
© 2011 John S. and James L. Knight Foundation, all rights reserved

This work is licensed under the Creative Commons
Attribution Non-commercial 3.0 License.

Connected
Citizens

created by Monitor Institute

THE POWER, PERIL AND
POTENTIAL OF NETWORKS

By Diana Scearce
SPRING 2011

 #netcitizens
 www.connectedcitizens.net

Ten years ago, a tiny web site asked people to volunteer to write their own
encyclopedia. Today, Wikipedia is the most widely used reference work in
the world. Rapid advances in digital media and technology are changing
how we connect to information and each other. The way we engage in public
dialogue, coordinate, solve problems—all of it is shifting. New networks are
emerging everywhere. It’s exciting—and frightening. What is this new net-
work-centric world? What does it mean for community change?

These questions matter to us because our work at Knight Foundation hopes to create
informed, engaged communities. We see digital technology changing our relationship to
news and information from that of passive consumer to active participant. We see new
civic attitudes and competencies, with individuals less eager to defer to traditional institu-
tions. As we work at the intersection of media innovation and civic engagement, we see
the trends of increasing interdependence, decentralization and transparency. How might
our grantmaking respond effectively to a world in which loose networks of individuals, not
just formal organizations, are becoming powerful creators of knowledge and action? What
default practices should we discard and what new behaviors should we embrace?

We asked our partner, Monitor Institute, to take a critical look at the role of networks in
community life. Our lens was apolitical. We were not looking for prescriptions for how
citizens and government should interact. Rather, we were interested in the potential of
networks—to create stronger bonds or to split us apart. This
essay highlights groups that are creatively connecting citizens
who are making a difference today, and explores how technology
might impact public participation and leadership in the future.
The pages are rich with useful examples and lessons about
how networks are unlocking assets in communities to support
open government, care for the elderly, help disaster victims and
advance women’s rights. Throughout, the report considers the
role philanthropy can play in harnessing the best network-centric
practices, the ones that might unleash individual interactivity to
achieve social impact at a scale and speed never before possible.

We have derived much value from this work and hope that it also
has meaning for you. We believe there are considerable insights
here that will be of interest to those involved in community
change—grantmakers, nonprofits, journalists, activists and in-
dividuals. Though some of the examples may soon seem quaint,
given the rapid pace of change, it’s our hope that the provocative
ideas will have staying power—and spark a conversation about
how we can strengthen communities by better understanding
and strategically supporting networks.

METHODOLOGY

A massive body of knowledge about
networks exists—about network and
complexity science, about using social
media to catalyze networks, and about
network effects across sectors and in our
everyday lives. This report does not attempt
to recreate or summarize that foundation.
Rather, it builds on that body of knowledge
in order to better understand what’s working
today, look to the future and recommend
steps for supporting a networked citizenry in
achieving its potential for good.

In order to accomplish this, Monitor
Institute interviewed thought leaders, on-the-
ground activists pioneering network-centric
practices, and grantmakers committed to
effective support of networks (see page 48
for a complete list of interviewees). We also
developed scenarios by crowdsourcing input
through an open survey and engaging Knight
staff in framing stories of the future.

 www.connectedcitizens.net | #netcitizens

OVERVIEW

CONNECTED CITIZENS

P. 1

P. 5

P. 25

Introduction: How Will the
Network Age Affect Communities?
The world is becoming increasingly interconnected. How can we ignite
the good and mitigate the bad that can come from an increasingly
interconnected citizenry?

Seeds of the Future:
Connected Citizens Today
Rich and diverse citizen-centered experiments are under way. Looking
across them, we find an emerging set of network-centric practices that are
making a difference today and hold promise for citizen engagement and
community information in the future:

 � Listening to and Consulting the Crowds

 � Designing for Serendipity

 � Bridging Differences

 � Catalyzing Mutual Support

 � Providing Handrails for Collective Action

Glimpses of 2015:
Connected Citizens Tomorrow
How will citizens be connecting and creating community in the coming
years? There are some factors we can count on and many questions
about what’s next that can only be answered with time. We combine these
premises for the future and open questions to create three sketches of
what the world might look like in 2015 and then explore what these future
possibilities could mean for social change and philanthropy.

How Philanthropy
Can Make a Difference
Grantmakers can be the spark that ignites the potential
of networks for good. We offer recommendations for how
funders can take action to tap that potential by:

 � Embracing a Network-Centric Mind-set

 � Providing Network-Centric Supports

 � Contributing to Learning

P. 37

CONNECTED CITIZENS

P. 47

P. 43

Conclusion: A Vision
for Connected Citizens
What is the future that grantmakers can help create?

Tips and Tools for
Network-Centric Grantmaking
To get started tapping network potential and acting on the
recommendations, we outline a few tips and tools, including:

 � Questions to Consider and Pitfalls to Avoid When Investing in Networks

 � Additional Resources for Understanding and Investing in Networks

Appendices
 � Glossary

 � Credits and Sources

 � Endnotes

HOW TO READ THIS DOCUMENT

While we hope you have the time and inclination to read this essay from start
to finish, we recognize that different readers will be attracted to different
sections. We’ve organized it to allow readers to jump from one section to
another in the order that interests you.

If you’d like to dig deeper, we encourage you to read the expanded online
edition of the paper available at www.connectedcitizens.net. It includes
additional stories of networks in action and data about future trends that our
research uncovered, along with space to share experiences and insights of
your own. We hope the stories in this report and your contributions will begin
to build a library of stories about networks for good.

P. 42

 www.connectedcitizens.net | #netcitizens

CONNECTED CITIZENS 1 www.connectedcitizens.net | #netcitizens

Over the past few decades the world has become far more inter-
dependent: People, things, money, information and ideas rapidly
move across boundaries of all sorts.

It’s also an increasingly decentralized world, in which the actions of strangers can
affect our lives as though they were friends. Activists can assemble large groups of
like-minded volunteers in minutes. Donors can find and support grassroots efforts on
the other side of the globe with ease. And we’re experiencing unprecedented levels of
transparency, as we share more and more information about our actions, our prefer-
ences and ourselves, knowingly and not. What’s less clear at this point is whether this
interconnectedness, decentralization and transparency is—and will be—good or bad
for the health of communities.

