
(C) 2002 by Sohodojo, Inc. 1

(C) 2002 by Sohodojo Inc. - Page 1 of 30

Shamrocks and Nanocorps:
Business Model and Technology
Innovation to Bridge the Digital Divide

2002 Northern Montana Technology Exposition
23 March 2002

Keynote Presentation by Sohodojo*
* Jim Salmons and Timlynn Babitsky

Founders and Research Directors
Raleigh, NC USA

Hello, we are Jim Salmons and Timlynn Babitsky, the founders and Research
Directors of Sohodojo.

Today we want to share with you Sohodojo’s ideas for business model and
software technology innovation that can be applied as an alternative strategy
for rural and distressed urban economic development. That is, we’ll talk about
Shamrocks and Nanocorps, the Small Is Good Business Web business
model…

(C) 2002 by Sohodojo, Inc. 2

(C) 2002 by Sohodojo Inc. - Page 2 of 30

Before we explore what Sohodojo and
the Small Is Good Business Revolution
are about, let’s look at the Big Picture.

• What are the primary forces at work in our World that
are shaping our lives no matter where we live?

Nothing happens in a vacuum. We live in a complex world. The challenges of
the Digital Divide are a reflection of the dynamics that shape our experience.

(C) 2002 by Sohodojo, Inc. 3

(C) 2002 by Sohodojo Inc. - Page 3 of 30

There are some significant features of
life in the 21st Century that shape our
experience.

• Globalization
– Speed and distance of communication and travel
– “Shrinking” the world increases competition

• Rapid Change
– Consumer and investor whimsy
– Uncertainty in employment
– Depreciation of knowledge and skills

Two main drivers of our experience are GLOBALIZATION and RAPID
CHANGE.

Globalization is not a new phenomenon. It’s been going on for centuries. As
the speed and distance of communication increase and the speed and distance
that we can travel increase, we face greater competition. We no longer just
compete with the business down the street, we have to compete with
businesses around the world.

This increased competition drives change. Product and service innovations are
needed to retain or develop new customers.

Communication technologies give customers and investors the ability to
change their minds at lightning speed. And the choices available for the “best
deal” are ever increasing.

To survive in this rapidly changing world, businesses have had to become
more nimble and flexible. The downside of this rapid change is that individual
workers face increased uncertainty about the security of their jobs. Knowledge
and skills that secured employment last year may not keep you on the payroll
this year.

(C) 2002 by Sohodojo, Inc. 4

(C) 2002 by Sohodojo Inc. - Page 4 of 30

Globalization and rapid change have
significant effects on each of us no
matter where we live. In rural areas…

• Greater influence from things “out there”
– Invasion of Big Box retailers
– “Raiding parties” of FedEx and UPS trucks

• Jobs not being created in our communities as fast as
they are lost

• Skills gap makes it hard to “break in” to the
New Economy

We see the influence of globalization and rapid change even in small town and
rural America.

As we all search for the best deal for our consumer dollars, regional super-
stores and on-line shopping drive our Mom and Pop shops, local
manufacturing and local service companies out of business.

As local businesses close their doors, the number and diversity of local jobs
decrease.

As New Economy jobs become available, local workers’ skills and experience
may not be transferable.

(C) 2002 by Sohodojo, Inc. 5

(C) 2002 by Sohodojo Inc. - Page 5 of 30

Globalization and rapid change have
significant effects on each of us no
matter where we live. In urban areas…

• Hyper-stress and running Life at light speed
• Voluntary “sorting” of economic classes

– Losing contact with anyone not like yourself
– Since networking contacts are key, worse gets worse

• Employment uncertainty
– Those with jobs can lose them at any time
– Increasing numbers of contract, temporary workers

The effects of globalization and rapid change do not hit only small town and
rural America. Folks in urban communities face challenges as well.

Although the urban challenges may seem foreign today, these influences are
already trickling out into our rural communities.

In a world of increased competition, life has to be lived at warp speed to keep
in the race for the best jobs and social opportunities.

The Rat Race is not just for adults only. Parents increasingly feel that they
must help their kids learn how to get in the race as early as possible to increase
their chances for the best jobs and a good life in the future.

