	First Nations Innovation - Publications
Updated April 2018

	[image: image1.jpg]

[image: image2.emf]

[image: image3.jpg]

[image: image4.emf]UNIVERSITY OF

557 ALBERTA

[image: image5.emf]JJUNB

UNIVERSITY OF NEW BRUNSWICK

[image: image6.png]FHEE UNIVERSITE
g LAVAL

The First Nations Innovation project is researching how remote and rural First Nation communities are using broadband technologies and applications in innovative ways. Our work covers four regions – Atlantic, Quebec, Ontario and Alberta – in partnership with six organizations. For more information about our partners, click on the name below:

Keewaytinook Okimakanak
Atlantic Canada's First Nation Helpdesk
The First Nations Education Council
Technical Services Advisory Group
The University of New Brunswick (lead research partner)
Université Laval
University of Alberta
Our project is funded by the Social Sciences and Humanities Research Council of Canada (SSHRC) with in-kind contributions from the project partners.

Our First Mile website includes First Nation Innovation research, First Mile Connectivity Consortium (FMCC), community stories and more:

http://firstmile.ca
For a digital version of this document, email: susanodo@unb.ca

	First Nations Innovation - Publication List with Hyperlinks
This document lists all the publications produced by the First Nations Innovation project, the First Mile project and the First Mile Connectivity Consortium.
Here you will find the references, abstracts and links to all our publications online – To access a publication, click on the hyperlink in the publication reference when you are online to link to a page where you can open the publication or save it to your computer. All our publications are available in English and some have been translated and are available in French.
To find a publication on a particular topic, search this document for any word or phrase you are interested in (some examples: telecommunications, education, infrastructure, health, social media, women, video, internet, First Mile, e-Community, Ontario, Quebec, Atlantic).

	The publications can also be viewed on our website: http://firstmile.ca

	Our publications are numbered in chronological order and presented in this document in different colours according to the type of publication.

	Book chapters and journal articles: have been peer-reviewed and published in academic venues and are listed in orange.

	Conference papers and proceedings: have been presented at academic, policy, or specialized conferences. Most have been peer-reviewed. They are listed in green.

	Reports: document specific studies we conducted and are listed in yellow.

	Popular articles, briefs, misc publications: easily-digested information about research results and activities are listed in grey.

	Publication # and reference with link and abstract

	92 (available in English)

Reference: First Mile Connectivity Consortium (2018). Stories from the First Mile: Digital Technologies in Remote and Rural Indigenous Communities. First Nations Innovation and First Mile Connectivity Consortium. Fredericton: FMCC

Abstract: Across Canada, remote and rural Indigenous communities have been building and delivering broadband services to people in rural and remote communities. A new book celebrates the achievements of these communities associated with the First Nations Innovation (FNI) research project (2005-2018), and the First Mile Connectivity Consortium (2013-ongoing).

	91 (available in English)
Reference: Beaton, B., Seibel, F., Thomas, L. (2017). Digital technology adoption in resilient remote First Nations. In Brinklow, Laurie, Gibson, Ryan (eds.). From Black Horses to White Steeds: Building Community Resilience. Charlottetown, Canada: Island Studies Press at UPEI. 86-108.
Abstract: Our chapter explores how remote First Nations in northwestern Ontario are using digital technologies to create and support their social enterprises. We establish the link between digital infrastructure, social enterprises and resilient Indigenous communities in Canada. Out of necessity caused by scarce resources, the communities are challenging contemporary colonialism with their effective use of digital technologies to support their local social economy. Our analysis in part is based on a 2014 online community questionnaire that provides insights into the nature of the social economy in these unique remote communities and how their use of digital technologies is evolving as their local economy matures.

	90 (available in English)
Reference: McMahon, R., Smith, T.J, Whiteduck, T. (2017). Reclaiming Geospatial Data and GIS Design for Indigenous-led Telecommunications Policy Advocacy. Journal of Information Policy 7(1). http://www.jstor.org/stable/10.5325/jinfopoli.7.2017.0423
Abstract: Geographic Information Systems (GIS) are important advocacy tools adopted by a range of users. However, without the means to reshape such platforms, reclaim the geospatial data they utilize, and generate the visualizations they produce, the increasing adoption of these resources threatens to disempower some users. In this paper we argue that the processes used to design such tools must transparently reflect these considerations. We ground this argument in a case study of a regulatory hearing on telecommunications infrastructure and services in Canada, and introduce a freely available online resource that documents our GIS design workflow in more detail.

	89 (available in English)

Reference: McMahon, R., Hudson, H.E. & Fabian, L. (2017). Canada’s Northern Communication Policies: The Role of Aboriginal Organizations. in N. Mulé & G. DeSantis (eds.), The Shifting Terrain: Public Policy Advocacy in Canada. Montreal and Kingston: McGill-Queen’s University Press, 259-292.
Abstract: In this chapter, we examine how various institutions and policies have shaped the development of information and communication technologies (ICTs) in Canada’s northern regions. We also outline how Aboriginal non-profits have mobilized to advance policy and regulatory reforms. This activity often arises from conditions of scarcity, reflecting this anthology’s consideration of social justice as encompassing full and equitable participation among all citizens in society. Bringing reliable ICT infrastructures and services to the remote and sparsely populated North presents both technological and financial challenges. In these regions, the market alone cannot support the development and ongoing operations of ICT resources that support core public services and economic development initiatives. But over the past four decades, the activities of Indigenous and northern residents not only supported ICT development, but also led to the formation of non-profit ventures that contributed to that process in significant ways. These actors have worked to shape public policies in ways that govern the development of ICT infrastructures and services to provide a basis for long-term economic and community development.

	88 (available in English)
Reference: McMahon, R., Whiteduck, T., Chasle, A., Chief, S., Polson, L. & Rodgers, H., (2017). Indigenizing digital literacies: Community informatics research with the Algonquin First Nations of Timiskaming and Long Point. Engaged Scholar Journal 2(1).
Abstract: Community-engaged digital literacies initiatives can greatly benefit from knowledge and practices developed by Indigenous peoples. In this paper, we describe a research project to develop digital literacies with two Algonquin First Nations in Quebec: Timiskaming and Long Point. This project reflects a First Mile approach to Community Informatics, informed by the theoretical framework of Indigenous resurgence and by engaged research methodologies. In telecommunications and broadband terminology, communities are typically framed as the ‘last mile’ of development. The First Mile approach challenges this situation by encouraging projects that emerge from the locally determined needs of collaborating communities, who gain ownership and control of processes and outcomes. Drawing on community-engaged research methodologies, university-based researchers facilitate this work while community-based researchers integrate data collection, analysis, and public outreach activities into the lived realities of community members.

	87 (available in English)

Reference: Beaton, B., Perley, D., George, C. & O’Donnell, S. (2017). Engaging Remote Indigenous Communities Using Appropriate Online Research Methods. In N. Fielding, R. M. Lee & G. Blank (eds.), The Sage handbook of online research methods – 2nd edition, Sage. London, UK. Pages 563-577.
Abstract: Most people in Canada live in urban centres near the southern border with the United States. The Canadian north is dotted with small, remote, politically autonomous Indigenous communities. For millennia, the people and their ancestors have lived here surviving as hunters and gatherers with strong connections to the land and all that it provides. It is only since European colonization that they are living on small reserve lands with limited access to the resources needed to develop their communities. There is an ongoing need for respectful and collaborative research in partnership with remote Indigenous communities that supports their efforts to survive and thrive in their traditional homelands. In many northern areas there are no permanent roads and expensive flights on small planes are the only way to reach the small communities. Researchers, based in southern urban universities, have limited time and funds. Using online tools and online methods of conducting research is a requirement in this context. Finding ways to conduct appropriate and respectful online research with remote Indigenous communities is the focus of our proposed chapter.

	86 (available in English)

Reference: Smith, T.J., McMahon, R., Whiteduck, T. (2017). An Open Source GIS and Mapping Methodology for Internet Access in Remote and Rural Indigenous Communities. First Mile Connectivity Consortium. February. 43 pages.

Abstract: In this report we discuss the efforts of the First Mile Connectivity Consortium (FMCC) to shape a Geographic Information System (GIS) platform into a tool for data-driven policy advocacy. This work took place in the context of a lack of robust, accurate data concerning broadband access in Canada’s northern and remote regions. Given this challenge, we sought to develop a transparent methodology to (re)present the limited existing statistical data on broadband access and affordability in maps of remote and Northern Indigenous communities in Canada. This was done to outline a GIS design process that we can adopt and adapt as more accurate data from these regions becomes available, as well as highlight and reflect on the design choices we made throughout this project.

	85 (available in English)

Reference: Blake, S., McMahon, R. Williams, D. (2016). A Guide to Federal Funding for Indigenous Broadband in Canada. First Mile Connectivity Consortium. April. 44 pages.
Abstract: This guide provides an overview of active and historical broadband funding mechanisms provided by government departments and funding agencies at the federal level. We are presenting this information to support the accessibility of these funds for community-based organizations, and specifically for Indigenous organizations. Many of these funds are also available to private-sector entities. While telecommunications companies have an important role to play in broadband initiatives, the FMCC advocates for community-based Indigenous organizations to take a lead role in the decision-making leading to the administration of these funds, to support economic and community development in their member communities. To this end, this review is also intended to provide an overview of current and historical federal funding programs for broadband to support coordination efforts among funding agencies and the Canadian Radio-Television and Telecommunications Commission (CRTC).

	84 (available in English)

Reference: Perley, D., O’Donnell, S., George, C., Beaton, B. & Peter-Paul, S. (2016). Supporting Indigenous Language and Cultural Resurgence with Digital Technologies. Fredericton: Mi’kmaq Wolastoqey Centre. University of New Brunswick, November.
Abstract: This report synthesizes knowledge about how digital technologies are supporting Indigenous language and cultural resurgence. The use of digital technologies supporting the transfer, preservation, sharing and protection of Indigenous languages and culture is evident in many innovative, exciting initiatives around the world. We focus in particular on knowledge, approaches and examples from Wabanaki territory where the authors are based. The report introduction begins by recognizing and honouring the unceded traditional territories of Wolastoqiyik within the Wabanaki Confederation as the place for the creation of this report as an essential initial step in positioning our work.