On one hand, misinformation can spread instantly; empowered individuals can wreak
havoc in ways never before imagined; and, strongmen can use open access to informa-
tion to their advantage. In late 2010, rumors that President Obama’s upcoming visit to
Mumbai would cost $200 million per day spread virally—even after being debunked by
government officials. Loose groups of Internet vigilantes called (and acting) “Anony-
mous” shut down the Visa and MasterCard websites for hours in retaliation for the
companies’ refusal to process payment to WikiLeaks.1 The open flow of communica-
tions among protesters on platforms like Facebook and Twitter can be co-opted by
authoritarian governments, as we saw in the case of Iran, to repress uprising.2

On the other hand, the increasing connectivity creates new possibilities for positive
and widespread social change. When Silicon Valley entrepreneur Sameer Bhatia dis-
covered he had a rare form of leukemia, his friends organized an online campaign to
register 24,611 new bone marrow donors in search of a match—24 times the number

Introduction
How Will the Network Age
Affect Communities?

 www.connectedcitizens.net | #netcitizens

 www.connectedcitizens.net | #netcitizens2 CONNECTED CITIZENS

In the face of
such uncertainty,

philanthropy is in a
unique position to

influence this future
and invest in creating

the conditions for
positive citizen

engagement.

of donors that patients are usually able to muster.3 The Ocean Conservancy’s annual
Coastal Cleanup has become one of the largest volunteer events in the world, grow-
ing from a single site in Texas to a global coordinated effort that mobilizes nearly half
a million people in 45 states and 108 foreign countries to remove 7.4 million pounds
of trash from beaches and waterways.4 Even with the total Internet blackout during
the protests against the Mubarak regime in Egypt, protesters were able to make their
voices heard by making a phone call and recording a message that was then tweeted
for all to see.5

As Bill Clinton said, “[Interdependence] could be good, bad or both, and today it’s
both. My simple premise is that the mission of the 21st century is to build up the posi-
tive and reduce the negative forces of interdependence.”6

For grantmakers, the question is not whether we live in a networked world. We do.
The question is how to ignite the good that can come from a networked citizenry and
mitigate the bad, for there’s ample evidence that the complex social problems of the
21st century can be addressed only through networked solutions that bring together
the input and action of many citizens.

In the future, we can be sure that people will be more connected and better able to
rapidly share information of all kinds as technology advances. The potential for civic
engagement and individual empowerment will only increase, as our interdependence
changes how we approach everything from service delivery to daily communications
to leadership. Yet there are downsides to this interdependence as well. Network con-
nections can be used to hoard power rather than distribute it. Living in dense and
information-rich webs presents real dangers of narrowing rather than broadening
our worldviews because we’re forced to filter in order to manage the overwhelming
amounts of information.

Therefore, the future of connected citizens is highly uncertain. What will be the quality
of the new citizen engagement? Will our public conversations be more polarized and
fragmented, as people choose to connect with others who are like-minded? Or will
we see more bridging of differences? With growing digital connectivity increasing the
possibilities for borderless communities, will citizens have stronger or weaker ties to
their neighbors? Finally, how widespread will the skills be for artfully using the tools to
channel this wealth of connectivity toward social change?

In the face of such uncertainty, philanthropy is in a unique position to influence this
future and invest in creating the conditions for positive citizen engagement.7

This essay examines how funders can help individuals make a positive difference in
their communities and the world amid increasing levels of interdependence, decentral-
ization and transparency. We start by looking at leading-edge practices for promoting
community engagement and quality information in this networked context. Next,
having examined these seeds of the future, we take a longer view and explore what
the world might look like for connected citizens as soon as 2015. We paint three future

CONNECTED CITIZENS 3 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

scenarios and consider in each the implications for those who want to support strong
communities and a healthy democracy. In the final section, we return to the present
and offer pragmatic near-term recommendations for grantmakers who want to
channel their resources and leadership toward harnessing the power of networks for
civic engagement.

WHAT DO WE MEAN BY NETWORKS AND NETWORK-CENTRIC?

The word “network” means many different
things. Our working definitions are:

network, noun: A group of people who are
connected through relationships. In this essay,
we are focusing on loose networks of individuals
that are coproducing information, knowledge
and action; integrating online and offline
strategies; and, bridging differences across
communities. We are looking at both networks
that are place-based and those that cut across
geographies.

network-centric,8 adjective: A way
of organizing that is transparent, open and
decentralized. In previous writing, this is what
we have called “working wikily.”9

network-centric practice, noun: Tools
and strategies for strengthening, creating or
leveraging network connections.

The question often comes up: Do networks
have a purpose? Our answer is no: they’re
simply the relationships we’re embedded in.
As such, networks themselves don’t express
political perspectives—conservative, liberal or
moderate. But activists can spread ideas and
ideologies through network structures and grow
groups of people who share a political bent. And
strengthening network ties within a group can
be a powerful means of aligning and mobilizing
action around shared social goals.

CONNECTED CITIZENS 5 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

Social networks are as old as human society. Everyone participates in networks: In
our families, schools, neighborhoods and workplaces. For many activists, from Ma-
hatma Gandhi to current Tea Party leaders, understanding networks, linking together
citizens and harnessing the power of network connectivity has been core to creating
social impact.

Today there are countless venues where citizens can connect with one another, nurture
networks, and create change for themselves and their communities. Many of these
efforts were novel experiments just five to ten years ago. The crowdsourcing platform
Ushahidi was piloted in 2007 and is now critical to relief efforts in crisis situations.
Facebook has grown from zero users in 2004 to 600 million, or nearly one out of
every ten people in the world.11 This story of an increasingly networked citizenry is also
about face-to-face relationships. Saddleback Church, for example, has grown from
200 churchgoers in 1980 to 20,000 attending weekly services at the megachurch’s
southern California campus in 2011.12 Its growth and sustained participation have been
driven by the strong ties that are nurtured through small clusters of members who
regularly come together.13 Small efforts to connect and empower people today could be
transformative in just a few years.

Seeds of
the Future
Connected Citizens Today

“ The way you explore this space is the way life happens. There
are a lot of experiments and most of them die. The ones that
work find an advantage in the environment. They suddenly
make energy out of light, and that makes everything possible.”

– HOWARD RHEINGOLD10

 www.connectedcitizens.net | #netcitizens6 CONNECTED CITIZENS

As open
communications

technologies—from
blogs to wikis, tags,
texts and tweets—

become increasingly
widespread, a

network-centric
stance toward

leadership that favors
decentralization and

transparency is
being engendered.

What’s driving the growing potential for impact through citizen-to-citizen connection?
A fundamental shift is under way in how people think, form groups and do their work.
As open communications technologies—from blogs to wikis, tags, texts and tweets—
become increasingly widespread, a network-centric stance toward leadership that
favors decentralization and transparency is being engendered. At the same time, tech-
nologies for visualizing collections of relationships are making the abstract concept of
networks visible and more easily understood. And the tools are only part of the story.

Throughout history, social change has been possible only through the contributions
and dedication of many citizens. Today’s network-centric citizen engagement builds
on existing know-how, drawing in particular on grassroots community organizing
and the open-source software movement. Let’s look for a moment at the roots of
today’s potential.

From the community organizing world, for instance, United Farm Workers (UFW) and
its visionary leader César Chávez achieved impressive gains by connecting the inter-
ests and energy of many workers. Since the 1900s large-scale agriculture in the United
States has relied on migrant labor and the ability to pay low wages to an unorganized
workforce. In 1965, when 800 Filipino grape workers striking under the aegis of the
AFL-CIO joined forces with 2,000 Mexican workers and the UFW, a significant civil
rights movement began to take shape. Organizing continued steadily in the fields
and spread to the cities. By 1970, UFW succeeded in getting many big agricultural
producers to accept union contracts, which stipulated gains like a health plan, a credit
union and higher wages, and in the process organized the workforce into 50,000
dues-paying members.

