LesLe

Lessons Learned: Community & Economic Development Case Studies

[image: image1.png]

Program Name: One Economy Corporation
One Economy Corporation is a national nonprofit dedicated to maximizing the potential of technology to help low-income people improve their lives and join the economic mainstream.
Federal Reserve District(s):
Richmond
Program Location:
Washington, DC
Program Geography:
National
Program Start Year:
2000
Program End Year:
Ongoing
Lessons Learned Highlight:

1. Collaboration with an existing industry can lead to exponential success.

2. Training, mentoring and support can bring transformational change to low-income individuals.
Project Description:

One Economy Corporation, based in Washington D.C., is a national nonprofit dedicated to maximizing the potential of technology to help low-income people improve their lives and join the economic mainstream. Through partnerships with nonprofits, governments, corporations, affordable housing owners and public housing agencies, One Economy offers access to technology, information and resources designed to help low-income individuals and families improve their standard of living. The organization was founded in 2000 with support from the Ford Foundation, other foundations and corporations, and currently operates in 12 cities nationwide. One Economy is a recipient of the 2003 Susan G. Hadden Award from the Alliance for Public Technology for its work expanding equal and affordable access to information technology.

One Economy is a national nonprofit organization created to be a catalyst for innovation and change. It helps bring access to technology into the homes of low-income people around the country. It uses that technology to connect low-income people to information and tools they can use to build assets and improve their lives.

One Economy’s primary market is 12 million people living in 5.5 million units of government-supported affordable housing across the US. Their secondary market is 15 million people living in non-government supported affordable housing. Together, these 27 million low-income people represent $250 billion in annual purchasing power, or about 2.5 percent of the GDP. As an advocate for building only affordable housing units that are wired for high-speed Internet access, One Economy works with national, state and local decision makers to create policies that ensure all affordable housing residents have home Internet access.

One Economy engages government, the affordable housing industry and the private sector in creating digital access for all. The organization makes certain that people have the skills needed to access and benefit from the technology also while developing “Digital Communities” to demonstrate the limitless ways technology can make a difference in people’s lives. Digital Communities create learning environments and demonstrate how technology can benefit low- and moderate-

income residents.

One Economy has created an opportunity for nonprofit organizations to more efficiently deliver information and services; governments to communicate with constituents; businesses to reach new markets; and low-income people to move beyond being passive recipients of services to better-informed consumers and producers. Their strategy to help low-income people use technology to build assets and join the economic mainstream focuses around four key areas: access services, online consumer content, technology-related policy initiatives, and youth leadership.

They provide consulting, contracting and online resources to owners and managers of affordable housing, public housing authorities and city and local governments to ensure that low-income families have high-speed Internet access in their homes. Access services can help affordable housing organizations design and implement high-speed, low-cost Internet access solutions through a package of products and services. Many products and services are available free of charge and the remainder are available at prices significantly below market rates.

Their consumer Web site, the Beehive, brings important information about money, health, school, jobs, child care, and much more to over 300,000 people every month. One Economy uses technology to help them end their economic isolation, build assets and raise their standard of living through the Beehive.

The goal of One Economy's Bring IT Home campaign is to make high-speed Internet connectivity available in every affordable housing unit across the country so residents of these communities can benefit from the services and information available to them online.

In a select number of markets, One Economy creates Digital Communities where it works with local partners to create learning environments and demonstrate how technology can enhance the interaction between low-income residents of affordable housing, nonprofits, local government and the private sector. Digital Connectors are young people between the ages of 14 and 19 who help accelerate the use of technology in Digital Communities. They provide technology training and support to community residents who have home access to computers and the Internet through the efforts of One Economy and corporate and nonprofit partners.
Project Results:

The ultimate goal of One Economy is to supply low- and moderate-income people with the tools and knowledge necessary to take advantage of the technological revolution. One Economy has already equipped over 5,000 homes with computers and high-speed Internet connections. The Internet allows immediate access to knowledge, which is at the heart of the modernization and globalization of society and is an important avenue for participation. One Economy helps give people the skills they need to use the technology. With a goal such as this, the Information Superhighway can only lead to a road of success and personal achievement.