	83 (available in English)

Reference: O’Donnell, S. & Perley, D. (2016) Toward a Sociology of the Reconciliation of Conflicting Desires (2016). Canadian Review of Sociology. 54(4) 474-481.
Abstract: Desire-based research provides people and communities the opportunity to share their dreams and hopes for a better future. However conflicting desires are difficult to reconcile. We suggest that sociological research to understand conflicting desires is required to support reconciliation work by Indigenous and non-Indigenous people in Canada. Our contribution begins by identifying much of current and past sociological research about Indigenous people and communities as damaged-centred, i.e. identifying problems and obstacles in the hope that the knowledge will lead to change. This model of social change is flawed. We believe that most Canadians desire justice for Indigenous peoples while at the same time desiring land and access to resources, desires that deny that justice. How we as a society reconcile these desires will determine the extent to which true justice for Indigenous peoples will be achieved. We propose a sociology of the reconciliation of conflicting desires and suggest some practical ways that this type of research could move forward.

	82 (available in English)
Reference: O’Donnell, S., Beaton, B., McMahon, R., Hudson, H.E., Williams, D., Whiteduck, T. (2016). Digital Technology Adoption in Remote and Northern Indigenous Communities in Canada. Canadian Sociological Association 2016 Annual Conference. University of Calgary, Calgary, Alberta, June.
Abstract: This paper is the most comprehensive review and analysis to date of the adoption and use of digital technologies in remote and northern Indigenous communities in Canada. It is based primarily on a literature review, supplemented by personal communications with key informants and the authors’ analysis based on knowledge from extensive research and practical experience in the topic area. We begin by developing a “whole community” approach to understanding how remote Indigenous communities adopt digital technologies for community, social and economic needs. To extend technology adoption models that focus on “individual” and “household” metrics, we use a community informatics analysis: technology is adopted within a broad ecology of community support that makes it possible for these tools and the information they transmit to be available for community members. The whole community approach guided our review and analysis. The literature highlights the role of digital technologies in community organizations and services as well as the regional community intermediary organizations that support the development and sustainability of digital technologies and networks in Indigenous communities.

	81 (available in English)
Reference: Julian, A. & Denny, I. (2016). Kina’muanej Knjanjiji’naq mut ntakotmnew tli’lnu’ltik (In the Foreign Language, Let us Teach our Children not to be Ashamed of Being Mi’kmaq). In Education 22(1), 148-160.
Abstract: Colonialism has assimilated and suppressed Indigenous languages across Turtle Island (North America). A resurgence of language is needed for First Nation learners and educators and this resurgence is required if Indigenous people are going to revitalize, recover and reclaim Indigenous languages. The existing actions occurring within Indigenous communities contributing to language resurgence include immersion schools. Eskasoni First Nation opened its doors in September 2015 to a full immersion school separate from the English speaking educational centers. This move follows the introduction of Mi'kmaq immersion over ten years earlier within the English speaking school in the community. The Mi’kmaw immersion school includes the Ta’n L’nuey Etl-mawlukwatmumk Mi’kmaw Curriculum Development Centre that assists educators in translating educational curriculum from the dominant English language to Mi’kmaq. In this paper, stories are shared about the Eskasoni immersion program’s actions towards language resurgence through a desire-based lens, based on rich narratives from three Mi’kmaw immersion educators.

	80 (available in English)
Reference: Beaton, B. & Carpenter, P. (2016). Digital Technology Innovations in Education in Remote First Nations. In Education, 22(1), 42-60.
Abstract: Using a critical settler colonialism lens, we explore how digital technologies are being used for new education opportunities and First Nation control of these processes in remote First Nations. Decolonization is about traditional lands and creating the conditions necessary so Indigenous people can live sustainably in their territories (Simpson, 2014; Tuck & Yang, 2012). Remote First Nations across Canada face considerable challenges related to accessing quality adult education programs in their communities. Our study, conducted in partnership with the Keewaytinook Okimakanak Research Institute, explores how community members living in remote First Nations in orthwestern Ontario are using digital technologies for informal and formal learning experiences. We conducted an online survey in early 2014, including open-ended questions to ensure the community members’ voices were heard. The critical analysis relates the findings to the ongoing project of decolonization, and in particular, how new educational opportunities supported by digital technology enable community members to remain in their communities if they choose to, close to their traditional lands.

	79 (available in English)
Reference: Beaton, B., McMahon, R., O’Donnell, S., Hudson, H., Whiteduck, T. & Williams, D. (2016). Digital Technology Adoption in Northern and Remote Indigenous Communities. Prepared for Innovation, Science and Economic Development Canada. First Mile Connectivity Consortium. March.

Abstract: This report prepared by the FMCC team for Innovation, Science and Economic Development Canada (ISED) addresses research on digital technology adoption in remote and northern First Nation and Inuit communities. It summarizes the major elements of our project, including the literature review, identification of primary and secondary data sources, methodologies, strategies and research questions, and recommendations from our research. It includes six comprehensive appendices that are linked to the appropriate report sections and are available online.

	78 (available in English)

Reference: Beaton, B. & Carpenter, P. (2015). Creating appropriate participatory action research with remote First Nations. Antistasis, 5(2).

Abstract: Developing participatory action research strategies involves the inclusion of all the partners throughout the entire process, from the birth of the idea to the return of the results to the First Nation. Beginning in the fall of 2013, Keewaytinook Okimakanak Research Institute (KORI) and the KO First Nations worked with research partners at the University of New Brunswick to develop and deliver an online survey. The survey of KO First Nations gathered information about their use of digital technologies and local programs using these tools. This article describes the entire research methodology successfully used to develop, collect and produce reports for use by the researchers and the First Nations.

	77 (available in English)
Reference: Beaton, B., Burnard, T., Linden, A. & O’Donnell, S. (2015). Keewaytinook mobile: An Indigenous community-owned mobile phone service in northern Canada. In L. Dyson, S. Grant & M. Hendriks (eds.), Indigenous People and Mobile Technologies, Routledge. Sydney, Australia, 109-124.

Abstract: This chapter traces the development of the Keewaytinook Mobile (KMobile) service in northern Ontario, Canada. Keewaytinook Okimakanak’s (KO) Kuhkenah Network (KO-KNET) Services supports many services requiring broadband infrastructure, including the Keewaytinook Mobile (KMobile) cellular service. The KMobile operations model is for partner First Nations to develop, own and operate local mobile services in partnership with KO-KNET. The community-based KMobile development occurs in the face of extreme challenges including geographical, technical challenges; small, dispersed populations; colonial federal policies; and social and organizational restraints. KMobile is a welcome service addressing critical safety and development requirements facing every remote community.

	76 (available in English)
Reference: McMahon, R., Whiteduck, T., & Timiskaming First Nation (2015). First Mile Methodologies in Community Informatics Research: Learning from First Nations (Notes from the Field), Journal of Community Informatics 11(3).

Abstract: How can Indigenous research methodologies inform Community Informatics? In this paper we reflect on this question by considering the problematic history of researcher-Indigenous relations before exploring some innovative approaches. Applications of these research tools must emerge during the course of a project to ensure they meet the contexts and needs of community and university partners. Examples from an ongoing research partnership, the First Nations Innovation (FNI) project, show how this ‘First Mile’ work can support Community Informatics research more generally.

	75 (available in English)
Reference: McMahon, R., LaHache, T., & Whiteduck, T. (2015). Digital data management as Indigenous resurgence in Kahnawà:ke. International Indigenous Policy Journal 6(3).

Abstract: Indigenous peoples are addressing the ongoing impacts of settler colonialism through a variety of expressions of community resurgence. Among these initiatives are those leveraging digital technologies. In the emergent network society, digital infrastructures, and information and communication technologies are powerful tools that can support self-government. In this context, we document the development of digital data management in the Mohawk community of Kahnawà:ke. Data is the digital information generated by a community, encompassing areas like research, education, finance, health, membership, housing, lands, and resources. As self-determining political entities, each First Nation determines how this data is interpreted and used, supported by tools like data management platforms and information-sharing protocols. In this article, we show how local practices regarding the collection, use, and sharing of digital data in Kahnawà:ke provides a clear example of Indigenous resurgence.

	74 (available in English)
Reference: George, C. (2015) Nikma’jtut Apoqnmatultinej: Reclaiming Indigeneity via ancestral wisdom and new ways of thinking. Canadian Sociological Association, University of Ottawa, June.

Abstract: Settler colonialism continues to marginalize and threaten Indigenous epistemology, languages and ways of knowing. This eight week auto-ethnographic study details my use of Information and Communication Technology (ICT) to deconstruct the epistemological and ontological perspectives I have acquired during my lived experience immersed in settler society. My hope is to gain better insight into Mi’gmaw worldview through an introspective journey to learn my mother’s language thus my own cultural identity.

	73 (available in English)
Reference: Molyneaux, H., O’Donnell, S., Kakekaspan,C., Walmark, B., Budka, P., Gibson, K. (2014) Social Media in Remote First Nation Communities. Canadian Journal of Communication 39(2) 275-288.

Abstract: Community resilience in First Nations includes ties to people both inside and outside the community, intergenerational communication, sharing of stories, and family and community connectedness. This study, based on a survey of internet users in the Sioux Lookout region of Northwestern Ontario, explores the link between social networking sites (SNS) and community resilience. The region is home to some of the most isolated First Nation (indigenous) communities in Canada. Cultural and familial links between these communities are strong, yet until the fairly recent widespread use of the internet, maintaining regular communications to strengthen cultural ties was challenging. This study examines the links between travel and communication online, how social media is used to preserve culture and maintain communication, and the implications of social networking for community resilience.

	72 (available in English)
Reference: McMahon, R., LaHache, T., and Whiteduck, T. (2014). Digital Data Management in Kahnawà:ke. Canadian Sociological Association. Brock University, St. Catherines, Ontario, May.

Abstract: Indigenous communities are addressing the ongoing impacts of settler colonialism through a variety of expressions of resurgence. Among these initiatives are those leveraging digital technologies. In the emergent network society, digital infrastructures and information and communication technologies are powerful tools that can support self-government activities. This paper documents the development of digital data management in the Mohawk community of Kahnawà:ke. Our study outlines how Kahnawà:ke supports community data management through an enabling environment that includes administration (policies, analysis, supervision), technical architectures (infrastructure, connectivity), data management systems, and personnel.
Note: This publication was later revised and published as a journal article, publication #76.

	71 (available in English)

Reference: McMahon, R., Gurstein, M., Beaton, B., O’Donnell, S., Whiteduck, T. (2014) Making Information Technologies Work at the End of the Road. Journal of Information Policy 4, 250-269.
Abstract: Marginalized remote and rural areas face many challenges, including the provision of telecommunications services. Regardless of universal service policies or other political promises, rural communities can be deemed unprofitable by service providers while government assistance is managed by faraway regulators who lack understanding of the affected communities and citizens. The authors assess these challenges in the context of the First Nations of Canada, via a decentralized “First Mile” framework. They find that these remote communities are capable of local innovation and can collaborate with intermediary organizations to build digital infrastructures, by bridging the gap between the public and private sectors.