Working in a different time and context, the development of the Linux operating sys-
tems was made possible by harnessing the power of loose groups around a shared
interest. Linus Torvalds decided in 1991 to build a PC version of the powerful UNIX
operating system. He posted all of his code to an Internet newsgroup and within a
month over 100 people were contributing to the project. The network of volunteers
continued to grow, building the code steadily towards a full operating system, released
in 1994. The project snowballed from hundreds to thousands of contributors, and by
2000 Linux was running over a third of the Internet’s websites.

Chávez and Torvalds were operating from different playbooks and passions. But both
were connecting large groups of people together to work toward something they
passionately cared about—workers’ rights and open software—and, in the process,
aligning and coordinating their individual efforts to make a collective impact. Both
models offer valuable lessons for community change today.

Community organizing at its most authentic and effective frames the issue at hand in
partnership with the people affected; it is led and controlled by the community; there
is a deep attention to relationships; and leadership for the movement is nurtured from
this base.14

CONNECTED CITIZENS 7 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

Taken together, open-
source projects and

grassroots collective
action are important

sources of inspiration
for 21st-century

civic engagement,
enabling us to

combine the creativity
and transparency

of open innovation
with community

organizing’s relational
abilities and courage

to confront power.

Successful open-source projects harness software developers’ energy to create elegant
software in community with others who share the same passion. Using transparent
organizing systems, open-source projects empower people to experiment together.
They also follow clear norms for collaboration and put in place governance structures
to sustain this process—to name just a few of many ingredients for their success.15

Taken together, open-source projects and grassroots collective action are important
sources of inspiration for 21st-century civic engagement, enabling us to combine the
creativity and transparency of open innovation with community organizing’s relational
abilities and courage to confront power.

In this section, we explore citizen engagement today and strategies that are help-
ing citizens connect, make their voices heard and take action. We studied more than
70 experiments—mostly in the United States and some in other countries—that are
helping individuals make the change they want in the world. We focused our inquiry
on projects that are embracing a network-centric approach—a way of working that is
open and decentralized. Some of these projects have just launched and others have
been evolving for several years. Many of them are technologically enabled. Others are
rooted in in-person relationships. Most combine online and offline interaction, as well
as insights from the open-source movement and grassroots organizing. All of them
are about making connections.

We were scouting for practices that are worthy of attention as possible harbingers
of citizen-centered social action in the coming years. Looking across these 70-plus
projects, we noticed the following patterns of network-centric practices that are already
working today, and could be promising for future civic engagement:

Listening to and consulting the crowds: Actively listening
to online conversations and openly asking for advice.

Designing for serendipity: Creating environments, in person
and online, where helpful connections can form.

Bridging differences: Deliberately connecting people with different perspectives.

Catalyzing mutual support: Helping people directly help each other.

Providing handrails for collective action: Giving enough
direction for individuals to take effective and coordinated action.

Like the projects we studied, some of these practices are long established, others are
newer, and all represent alternatives to traditional ways of getting things done. (See
sidebar: Traditional & Network-Centric Practices.) These are not stand-alone models.
Projects using a network-centric approach are likely to embrace many such strategies
at the same time.

 www.connectedcitizens.net | #netcitizens8 CONNECTED CITIZENS

We now take a close look at each of these practices in turn—the underlying theory and
pros and cons. For each practice, we’ve included a few illustrative cases and called out
a handful of practical lessons learned that are worth trying out in other contexts and
across sectors.

While the field of network-centric civic action is rich, it’s still in its early days. Most
of the projects we looked at are experiments, just a year or two underway. Therefore,
in the sections that follow we are not describing best practices. We are articulating
emerging practices, in the hope that social change makers will use these observations
to grow and evolve this high-potential field.

TRADITIONAL AND NETWORK-CENTRIC PRACTICES

We’ve outlined below how network-centric approaches compare to traditional, default approaches to
addressing a given challenge. The point here is not to create a dichotomy, suggesting the common
method is bad and the network-centric alternative good. It depends on the situation. In fact,
traditional and network-centric practices are often combined or used side by side. In the coming
years, skillfully blending the two will be an important leadership ability. The question to consider is:
Are there opportunities to break out of default ways of working and experiment with network-centric
approaches that may deliver increased scale and impact?

CHALLENGE TRADITIONAL PRACTICE NETWORK-CENTRIC PRACTICE

Inform designs and decisions Gather input from trusted advisers Listen to and consult the crowds

Connect a community
with shared interests

Hold a structured conference Design for serendipity

Build social capital Connect with people
who are like you

Bridge differences

Match community needs
with available assets

Provide services to those in need Catalyze mutual support

Organize community action Organize a consensus-
driven coalition

Provide handrails
for collective action

CONNECTED CITIZENS 9 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

Listening to and
Consulting the Crowds

In addition to real-
time access to a

potentially massive
and diverse collection
of minds, experiences

and perspectives,
consulting crowds

of those concerned
can confer added
legitimacy on the

process and increase
support for the final
product or decision.

For leaders of social change making decisions that impact
outside stakeholders or the public at large, there are new
opportunities to cast a wide net for input and advice, and to
do so fast.

While decision makers have always been able to consult the public through vehicles
like town halls and public-interest surveys, it is now possible to pose a question or re-
quest using e-mail, text messaging and social networking platforms to however many
people you want or are able to listen to, and receive immediate feedback. In addition to
real-time access to a potentially massive and diverse collection of minds, experiences
and perspectives, consulting crowds of those concerned can confer added legitimacy
on the process and increase support for the final product or decision. In addition
to starting conversations, you can also follow the conversation with ease. Often, it’s
equally or more important for decision makers to first listen closely and then ask for
input by joining an existing conversation on blogs, Twitter or other open platforms.16

Listening to the crowds is important when you’re entering a new field and working to
understand diverse perspectives on a given topic. Consulting the crowds is especially
useful when brainstorming possible solutions: You can lay out your situation candidly
and receive input from a wide-range of sources, which can reveal blind spots. It is
equally helpful when you need input from people with specialized knowledge who fall
outside your personal contacts.

Of course, crowds aren’t always the answer. Gathering input has traditionally been
done by reaching out to the people you know, and tapping personal social networks for
trusted advice isn’t going away. Furthermore, since the input you get from the crowds
is shaped by who’s participating, a diversity of perspectives may not be reflected and
there’s always a risk that the loudest or most shocking messages will grab attention.

 www.connectedcitizens.net | #netcitizens10 CONNECTED CITIZENS

No doubt, it’s
better to “smart-

source” rather than
crowdsource when
you know what the

question is and who
to ask for an answer.
However, it doesn’t

have to be either/or.
There are options
that blend trusted

advice and the
wisdom of the crowds.

