

Innovations for Telecenter Sustainability -- Experiences in Chinese Taipei

Dr. Eva Yi-Yuan Yueh
Institute for Information Industry
27 January 2005

Outline

- □ Problems encountered by Telecenters
- □ Experiences in Chinese Taipei an Evolutional Process
- **□**Conclusions

Problems Encountered by Telecenters

- Discontinuity of budget support for system upgrading and training materials
- Discontinuity of technical and maintenance support
- Lack of link to the daily social and economic life
- Lack of focus in the telecenter

Institute for Information Industry

mExperiences in Chinese Taipei

-- an Evolutional Process

- Promotion of Digital Concept and Knowledge
- Establishment of Digital Environment in rural areas
- **■Integration of Digital Applications**

Promotion of Digital Concept and Knowledge

- Run IT Tradeshows Island wide
 - > Focusing on Rural Areas: Tainan, I-Lan, Chai-I, etc.
- Set up Training Courses: Computer, IT and Internet
- Host E-commerce Seminars for traditional industry & Demonstrate Successful Cases
- Highlight E-commerce Implementation
 - Selling farm products (goods from earthquake damaged areas and remote villages)

Mi AG - 問稿 - 蘇聯 5 Institute for Information Industry

Demo sites

Digital Aquarium

Digital Car Racing

TITEStablishment of Digital Environment

- Establish Public Computer & Internet Access Points
- Provide Public with Basic Computer Training skills
- Train Volunteers to Support & Maintain local Com. Network
- Install user-friendly e-learning system to train on IT, Internet, Int'l languages, Health, ecology, etc.

TE-commerce for farm products

銷直路網 梨水岡石

建重紫產

梨姬月盒百購訂先率盟全 站開」館菜果民農岡石一二九

及大難題就是一重建區外的 長大難題就是一重建區外的 時職,不必再捐錢,只要支 時職建區的農產品,重建他 行政院政務委員陳錦煌昨 一家園重建才有希望。 一次院政務委員陳錦煌昨 一次原理工作的職籍人,主建他

籍望希,站開站網「館菜果民農園石一二九」,民農區建重助協了為 影攝/重建杜者記 。建重業產助幫,梨水銷直路網

上見。網址是: www. 921farm-主見。網址是: www. 921farm-在開始的成長、石阁的重建 內容超有石阁的自然人文風情 內容超有石阁的自然人文風情 人容超有石阁的自然人文風情 人容超有石阁的自然人文風情 是買賣便利、價格便宜而已。 是買賣便利、價格便宜而已。 是問賣便利、價格便宜而已。 · 重建區帶來衝擊。 · 一令人難過的是。 · 一令人難過的是。 · 查找有來學與一、 · 查找有數學。 · 查找有來學與一、 · 查找有來學一。

AUUL

अंत अधि क्षेत्र क्षेत्र अस्त । अ

Institute for Information Industry

15

Training Program for Volunteers

Adaptive Teaching Materials

1) Features

- Using multi-media and animation technology, easy to use, interesting and motivating.
- Course content can be produced on-site or off-site, emphasizing structure and process.

- A. Computer and Information Technology
- B. International Languages English and **Japanese**
- C. Health Caring
- D. Music
- E. Natural Science
- F. Ecology
- G. Environmental Conservation

Institute for Information Industry

Chungliao DOC

Handicap Access

Computer Training Courses

Grand Opening September 21, 2004

Chungliao DOC

Chungliao DOC Networking of 7 Villages in Chungliao Township, Nantou County

1	數位 機會 中心	龍眼林福利協會
2	產業 民宿 點	聚落植物園區
		下水堀農場
		清城農莊
		月桃香農場
3	景點	龍鳳瀑布
4	社區 活動 中心	永和社區
		永芳社區
		龍岩社區
		爽文社區
		內城社區
		清水社區

Yulan Village

Yulan Village at Datung Township - I-Lan

- Small village, 40 households, 200 residents. Tea Planting, Tourism Agriculture major economic development
- A Digital Self-Learning System was installed on August 23, 2002 with a configuration of one server and 4 PCs linked with LAN
- 14 more Computer and Internet Resource Centers were established by I-Lan County Government at other villages in 2003

TINTEGRATION of Digital Applications

- Education: To improve education quality in village
 - Conduct computer assisted science courses in elementary school
- Economy: To improve individual economic capability for residents of villages
 - marketing and selling agricultural products through EC
- Environment:To establish digital infrastructure
 - Establish a public computer service center with computers and e-learning system installed and can be accessed by public for free
 - Provide basic computer and Internet training for villagers
 - Provide used computers with software and applications
 - Volunteer training program for hardware maintenance and networking

TILiu Guei Digital Forest Station

Digital Forestry Station

Conclusions

Key Successful Factors of Sustainability

Technical Support:

Solve the problems of acquiring, using and maintaining computers and internet for community residents

• Integral applications:

Help improve the economic and educational environment

Wider coverage:

Help establish a digital living environment for students, teachers and householders

m Review from 3 Angles

- The role and positioning of Telecenter itself
- The role an functions of Service providers
- The role and expectations of donors and/or governmental agencies

Key Successful Factors of

Sustainability

- Bridging digital divide has to be based on the local culture and brings the benefit for the livelihood
- Combining the force from digital service team, volunteers and local enthusiastic residents together will be an important key successful factor
- Using "Digital Priority Area" concept to integrate all resources will bridge digital divide comprehensively and efficiently.
- Donation is transient; the permanent way of bridging digital divide in remote areas is to assist community residents to make their livings by using digital information technology

Digital priority area: the area where all possible resources being allocated to and integrated based on the local needs, then expanded to villages in the vicinity.

अंत अंत . कंत्रे हार्स . अर्थ । अ

Institute for Information Industry

Belief

Motives involved in the operation of Telecenter:

- Initiate by the concept of expanding public warfare for the community
- Sustain by the drive of making profit for the service provider

~Thank You~

yyyueh@iii.org.tw

III's Role and Mission

Bridging the gap to include everybody in the information society and ensuring balanced development

Inatitute for Information Industry