	70 (available in English)
Reference: McMahon, R., Hudson, H., Fabian, L. (2014) Indigenous Regulatory Advocacy in Canada’s Far North: Mobilizing the First Mile Connectivity Consortium. Journal of Information Policy 4, 228-249.

Abstract: Marginalized groups such as Indigenous communities and residents of remote and rural areas face daunting challenges as they attempt to influence regulatory decision making. Can these under-resourced groups hope to have their voices heard in regulatory proceedings, in the face of well-funded corporate interests? Applying a participatory research method to regulatory hearings regarding telecommunications services in Canada’s far north, the authors argue that they can, and identify specific strategies and tactics that they can employ when doing so.

	69 (available in English)

Reference: Beaton, B., Seibel, F. & Thomas, L. (2014). Valuing the social economy and information and communication technologies (ICT) in small remote First Nations. Association of Social Economy and Non-Profit Research, Brock University, St. Catherines, Ontario, May.

Abstract: Remote First Nations (Indigenous communities) in Canada are challenging contemporary colonialism with their effective use of information and communication technologies (ICT) supporting their local social economy. Out of necessity caused by scarce resources, the social economy in First Nations uses innovative ICT solutions to support required services, economic opportunities, and sustainable communities. The analysis of a 2014 online survey provides insights into the nature of the social economy in these unique remote communities and how their use of ICT is evolving as their local economy matures. A critical examination of local social enterprises and entrepreneurs through an Indigenous lens supports the resurgence of a healthy Indigenous economy in small, remote communities in Canada’s far north. Emerging from 500 years of oppressive and racist colonial regimes, policies, and attitudes, First Nations remain resilient. They are determined to live their lives with dignity, respect, strength, and determination in their traditional territories. Following the teachings and wisdom found in thousands of years of a rich and vibrant history merged with and supplemented by modern communication tools, First Nations are sharing and protecting all their relationships with their natural environment and others.
Note: This publication was later revised and published as a book chapter, publication #91.

	68 (available in English)
Reference: Beaton, B., Carpenter, P. (2014) A critical understanding of adult learning, education and training using information and communication technologies (ICT) in remote First Nations. Canadian Association for Study of Indigenous Education. Brock University, St. Catherines, Ontario, May.

Abstract: Through a critical settler colonialism lens we explore how information and communication technologies (ICT) supports learning, education and training and First Nation control of these processes in remote communities. The central theme of the current study is that decolonization is about land and creating the conditions necessary so Indigenous peoples have the opportunity to connect with and live sustainably on their traditional territories. Remote First Nations across Canada face considerable challenges and opportunities related to adult learning and quality education and training programs for local citizens. Our study, conducted in partnership with the Keewaytinook Okimakanak (KO) tribal council, explores how community members living in five remote First Nations in northwestern Ontario are using ICT for informal learning and education and training opportunities. KO and the researchers conducted an online survey of residents of the KO First Nations in early 2014 that included many open-ended response questions to ensure the voices of community members are heard. The critical analysis considers how the survey findings relate to the ongoing project of decolonization, and in particular, how these new ICT opportunities support the ability of community members to stay on the land.
Note: This publication was later revised and published as two different journal articles, publication #78 and publication #80.

	67 (available in English)

Reference: McMahon, R., Philpot, D., O'Donnell, S., Beaton, B., Whiteduck, T., Burton, K., Gurstein, M. (2014) Introduction to the Special Issue: The First Mile of Broadband Connectivity in Communities. Journal of Community Informatics, 10 (2).

Abstract: This special issue of the Journal of Community Informatics profiles First Mile projects and efforts that are as innovative, unique and vibrant as the communities from which they emerge. Several contributions in this issue deal with Canadian cases and others with remote and rural contexts around the world. "First Mile" refers to broadband infrastructure development that puts the needs of local communities first and ahead of the needs of private sector telecommunication corporations. Around the world, broadband infrastructure and networks are rapidly being developed in communities marginalized in the network society. The relationships, structures and agreements put into place at this early development stage will shape how broadband systems are created and managed in the future. First Mile strategies include developing locally owned and managed telecommunication structures and networks

	66 (available in English)
Reference: Kakekaspan, M., O'Donnell, S., Beaton, B., Walmark, B., Gibson, K. (2014) The First Mile Approach to Community Services in Fort Severn First Nation. Journal of Community Informatics, 10 (2).

Abstract: Fort Severn Washaho Cree Nation is a small, remote northern community on the Severn River near Hudson Bay in Ontario. The community services delivered in Fort Severn are managed and controlled by the local leadership, working in collaboration with their regional tribal council Keewaytinook Okimakanak and other strategic partners. The First Mile is both an emerging policy approach and a framework that supports holistic and community-centred broadband development and use by First Nations. First Mile focuses on community management and control of local broadband infrastructure and services. The article discusses how Fort Severn First Nation is putting First Mile concepts into action.

	65 (available in English and French - Click here for the French version)
Reference: Whiteduck, T., Beaton, B. (2014) Building First Nation Owned and Managed Fibre Networks across Quebec. Journal of Community Informatics, 10 (2).

Abstract: In Canada, small rural and remote communities continue to struggle to access equitable and affordable high speed internet connections that address local priorities and needs. The First Nations Education Council (FNEC) is working with their community partners across Quebec to plan and operate a First Nation owned and managed fibre network to deliver broadband connections throughout each community. Public and private partnerships were established by FNEC to fund and construct the regional and local networks connecting these rural and remote communities. The paper describes the history of this development along with its future goals. Sharing infrastructure and network support services with all the other service providers (health, education, administration, justice, policing, homes, etc.) in each of these communities helps to sustain the ongoing operation and maintenance of the network.

	64 (available in English)

Reference: Beaton, B., Campbell, P. (2014) Settler Colonialism and First Nations e-Communities in Northwestern Ontario. Journal of Community Informatics, 10 (2).

Abstract: Across Canada First Nation community leaders are adopting the e-Community approach for their local broadband development. E-Community is fueled by the desire of First Nations to own, control, and manage their local infrastructure and online services. The article develops the concept of the importance of locally owned and managed telecommunication infrastructure supporting First Nation e-Community and local resilience. The First Nations e-Community framework provides choices for local people to remain in their communities and contribute to the growth and positive development in these challenging environments. The First Nations' struggle against settler colonialism to access their lands and resources by the colonial governments and their corporate partners continues today. Strong, resilient First Nations are now in a position to influence and support outcomes that benefit themselves, the lands and others in a positive manner.

	63 (available in English)
Reference: McMahon, R., Mangiok, T. (2014) From the First Mile to Outer Space: Tamaani Satellite Internet in Northern Quebec. Journal of Community Informatics, 10 (2).

Abstract: Across Canada, discrepancies of access to broadband exist between urban centres and rural and remote Aboriginal communities. Government, public and private sector organizations are partnering to address these digital divides. Some employ a ‘First Mile’ approach that foregrounds how community-based institutions are driving development. This article provides a First Mile case study from the Inuit territory of Nunavik. We describe the cultural, social and political contexts the people of Nunavik and their government navigated to establish broadband in the region’s 14 northern villages. The Kativik Regional Government is building and administering infrastructure that delivers public services and encourages economic development, balancing centralized efficiencies with the needs of residents in villages like Ivujivik.

Note: This article, led by First Nations Innovation Postdoctoral Fellow Rob McMahon, is based on his PhD thesis research at Simon Fraser University and was supported by a PhD scholarship from SFU. Rob's full thesis can be accessed from this link: http://summit.sfu.ca/item/13532

	62 (available in English)
Reference: Whiteduck, G., Tenasco, A., O'Donnell, S., Whiteduck, T., Lockhart, E. (2014) Developing an e-Community Approach to Community Services in Kitigan Zibi Anishinabeg First Nation. Journal of Community Informatics, 10 (2).

Abstract: Kitigan Zibi Anishinabeg First Nation is a leader in community and social services. This rural First Nation – the largest Algonquin community in Canada - has since 1980 successfully supported community members to take ownership of service development and delivery. They have made many services and programs available to community members, including: an elementary and secondary school, a day-care, a community hall, a community radio, a health centre, a police department, a youth centre, and others. Their community services are led and staffed by fully trained and qualified community members. As computers, broadband internet and cellular services have become available in Kitigan Zibi, the service sectors have been integrating these technologies with a goal of improving services for and communications with community members. However they face many challenges in their efforts to remain innovative and plan for future delivery of services using technologies. Our study, based on qualitative analysis from interviews with 14 community services staff in Kitigan Zibi, will explore their current successes, challenges, and future potential for integrating information and communication technologies (ICT) into services that promote community and social development. The analysis discusses the eCommunity approach advocated by the Assembly of First Nations.

	61 (available in English)

Reference: Philpot, D., Beaton, B., Whiteduck, T. (2014) First Mile Challenges to Last Mile Rhetoric: Exploring the Discourse between Remote and Rural First Nations and the Telecom Industry. Journal of Community Informatics, 10 (2).

Abstract: Solving Canada’s digital divide remains a significant issue, particularly considering how broadband networks have an impact on remote and rural areas politically, economically, socially, and culturally. Attached to this, as well, are the politics of the historical relationship between remote and rural First Nation communities, corporations, and the government. The way in which the relationship between remote and rural First Nations, the federal and provincial governments, and the telecommunications industries is reproduced is largely through discursive means. One of the consequences of this is that many outsiders to this issue are largely misinformed through documents and press releases. These documents frame remote and rural First Nations as helpless and dependent upon government and telecom industry intervention in order to secure their dependence upon their services. We argue that this is another form of political colonialism; a form of colonialism which seeks to create dependence upon the service economy for its own survival. In this article, we examine the discourse surrounding the issue of remote and rural broadband connectivity as a means of exploring the reproduction of established narratives of First Nations dependence upon aid and service.

	60 (available in English and French, Click here for the French version)

Reference: Lockhart, E., Tenasco, A., Whiteduck, T., O'Donnell, S. (2014) Information and Communication Technology for Education in an Algonquin First Nation in Quebec. Journal of Community Informatics, 10 (2).