No doubt, it’s better to “smart-source” rather than crowdsource when you know what
the question is and who to ask for an answer. However, it doesn’t have to be either/or.
There are options that blend trusted advice and the wisdom of the crowds. For ex-
ample, the Public Insight Network, discussed in detail below, draws on the expertise of
many while making it possible for journalists to target their requests and build trusted
relationships with participants.17

case study: Give a Minute
“An easy way to lock up bikes.” “Tax break for not owning a car.” “Cleaner train cars.” Chicago-
ans have posted thousands of ideas in response to an open call for input on how to increase
walking, biking and the use of public transportation in their city. This exchange was made
possible by Give a Minute, a public-input platform piloted in Chicago in November 2010.
The formula is simple: The city poses a call for ideas, citizens post their suggestions on the
website or send them in by SMS, and they’re read and responded to by the local agencies,
nonprofits and other civic groups working on the issue. Citizens are asked the question on
billboards, an idea they post shows up immediately on the website, and the city’s top leaders
respond to at least one insightful concept each day. The result has been 2,893 suggestions
as of January 2011, of which 97 percent were on-topic. The most common: Heated bus stops,
better train security, discounts on monthly passes, more bike lanes and better clearing of
multiuse paths in the winter. The Chicago Transit Authority will incorporate them all into its
policy making this year.18

In contrast to focus groups, public meetings or other standard tools for gathering input, Give
a Minute offers citizens the opportunity to voice their opinions without having to dedicate
hours to the process. The intention is to help civic leaders listen to the community’s ideas
for targeted local improvements. The postings and any exchanges are transparent, making it
possible for community members to learn from one another and see for themselves that their
input is being heard. Give a Minute’s service is being rolled out to cities across the United
States for input on a wide range of issues.

case study: Public Insight Network
American Public Media’s Public Insight Network builds committed relationships between
newsrooms and a network of volunteer sources, making it possible for journalists to gather
input quickly from a broad or targeted group. Participating newsrooms place a button on
their websites encouraging visitors to fill out a profile and become a source. Sources are then
tapped by the newsrooms, through open calls for input or more targeted inquiries to subsets
of the network that share an attribute such as profession, expertise or location. Responses
from sources are shared via email and live conversations. Public Insight Network then thanks
the sources and explains how their input was used, thereby deepening the sources’ pride of
participation.

It’s a two-way relationship. Reporters get access to a vast network of sources eager to
contribute, and sources have the opportunity to make their voices heard. Sources are never
targeted for advertising or contacted for reasons other than their original commitment: To
provide input to journalists. Created at Minnesota Public Radio in 2003, Public Insight Net-
work was adopted by the American Public Media business program “Marketplace” in 2005
and opened to other newsrooms in 2007. It is now expanding quickly, with a source network
of more than 100,000 people and 30 partner newsrooms at the end of 2010. Input from the
network contributed to more than 350 news items in 2010 at Minnesota Public Radio and
American Public Media alone.

CONNECTED CITIZENS 11 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

Additional Resources
“The Rise of Crowdsourcing”
The article that coined the term, describing
the new ways that people were beginning to
use online tools to structure projects around
the contributions of many people with varying
degrees of expertise.

Jeff Howe, Wired Magazine, June 2006.
online: http://j.mp/gvt8jj.

“Working with Crowds”
A chapter in The Networked Nonprofit that
explores a range of ways to tap input from a
large group as part of work on social change.

Beth Kanter and Allison Fine,
The Networked Nonprofit, Chapter 8. June 2010.
slides online: http://j.mp/hqQEXk.

MacroWikinomics
Building on their thesis in Wikinomics that
collaborative innovation is transforming
business, the authors argue here that it
likewise has the potential to address our
greatest social challenges.

Don Tapscott and Anthony D. Williams,
September 2010.
online: http://j.mp/h4JEMV.

Lessons Learned
 � Make participation fast and easy.
Give a Minute integrates public
participation into citizens’ busy lives by
asking that they simply “give a minute”
during their regular activities, like texting
or surfing the web.

 � Show you’re listening.
Journalists using the Public Insight Network
build trusted relationships with sources
by telling them how their input made a
difference. City officials using Give a Minute
respond frequently to contributors, and
their responses are posted online for all
to see.

 � Develop a clear contract with
participants and abide by it.
Participants in the Public Insight
Network are more willing to sign up to
offer expertise, trusting that they won’t
be spammed with advertising or other
unrelated communications.

LISTENING TO AND CONSULTING THE CROWDS

CONNECTED CITIZENS 11 www.connectedcitizens.net | #netcitizens

 www.connectedcitizens.net | #netcitizens12 CONNECTED CITIZENS

Designing for
serendipity means

creating spaces
that focus more

on people and less
on specific results.

Such environments
welcome people

and make it easy to
connect with others
and with new ideas

and resources.

To grow a network is to create new relationships and deepen ex-
isting ones. This happens when people come together, online and
in person, in inviting environments where there are opportunities
for good things to emerge.

People are often brought together in environments with rigid structures organized
around predesigned outcomes, like a training program or an industry conference.
Yet, in many cases, the most valuable interactions happen outside or in between the
planned sessions—an unexpected conversation with someone you sat next to during a
panel presentation or an introduction made during the coffee break. Designing for ser-
endipity means creating spaces that focus more on people and less on specific results.
Such environments welcome people and make it easy to connect with others and with
new ideas and resources. They are designed to optimize for good fortune, increasing
the likelihood that people will bump into others sharing similar interests—or goals.
This might happen in a shared workspace, over dinner, in a foyer, a “room” online,
or a mixture of venues, virtual and physical. While the tactics vary with the situation,
the process is not random. Designing for serendipity is intentional, rooted in insight
about complex systems and network dynamics. It requires having a general sense of
why you’d like to connect people, such as promoting a healthier community or a more
vibrant local economy, while being open to participants determining for themselves
how to get there.

New opportunities take time to emerge, especially when relationships need to be
forged and leadership distributed. Therefore, in order to be successful, these spaces
must be maintained—or “held”—so that people continue to feel welcome and mo-
tivated to return. Network expert June Holley refers to people who are dedicated to
holding such environments as “network weavers”—people dedicated to making con-
nections, strengthening ties and bringing new people into the network.

Designing
For Serendipity

CONNECTED CITIZENS 13 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

The ultimate
goal of designing

for serendipity
is meaningful

connections that
lead to exchanges,
cross-fertilization

and collaborations
benefiting the

individuals and the
community.

The notion of designing for serendipity, rather than outcomes, contradicts much con-
ventional wisdom about how to make change: Be clear on your mission, vision, path
to get there and measures of success along the way. While a shared mission and vision
are critical when designing for serendipity, you have to be open to a range of actions,
and sometimes the outcomes may veer in a different direction than what you were
trying to achieve. Plus, it can be difficult to know the impact you’ve had when activity
is decentralized and, at times, happening beyond your purview. The good news is that
if you can let go of control and create environments that empower the community to
act, the results can be impressive and long lasting. The ultimate goal of designing for
serendipity is meaningful connections that lead to exchanges, cross-fertilization and
collaborations benefiting the individuals and the community.

case study: The Making Connections Louisville Network
Louisville’s Making Connections Network is a movement for community change that connects
people from tough neighborhoods with each other and with opportunities in Louisville, like
jobs, health care and housing.19 As executive director Dana Jackson says, “It is an approach.
It is not a program,”20 rooted in the fundamental belief that the people in these tough areas
have the power to bring about community change. Core to this approach is the creation of
intentional environments where members can break bread with neighbors, meet new people,
find out about local resources and work together to create new value for the community.