In this world of intense competition, social networking is everything. Who you
know and how they can help you is the coin of the realm. The result is that we
increasing isolate ourselves into gated communities and exclusive membership
organizations.

The gap between social classes widens as a result of this voluntary sorting.

The underlying motivation driving this hyperactivity and competi tive social
networking in urban communities is employment insecurity.

Those with jobs know that they could lose them at any time. Downsizing by
companies moves the bulk of workers into contract and temporary
employment.

(C) 2002 by Sohodojo, Inc. 6

(C) 2002 by Sohodojo Inc. - Page 6 of 30

Effects of globalization and rapid change
sound terrible. Some of it is. However,
we live in the Age of Paradox.

• The dynamics that seem to enslave and rule our lives
are the things that have given us an unprecedented
standard of living.

• The rich get richer. But even the poor today have
things that were considered luxuries just 20-30 years
ago. And we are all leading longer and healthier lives.

• No matter how we try, we can’t have just the good
stuff and not have the bad stuff too…

Effects of globalization and rapid change sound terrible. Some of it is.
However, we live in the Age of Paradox.

The dynamics that seem to enslave and rule our lives are the things that have
given us an unprecedented standard of living.

The rich get richer. But even the poor today have things that were considered
luxuries just 20-30 years ago. And we are all leading longer and healthier
lives.

No matter how we try, we can’t have just the good stuff and not have the bad
stuff too…

(C) 2002 by Sohodojo, Inc. 7

(C) 2002 by Sohodojo Inc. - Page 7 of 30

Why do we feel so bad? Why are we so
worried? How do we cope with lives
increasingly fast, uncertain and mobile?

• It’s worse in urban areas… the lure of the “bright
lights, big city” can be out of frying pan, into the fire.

• But we feel it, too, in rural areas and we have our
own concerns and challenges
– Our “window on the World” media threatens our culture
– Old ways of making a living are disappearing

• Family farm
• Mom and Pop retail
• Local manufacturing and services

It is only natural to feel the frustrations and challenges of living life in the fast
lane in our increasingly global economy. But don’t assume that the solution is
to run off to the Big City.

No matter where we live today, we all share a need to develop new strategies
to deal with the effects of globalization, increased competition and rapid
change.

While urban folks deal with their problems, we need to attend to our own
unique challenges.

We need to find ways to tap into the foundation of local community values
that define our rural culture. Rural life has always been about sustainability
and self-reliance.

We need to find news ways to be self-reliant and sustain ourselves as the old
ways of making a living disappear. There is no Silver Bullet when it comes to
making our way in the New Economy. But we can identify some guidelines to
help us chart our course.

(C) 2002 by Sohodojo, Inc. 8

(C) 2002 by Sohodojo Inc. - Page 8 of 30

How can we emphasize the good parts
and reduce the negative? How can we
create new opportunities to participate in
the New/Network Economy?

• We won’t roll back time to the Good Old Days
– Accept change and actively create our new Good Life

• Secure, full-time, long-term jobs won’t be there
– Plan on a “Portfolio” Life

• “You’re on your own, kid.” is more true than ever
– Make your future, rather than be a victim of it

How do we take our lemons and make lemonade?

We won’t roll back time to the Good Old Days. We’ll need to accept change
and actively create our new Good Life. We need to do this at an individual
level as well as at our local community level.

Secure, full-time, long-term jobs won’t be there. We need to plan on a
“Portfolio” Life. The business models and examples we’ll look at in this
presentation are about maximizing the potential of a portfolio approach to
personal and family enterprise.

“You’re on your own, kid.” is more true than ever. We need to ma ke our
future, rather than be a victim of it.

(C) 2002 by Sohodojo, Inc. 9

(C) 2002 by Sohodojo Inc. - Page 9 of 30

This is what we are about at Sohodojo –
exploring the power and potential of the
individual.

• Maximizing our own unique potential rather than
learning to be a cog in the Machine

• Learning how to dynamically work together to
achieve our individual and collective goals

• Working as a responsible community of peers to
reduce uncertainty through trust and respect, sharing
the fruits of creative and effective competition
It won’t be business as usual in the 21st Century…

This is what we are about at Sohodojo – exploring the power and potential of
the individual.