Abstract: Kitigan Zibi Anishinabeg First Nation is an innovative rural community in Quebec. Located 130 kilometers north of Ottawa, it is the closest First Nation to the Canadian capital. In both population and territory, Kitigan Zibi is the largest of the ten Algonquin communities. Broadband connectivity and information and communication technologies (ICT) are important to the community and incorporated into everyday operations. This paper explores the use of technology in the education sector in Kitigan Zibi, in particular the situation of having technology readily available at school and less so at home. This transition from a technology-filled classroom to limited or no ICT access at home is a challenge, not only for individual students and their families but also for the community as a whole.
This

	59 (available in English)

Reference: Simon, J., Burton, K., Lockhart, E. & O'Donnell, S. (2014) Post-Secondary Distance Education in a Contemporary Colonial Context: Experiences of Students in a Rural First Nation in Canada. The International Review of Research on Open and Distance Learning. 1(15), 1-19.

Abstract: Post-secondary distance education gives students and their families living in remote and rural regions the option to stay in their communities while they study instead of moving closer to the universities in cities. Post-secondary distance education is an option in many rural and remote First Nation (Indigenous) communities in Canada; however there are many challenges to successful adoption in these communities. There are also many opportunities for post-secondary institutions to expand their abilities and capacity in developing and delivering appropriate content supporting these unique, self-governing environments in Canada. We explore the experiences of students from a rural First Nation in Canada with post-secondary distance education, focusing on how different delivery methods offer both opportunities and challenges for community-based students. The study is situated in the context of contemporary colonialism in Canada.

	58 (available in English)

Reference: Gray-McKay, C., Gibson, K., O'Donnell, S., People of Mishkeegogamang (2014) An Inquiry into Community Members’ Use and Attitudes toward Technology in Mishkeegogamang Tepacimowin Networks. The Journal of Community Informatics, 10 (1).

Abstract: Mishkeegogamang First Nation is a rural Ojibway community in Northwestern Ontario. Mishkeegogamang community members of all ages use a wide array of information and communication technologies (ICT) as tools in daily life, and as a means to support individual and community goals. This collaborative paper tells the story of how Mishkeegogamang uses ICT for community development, drawing on 17 interviews with community members, and several community member profiles. A basic descriptive quantitative analysis is also provided, giving information on frequency of use of a wide variety of technologies. Community informatics theory guides the interpretation of the findings. A broad range of ICT use by community members is explored, including the Mishkeegogamang website, the busy yet invisible use of social networking sites, youth and ICT, ICT for health and education, and ICT to support traditional activities. Finally, a section on challenges and needs for facilitating ICT use is also provided.

	57 (available in English)

Reference: Carpenter, P., Gibson, K., Kakekaspan, C., & O’Donnell, S. (2013). How Women in Remote and Rural First Nation Communities are Using Information and Communications Technologies (ICT). In W. Ashton & A. S. Carson (Eds.), [Special issue]. The Journal of Rural and Community Development, 8(2), 79-97.

Abstract: First Nations women have a strong role guiding the success of their family and their community. In the past, women nurtured their family, ensuring their food and safety. These responsibilities are still true today with the added challenges and opportunities of modern day life. In Northern Ontario, many remote and rural First Nation communities are connected to integral services via broadband. The current study explores how First Nations women are using information and communication technology (ICT) and if the technology can address some of their challenges and open up new opportunities. Two hundred and thirty one women living in remote and rural First Nation communities in Northern Ontario completed an online survey, sharing their thoughts and experiences with regard to: ICT use in daily life, ICT for health and wellness, ICT for cultural preservation, and what is needed to support their effective use of ICT. The findings suggest that the women in these remote communities are active users of ICT, using the internet for frequent communication with people living in their own communities along with other communities and elsewhere in Canada. The women are also familiar with telemedicine, use the internet in a variety of ways to preserve their culture, and identified many strategies for supporting their effective use of ICT. Finally, we explore a case-study of how women in Slate Falls First Nation are using ICT.

	56 (available in English)

Reference: Whiteduck, T., Beaton, B. (2013) Building First Nation Owned and Managed Fibre Networks Across Quebec. World Social Science Forum, Montreal, QC, Canada. October.

Abstract: In Canada, small rural and remote communities continue to struggle to access equitable and affordable high speed internet connections that address local priorities and needs.The First Nations Education Council (FNEC) is working with their community partners across Quebec to plan and operate a First Nation owned and managed fibre network to deliver broadband connections throughout each community. Public and private partnerships were established by FNEC to fund and construct the regional and local networks connecting these rural and remote communities. The paper describes the history of this development along with its future goals. Sharing infrastructure and network support services with all the other service providers (health, education, administration, justice, policing, homes, etc) in each of these communities helps to sustain the ongoing operation and maintenance of the network.
Note: This publication was later revised and published as a journal article, publication #65.

	55 (available in English)

Reference: McMahon, R., Whiteduck, T., Beaton, B. (2013) Shaping First Nations broadband policy in Canada: Indigenous community intermediary organizations in the age of austerity. World Social Science Forum, Montreal, QC, Canada. October.

Abstract: Politically autonomous First Nations have set up organizations that mediate their relationships with federal and provincial governments. These regional organizations have a broad mandate that includes technology as one component of their work. In this paper, we frame these organizations as ‘community intermediaries’ and demonstrate how one of their functions is to act as a bridge between remote First Nations and various federal and provincial government agencies. These intermediary organizations operate complex digital networks and applications while supporting their First Nation constituents to assert self-determined development goals in a complicated and dynamic multi-stakeholder environment.

	54 (available in English)
Reference: Beaton, B., Campbell, P. (2013) Settler Colonialism and First Nations E-Communities in Northwestern Ontario. World Social Science Forum, Montreal, QC, Canada. October.

Abstract: Across Canada First Nation community leaders are adopting the e-Community approach for their local broadband development. E-Community is fueled by the desire of First Nations to own, control, and manage their local infrastructure and online services. The paper develops the concept of the importance of locally owned and managed telecommunication infrastructure supporting First Nation e-Community and local resilience. The First Nations e-Community framework provides choices for local people to remain in their communities and contribute to the growth and positive development in these challenging environments. The First Nations' struggle against settler colonialism to access their lands and resources by the colonial governments and their corporate partners continues today. Strong, resilient First Nations are now in a position to influence and support outcomes that benefit themselves, the lands and others in a positive manner.
Note: This publication was later revised and published as a journal article, publication #64.

	53 (available in English)
Reference: McMahon, R., Hudson, H., Fabian, L. (2013) Indigenous Broadband Policy Advocacy in Canada's Far North. The Role of Advocacy in Media and Telecom Policy: A by-invitation experts' workshop. New America Foundation. Washington, September.

Abstract: In 2012, Canada’s communications regulator, the Canadian Radio-television and Telecommunications Commission (CRTC), initiated a consultation on infrastructure and services in the northern territories. The consultation included the CRTC’s first public hearings in the far North, where remote and sparsely populated communities are currently served by a single terrestrial incumbent and a few satellite operators. A national group of indigenous broadband policy advocates seized on this opportunity to intervene in the broadband development process. The First Mile Connectivity Consortium, a nonprofit coalition of academic researchers and First Nations technology organizations, argued that Aboriginal organizations themselves could provide telecommunications services in many northern communities. This case study demonstrates how research and advocacy can be introduced in regulatory proceedings.
Note: This publication was later revised and published as a journal article, publication #70.

	52 (available in English)

Reference: Philpot, D., O’Donnell, S., Kenny, C. (2013) Face-to-Faces Work: Audience Response to First Nations Social Movement Videos. Canadian Communication Association, University of Victoria, June 5-7.
Abstract: There has been considerable public interest in the role of alternative media in protest movements and social movements in general. Virtually all of the commentary has focused on the production and dissemination of these alternative media forms by social movement actors rather than the reception of these alternative messages by audiences. The current study begins this discussion by applying a critical analysis to the results of an exploratory study of the reception by the general public of online videos about First Nations. The methodology includes an empirical study of how people viewed and responded to two online videos about First Nations culture. Although both our study and analysis is very exploratory we believe it is an important contribution because of the lack of previous research on this topic.

	51 (available in English)

Reference: Gurstein, M., Beaton, B., O’Donnell, S., Whiteduck, T. (2013) Making Information Technologies Work at the End of the Road: Using Broadband to Build Sustainable Remote and Rural Communities. Theory of Broadband: Regulation, Networks and Applications. A By-invitation Experts Workshop, The Columbia Institute for Tele-Information, Columbia University, New York City, USA. May 30-June 1.

Abstract: In this paper we discuss both how the Internet and broadband networks generally are supporting a centralization of power and also how they have become the basis for a very significant decentralization of power. We document the development of this decentralizing counter-trend within the context of a "first mile" approach to telecommunications - specifically, the case of First Nations (indigenous) people living in small, jurisdictionally autonomous communities in remote parts of Canada. The paper will further examine how a community-based (community informatics) approach to the institutional management of the telecommunications infrastructure and applications has in turn supported and enabled the development of a range of community-based semi-autonomous institutions and services -- including in education, health and governance -- developed and managed and responding to specific local requirements at the "edge."

Note: This publication was later revised and published as a journal article, publication #72.

	50 (available in English)

Reference: O’Donnell, S., Johnson, L., Katepetum-Schultz, T., Burton, K., Whiteduck, T., Mason, R., Beaton, B., McMahon, R., Gibson, K. (2013) Videoconferencing for First Nations Community-Controlled Education, Health and Development. The Electronic Journal of Communication. 23 (1&2)
Abstract : Videoconferencing is a powerful tool that First Nations in Canada are using to create communication spaces for local control of community services and community development. For First Nations in Canada, videoconferencing sessions are alternative public spheres for engagement and interaction outside of mainstream control. This article discusses how First Nations are using videoconferencing to create and support community-controlled education and training, health services, and other community development activities. Perspectives of a videoconferencing bridge coordinator and a case study from Keewaywin First Nation are discussed.Challenges for videoconferencing in First Nations are reviewed, followed by some thoughts about the future of videoconferencing in these unique communities.

	49 (available in English)
Reference: First Nations Innovation (2013) First Nations Innovation Licence to Publish: A template for a form used to retain the copyright of publications by First Nations. First Nations Innovation Project: March.

Abstract: This licence template is used by the First Nations Innovation project. The purpose of the licence is to retain copyright for First Nations for articles published in journals, books and other publications. The licence can be used instead of signing over copyright to a publisher for works produced by authors working with First Nations. We have made this licence template available in Word format so that it can be modified and used by other First Nation authors, organizations and projects. Our template is based on the licence used by the Government of Canada to retain copyright for the Crown for articles published by authors who are government employees - we believe that by using this licence the copyright is retained by First Nations for articles published by authors working with First Nations.