Staff members have come to think of themselves as network stewards and weavers. They cre-
ate and hold spaces where members can fulfill their own and the community’s needs. There
are multiple doors of entry—different reasons why residents might want to enter the network.
Once inside, members have an opportunity to connect with others, access resources, share
their talents and lead. For example, the network’s 3,600 plus current members and newcom-
ers are invited to regular “Network Nites” for food and conversation. The staff used to assume
responsibility for doing the setup work and recruiting for Network Nite; now it’s on the way
to being executed, and owned, by members. In 2010 alone, the events were attended by 900
people. According to Davidson, “Whoever can get it done should do it. Leadership is not just
about who is sitting in the seat. You have to plant leadership in a lot of different places, cul-
tivate leadership and create room for leadership to come from sometimes the most unlikely
places.”21 The network’s model of shared leadership is delivering meaningful outcomes for
Louisville. Since 2005, there have been over 1,200 job placements through the network, and
residents have benefited from $9 million in housing value saved through the network’s fore-
closure conciliation partnerships, to name just a few of the quantifiable results.

case study: The Hardwick Potlucks
The 3,000-person town of Hardwick in Vermont had been on the downswing in the mid-
2000s. The granite companies that had been the mainstay of the economy were long gone,
and Main Street was dotted with vacant stores. But today the town can celebrate a burgeoning
cluster of food enterprises, which has added 150 jobs over the past few years to the town’s
previous 500 and is attracting a steady stream of businesses from the surrounding area. A
simple series of potlucks attended by Hardwick’s small-business owners who share an interest
in local food has helped make this possible.

Started in 2006 by a small group of friends, the group has met each month at a different busi-
ness where they share a potluck dinner, tour the business and hold a two-hour “think tank”
discussion about a pressing issue for that operation. Now numbering about 40 people, with

 www.connectedcitizens.net | #netcitizens14 CONNECTED CITIZENS

15-25 attending every month, the group includes participants from across agriculture and food
distribution. It is open to any nearby owner of a business focused on sustainable food, but the
founders have intentionally kept the size small, bringing in new members only when there is
a clear fit. When there was a sudden wave of interest in 2008, they helped others start their
own groups, of which there are now four. All meeting has been done face to face, augmented
by an email listserv that averages two to three messages a day. The original group has hosted
over 50 gatherings, totaling over 300 hours spent together sharing challenges, offering advice,
learning about each others’ businesses and forging partnerships. The members share tips
about graphic designers, promote one another’s products at trade fairs, buy equipment at
auctions that they know their colleagues need and have given one another short-term loans
totaling over a million dollars. They have even launched a formal nonprofit, the Center for an
Agricultural Economy, which has grown to eight full-time employees who work on public edu-
cation, community-building and other socially focused aspects of the group’s broader vision.

All of this is happening without a formal structure. There’s no 501(c)(3), no central coordinat-
ing body, no strategic plan and not even a name, just word of mouth and a regular meeting
time each month among friends and acquaintances who mostly live within a five-mile radius.
The key ingredients, instead, include creating the opportunity for business owners from
across the system to come together with a shared sense of purpose (improving the local food
economy) but without an agenda, creating a welcoming environment by sharing food and
convening on a regular basis over the course of several years.

“Things that seemed totally impossible not so long ago are now going to happen,” said one
member. “In the next few years a new wave of businesses will come in behind us. So many
things are possible with collaboration.”22

CONNECTED CITIZENS 15 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

Additional Resources
“The Essence of Weaving”
Veteran network weaver Bill Traynor offers his
reflections on the fundamental work of network
weaving: Helping people to build—and
connect to—more relationships of trust
and value.

Bill Traynor, The Value of Place, May 24, 2010.
online: http://j.mp/f1i6Cb.

“Network Weaver Checklist”
A practical self-assessment for gauging your
own strengths and weaknesses as a weaver of
relationships in a network.

June Holley, 2006. online: http://j.mp/fuwsL5.

Open Space Technology:
A User’s Guide
Describes how to use the “open space”
approach for facilitating a large group
conversation where the agenda and content is
driven entirely by the participants.

Harrison Owen, April 2008.
online: http://amzn.to/acous3.

Digital Habitats: Stewarding
Technology for Communities
Offers conceptual grounding and practical
advice on how to use online tools in a way that
helps a community accomplish its goals.

Etienne Wenger, Nancy White and
John D. Smith, 2009.
online: http://j.mp/fuKwqr.

Lessons Learned
 � Make it easy to enter.
Neither Making Connections Louisville
nor the Hardwick potlucks have complex
requirements for admission. Participants
with a broad shared interest but diverse
individual motivation are welcomed, and
in both cases sharing food has brought
people together.

 � Build trust through repeat
interactions.
It takes time and trust for opportunity
to emerge. The Hardwick potlucks and
the Making Connections Network Nites
have facilitated this by providing regular
opportunities for the participants to meet
over several years.

 � Design the space, not the outcomes.
Making Connections Louisville catalyzes
opportunities for connection, engagement
and shared leadership by network members,
without predesigned outcomes. With no
organizational core, the Hardwick potlucks
are simply opportunities for connection; the
people who gather create the outcomes.

DESIGNING FOR SERENDIPITY

CONNECTED CITIZENS 15 www.connectedcitizens.net | #netcitizens

 www.connectedcitizens.net | #netcitizens16 CONNECTED CITIZENS

Solving complex
community problems

usually requires
breaking down

boundaries and
bringing together

people with diverse
perspectives,

experiences and
priorities.

Bridging
Differences

It is a natural human tendency to connect with people like
ourselves. As the adage goes, “birds of a feather flock together,”
because connecting with others who are similar is comfortable
and easy.

However, solving complex community problems usually requires breaking down
boundaries and bringing together people with diverse perspectives, experiences and
priorities in order to spark new insights, foster unusual alliances and lay the ground-
work for public problem solving.

As universal Internet access draws near, the potential for connection is exploding. But
this doesn’t necessarily mean that social networks are becoming more diverse. The
proclivity to surround ourselves with our own “flock,” combined with information and
“friending” overload, is making it dangerously easy to develop a narrow view of the
world, filtered by what our likeminded friends see. The social media scholar danah
boyd has already documented evidence of this phenomenon, known as homophily, in
the choice of many white teens to switch to Facebook as MySpace became more domi-
nated by African-Americans.23 Given our tendency to divide, it’s all the more important
that we be intentional about creating connections that cut across divisions.

While the obstacles are not small, there are promising efforts under way to moti-
vate relationship building across differences. For example, the Peace Dot project at
Stanford helped create peace.facebook.com where data is updated by the hour on
the number of new friend connections between Israelis and Palestinians, Sunnis and
Shiites, and conservatives and liberals. By highlighting connections across ethnic, reli-
gious and political divides the Peace Dot project is using real-time data to inspire more
such connection.