* Maximize our own unique potential rather than be a cog in the Machine

* Dynamically work together to achieve our individual and collective goals

* Work as a responsible community of peers to reduce uncertainty through
trust and respect, sharing the fruits of creative and effective competition

Because it won’t be business as usual in the 21st Century…

(C) 2002 by Sohodojo, Inc. 10

(C) 2002 by Sohodojo Inc. - Page 10 of 30

Sohodojo is the “War College” for the
Small is Good Business Revolution and
home of the nanocorp.

• An applied R&D lab supporting solo entrepreneurs
and working families in rural and distressed urban
communities

• Develop business models and associated Open Source
software technologies to support Small is Good
Business Webs (“human scale” yet competitive, network-
based, worker-owned businesses)

• 501(C)(3) nonprofit corporation with a research and
education mission

New approaches to personal enterprise require a new approach to the R&D
that supports them.

Sohodojo is an applied R&D lab supporting solo entrepreneurs (what we call
‘nanocorps’) and working families in rural and distressed urban communities.

Sohodojo researches, develops, pilots and diffuses new business models and
their associated Open Source software technologies that support the Small Is
Good organizing principles and dynamics.

By Small Is Good, we mean “human scale”… not too big to understand, not
too big to control. Small enough that trust and empathy are part of the social
glue that gives the business its character.

Sohodojo serves its rural and distressed urban constituents as a tax-exempt,
non-profit corporation chartered to fulfill this focused research and educational
mission.

(C) 2002 by Sohodojo, Inc. 11

(C) 2002 by Sohodojo Inc. - Page 11 of 30

Our presentation is the start of a dialog
with folks interested in joining the
Small Is Good Business Revolution.

• Framing The Digital Divide Challenge
• Shamrocks and Nanocorps - Organizational Elements

of a Digital Divide ‘Bridging’ Solution
• How Small Is Good Business Webs Work
• Two Small Is Good Business Web Examples
• Sohodojo’s R&D Agenda
• What's Next?

This will be a ‘whirlwind’ tour through the BIG IDEAS Sohodojo has about
small business. Don’t worry about taking notes. At the end of the presentation,
we will give you a URL for an on-line copy of this presentation.

We’ll start by briefly framing the Digital Divide problem and how we can
apply a Small Is Good business solution to it.

We’ll look at the organizational model of our Shamrocks and Nanocorps
Business Web and see how it addresses the unique challenges of sustainable
enterprise as a bridge across the Digital Divide.

Once we understand this organizational model, we will take a look at how
Small Is Good Business Webs work. We’ll then look at two example Small Is
Good Business Webs to understand their similarities and differences.

We’ll briefly look at the elements of the technology infrastructure, the
software platform, needed to support the Small Is Good Business Webs
business model.

We’ll end the presentation with a quick survey of some Next Steps… where
Sohodojo is headed and how you can get involved in helping to shape the
Small Is Good Business Revolution.

(C) 2002 by Sohodojo, Inc. 12

(C) 2002 by Sohodojo Inc. - Page 12 of 30

Most solutions to the Digital Divide are
‘rescue missions’ to bring folks across
the Gap. We need to build bridges, too.

• Connection alone is not
the answer.

• Sustainable participation
is needed.

• We must connect our
local communities to the
global economy.

Land of Plenty… The ‘Haves’

Land Forgotten… The ‘Haves-nots’

The Gap
(AKA The

Digital
Divide)

Too many big government agencies and big businesses are looking at the
challenges of the Digital Divide simply as market opportunities to be filled
with product and program offerings. They believe solutions are about
providing the products and services simply to connect the unconnected. As if
connectivity was the Holy Grail of closing the gap between haves and have-
nots.

But we’ve already seen how our world is a world of paradoxes. Too many Big
Government and Big Business solutions to the Digital Divide may hurt as
much as help those in need of access and participation in the New Economy.

Turning rural and distressed urban neighborhoods into places ‘just like the rest
of us’… that is to urbanize rural areas and to suburbanize distressed urban
areas under the assumption that this raises the Quality of Life in these
communities is short-sighted.

Such strategies are built on a presumption of constant and ever-expanding
economic growth which is dangerous to all our futures.

