

Looking forward to 2023: What is the state of telecentres?

Ismael Peña-López
@ictlogist
Universitat Oberta de Catalunya

SPARK – 4th Global Forum on Telecentres.
Granada, 29 May 2013

e-inclusion venues

Europe
Spain
Catalonia
Barcelona
Ciutat Vella
El Raval

Tc	Telecentre
L	Library
CC	Civic Centre
Cé	Cybercafé (<i>locutorio</i>)
W	Municipal WiFi Access Point
S	School
HS	High School
TS	Technical School
U	University

Current scenario

- **Last mile issues about to be solved.**
- **Physical access to infrastructures generally not a barrier.**
- **Increasing supply of content and services.**

BUT

- **Advanced (digital) competence required.**
- **Stable share of refuseniks.**

eInclusion Intermediaries: filling the gaps

Gap (!?) of access to infrastructures

Gap of digital literacy

Gaps of the technology cycle

(*) Not everyone, not everywhere

A forecast/proposal: networks

- From the Telecentre to Telecentre networks
 - *outsourcing* (some) telecentre administration
- From the Telecentre to the ICT Centre
 - *insourcing* telecentres into organizations

Mapping the new telecentre (i)

A forecast/proposal: partnerships

- **Partnerships with governments:**
 - **e-Government**
 - **ICT and education**
- **Partnerships with the private sector:**
 - **e-Commerce**
 - **Strategic consultancy**

Mix of not-for-profit/subsidised & for-profit activity

Mapping the new telecentre (ii)

A forecast/proposal: communities

- **From the ICT Centre to the Centre-with-ICT**
 - **Community based:**
 - civic centres
 - schools
 - **Local entrepreneurs based:**
 - living labs
 - social entrepreneurs

Mapping the new telecentre (& iii)

Granada, 29 May 2013. SPARK – 4th Global Forum on Telecentres

To cite this work:

Peña-López, Ismael. (2013) *Looking forward to 2023: What is the state of telecentres*. SPARK – 4th Global Forum on Telecentres. Telecentre.org, Granada, 29 May 2013.

http://ictlogy.net/presentations/20130529_ismael_pena-lopez_-_looking_forward_2023_what_is_state_of_telecentres.pdf

To contact the author:

<http://ictlogy.net>

All the information in this document under a
Creative Commons license:
Attribution – Non Commercial – No Derivative Works

More information please visit

<http://creativecommons.org/licenses/by-nc-nd/2.5/>