CONNECTED CITIZENS 17 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

The most wonderful
thing about

CouchSurfing
is not budget

accommodation or
tips on how to avoid
tourist traps. It’s the

fact that CS totally
challenges all your
prejudices! I have

found friends through
CS that I would never
have had the chance

to meet otherwise,
and although we’re

very different, our
friendship bridges
those differences.

Matilda McCarthy
couchsurfing member

case study: CouchSurfing
Four thousand travelers a day are welcomed as guests by strangers in places and cultures far
from home through CouchSurfing.net.24 Looking for a free place to stay, CouchSurfers often
find a new friend as well who is willing to show them their town and a slice of their life. Hosts
typically volunteer their hospitality because they’ve experienced it from others and now relish
the chance to connect with a foreigner. This culture of exchange is encouraged by features like
an optional background check that make it easier to establish trust.

The CouchSurfing experience frequently shows travelers a more intimate side of life in
another country than is available to most tourists. In the words of Matilda McCarthy, a
member from Sweden, “The most wonderful thing about CouchSurfing is not budget accom-
modation or tips on how to avoid tourist traps. It’s the fact that CS totally challenges all your
prejudices! I have found friends through CS that I would never have had the chance to meet
otherwise, and although we’re very different, our friendship bridges those differences.”23
Since CouchSurfing was founded in 2004 the site has attracted over 2.3 million members
from 243 countries and territories who have formed an estimated 2.8 million new online
social connections among them.26

case study: Localocracy
Localocracy creates online “town halls” designed to bring together citizens with diverse
perspectives and promote healthy dialogue and debate on local issues. Since its founding in
2008, the startup site has rolled out to six cities in Massachusetts, choosing locations where
the team can work with local leaders to make it a success. Conversations begin when a mem-
ber of the community, ideally a leader such as a police chief or school committee head, poses
a question that can benefit from community deliberation. Community members on different
sides of the issue can then engage in discussion, vote on proposals and encourage others in
their networks to join the debate. The only restriction is that participants have to be registered
voters, use their real name when commenting (although voting is anonymous) and allow
their comments to be publicly visible. Localocracy prides itself on its neutrality and works to
create a space that promotes engagement on an issue among people who hold varying points
of view.

For example, school committee member Catherine Sanderson posed a question in the Localo-
cracy town hall for Amherst about shifting a resource-sharing agreement that the local school
district had with the neighboring town of Pelham. She had tried previously to initiate that dis-
cussion on her blog but the result was a divisive exchange with many anonymous comments.
By contrast, the discourse she hosted on Localocracy productively involved over 100 people
who weighed in through comments and votes. As a result of the conversation, Sanderson
reframed the issue and established greater common ground between the two sides.

 www.connectedcitizens.net | #netcitizens18 CONNECTED CITIZENS 18 CONNECTED CITIZENS www.connectedcitizens.net | #netcitizens

Lessons Learned
 � Develop systems for establishing
reputation and trust.
CouchSurfing builds trust among
members through external verification—
open member-to-member reviews and
background checks. Localocracy does so
through transparency—real names and
records of activity.

 � Use influence to recruit diverse
participation and catalyze bridging.
On Localocracy sites there is more
participation when decision makers or
locals with the ability to mobilize action
initiate the forum. These individuals are
then well positioned to bridge diverse
viewpoints as they moderate the online
conversation.

 � Make it fun.
CouchSurfing members are able to broaden
their worldview by learning directly from
the “other.”

Additional Resources
Brokerage and Closure: An
Introduction to Social Capital
Explains the two core concepts of social
capital: Brokering useful exchanges between
social groups and creating greater internal
connectivity within them.

Ron Burt, 2005.
introduction online: http://bit.ly/ieHAll.

“Blogs and Bullets: New Media
and Contentious Politics”
While journalists often connect the adoption
of social media directly to resolving simmering
social tensions by spurring activism, this report
weighs the evidence and finds that its impact
varies widely.

Sean Aday, et al, United States Institute of Peace,
July 2010. online: http://j.mp/ffUnpM.

“White Flight in Networked Publics?
How Race and Class Shaped American
Teen Engagement with MySpace and
Facebook”
Shows that teens have tended to self-segregate
by race between MySpace and Facebook and
raises the question of whether communities
online will generally tend to reflect existing
social divisions.

dana boyd, Digital Race Anthology (forthcoming).
online: http://j.mp/eeI96V.

BRIDGING DIFFERENCES

CONNECTED CITIZENS 19 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

A network-centric
model of mutual

support begins by
connecting members

directly with one
another, encouraging

them to discover
the community’s

existing assets, and
then coordinating

their needs and offers
through trusted

and reciprocal
relationships.

Catalyzing
Mutual Support

One of the promises of network-centric organizing is the opportu-
nity to help others directly and, better yet, receive help in return.

The traditional and centralized approach to getting people the help they need is “social
services.” Recipients of social services interact with a bureaucracy, like a local job
placement center, as people who need assistance. A network-centric model of mutual
support begins by connecting members directly with one another, encouraging them
to discover the community’s existing assets, and then coordinating their needs and
offers through trusted and reciprocal relationships.27

Asset-based models for mutual exchange aren’t new.28 Mutual aid or benefit societies
have been around for centuries, most recently in forms like credit unions, self-help
groups, cooperatives and trade unions. There are countless stories of the power of
reciprocity made possible through informal social networks. For instance, immediately
after Hurricane Katrina, social ties were critical to effective disaster response. Locals
preferred to rely on their personal relationships rather than the bureaucratic formal
channels for disaster relief. As one Mississippian expressed: “Nothing compares to
having prior relationships in a disaster.”29

How do you create the conditions for sustained mutual support, so it’s a regular
practice rather than a product of disaster?30 And, how do you make it easy to engage?
Participating in cooperatives and other forums for mutual exchange can get bogged
down by time-consuming consensus-driven deliberations. Moreover, what if some
members take more than they give? While there’s no blueprint for catalyzing mutual
support, transparent and accessible systems for organizing these exchanges are lower-
ing the cost and accelerating the speed with which people can both share and meet
their needs, while encouraging high integrity interactions through their openness.31

 www.connectedcitizens.net | #netcitizens

 www.connectedcitizens.net | #netcitizens20 CONNECTED CITIZENS

People stumble in to
find lost Fido or Fluffy
and they stick around

because they learn
about the car break-in
two doors away or the

house fire a quarter
of a mile from where
they live, and they’re

not finding that
information anywhere
else. It becomes part

of their daily practice.

Michael Wood-Lewis
founder of

front porch forum

case study: The “Village” Movement in Senior Care
Ninety percent of people over 65 would prefer to live in their own homes, but most of the
elderly find themselves on a one-way track toward a retirement community, an assisted living
facility and finally a hospice. Confronted by this rigid path, 11 retirees living in the Beacon Hill
area of Boston decided to create a new model that would give them the benefits of a retire-
ment community without having to move. In 2001, they started the Beacon Hill Village, a
community that has now grown to 440 retirees living in their own homes who volunteer
to help each other with everyday tasks and organize their own social activities. What the
members can’t offer one another directly is provided by a small dues-supported central
office that can answer questions, offer advice, coordinate volunteers and recommend
discounted services.