Connectivity is just the first step. We need to think creatively about how to use
our connection to the global New Economy.

(C) 2002 by Sohodojo, Inc. 13

(C) 2002 by Sohodojo Inc. - Page 13 of 30

Shamrocks and Nanocorps:
Small Is Good Business Webs can
bridge the Digital Divide.

• Nimble elastic
networks of solo
entrepreneurs and
collaborating small
businesses can work
together to compete
in the New Economy.

Global Markets
Customers

Local
Communities

Digital
Divide

The challenge of the Digital Divide is not as much about haves and have-nots
as it is about access to customers and global markets from our local
communities.

Small Is Good Business Webs can help bridge the Digital Divide by providing
solo entrepreneurs and working families the opportunity to collaborate on
creating products and services that can compete in the global market.

We cannot incent businesses to build a factory or call center in every small
town or rural area needing jobs.

Small Is Good Business Webs are intentionally fine-grained and lightweight to
draw on the creative strengths of self-reliant rural communities.

(C) 2002 by Sohodojo, Inc. 14

(C) 2002 by Sohodojo Inc. - Page 14 of 30

Before we can understand Small Is Good
Business Webs, we need to remember
how organizations used to be.

• During the Industrial Era,
organizations were
monolithic, huge
pyramids of superiors
and subordinates.

• Everyone an employee.
• Scale ruled.

Acme Manufacturing Inc.

Anyone who lives or has lived in a Company Town recognizes this
organization model and knows how it works. Command and control rule. Top-
down management is not flexible and has difficulty adapting to increased
competition and rapid change in the marketplace.

When these monolithic companies fail, they fail catastrophically. We see the
evidence of these failures in the vacant factories and the dying small towns and
rural communities that were dependent on them.

(C) 2002 by Sohodojo, Inc. 15

(C) 2002 by Sohodojo Inc. - Page 15 of 30

Shamrock Organizations: Companies
have transformed in response to
increased competition and rapid change.

• Fewer permanent
employees

• Flexibility to
adjust to shifts in
economy

• Reduced capital
assets

Outsourced
B2B

Functions

Contingency
Workforce

The Core
Business

Small Is Good Business Webs
need these same organizational advantages…

To avoid the failure of a large, inflexible organization, companies have had to transform
themselves in response to increased competition and rapid change.

The British management theorist and social commentator, Charles Handy, coined a
particularly vivid term to describe this new style of business organization. He calls them
Shamrock organizations.

A Shamrock organization is composed of three inter-related leaves. The core leaf is the
context-provider. It defines business strategy. Core leaf employees implement business plans
by negotiating and monitoring relationships with business and personnel resources in the other
leaves of the Shamrock. The Core company is a ‘fewer doing more’ culture.

The other two leaves of the Shamrock organization are the Outsourced Business-to-Business
Functions and the Contingency Workforce. Non-core business functions and support
services are provided by business-to-business contracts. Janitorial and food services are among
the most prevalent examples.

To balance the core company’s labor requirements, the Shamrock organization depends on
flexible relations with a contingency workforce of ‘temps’ or what Dan Pink refers to as the
citizens of Free Agent Nation.

Shamrock organizations can still be huge companies. Ford, IBM and GE are Shamrock
organizations. There can be thousands of people in the core company, hundreds of outsourcing
business relationships and many thousands of contingency workers.

The key strengths of the Shamrock organization model are a reduced dependency on
expensive permanent employees, the flexibility to respond to shifts in the economy by
adjusting the number of contingency workers and B2B contracts and a significant reduction in
the capital assets of the business. Small Is Good Business Webs will need these same
organizational advantages…

(C) 2002 by Sohodojo, Inc. 16

(C) 2002 by Sohodojo Inc. - Page 16 of 30

Small is Good Business Webs are
Shamrock organizations built of nanocorps
and dejobbed small businesses.

• Nanocorps and dejobbed small
businesses are nodes in the
Outsource and Contingency
Worker leaves.

• The Core leaf of a Small Is
Good Business Web is a
Dejobbed Small Business.

Core

Outsource
Contingency

Nanocorps and dejobbed small businesses are the basic building blocks of
Small Is Good Business Webs.

