan/dpage.html

SK
Estevan CAP
http://cap.estevan.sk.ca/

SK
Gateway REDA

SK
Great Plains Free-Net
http://www.gpfn.sk.ca/

SK
Gull Lake Community Network
http://www.net.gull-lake.sk.ca/

SK
Herbert & District CAP
http://www.sasked.gov.sk.ca/schools/herbert/school/

SK
Hudson Bay CAP
http://web30239.ntx.net/hudsonbay/

SK
Humboldt CAP
http://humboldtsk.com/

SK
Manitou Beach TEDC/CAP Comm.

SK
Marsden CAP
http://www3.sk.sympatico.ca/marsden/

SK
Mayfair CAP

SK
McCord CAP
http://members.xoom.com/skgrassland/

SK
Melfort CAP/Melfort SD #100
http://www.nlnet.melfort.sk.ca/nlnet/

SK
Melville SPREDA
http://www.spreda.sk.ca/

SK
Moose Jaw REDA
http://www.moosejaw.net/

SK
New Sask CFDC

SK
Norquay CAP
http://www3.sk.sympatico.ca/norql/

SK
North Portal CAP
http://www.creda.sk.ca/northportal/

SK
Northern Lights Internet Solutions

SK
Radville CAP
http://www.townsearch.com/canada/sk/radville/

SK
Red Coat REDA

SK
SACN
http://www.sacn.sk.ca/

SK
Saskatchewan Provincial Library Technical Services

SK
Saskatoon Free-Net Assocation
http://www.sfn.saskatoon.sk.ca/

SK
Semans CAP
http://www3.sk.sympatico.ca/sema/

SK
Seniors'Education Centre

SK
Southeast Regional College

SK
Sturgis Parkland Library

SK
SUMA

SK
Wakaw CAP

SK
Weyburn CAP
http://www.city.weyburn.sk.ca/

SK
Wilkie CAP
http://cap.unb.ca/sk/wilkie/

YK
Whitehorse CAP Site
http://www.yukoncollege.yk.ca/~ycon/whitehorse.html

8.3. Persons consulted for this study

Alain Doucet

Actus Marketing

3914 Autumnwood Street

Gloucester, ON K1T 1C1

613-733-9488

adoucet@actusmarketing.com
 Yvonne Molloy

Brant FreeNet

1 Market Square Mall, Main Floor

Brantford
, ON N3T 6C8

(519) 758-1333

Gareth Shearman

British Columbia Community Networks Association

4252 Commerce Circle

Victoria, BC V8Z 4M2

250-727-7057

shearman@victoria.tc.ca
Vicki Whitmel

Executive Director

Canadian Library Association CLA

200 Elgin Street, Suite 602

Ottawa, ON K2P 1L5

613-232-8837 306

whitmell@istar.ca

Leo J. Deveau

Chebucto Community Net

c/o Dalhousie University, Room 125, Chase Building

Halifax, NS B3H 3J5

902-494-2449

ljdeveau@chebucto.ns.ca

John P. Lee

Community Career Center

111 Isabella Street

Parry Sound, ON P2A 1N2

705-746-7753

Don Irvine

Comox Valley Community Information System Society

730 Grant Avenue, Suite 3

Courtenay, BC V9N 7P1

250-338-4736

cvcis@valleylinks.net

Lil Krstik

Connectus Consulting

Ottawa, ON

613-692-8154

krstic.cavanagh@sympatico.ca

David Murdoch

CSuite Networking Cooperative Limited

c/o Dept. of Math, Statistics and Computing Scienc

Halifax, NS B3H 3J5

(902) 494-2449

murdoch@csuite.ns.ca

Bernard Chabot

Director, VolNet

Industry Canada

155 Queen Street, Room 1417

Ottawa, ON K1A 0H5

613-998-1807

chabot.bernard@ic.gc.ca

 Stephen Gould

 Account Executive

 Kview / PCShow&Tell

 604-487-1812 Cell: 604-483-1690

 Fax: 604.485.3908

 sgould@kview.com

 Chris Cope

 National Capital FreeNet

 c/o Carleton University, 1125 Colonel By Drive

 Ottawa, ON K1S 5B6

 613-520-2600 Ext8024

 execdir@ncf.ca

 Dr. Andrew Patrick

 Manager, Subjective Assessment Laboratory
 Nortel Networks Corp.

3500 Carling Avenue

Nepean, ON

613-765-7931

apatrick@nortelnetworks.com

Bernard Hart

Nova Scotia Technology & Science Secretariat

1505 Barrington Street, 14th Floor

Halifax, NS B3J 3C8

902-424-7377

hartbe@gov.ns.ca
Michael Williamson

Manager, Program Development

Office of Learning Technologies, HRDC

15 Eddy Street, Ground Floor

Hull, QC K1A 0M5

819-994-5278

mikeolt@ibm.net

Michael Mason

Olde Forge Community Resource Centre

2730 Carling Avenue

Ottawa, ON K2B 7J1

613-829-9777

an956@freenet.carleton.ca
 Andrew Reddick

PIAC (Public Interest Advisory Centre)

1204 - 1 Nicholas Street

Ottawa, ON K1N 7B7

613-562-4002

areddick@nbnet.nb.ca

Penny Goldsmith

PovNet

605 Robson Street, Suite 1120

Vancouver, BC V6B 5J3

604-601-6353

pennyg@vcn.bc.ca

Bev Collins

Powell River Community Network

4812 Joyce Avenue

Powell River, BC V8A 2B8

604-485-0041

bev@prcn.org

Colleen Courtney

Executive Director

Saskatchewan Association of Community Networks

701 Souris Avenue

Estevan, SK S4A 2T1

306-634-5655

sacn@sk.sympatico.ca

Michael Gurstein

Technical University of British Columbia

10334-152A Street, Suite 301

Surrey, BC V3R 7P8

604-586-5225

gurstein@techbc.ca

Marita Moll

Canadian Teachers’ Federation

110 Argyle Avenue

Ottawa
ON
K2P 1B4

613-232-1505

mmoll@tc.ca

Luke McWatters

The EDEN Project

50 Andrew Street, Suite 201

Orillia. ON L3V 7T5

705-330-0300

luke@eden.on.ca

Ken McCracken

Toronto Free-Net

350 Victoria Street

Toronto, ON M5B 2K3

416-979-9242

aa175@torfree.net

Prof. Leslie Shade

University of Ottawa

554 King Edward Avenue

Ottawa, ON K1N 6N5

613-562-5800

shade@aix1.uottawa.ca

Paula Speevak-Sladowski

Volunteer Centre of Ottawa-Carleton

2197 Riverside Drive, 4th Floor

Ottawa, ON K1H 7X3

613-736-5270

aj550@freenet.carleton.ca

Jamie Ellis

Yarmouth Community Network

c/o Western Counties Regional Library

405 Main St

Yarmouth, NS B5A 1G3

902-742-8587

jaellis@auracom.com

1

9
Telecommunities Canada