This “village” model has now been adopted in 56 other communities nationwide, with about
100 more now being started. All are grassroots creations, building on a manual and set of
materials that the founders provide for a small fee. Each one is different, many establishing
themselves under the umbrella of existing organizations and some creating a hub-and-spoke
collection of affiliated villages that span a broader area. As of January 2010 the villages carried
the mutual-support model forward by establishing the Village to Village Network, a dues-
supported online space for peer-to-peer connection open to the leaders of any village. The
Network currently has about 100 members sharing advice with one another and working
together to codify best practices. A small team in Arlington, Va., coordinates weekly webinars,
hosts online discussion forums, holds seminars in cities around the country, and spreads
awareness of the village model.

case study: Front Porch Forum
Arthur Goyette knows the value of good neighbors. While his wife Betty was battling cancer,
his neighbors brought countless meals to their home. When the neighbors learned that Betty
had always wanted to ride in a convertible, they found a dealership willing to loan them a car
and surprised the Goyettes with a Chrysler Sebring. The couple drove down the block with the
top down, surrounded by people waving and taking pictures. Arthur marvels that he barely
knew some of the people who helped them, and might never have met them at all if it weren’t
for an online network called Front Porch Forum.

Front Porch Forum’s simple service is similar to Craigslist but operates at the neighborhood
level, forming groups of between 500 and 1,500 households. The system currently serves 150
such neighborhoods around the city of Burlington, Vt., and a statewide expansion is under
way. About 30 of the neighborhoods currently using Front Porch Forum maintain a steady
stream of activity (around 100-200 messages per month). Every account is tied to a real name
and address, with postings visible only to others in the neighborhood. In the words of founder
Michael Wood-Lewis, “People stumble in to find lost Fido or Fluffy and they stick around
because they learn about the car break-in two doors away or the house fire a quarter of a mile
from where they live, and they’re not finding that information anywhere else. It becomes part
of their daily practice.”32 The most common conversations are what one would expect among
neighbors: Finding a good babysitter or plumber, slowing down traffic or cleaning up graffiti.
It is also frequently used as an aid to projects such as fundraising for the school or advocat-
ing at a public meeting, since it acts as an easily accessible mailing list for the neighborhood.
Over time, these daily exchanges among locals build trust so that when an urgent need rears
its head, such as bad blizzard or serious illness for a single mom, the ice is broken for neigh-
bors to be neighbors.

CONNECTED CITIZENS 21 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens CONNECTED CITIZENS 21

Lessons Learned
 � Leverage existing and
underutilized resources.
The Beacon Hill Village is coordinating
existing community assets and creating
a new asset—the community’s aggregate
demand. Front Porch Forum taps
community assets that might otherwise sit
dormant—a long-time resident’s knowledge
of neighborhood history or a seldom-used
extension ladder.

 � Provide enough structure for
immediate benefit and enough
openness for new opportunity.
Participants in Front Porch Forum may
enter for a targeted reason, like finding a
babysitter, and once they’re in, find many
new reasons to engage in the community.

 � Build trust in the system.
Show participants that the system for
mutual support is credible and effective. For
Front Porch Forum this is achieved through
daily exposure to requests and offers among
neighbors, and the use of real names. For
the “villages,” a central coordinator helps
establish credibility.

Additional Resources
The Mesh: Why the Future
of Business is Sharing
Gives a wide range of examples, with an
expanded list online, of new enterprises
that provide value by helping people share
resources with one another.

Lisa Gansky, 2010.
online: http://meshing.it/.

The Abundant Community:
Awakening the Power of Families
and Neighborhoods
Ideas and practices for reweaving the social
ties in a neighborhood so that the community
becomes more supportive of a fulfilling life.

John McKnight and Peter Block, June 2010.
online: http://j.mp/h7z2B5.

Participle
A UK design firm that has launched a variety
of social enterprises which address social
challenges by creating and strengthening
relationships among citizens.

description of their projects:
http://j.mp/f7yedE.

CATALYZING MUTUAL SUPPORT

 www.connectedcitizens.net | #netcitizens22 CONNECTED CITIZENS

Outline steps people
can take to make
a difference; offer

feedback mechanisms
so activists can learn

together and see their
collective progress;

and all the while, push
power to the edges,
letting participants
own the work and
share leadership.

By setting forth a clear vision and strategy to guide action,
individual efforts can be organized so the parts create a whole
that produces lasting social change.

Social networks can be a powerful asset for leaders of social change. Ideas can spread
like wildfire. Citizens can assemble at a moment’s notice, whether for a light-hearted
pillow fight or a coordinated protest against an authoritarian regime. Advances in
technology have made it cheap and easy to “organize without organizations” and
achieve outsized impact.33 On the other end of the spectrum, playbooks for organizing
social and political action typically emphasize strategic focus and solid planning. Policy
campaigns have clearly articulated goals and accompanying strategies to get there. Ad-
vocacy coalitions invest in deliberative processes for achieving the consensus required
to speak with one voice, along with branding and messaging to present a unified front.

How can the generative and emergent nature of networks be tapped while mobiliz-
ing and coordinating action around targeted goals? The trick, as we’ve seen in various
contexts, is to artfully combine clear direction and structure with ample space for
participant-driven action. When organizing collective action is your goal, provide
handrails for participants: Outline steps people can take to make a difference; offer
feedback mechanisms so activists can learn together and see their collective progress;
and all the while, push power to the edges, letting participants own the work and
share leadership.

Of course, balancing participant-led action with a defined strategy isn’t simple. It
raises thorny issues around decision-making rights and who leads versus follows.
Furthermore, messaging can end up fragmented and conflicting when there are lots
of independent actors involved. There are also risks that come with loosening con-
trol: What if the movement is co-opted for counterproductive ends? Transparency at

Providing Handrails
for Collective Action

CONNECTED CITIZENS 23 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

Transparency at all
levels—documenting

participant activity
and opening up

governance—helps
with building trust

among participants
and in the decision-

making process.

all levels—documenting participant activity and opening up governance—helps with
building trust among participants and in the decision-making process. And, as always,
there is no substitute for skillful leaders who can effect change from behind.

case study: The Crisis Mapping Standby Task Force
When heart-wrenching images and stories began flowing out of Haiti following the devastat-
ing 7.0-magnitude earthquake in January 2010, thousands of people around the world
wanted to help. They gave money. They sent relief supplies. They went to Haiti to provide
medical care.

Patrick Meier, the director of Crisis Mapping at the crowdsourcing platform Ushahidi, who is
also a doctoral candidate at the Fletcher School, responded to the disaster by creating a map
using the Ushahidi platform. Then, he reached out to friends at Fletcher for assistance. A
former student of Meier’s in London recruited friends in Britain. Soon there was a tightly con-
nected group of over 100 volunteers in Boston, New York, Geneva, Washington, D.C., London
and Portland that was collaborating to create a live crisis map of Haiti. The map provided a
venue for nearly 2,000 people to coordinate their desire to assist by translating text-messaged
cries for help from Creole to English, placing them on a map, and feeding that information in
real time to aid workers on the ground. The project pioneered a new form of crisis response.