One Economy’s online vehicle, the Beehive, helps to end persistent social and economic isolation of low-income households by bringing them into a virtual network that connects them to each other and to health care, jobs, money, education and opportunities to build assets, online and “on the ground”. This flexible network enables people to help themselves; to access a service delivery system that provides them with personal dignity and choice, often in the comfort, convenience and privacy of their own homes; and makes products and services from the conventional marketplace, not outside of it, readily available to them.

The Beehive is designed to be comprehensive-focusing on information, products and services that people need such as financial services, education, jobs, health care and homeownership. It is a vessel for every community to use to enhance the delivery of critical information and products and services to the underserved. It features powerful search tools and interactive content, in both English and Spanish that respond to multiple learning modalities. It is relevant to people with different levels of literacy and from different cultures. Hosted by AOL Time Warner, One Economy currently has the capacity to provide more than 36 million people with a free e-mail account on this site. The Beehive is now in 22 cities and plans to expand to 26 cities by the end of 2005. The Beehive receives more than 100,000 visits each month.
Lessons Learned:
· Collaboration with an existing industry can lead to exponential success. One Economy Corporation was able to leverage technology to make low-income people a viable market segment for business while fostering national strategies that help low-income people raise their standard of living, build assets and connect to the social and economic mainstream. The affordable housing market has been successful and One Economy built upon the existing systems and mechanisms. Their primary market is the 12 million people living in 5.5 million units of government-supported, affordable housing across the US. They seek to encourage developers to integrate technology solutions into their housing plans – specifically high-speed Internet access. The two-year national public policy campaign, Bring IT Home, which began in February 2004, brings technology companies, community-based, nonprofit organizations and housing developers together to change public policy at the state level. By leveraging housing policy to encourage developers to integrate technology solutions into their housing plans, Bring IT Home changes the way states allocate low-income housing tax credits and other financing tools so all new and rehabilitated housing has high-speed Internet access in each residential unit.
· Training, mentoring and support can bring transformational change to low-income individuals. The Beehive is a practical, interactive website which was designed to reach low-income people. The site is written at a seventh-grade literacy level to ensure information accessibility; it is provided in both English and Spanish and up to 40 percent of its users visit the site for Spanish-language. The Beehive focuses on topics that can help people raise their standard of living by accessing information and learning how to take action on family and health issues, money management, job training and searches, educational opportunities, housing and local government contacts. The site also includes localized information on health-related topics, health and child care resources, computer support, elected officials, housing, legal and immigration information.
Program Lead:

Ford Foundation
Program Partners:

Ford Foundation, Fannie Mae Foundation, Freddie Mac, Robert Wood Johnson Foundation, Cisco Systems, AOL TimeWarner, eBay Foundation, W. K. Kellog Foundation, Meyer Memorial Trust, Annenberg Foundation, John D. and Catherine T. MacArthur Foundation, AllState Foundation, John S. and James L. Knight Foundation, Waitt Family Foundation, The Rockefeller Foundation, J.P. Morgan Chase Foundation, Google, Annie E. Casey Foundation, United States Department of Commerce

Contact Name, Address, Phone Number and E-mail:

Ben Hecht

President & CEO

One Economy Corporation

1012 14th Street NW

Suite 905

Washington, DC 20005

BHecht@one-economy.com
(202) 393-4660
Project Web Link:

www.one-economy.com
Related Web Links:

www.thebeehive.org
http://www.rich.frb.org/cao/pdf/mwise2003-2.pdf
Category:

Key Words:

Financial and General Education, Asset Building,
Internet access, digital communities, information

and Training

technology, IT

Record Last Update Date: June 03, 2005
This document was obtained from the Federal Reserve Bank of Chicago Website at [insert URL]. The Federal Reserve System attempts to verify the information presented, but cannot guarantee the accuracy of any information nor does the inclusion of any particular project or program represent an endorsement by the Federal Reserve System. The views expressed herein do not necessarily represent the views of the Federal Reserve System. For additional terms and conditions that apply the use of this and other information obtained from the Federal Reserve Bank of Chicago Website please review the Privacy Policy and Legal Disclaimer found at the Website address listed above.
� EMBED PBrush ���

One Economy Corporation

Page 1 of 4

[image: image2.png]

_1116326187