The Core leaf of the Shamrock-based Small Is Good Business Web is the
context provider that enables the composition and exchanges among members
of the web. It defines business strategy.

The Core leaf implements business plans by negotiating and monitoring
relationships with business and personnel resources in the other leaves of the
Shamrock. The Core company is a dejobbed small business.

(C) 2002 by Sohodojo, Inc. 17

(C) 2002 by Sohodojo Inc. - Page 17 of 30

Dejobbed
Small Biz

A

Dejobbed
Small Biz

A

Dynamic
Project CDynamic

Project B

A nanocorp is a unary business.
Nanocorps are the atomic elements of
Small Is Good Business Webs.

• Fast Company,
‘Unit of One’

• Tom Peters, ‘Brand You’
• Charles Handy, ‘Portfolio Life’
• William Bridges, ‘You & Co.’
• Judith McQuown, ‘Inc. Yourself’

=Company + You nanocorp

Dynamic
Project A Dejobbed

Small Biz
A

Your nanocorp
Portfolio

Your nanocorp life replaces the
concepts of “job” and “career”

A Nanocorp is a unary business where you approach your working life as a
company of one. You are in charge. You are responsible for your future. You
find and keep your package of fringe benefits. You develop your own safety
net for whatever form of retirement you envision. You are the architect of your
own portfolio life.

Your worklife portfolio consists of the collection of dynamic projects in which
you are engaged as well as the roles you fill in various dejobbed small
businesses.

While the smallest nanocorp is a solo entrepreneur, it is not limited to this
singular fine-grain. Timlynn and Jim together form JFS Consulting Inc., a
North Carolina nanocorp, for example, because we are inseparable. We
approach life and participate in it together.

(C) 2002 by Sohodojo, Inc. 18

(C) 2002 by Sohodojo Inc. - Page 18 of 30

Groups of nanocorps can form dejobbed
small businesses where a nanocorp fills
one or more roles, not a job.

• No employees and no
fringe benefits

• Federation of nanocorp
owner/operators share
profits and responsibilities

• Owner/Operators have first
choice for filling role-based
work contracts of the
business

Dejobbed
Small Biz

A

Dejobbed
Small Biz

A

Dynamic
Project CDynamic

Project B

nanocorp

Dynamic
Project A Dejobbed

Small Biz
A

nanocorp

nanocorp

nanocorp

Dejobbed
Small Business

Another building block of Small
is Good Business Webs

The second element of Small Is Good Business Webs are dejobbed small
businesses. These are elastic networks of nanocorps. No employees, no fringe
benefits. The federation of owner/operators share profits and responsibilities
for the persistent activity of the business.

All working relationships between the dejobbed small business and its workers
are temporary project-oriented contracts.

The dejobbed small business is, in effect, the branding of an elastic network
of entrepreneurs who trust each other and enjoy working together in a
shared problem or solution market space.

(C) 2002 by Sohodojo, Inc. 19

(C) 2002 by Sohodojo Inc. - Page 19 of 30

Now… back to the Digital Divide. How do
we bridge the Gap with Shamrock-based
Small is Good Business Webs?

Global Economy - Customers

Our Local Communities

The
Digital
Divide

?

We have the structure of our business model… a Shamrock-based Business
Web composed of nanocorps and dejobbed small businesses. This model is
intentionally fine-grained to address the unique challenges of sustainable
enterprise to bridge the Digital Divide .

(C) 2002 by Sohodojo, Inc. 20

(C) 2002 by Sohodojo Inc. - Page 20 of 30

Digital
Divide

Shamrock-nanocorp Small is Good
Business Webs have many of the same
properties of the Internet itself.

• Build-able piecemeal –
investment needed only at node level

• Scalable – more nodes, no problem

• Adaptable – innovative nodes are
encouraged, ‘viral’ innovation

• Resilient – nodes can come
and go without breaking the web

• Repeatable – Can be cloned
to other products and markets

Our Local Communities

Outsourced
B2B

Relations

Contingency
Workforce

Core Context
Provider

Customers

The design advantages of the Small Is Good Business Web are similar to the
design advantages of the Internet itself. Small Is Good Business Webs are
resilient, scalable and adaptable. They can be built piecemeal and, most
importantly, they are repeatable for other products, services and markets.