	48 (available in English)
Reference: Carpenter, P., Gibson, K., Kakekaspan, C., O’Donnell, S. (2012). How women in remote and rural First Nation communities are using information and communication technologies. Connecting the Future: Rural Broadband Technology, Policy and Impact. Queens University School of Business, Kingston, Ontario, December.

Abstract: First Nations women have a strong role guiding the success of their family and their community. In the past, women nurtured their family, ensuring food and safety for their family. These responsibilities are still true today with the added challenges and opportunities of modern day life. After elementary school, many First Nations children living in remote and rural communities move to urban areas for high school education, and with the adoption of information and communication technologies (ICT) there are sometimes fewer community interactions as people stay at home more instead of meeting in person. The study explored how First Nations women are using ICT and if the technology can address some of their challenges and open up new opportunities. Two hundred and thirty one women living in remote and rural First Nation communities in Northern Ontario completed an online survey, sharing their thoughts and experiences with regard to: ICT use in daily life, ICT for health and wellness, ICT for cultural preservation, and what is needed to support their effective use of ICT. The findings suggest that the women are active users of ICT, using the internet for frequent communication with people living in their own communities along with other communities and elsewhere in Canada. The women are also familiar with telemedicine, use the internet in a variety of ways to preserve their culture, and identified many strategies for supporting their effective use of ICT. Recommendations for ways forward are discussed.
Note: This publication was later revised and published as a journal article, publication #57.

	47 (available in English)

Reference: Whiteduck, T., Beaton, B., Burton, K., & O’Donnell, S. (2012) Democratic Ideals Meet Reality: Developing Locally Owned and Managed Broadband Networks and ICT Services in Rural and Remote First Nations in Quebec and Canada. Keynote paper for the Community Informatics Research Network (CIRN) Conference, Prato, Italy, November.

Abstract: This paper is based on a keynote presentation at the 2012 Community Informatics Research (CIRN) conference in Prato, Italy by Tim Whiteduck, Technology Director at the First Nations Education Council (FNEC). The paper was co-written with the FNEC research partners. First Nations in Canada are part of a complex web of relationships and networks that share information, resources and learning related to broadband and Information Communication Technologies (ICT). First Nation community leaders, through their national organization the Assembly of First Nations (AFN), have adopted the e-Community as an overarching approach for broadband development. This development is fueled by the desire by First Nations to own, control, and manage their local infrastructure. Regional organizations, including the regional management organizations (RMOs) for the First Nations SchoolNet program, are key players collaborating with communities to support their use of broadband and ICT. In particular, the videoconferencing network built by the RMOs in collaboration with the communities was and continues to be a catalyst for increased broadband development. FNEC, the RMO for Quebec is discussed in detail, including its technology development and related activities. FNEC works with partner organizations across Canada, notably the Keewaytinook Okimakanak (KO) tribal council in northwestern Ontario and Mi'kmaw Kina'matnewey (MK) in the Atlantic region. Together the three organizations are also partners with the University of New Brunswick and Simon Fraser University on several research and outreach projects, two of which - First Mile and VideoCom / First Nations Innovation- are briefly discussed.

	46 (available in English)

Reference: McKenzie, O., Kakekaspan, C., Gibson, K., O’Donnell, S., Kakepetum-Schultz, T. (2012) Perspectives of Rural and Remote First Nation Community Members Toward Telehealth Services: The Case of Keewaytinook Okimakanak Telemedicine (KOTM). Reported presented at the Canadian Rural Health Research Society - Rural and Remote Health Research Conference – Creative Approaches, Levis, Quebec, October.

Abstract: This report and presentation is based on an online survey of K-Net email account holders in communities in Northwestern Ontario, conducted in November 2011, and their responses and perspectives toward telehealth services.

	45 (available in English)

Reference: Molyneaux, H., O’Donnell, S., Kakekaspan, C., Walmark, B., Budka, P., Gibson, K. (2012) Community Resilience and Social Media: Remote and Rural First Nations Communities, Social Isolation and Cultural Preservation. Paper for the 2012 International Rural Network Forum, Whyalla and Upper Spencer Gulf, Australia, 24-28 September.

Abstract: Community resilience in First Nations includes ties to people both inside and outside the community, Intergenerational communication, sharing of stories, and family and community connectedness. This study, based on a survey of internet users in the Sioux Lookout region of Northwestern Ontario, explores the link between social networking sites (SNS) and community resilience. The region is home to some of the most isolated and rural First Nations (indigenous) communities in Canada. Cultural and familial links between these communities are strong, yet until the fairly recent widespread use of the internet, maintaining regular communications to strengthen cultural ties was challenging. This study examines the links between travel and communication online, how social media is used to preserve culture and maintain communication, and the implications of social networking for community resilience.

Note: This publication was later revised and published as a journal article, publication #74.

	44 (available in English)

Reference: Whiteduck, G., Tenasco, A., O’Donnell, S., Whiteduck, T. & Lockhart, E. (2012) Broadband-Enabled Community Services in Kitigan Zibi Anishinabeg First Nation: Developing an e-Community Approach. Paper for the 2012 International Rural Network Forum, Whyalla and Upper Spencer Gulf, Australia, 24-28 September.

Abstract : Kitigan Zibi Anishinabeg First Nation, the largest Algonquin community in Canada, is recognized as a leader for their community services. For our collaborative study, we conducted a qualitative analysis of interviews with community services staff in Kitigan Zibi Anishinabeg.The interviews explored questions of technology and community, including their current successes, challenges, and future potential. Kitigan Zibi is developing a strategy to integrate communication infrastructure and information, and communication technologies (ICT) into services that promote community,economic, social, cultural, and intellectual development. The discussion focuses on how the community can integrate a holistic “e-Community” approach into its strategy.

Note: This publication was later revised and published as a journal article, publication #62.

	43 (available in English)

Reference: Gibson, K., Thomas, L., O’Donnell, S., Lockhart, E., & Beaton, B. (2012). Co-creating community narratives: how researchers are engaging First Nation community members to co-write publications. Paper presented at the Qualitatives Analysis Conference, St. John’s, NL.

Abstract: Researchers working with First Nations have heard: “We have been researched to death.” Given this reputation for research, how can researchers working with First Nations turn this situation around? How can we collaboratively conduct respectful research and engage First Nations meaningfully? How can we ensure that the narratives we weave in research publications from interview transcripts strongly reflect the voices of community members, and that our publications meet the needs of communities? One way is for members of First Nation communities collaborating in the research to co-write research publications. The paper discusses some practical ways that researchers can do this, based on our experiences with conducting research about technology with rural and remote First Nation community collaborators. We discuss what has been successful and where we need to work harder to be more inclusive of the experiences and situations of community members.

	42 (available in English)

Reference: Lockhart, E., Tenasco, A., Whiteduck, T. & O’Donnell, S. (2012) ICT Use Between School and Home in Kitigan Zibi Anishinabeg First Nation: Challenges and Opportunities for Moving Forward Collectively. Canadian Communication Association Conference, University of Waterloo, Ontario, May 30.

Abstract: Kitigan Zibi Anishinabeg First Nation is an innovative rural community in Quebec. Located 130 kilometers north of Ottawa, it is the closest First Nation to the Canadian capital. In both population and territory, Kitigan Zibi is the largest of the ten Algonquin communities. Broadband connectivity and information and communication technologies (ICT) are important to the community and incorporated into everyday operations. This paper explores the use of technology in the education sector in Kitigan Zibi, in particular the situation of having technology readily available at school and less so at home. This transition from a technology-filled classroom to limited or no ICT access at home is a challenge, not only for individual students and their families but also for the community as a whole.

Note: This publication was later revised and published as a journal article, publication #60.

	41 (available in English)
Reference: Walmark, B., Gibson, K. Kakekaspan, C., O’Donnell, S., & Beaton, B. (2012). How First Nation Residents in Remote and Rural Communities in Ontario’s Far North are using ICT and Online Services Supported by Keewaytinook Okimakanak. Paper presented at the Canadian Communication Association (CCA) Annual Conference, University of Waterloo, Ontario, May 30

Abstract : For the isolated and rural communities in the Sioux Lookout region of Northwestern Ontario, communication links are vital. They connect community members with each other, with members of other communities, and with people living elsewhere in Canada and around the world. Broadband networks support many of the community and social services in this region. Keewaytinook Okimakanak (KO), Northern Chiefs in Oji-Cree, is a tribal council supporting and providing broadband-enabled services to many of the region’s remote and rural First Nations. In late 2011, an online survey was conducted of community members in the region. Participants responded to questions about how they are using ICT in their daily lives, how they are using KO’s broadband-enabled services - specifically KO Telemedicine (KOTM) and the Keewaytinook Internet High School (KiHS) - and what supports they need to use these technologies and services more effectively. This paper discusses some of the survey findings.

	40 (available in English)
Reference: Simon, J., Burton, K., Lockhart, E. & O’Donnell, S. (2012) Post-Secondary Distance Education: Experiences of Elsipogtog First Nation Community Members. Presented at the Atlantic Native Teachers Education Conference (ANTEC), Cape Breton, Nova Scotia, May 17.

Abstract: Post-secondary distance education is an option for community members living in many Atlantic First Nations. This paper includes preliminary results from research based on interviews with community members of Elsipogtog First Nation in New Brunswick. Most community members interviewed had taken post-secondary courses by distance education while living and working in their community. The focus is their experiences of distance education, in particular with videoconferencing and online web-based course delivery systems.

Note: This publication was later revised and published as a journal article, publication #59.

	39 (available in English)
Reference: Beaton, B., Gibson, K., Kakekaspan, C., & O’Donnell, S. (2012) KO/K-Net Report: Survey of Community Connectivity Northwestern Ontario. Online presentation from Sioux Lookout, Ontario and Fredericton, New Brunswick, April 2012.

Abstract: This report and presentation is based on an online survey of K-Net email account holders in communities in Northwestern Ontario, conducted in November 2011.

	38 (available in English)
Reference: Beaton, B., Kakekaspan, C., & O'Donnell, S. (2012) KO/K-Net Report: Survey of Connectivity in Keewaytinook Okimakanak Communities. Online presentation from Sioux Lookout, Ontario and Fredericton, New Brunswick, April, 2012.

Abstract: This report and presentation is based on an online survey of K-Net email account holders in KO communities, conducted in November 2011.

	37 (available in English)
Reference: Gibson, K., Kakekaspan, M., Kakekaspan, G., O’Donnell, S., Walmark, B., Beaton, B., and the People of Fort Severn First Nation (2012) A History of Communication by Fort Severn First Nation Community Members: From Hand Deliveries to Virtual Pokes. Proceedings of the iConference 2012, Toronto, Ontario, February.