These characteristics make the Small Is Good Business Web business model a
good candidate for sustainable enterprise in rural communities.

(C) 2002 by Sohodojo, Inc. 21

(C) 2002 by Sohodojo Inc. - Page 21 of 30

Digital
Divide

Our Local
Communities

Small is Good Business Webs provide
participation in the New Economy for even
low-tech b-web members.

Basic
skills
role

Hi-Tech
roles

• SIG B-Webs are decentralized
and distributed value chains.

• Value chain paths are
producer-consumer links
that provide role-based
transaction profits.

• Multiple role relationships
help to keep members busy.

Hi-Tech
roles

Customers

Small Is Good Business Webs implement decentralized and distributed
value chains. These value chains are composed of a series of producer-
consumer links that provide products and services to meet the needs of
customers.

In this simple example, a Customer order has been placed for 100 widgets. The
Core company relies on a trusted Order Fulfiller to access a network of widget
Builders. In this case, a dejobbed small Widget Builder business agreed to
supply 80 widgets and a solo Builder agreed to supply 20 widgets. The
dejobbed small business actually produced 70 widgets and relied on a trusted
Builder contractor to supply 10 widgets.

In this way, the decentralized and distributed value chain filled the large
customer order.

Multiple role relationships help to keep business web members busy. For
additional security, web members can participate in multiple Small Is Good
Business Webs in the Small Is Good Business Network.

(C) 2002 by Sohodojo, Inc. 22

(C) 2002 by Sohodojo Inc. - Page 22 of 30

Digital
Divide

Our Local
Communities

A nanocorp life “career” path is based on
gaining the skills, experience and trusted
relationships to fill various roles.

Basic
skills
role

Hi-Tech
roles

• Mentor relationships build
trust and wider web access.

• Training builds skills to fill
new roles.

• Certification validates
role performance and
ensures quality. 1

2

3

One of many possible
nanocorp “career” paths

Hi-Tech
roles

The equivalent of a career path in the Portfolio Life of a nanocorp is based on
gaining the skills, experience and trusted relationships to fill various roles in
Small Is Good Business Web value chains.

Mentoring, training and apprenticeships are among the ways a nanocorp can
gain the skills and experience to fill new roles. Formal certification can extend
role participation opportunities beyond the scope of trusted interpersonal
relationships.

In this example, a trusted mentoring relationship between a widget Builder and
an Order Fulfiller can lead to the development of new skills and the
opportunity to fill a new role in the value chain. Over time, the Order Fulfiller
may gain the skills and experience needed to join the Core business.

(C) 2002 by Sohodojo, Inc. 23

(C) 2002 by Sohodojo Inc. - Page 23 of 30

We’ve looked at the organization model
and role-based member participation in
Small Is Good Business Webs.

• Let’s take a look at an Input-Output Model of how a
Small Is Good Business Web works.

We’ve looked at the organization model and role-based member participation
in Small Is Good Business Webs.

Let’s take a look at an Input-Output Model of how a Small Is Good Business
Web works.

(C) 2002 by Sohodojo, Inc. 24

(C) 2002 by Sohodojo Inc. - Page 24 of 30

Small Is Good Network*

* Story-driven,
Game-oriented
“Theme Park”

Small Is Good
Business

Web

Commonwealth Trust
(one per SIG B-Web)

Intellectual
Property

Brand

Retained
Earnings

Nanocorp and Dejobbed Small Business* Community

*Dejobbed Small Businesses
are persistent clusters of nanocorps

Value Chain Supplements*
*Non-nanocorp contributors
to SIG B-Web role-actors

Business
Support

Packaging

Manufacturing

Distribution

Marketing

Other

Network Enablers
(Impannatori)

Trusted
Mediation

Training
Certification

Process & Materials

R&D

Open Source
S/W Technologies

Business Models

Role/Actor
Executable
Biz Models

Story/Game
eCommerce

Engine

Customers

Failed
Search

Idea!
Customer

Transformed
Into

Nanocorp

Search*

P
ro

d
u

cts &
S

ervices

Network Mgt.
(Mediation)

Network
Infrastructure

Svc. fees

*Search is initially Product-focused or Story-driven.

Shareholder
Value

Shareholder
Value

T
ran

sactio
n

P
ro

fit

R
o

le A
cto

rs

Id
eas

Goods &
Services

$

$, Goodwill,
Relationship
Capital, IP and
Intangibles

(Citizens of the Dream Society)**

** Search is as much for meaning and human connection as it is for the “best deal.”

Small Is Good B-Web
Input-Output Model

The Small Is Good Business Web Input-Output Model may look a bit daunting at first. As
we break it down to examine its interrelated parts, you’ll see that it is fairly easy to understand.

At the center, the Small Is Good Business Network is a business community composed of all
Small Is Good Business Webs. Each Small Is Good Business Web links Customers in the
global marketplace to web participants drawn from the Nanocorp and Dejobbed Small
Business Community.

The key to this linkage of Customers to participants in the Small Is Good Business Web lies in
the eCommerce engine and the network infrastructure that enable implementation of the web’s
decentralized and distributed value chain.

The eCommerce Engine is represented by the Search and Products & Services delivery
functions. This engine will be story-driven and game-oriented. Failed searches may result in a
bright Idea and the Customer’s transformation into a Nanocorp participant in the Small Is
Good Business Web.

Network Infrastructure is implemented as a Role/Actor Executable Business Model.

The role of the Network Enabler, in this case Sohodojo, is to provide the software technologies
to implement the eCommerce Engine and the value chain Network Infrastructure. In addition,
the Network Enabler provides Network Management through Trusted Mediation, and Process
& Materials for Training and Certification.

When the Nanocorp and Dejobbed Small Business Role Actors in the web are not able to
supply all the Goods & Services needed, the Network Enabler mediates participation of Non-
nanocorp Contributors as supplements to the value chain.

In addition to profit participation by Role Actors in the execution of specific value chain
transactions, web members may participate in the Commonwealth Trust of each Small Is Good
Business Web.

(C) 2002 by Sohodojo, Inc. 25

(C) 2002 by Sohodojo Inc. - Page 25 of 30

Two Small Is Good Business Webs are
in the early stages of development at
Sohodojo.

• Squirrelfeeders.com – To dominate the squirrel
“feedutainment” industry by designing, building, and
selling innovative products and services supported by
a dynamic, educational and fun-filled web site.

• 3RBuilders.net – To build affordable housing in
rural and distressed urban communities based on the
“3Rs” of Green Building – Reduce, Reuse and
Recycle – e.g., reusing industrial shipping pallets and
recalled/discarded automobile tires.

Two Small Is Good Business Webs are in the early stages of development at
Sohodojo.

Squirrelfeeders.com is a Small Is Good Business Web that will dominate the
squirrel “feedutainment” industry by designing, building, and selling
innovative products and services supported by a dynamic, educational and fun-
filled web site.

3RBuilders.net is a Small Is Good Business Web that will build affordable
housing in rural and distressed urban communities based on the “3Rs” of
Green Building – Reduce, Reuse and Recycle – for example, reusing industrial
shipping pallets and recalled/discarded automobile tires.

(C) 2002 by Sohodojo, Inc. 26

(C) 2002 by Sohodojo Inc. - Page 26 of 30

Small Is Good Business Webs have
unique characteristics but their basic
nature is the same.

3RBuilders.netSquirrelfeeders.com

Relatively rareDesired and frequentCustomer into Nanocorp

ImportantRelatively rareValue Chain Supplements

Formal training and
apprenticeships

One-to-one mentoringNature of Training

CriticalImportantCertification Importance

Large (100s)Potentially huge (1,000s)Size of Web

Local municipalities and
corporate sponsors

Individuals and retail
middlemen

Customer Profile

Capital asset, low
volume, high price

Commodity, high volume,
low price

Nature of Product

The Small Is Good Business Web Input-Output Model that we just looked at
shows that all Small Is Good Business Webs share the same basic nature. They
link customers to nanocorps and dejobbed small businesses through
decentralized and distributed value chains.

Each Small Is Good Business Web also has unique characteristics based on the
customer needs they fulfill and the products and services they offer.

(C) 2002 by Sohodojo, Inc. 27

(C) 2002 by Sohodojo Inc. - Page 27 of 30

Small Is Good Business Webs will
capitalize on different aspects of the
software infrastructure.