Abstract: Fort Severn Washaho Cree Nation is the most northern community in Ontario. Without road access for most of the year, Fort Severn community members have always found innovative and useful ways to communicate and share information. This paper traces the history of everyday communications from the analogue era to the current day. The focus is on how Fort Severn community members communicate and use technology in a community-centered and holistic way. Information was gathered for this paper over the course of three visits to the community and 59 interviews with Fort Severn community members. Community members reflect on their history of communications, and their current use of a broad range of technologies that use broadband. Critical thinking about technology use, and what is needed to support continued innovative and community-centered use, are explored.

	36 (available in English)

(This article is from the First Mile project that proceeded First Nations Innovation)
Reference: McMahon, R.,O'Donnell, S., Smith, R., Walmark, B., Beaton, B., Simmonds, J. (2011). Digital Divides and the ‘First Mile’: Framing First Nations Broadband Development in Canada. The International Indigenous Policy Journal,2(2).

Abstract: Across Canada, rural and remote First Nations face a significant 'digital divide'. As self-determining autonomous nations in Canada, these communities are building broadband systems to deliver public services to their members and residents. To address this challenge, First Nations are working towards a variety of innovative, locally driven broadband development initiatives. This paper contributes a theoretical discussion that frames our understanding of these initiatives by drawing on the paradigm of the 'First Mile'. We argue that broadband development policy in Canada must be re-framed to address the specific needs of First Nations. The First Mile position foregrounds community-based involvement, control, and ownership: a consideration we suggest has particular resonance for First Nations. This is because it holds potential to move beyond the historical context of paternalistic, colonial-derived development policies, in the context of broadband systems development. We argue First Nations broadband projects offer on-the-ground examples of a First Mile approach, and call for more research in this area. This article was produced by the First Mile project, a collaboration led by Simon Fraser University.

	35 (available in English and French - click here for the French version)
(This report is from the First Mile project that proceeded First Nations Innovation)
Reference: McMahon, R., O’Donnell, S ., Smith, R., Woodman Simmonds, J., Walmark, B. (2010) Putting the ‘last-mile’ first: Re-framing broadband development in First Nations and Inuit communities. Vancouver: Centre for Policy Research on Science and Technology (CPROST), Simon Fraser University, December.

Abstract: This report is from the First Mile project, a collaboration led by Simon Fraser University. The report paints a picture of First Nations and Inuit community-based broadband networks and information and communication technologies in Canada. It highlights the very different levels of broadband infrastructure and connectivity that exist across the country. Even at the end of the first decade of the 21st century, many of these communities remain unserved or underserved when compared to their neighbours in urban Canada. But despite a lack of abundant broadband infrastructure and robust connectivity services, in many cases these communities are planning, administering, managing and, sometimes, owning digital networks and technologies. They are also applying these technologies to deliver broadband-enabled public and community services in areas like health, education, government, culture and language. Despite decades of innovative, community based work in this area, to our knowledge this is the first comprehensive study and record of these activities.

	34 (available in English and French - click here for the French version)
Reference: O’Donnell, S., Kakekaspan, G., Beaton, B., Walmark, B., Mason, R., Mak, M. (2011) A New Remote Community-Owned Wireless Communication Service: Fort Severn First Nation Builds Their Local Cellular System with Keewaytinook Mobile. Canadian Journal of Communication, 36 (4) 663-673.

Abstract: Fort Severn First Nation is a remote fly-in community on Hudson Bay. The lifestyle reflects a deep respect for and connection to the land. The Keewaytinook Okimakinak (KO) Tribal Council has developed the Keewaytinook Mobile (KM) service in remote First Nation communities in Northern Ontario. In November 2009, Fort Severn and KO established the KM service in the community. This study traces the history of KM and its implementation in Fort Severn and describes how and why community members are using the service. The analysis is based on interviews and discussions with community members during three research visits from March 2010 to March 2011.

	33 (available in English)
Reference: O’Donnell, S., Kakekaspan, M., Beaton, B., Walmark, B., Gibson, K. (2011) How the Washaho Cree Nation at Fort Severn is Using a “First Mile Approach” to Deliver Community Services. Paper presented at the Telecommunications Policy Research Conference, George Mason University School of Law. Arlington, Virginia, USA, September.

Abstract: Fort Severn Washaho Cree Nation is a small, remote northern community on the Severn River near Hudson Bay in Ontario. The community services delivered in Fort Severn are managed and controlled by the local leadership, working in collaboration with their regional tribal council Keewaytinook Okimakanak and other strategic partners. The First Mile is both an emerging policy approach and a framework that supports holistic and community-centred broadband development and use by First Nations. First Mile focuses on community management and control of local broadband infrastructure and services. The paper discusses how Fort Severn First Nation is putting First Mile concepts into action.

Note: This publication was later revised and published as a journal article, publication #57.

	32 (available in English and French - for the French version click here)
Reference: Gibson,K., Coulson, H., Kakepetum-Schultz, T., O’Donnell, S. (2011) Mental health professionals’ perspectives of telemental health with remote and rural First Nations communities. Journal of Telemedicine and Telecare 2011; 17: 263–267.
Abstract: We conducted an online survey and interviews of mental health workers in Canada who reported experience in working with rural and remote First Nations (although not necessarily telemental health). Sixty-three respondents (of the 164) to the online survey reported experience in working with clients in remote and rural First Nations. Only 16 of the online survey respondents with remote and rural First Nations experience reported having received training in videoconferencing use. A quantitative data analysis was used to explore their perceptions of usefulness and ease of use of telemental health, as well as the relationships among these constructs. Advantages, disadvantages and challenges in using the technology were identified from the qualitative data. Promising ways forward include incorporating traditional practices and the Seven Teachings into telemental health services.

	31 (available in English and French - for the French version click here)
Reference: Gibson KL, Coulson H, Miles R, Kakekakekung C, Daniels E, O'Donnell S. Conversations on telemental health: listening to remote and rural First Nations communities . Rural and Remote Health 11 (online), 2011: 1656.

Abstract: Telemental health involves technologies such as videoconferencing to deliver mental health services and education, and to connect individuals and communities for healing and health. In remote and rural First Nations communities there are often challenges to obtaining mental healthcare in the community and to working with external mental health workers. Telemental health is a service approach and tool that can address some of these challenges and potentially support First Nations communities in their goal of improving mental health and wellbeing. Community members’ perspectives on the usefulness and appropriateness of telemental health can greatly influence the level of engagement with the service. It appears that no research or literature exists on First Nations community members’ perspectives on telemental health, or even on community perspectives on the broader area of technologies for mental health services. Therefore, this article explores the perspectives on telemental health of community members living in two rural and remote First Nations communities in Ontario, Canada.

	30 (available in English)
Reference: Gibson, K., Gray-McKay, C., O’Donnell, S., and the People of Mishkeegogamang. (2011). Mishkeegogamang First Nation Community Members Engage with Information and Communication Technologies. Canadian Communication Association Conference, Fredericton, June 1-3.

Abstract: Mishkeegogamang First Nation is a rural Ojibway community in Northwestern Ontario. Mishkeegogamang community members of all ages use a wide array of information and communication technologies (ICT) as tools in daily life, and as a means to support individual and community goals. This collaborative paper tells the story of how Mishkeegogamang uses ICT for community development, drawing on 17 interviews with community members, and several community member profiles. Community informatics theory will help guide the interpretation of the findings. A broad range of ICT use by community members will be explored, including the Mishkeegogamang website, the busy yet invisible use of social networking sites, youth and ICT, ICT for health and education, and ICT to support traditional activities. Finally, a section on challenges and needs for facilitating ICT use is also provided.
Note: This publication was later revised and published as a journal article, publication #58.

	29 (available in English)
Reference: O’Donnell, S., Kakekaspan, G., Walmark, B., Mason, R., Mak, M. (2011) Keewaytinook Mobile in Fort Severn First Nation. Canadian Communication Association Conference, Fredericton, June 1-3.

Abstract: Fort Severn First Nation is a remote fly-in Cree community on Hudson Bay. About 400 people live in the community, and their lifestyle reflects a deep respect for and connection to the land. In November 2009, Fort Severn and its tribal council, Keewaytinook Okimakanak, established Keewaytinook Mobile (KM) service in the community. KM, an innovative community-owned and managed GSM cellular and data service, is an example of self-determination applied to telecommunications. It is also the result of a number of strategic partnerships that came together to address local needs and priorities. This paper includes a review of the history of Keewaytinook Mobile and its implementation in Fort Severn First Nation, and a study of how and why community members are using or not using the service. The analysis is based on interviews with 42 community members conducted in March 2010 and a follow-up discussion with community members in November 2010. The paper discusses the challenges, opportunities and ways forward for KM in Fort Severn.
Note: This publication was later revised and published as a journal article, publication #34, which is also available in French.

	28 (available in English and French - for the French version click here)
Reference: Gratton, M-F., O’Donnell, S. (2011) Communication Technologies for Focus Groups with Remote Communities: A Case Study of Research with First Nations in Canada. Qualitative Research. 11(2): 159-175.
Abstract: Communication technologies offer qualitative researchers more options for conducting research with remote communities. It is not always possible for researchers to travel to conduct focus groups and interviews in person, especially when travel is prohibitively time-consuming and expensive. This reason is often given to explain the lack of qualitative research with participants living in remote First Nations (Aboriginal) communities in Canada. This manuscript presents a case study of a research method developed in collaboration with our research partner K-Net and KORI (Keewaytinook Okimakanak) in northwestern Ontario. The specific study investigated preferences for online health information for First Nations people living in remote communities. Working with K-Net, we developed a method to use multi-site videoconferencing for focus groups – live visual and audio exchange between the researcher in Ottawa and participants in multiple remote First Nations communities. Our conclusion encourages other researchers to try this innovative method to include more remote First Nations community members in participatory research projects.

	27 (available in English)
Reference: Woodman Simmonds, J., Wasacase, T., Ward, S., O’Donnell, S. (2011) Videoconferencing User- Guide for Teachers and Students Participating in Post-Secondary Education Courses in Remote and Rural First Nations Communities. Fredericton: The VideoCom Project

Abstract: This user-guide is for teachers and students involved in post-secondary distance education (especially in remote and rural First Nations communities) who are considering using videoconferencing technology to communicate. It assumes that some people will have little or no experience with videoconferencing and might also have objections to the technology itself or to the ways it is often marketed as an absolute solution to accessing quality education.

	26 (available in English)
Reference: Woodman Simmonds, J., Wasacase, T., O’Donnell, S. (2010) Post-Secondary Distance Education for First Nations, Métis and Inuit Learners Living in Remote and Rural Communities: An Annotated Bibliography. Fredericton: The VideoCom Project Abstract: This report was prepared to assist educators and people involved in education and learning in First Nations, Métis and Inuit communities. It is, to our knowledge, the most comprehensive annotated bibliography available on this topic. The bibliographic search focused on literature that discusses 1) best practices employed in post-secondary distance education in First Nations, Métis and Inuit communities, 2) funding for post-secondary distance education, and 3) policy issues related to ICT in the First Nations and Inuit contexts. Our report includes both peer-reviewed publications and grey literature.

	25 (available in English)
Reference: Gibson, K., Coulson, H., Miles, R., Kakekayskung, K., Daniels, B., O’Donnell, S. (2010) Listening to the Communities: Perspectives of Remote and Rural First Nations Community Members on Telemental Health. Rural Health Conference: Connecting Research and Policy. Fredericton, Canada, September 23-25.
Abstract: Telemental health involves technologies such as videoconferencing to deliver mental health services and education, and to connect individuals and communities for healing and health. In remote and rural First Nations there are often challenges both to obtaining mental healthcare within the community and to working with external mental health workers. Telemental health is a service approach that can address some of these challenges and potentially support First Nations in their goal of improving mental health and well-being. This paper explores the perspectives on telemental health of community members living in two rural and remote First Nations communities in Ontario: Mishkeegogamang and Fort Severn. Using a participatory research design, we interviewed 59 community members, asking about their experiences with and thoughts on using technologies and their attitudes toward telemental health specifically. A thematic analysis of this qualitative data, and a descriptive quantitative analysis of the information reveal the diversity of attitudes among community members.

Note: This publication was later revised and published as a journal article, publication #31, which is also available in French.

	24 (available in English)
Reference: O’Donnell, S., Milliken, M., Chong, C., Walmark, B. (2010) Information and Communication Technologies (ICT) and Remote and Rural First Nations Communities: An Overview. Presented at the Canadian Communication Association Annual Conference (CCA 2010) Montreal, June 1-3.

Abstract: Information and communication technologies (ICT) are valuable tools used to establish and maintain connections within and between remote and rural First Nations communities across Canada, and between urban centres and these communities. For the past decade, various research projects have investigated different aspects of ICT use by and with these communities. However, an overview of this research has not been published. This paper, a literature review, explains: the history of ICT and First Nations communities, policies and partnerships for broadband services in First Nations, how remote and rural First Nations are accessing and using ICT, and how to make the broadband networks and ICT sustainable.

	23 (available in English)
Reference: O’Donnell, S., Molyneaux, H., Gorman, E., Milliken, M., Chong, C., Gibson, K., Oakley, P., Maitland, J. (2010) Information and Communication Technologies to Support Health and Wellness in Remote and Rural First Nations Communities: Literature Review. Fredericton: National Research Council, May, 136 pages.

Abstract: This report is a comprehensive overview of how remote and rural First Nations and their partners and collaborators are using information and communication technologies (ICT) to support health and wellness in their communities. The report authors hope it will be useful for evidence-based program and policy development. It may also spark ideas about how ICT can be improved and new technologies developed to meet community needs.

	22 (available in English - for the French version click here)
Reference: O'Donnell, S., Walmark, B., Hancock, B-R. (2010) Videoconferencing and Remote and Rural First Nations, in White, J., Peters, J., Beavon, D., Dinsdale, P. (eds) Aboriginal Policy Research Volume 6: Learning, Technology and Traditions. Toronto: Thompson Educational Publishing: 128-139.

Abstract: This article explores why visual communication is important for First Nations, the prevalence and purposes of videoconferencing in non-institutional settings, and the challenges the communities experience using this technology. The central theme is that videoconferencing is a vital tool for remote and rural First Nations and in order for it to become widely used, the technology has to be a part of everyday life in communities and not just restricted to telehealth and distance education.

	21 (available in English and French - for the French version click here)
Reference: McKelvey, F., O'Donnell, S. (2009) Out from the Edges: Multi-site Videoconferencing as a Public Sphere in First Nations. Journal of Community Informatics 5(2).

Abstract: This study uses video analysis and semi-structured interviews to describe a case of community use of multi-site videoconferencing. The event connected First Nation communities across Canada for simultaneous audio-visual exchange, hosted by K-Net Services in Ontario. The research project VideoCom organized the event to study the feasibility of public meetings through videoconferencing and to document an example of community uses of the technology. Our report suggests videoconferencing creates a public sphere in these First Nations communities. K-Net Services works to develop their videoconferencing infrastructure to better support this public space. The public sphere is way of thinking about how media practices have a political effect and how they contribute to the well-being of the community. The case meeting shows a potential new opportunity to further integrate videoconferencing into community development.

	20 (available in English and French - for the French version click here)
Reference: Milliken, M., O'Donnell, S., Gorman, E. (2009) How K-Net and Atlantic Canada's First Nation Help Desk are using videoconferencing for community development. Journal of Community Informatics 5(2).

Abstract: K-Net, Keewaytinook Okimakanak (KO) in Sioux Lookout, Ontario, Atlantic Canada’s First Nation Help Desk in Membertou, Cape Breton, Nova Scotia, and the First Nation Education Council in Wendake, Quebec initially set up videoconferencing networks for educational and health purposes. Since the mid-90s, the applications, reach and scope of these communication networks has expanded to include cultural, social, and community development activities. Interviews with the technical and administrative staff reveal how the relationship-building approach taken by the organizations supports community development in the First Nations communities they serve.

	19 (available in English and French - for the French version click here)
Reference: Perley, S. (2009) Representation and Participation of First Nations Women in Online Videos. Journal of Community Informatics 5(1).

Abstract: With the rise in websites for video sharing on the Internet and the increase in resources to create and upload videos, there is potential for First Nations women to make use of this alternate public sphere for representing issues they cannot normally address through mainstream media. A critical analysis of the representation and participation of First Nations women in online videos provides some insight into how First Nations women are currently using new information and communication technologies to question and challenge mainstream media assumptions and representations of First Nations women. The article explores the potential of online videos produced by First Nations women to provide an alternate public sphere to represent themselves and their perspectives and promote social change.

	18 (available in English)
Reference: Gibson, K., Kakepetum-Schultz, T., Coulson, H., O’Donnell, S. (2009). Telemental Health with Remote and Rural First Nations: Advantages, Disadvantages, and Ways Forward. National Aboriginal Health Organisation (NAHO) Conference. Ottawa, November 24-27.

Abstract: Remote and rural First Nation communities have limited mental health services compared to urban communities yet their needs are similar and sometimes greater. Community members living in remote, isolated communities requiring mental health services are usually faced with two choices: having no service or leaving their community to access services in larger centres. Certain First Nation communities offer a third choice: using telemental health delivered via videoconferencing to provide clinical mental health services. Like all technology uses, telemental health services have advantages and disadvantages for the individual and the community.

Note: This publication was later revised and published as a journal article, publication #32, which is also available in French.

	17 (available in English)
Reference: Molyneaux, H., O'Donnell, S. (2009). ICT and Health and Wellness in Remote and Rural First Nations Communities: A Social Determinants of Health Perspective. Canadian Society of Telehealth Conference (CST 2009), Vancouver, BC, October 3-6.

Abstract: The topic of information and communication technologies (ICT) for health is generally framed as telehealth and other technology processes that enable delivery of mainstream health services. However First Nation communities are also using ICT for community development activities that contribute to improved health and wellness. Based on the preliminary results of a literature review on how ICT is being used in remote and rural First Nations, this paper uses a social determinants of health perspective to begin to create a broader understanding of how ICT can contribute to community health and wellness in remote and rural First Nations.

	16 (available in English)
Reference: Gibson, K., Simms, D., O'Donnell, S., & Molyneaux, H. (2009). Clinicians’ Attitudes toward the Use of Information and Communication Technologies for Mental Health Services in Remote and Rural Areas. Canadian Society of Telehealth Conference (CST 2009), Vancouver, BC, October 3-6.

Abstract: Little research exists regarding clinicians’ attitudes towards the use of information and communication technologies (ICT) in clinical service provision – particularly within populations such as First Nations and Operational Stress Injury (OSI) clients. These clients may be particularly well served by technologies such as videoconferencing which allow clinicians to service these clients, many of whom are located in remote and rural geographical locations. However, adoption of these services is dependent upon on clinicians’ willingness to use these technologies. In this paper we discuss the results of qualitative and quantitative analysis of both survey and interview responses with a specific emphasis on clinicians’ attitudes towards use of ICT in service delivery in the present and future. Further, we explore successes, challenges and barriers to the use of technology as well as suggestions for future directions for research.

	15 (available in English and French - for the French version click here)
Reference: O’Donnell, S., Perley, S., Walmark, B., Burton, K., Beaton, B., and Sark, A. (2009) Community Based Broadband Organizations and Video Communications for Remote and Rural First Nations in Canada. In Stillman, L., Johanson, G., and French, R., editors, Communities in Action. Newcastle upon Tyne, UK: Cambridge Scholars Publishing. 107-119.

Abstract: This research demonstrates how two community-based First Nations’ organizations use video communications on broadband networks to support socio-economic development. This study situates K-Net and the Atlantic Help Desk within a broader social movement, working toward self-determination for First Nations in Canada, through the use of video communications.. Video communications within broadband networks include videoconferences (live and archived) and online videos. The research methodology includes an analysis of hundreds of videoconferences and videos archived by the two organizations as well as interviews with key informants.

	14 (available in English and French - for the French version click here)
Reference: O'Donnell, S., Perley, S., Simms, D., Hancock, B-R. (2009) Video Communication Roadblocks Facing Remote Indigenous Communities. IEEE Technology and Society Magazine. 28 (2) Summer. pp 16-22.

Abstract: For Canada's remote and rural communities, video communications provide a vital lifeline. This article discusses the challenges for video communications in remote and rural First Nation (Indigenous) communities. Central to our analysis are social and technical issues as well as the ICT experiences of community-based organizations and community members. We use an analytical framework to identify challenges in four categories: technical infrastructure, the interactions of the users with the technical infrastructure, the production and reception of audio-visual content, and the organizational and social relations. Our findings underline the need for community capacity building to address these challenges and use video communications to its full potential.

	13 (available in English)
Reference: Milliken, M., O'Donnell, S. (2009). Communication in Place: Videoconferencing for First Nation Community Development. Presented at the Canadian Communication Association Annual Conference (CCA 2009), Carleton University, Ottawa, May.