3RBuilders.netSquirrelfeeders.com

HelpfulVitaleCommerce Engine
(Story-driven, game-oriented)

VitalImportantNetwork Infrastructure
(Role/Actor Executable
Business Models)

Small Is Good Business Webs will capitalize on different aspects of the
software infrastructure.

All Small Is Good Business Webs will rely on the network infrastructure of a
Role/Actor Executable Business Model to implement their decentralized and
distributed value chains. However, for the unique demands of housing
construction, network infrastructure will be vital to the 3RBuilders.Net Small
Is Good Business Web success.

As competitor in a commodity-based marketplace, Squirrelfeeders.com will
rely on its story-driven, game-oriented eCommerce engine to achieve
significant and sustainable sales levels.

(C) 2002 by Sohodojo, Inc. 28

(C) 2002 by Sohodojo Inc. - Page 28 of 30

Sohodojo is researching and developing
the software infrastructure to support
Small is Good Business Webs.

• Role/Actor Executable Business Models
– Flexible, scalable composition of decentralized, distributed

value chain business webs
– Argonne National Labs technology partner

• Story-driven, Game-oriented eCommerce
– New markets of “Who, How and Why” complement and

compete with Big Is Good’s traditional “How much and
Where” markets

– U. Central Florida Institute for Simulation and Training and
CREAT Digital Media Program tech partners

Sohodojo’s mission is to create, evolve and maintain a freely available Open
Source software platform that delivers breakthrough innovations in two
domains; role/actor executable business model technology (that is, the ‘back-
end’ infrastructure of Small Is Good Business Webs) and story-driven, game-
oriented e-Commerce (that is, the infrastructure enabling the emergence of
“Who, How and Why” markets).

We are already making progress on this R&D agenda through our
collaborations with world-class academic and research partners.

Our collaboration with the Argonne National Labs at the University of
Chicago is giving us access to advanced simulation technologies to apply to
the development of our role-actor executable business model platform.

Our story-driven, game-oriented eCommerce Engine development will benefit
from our growing involvement with faculty, researchers and students of the
Institute for Simulation and Training and the CREAT Digital Media Program
at the University of Central Florida in Orlando.

(C) 2002 by Sohodojo, Inc. 29

(C) 2002 by Sohodojo Inc. - Page 29 of 30

What’s Next? Join the Small Is Good
Business Revolution!

• Everyone, visit the Sohodojo web site regularly.
• Students, do a web-based internship or practicum.
• Teachers, invite us into web-based interactions with

your students.
• Researchers, collaborate with us on funded business

model and software R&D projects.
• Entrepreneurs, work with us to build your Small Is

Good Business Web.
• NGOs and local gov’t agencies, help secure funding to

develop SIG business webs in your community.

So what’s next? It’s time join the Small Is Good Business Revolution.

We invite everyone to visit the Sohodojo web site regularly.

Students, do a web-based internship or practicum.

Teachers, invite us into web-based interactions with your students.

Researchers, collaborate with us on funded business model and
software R&D projects.

Entrepreneurs, work with us to build your Small Is Good Business
Web.

NGOs and local government agencies, help secure funding to
develop SIG business webs in your community.

(C) 2002 by Sohodojo, Inc. 30

(C) 2002 by Sohodojo Inc. - Page 30 of 30

Thank you. Sohodojo appreciates the
opportunity to tell you about the Small Is
Good Business Revolution.

• E-mail is welcome, especially creative proposals for
technology development collaborations:

mailto:hosts@sohodojo.com
• Visit Sohodojo (http://sohodojo.com).
• For a PDF of this presentation and related links visit

http://sohodojo.com/mt-tech-expo.pdf
• More? Come to our Roundtable Discussion today.

Thank you.

Sohodojo appreciates the opportunity to tell you about the Small Is Good
Business Revolution.

We welcome e-mail. We encourage your visits to our web site.

You will find a PDF version of this presentation at sohodojo.com/ mt-tech-
expo.pdf.

For more information or to discuss ways that you would like to get involved in
the Small Is Good Business Revolution, join us at our Roundtable Discussion
this afternoon.

Thank you for you attention.