Abstract: One definition of globalization suggests that the social relations traditionally associated with specific territorial locations have been transformed, and that physical distance is less of an impediment to communication and exchange than it used to be (Held, McGrew, Goldblatt, & Perraton, 1999). However, when the costs associated with travel to and from remote and rural First Nation communities are calculated, social and geographic relations still restrict opportunities for face-to-face communication and access to resources. Technology such as videoconferencing has been a powerful tool for overcoming these barriers; it enables people to stay where they are “from”, and still engage in face-to-face audio and visual communication with people at one or more locations anywhere in the world.

Note: This publication was later revised and published as a journal article, publication #20, which is also available in French.

	12 (available in English)
Reference: Gratton, M-F., O'Donnell, S. (2009). Integrating New Media into Communication Research: Multi-site Videoconferencing for Focus Groups with Remote First Nation Community Members. Presented at the Canadian Communication Association Annual Conference (CCA 2009), Carleton University, Ottawa, May.

Abstract: New media offer social science researchers more options for conducting research. Many researchers have been using text-based exchanges on the Internet as a data collection method. However some situations do not lend themselves to text-only exchange; a prime example is interviews with research participants from a cultural or community background that is outside the researchers’ daily frame of reference. In this situation, visual cues and face-to-face contact are essential for conveying information that will build trust and comfort levels between participants and the researcher. Conversely, it is not always possible for researchers to travel to conduct focus groups and interviews in person, especially when travel is prohibitively time-consuming and expensive. This reason – too expensive and time-consuming – is often given to explain the lack of qualitative research with participants living in remote First Nation communities. This paper presents an overview of a research method developed in collaboration with our research partner K-Net and KORI (Keewaytinook Okimakanak) in northwestern Ontario.

Note: this publication was later revised and published as a journal article, publication #28, which is also available in French.

	11 (available in English)
Reference: Hancock, B-R., and O'Donnell, S. (2009). New Media and Self-Determination: Publicly Made and Accessible Video and Remote and Rural First Nation Communities. Presented at the Canadian Communication Association Annual Conference (CCA 2009), Carleton University, Ottawa, May.

Abstract: This working paper explores the potential for New Media to provide a means for members of remote and rural First Nations communities to challenge problematic mainstream representations of First Nations identity. Video on public access sites such as YouTube and Google Video, as well as on websites that act as hubs for First Nations internet users in remote and rural areas, allow for the accumulation of a critical mass of videos, providing complex, contemporary, and fluid images that “speak” to one another across distance and time. Such an accumulation may provide the means for a social movement—the public dissemination of self-determined identities by members of remote and rural First Nations communities thus growing in power to become a counter-hegemonic practice that undermines the misrepresentations of First Nations culture and identities in mainstream media.

	10 (available in English)
Reference: McKelvey, F., O'Donnell, S. (2009). Multi-site Videoconferencing as a Public Sphere in First Nation Communities: A Case Study. Presented at the International Communication Association Annual Conference (ICA 2009), Chicago, May.

Abstract: The paper examines multi-site videoconferencing as a public sphere. The theory of the public highlights the political effects of multi-site videoconferencing and how the technology contributes to the well-being of the community. To analyze the political effects of videoconferencing, the paper describes a case of community use of multi-site videoconferencing based on video analysis and semi-structured interviews. The case occurred in 2007 and connected a number of First Nation communities across Canada for simultaneous audio-visual exchange. K-Net Services in Ontario hosted the meeting to gauge the feasibility of public meetings through videoconferencing and to document an example of community uses of the technology. K-Net Services works to develop their videoconferencing infrastructure as a public space. Our findings suggest K-Net’s activities have developed a media institution best understood as a counter-public sphere for their service region. The case meeting shows a potential new opportunity to further integrate videoconferencing into community development.

Note: This publication was later revised and published as a journal article, publication #21, which is also available in French.

	9 (available in English)
Reference: O'Donnell, S., Walmark, B., and Hancock, B-R. (2009). Communicating Visually: Videoconferencing and Remote and Rural First Nations. Presented at the Aboriginal Policy Research Conference, Ottawa, Canada, March.

Abstract: Videoconferencing is usually perceived as something useful for institutional reasons – primarily telehealth and distance education. First Nations are using videoconferencing not only for health and education but also in other ways for community, economic and social development. This paper discusses findings from a SSHRC-funded study of First Nations organizations that are supporting the use of video communications by rural and remote communities. The discussion explores why visual communication is important for First Nations, the prevalence and purposes of videoconferencing in non-institutional settings, and the challenges the communities experience using this technology. The central theme of this paper is that videoconferencing is a vital tool for remote and rural First Nations and in order for it to become widely used, the technology has to be a part of everyday life in communities and not just restricted to telehealth and distance education. Further, if we can find ways to increase the use of videoconferencing in non-institutional settings by everyone in First Nations communities, the technology will be used more often for institutional applications.
Note: This publication was later revised and published as a book chapter, publication #22, which is also available in French.

	8 (available in English)
Reference: O'Donnell, S., Beaton, B., & McKelvey, F. (2008).Videoconferencing and Sustainable Development for Remote and Rural First Nations in Canada. Proceedings of the Community Informatics Research Network (CIRN 08) Conference, Prato, Italy, October.

Abstract: Videoconferencing can be used to connect remote and rural First Nation communities to work together on sustainable development priorities. This paper presents two case studies of videoconferencing events. In both cases, a real-time high-bandwidth connection provided rich visual and audio data to be exchanged among communities separated by vast distances. The host communities for these videoconference events are small First Nations with traditional lifestyles connected to the land. Despite their remoteness and traditional cultures, these communities have the capacity to use advanced high-bandwidth technologies in innovative ways to contribute to sustainable development of their communities.

	7 (available in English)
Reference: O’Donnell, S., Perley, S., and Simms, D. (2008). Challenges for Video Communications in Remote and Rural Communities. Proceedings of the IEEE International Symposium on Technology and Society (IEEE ISTAS 08). Fredericton, June.

Abstract: For Canada's remote and rural communities, video communications provide a vital lifeline. This study explores the challenges for video communications in remote and rural First Nation (Indigenous) communities. Central to our analysis are social and technical issues as well as the ICT experiences of community-based organizations and community members. We use an analytical framework to identify challenges in four categories: technical infrastructure, the interactions of the users with the technical infrastructure, the production and reception of audio-visual content, and the organizational and social relations. Our findings underline the need for community capacity building to address these challenges and use video communications to its full potential.

Note: This publication was later revised and published as a journal article, publication #14, which is also available in French.

	6 (available in English)
Reference: Perley, S. (2008). Representation and Participation of First Nations Women in Online Videos. Presented at the International Communication Association Annual Conference (ICA 2008), Montreal, May.

Abstract: With the rise in websites for video sharing on the Internet and the increase in resources to create and upload videos, there is potential for First Nations women to make use of this alternate public sphere for representing issues they cannot normally address through mainstream media. A critical analysis of the representation and participation of First Nations women in online videos provides some insight into how First Nations women are currently using new information and communication technologies to question and challenge mainstream media assumptions and representations of First Nations women. The paper explores the potential of online videos produced by First Nations women to provide an alternate public sphere to represent themselves and their perspectives and promote social change.

Note: This publication was later revised and published as a journal article, publication #19, which is also available in French.

	5 (available in English)
Reference: O'Donnell, S. and Kakepetum-Schultz, T. (2008). Videoconferencing Connects Remote Communities. Sagatay. April-May.

Abstract: This short article describes community uses of videoconferencing by remote communities in Northwestern Ontario. It was published in the in-flight magazine of Wasaya Airways.

	4 (available in English)
Reference: VideoCom Research Initiative. (2008). Encouraging Urban Organizations to Videoconference with Remote and Rural First Nations. VideoCom Research Update. March.

Abstract: This one-page report summarizes recent research that underlines the need to encourage urban organizations to use videoconferencing to meet the communication needs of remote and rural First Nation communities.

	3 (available in English)
Reference: Simms, D., O'Donnell, S., & Perley, S. (2008). Attitudes Toward and Use of Video Communications by Educators in First Nation Schools in Atlantic Canada. Fredericton: National Research Council. January.

Abstract: This NRC report presents the results of a survey of teachers and other staff in First Nation Schools in the Atlantic Region. The study focus was to understand their attitudes toward and use of video communications. The study identified a need for more support and training for teachers to use videoconferencing and share videos online.

	2 (available in English)
Reference: O'Donnell, S., Perley, S., Walmark, B., Burton, K., Beaton, B., & Sark, A. (2007). Community-based Broadband Organizations and Video Communications for Remote and Rural First Nations in Canada. Proceedings of the Community Informatics Research Network (CIRN 2007). Prato, Italy, November.

Abstract: Our research is building understanding about how two community-based First Nations organizations in Canada are using video communications on broadband networks to support economic and social development in remote and rural First Nations. This study situates these two organizations within a broader social movement working toward self-determination for First Nations in Canada, exploring their use of video communications in this context. Video communications using broadband networks includes videoconferences (live and archived) and online videos. The research methodology for this study includes a content analysis of hundreds of archived videoconferences and videos on the servers of the two organizations as well as interviews with key informants using these technologies to develop remote and rural First Nations communities.

Note: this publication was revised and later published as a book chapter, publication #15, which is also available in French.

	1 (available in English)
Reference: S. Perley and S. O'Donnell. (2006). Broadband Video Communication Research in First Nation Communities. Presented at the Canadian Communication Association Annual Conference (CCA 2006), York University, Toronto, Ontario, June.

Abstract: This paper provides an overview of policies and strategies for broadband infrastructure and access, and broadband video communication development and use in First Nation communities in Canada. Although using broadband for video communication remains underdeveloped in First Nation communities as a whole, successful initiatives have been underway for many years, particularly in the areas of distance education and telehealth applications. The research conducted to date on broadband video in Aboriginal communities has focused almost exclusively on evaluations of distance education and telehealth applications, which have primarily been positive evaluations. There has been little research on other kinds of applications. The authors discuss approaches to doing research with Aboriginal communities. Clearly there are many opportunities for researchers to investigate and explore the possibilities of broadband video communication for First Nations across Canada. However researchers working on these projects in First Nation communities will face a number of challenges. The authors discuss these challenges and outline some ways forward. Before First Nation communities develop broadband video communication applications, concrete First Nation community-specific planning and development that looks at the needs, priorities, and long-term goals of the community and its members must be fully addressed.

PAGE
35