That largely ad-hoc response is now being streamlined. Some of the core volunteers who
worked with Meier to create the Haiti map have since trained 150 more people from 17 coun-
tries to use the Ushahidi platform. They formed what is now dubbed the Standby Volunteer
Task Force, a growing group of committed crisis-mapping volunteers who trade advice and
train newcomers. Since the Haiti quake, Task Force members have been involved in crisis
mapping projects for Chile, Pakistan, Sudan and more recently Colombia during the United
Nation’s recent earthquake-simulation exercise.34 The goal: Expand the cadre of leaders who
can respond in times of crisis, but also proactively organize social action by creating plat-
forms for collecting and visualizing information. The Task Force is now a growing corps that
can strategically guide collective action.

case study: The Pink Chaddi Campaign
In the southwestern Indian city of Mangalore in February 2009, a group of orthodox Hindus
called Sri Ram Sene (Lord Ram’s Army) stormed into a bar named Ambient and assaulted a
group of women who were drinking, driving them out onto the street. Passersby shot video of
the attacks, and when the footage aired on television, Sene justified its actions on the basis
that the women were behaving indecently and promised further attacks on anyone its mem-
bers observed celebrating Valentine’s Day. Responding to the fear that Sene’s attacks inspired,
a Mangalore resident named Nisha Susan decided to respond with a public rally. She created
a Facebook group called the Association of Pub-going, Loose and Forward Women, which
attracted over 15,000 members in a matter of a few days, and announced the Pink Chaddi
campaign. The instructions were clear: Send Sene as many sets of pink women’s underwear
(chaddi in Hindi slang), a publicly feminine gesture of exactly the kind that Sene was commit-
ted to fighting. The Sene offices were deluged with underwear, many carrying confrontational
messages, a phenomenon covered by the mainstream news. In response to the campaign and
other vocal elements of the public outcry against Sene’s actions, police arrested Sene’s leaders
for several days surrounding Valentine’s in order to prevent further attacks, and the Indian
Home Minister named Sene “a threat to the country.”35

 www.connectedcitizens.net | #netcitizens24 CONNECTED CITIZENS 24 CONNECTED CITIZENS

Lessons Learned
 � Give clear instructions for action.
Both the Haiti crisis map and the Pink
Chaddi campaign provided straightforward
steps for getting engaged, making it easy for
newcomers to quickly be productive.

 � Make it gratifying.
Haiti volunteers could see how their work
was contributing to the whole as they
watched the map grow online. The Pink
Chaddi volunteers got to do something fun,
confrontational and newsworthy.

 � Build platforms that structure
individual contributions into
something greater.
The Pink Chaddi campaign and the Haiti
map aggregated relatively small actions,
buying underwear and translating text
messages, respectively, into meaningful
social impact.

 � Develop leadership.
The Standby Taskforce is training people not
just in the tools, but in a shared strategy for
advancing social justice through transparent
access to information, which can be
deployed in any number of contexts.

Additional Resources
“Leading Boldly”
Calls on foundations to use creative and
systems-oriented leadership practices to make
progress on complex social problems.

Ronald A. Heifetz, John V. Kania and Mark R. Kram-
er, Stanford Social Innovation Review, winter 2004.
online: http://j.mp/g8Tsj3.

“The Bottom is Not Enough”
An early advocate for the power of
decentralized systems, Kelly argues that almost
any project that relies on individuals to self-
organize can be improved by some top-down
management.

Kevin Kelly, The Technium, Feb. 12, 2008.
online: http://j.mp/gbrbNZ.

The Practicing Democracy Network
An online forum and library of resources for
organizing “to develop leaders committed to
making democracy work.”

Created by Marshall Ganz at the
Harvard Kennedy School of Government.
online: http://j.mp/dZR8Rm

PROVIDING HANDRAILS FOR COLLECTIVE ACTION

24 CONNECTED CITIZENS www.connectedcitizens.net | #netcitizens

CONNECTED CITIZENS 25 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

In 2004, Howard Dean’s campaign for the presidential nomina-
tion stirred a sensation with its citizen-centered use of the web.

Though Dean’s campaign was an electoral failure, it inspired the Obama campaign
four years later to transform the landscape for political organizing, combining online
tools with grassroots organizing to mobilize more than 13 million supporters and raise
nearly $750 million.37 What will the 2012 presidential season bring? Will the GOP fueled
by the net-centric Tea Party be the innovators and pioneers? Looking further ahead,
how will citizens be organizing to make a difference?

We’ve seen seeds of the future in the five network-centric practices for strengthening
community information and engagement—consulting crowds, designing for seren-
dipity, bridging differences, catalyzing mutual support and providing handrails for
collective action. These practices will likely move from the edge to the mainstream for
how individuals interact to make a difference in the coming years. In this section, we
broaden our view to envision what citizen-centered social action might look like in the
years to come amid growing interdependence, transparency and decentralization.

A powerful way to explore the future is to tell stories, or “scenarios,” about the pos-
sibilities for what might come next. These scenarios are provocative and plausible
narratives about diverse ways in which issues relevant to our communities might
evolve and interact in the years ahead. Exploring a range of future possibilities can help
us rehearse what tomorrow might bring, and thereby develop a better understanding
of the present and make thoughtful decisions about where to invest time, resources
and leadership.38

We begin our exploration of the future by outlining a set of certainties. Next, we turn
our attention to what’s uncertain, looking at important and open questions. Then we

Glimpses of 2015
Connected Citizens Tomorrow

 www.connectedcitizens.net | #netcitizens

 www.connectedcitizens.net | #netcitizens26 CONNECTED CITIZENS

Our intention is to
look far enough into

the future to imagine
new and provocative

possibilities for
grantmakers while

staying close enough
to the present to

frame insights that
have near-term

relevance.

look at how these certainties and uncertainties might come together to create three
alternative futures. After a brief sketch of each, we reflect upon how grantmakers can
make a difference in that future environment.

We chose 2015 as our timeframe because, as one Knight Foundation program officer
said, looking out beyond 2015 is like science fiction, given the rapid pace of techno-
logical change. Our intention is to look far enough into the future to imagine new and
provocative possibilities for grantmakers while staying close enough to the present to
frame insights that have near-term relevance.

Premises for the Future

While it’s true that the only certain thing is uncertainty, when we look closely at some
trends that are emerging today, their potential for shaping tomorrow becomes increas-
ing clear. Below we examine a select set of certainties—premises that we can count
on for the future. Taken alone they paint a relatively foreseeable set of contours for the
world in 2015. Combined with the Questions for the Future that we pose in the following
section, they underpin a wide range of possibilities, three of which we illustrate
as scenarios.

Interconnectedness

Individuals will have more connectivity and more information. Specifically:

 � Internet connectivity will continue to grow. The spread of wired
broadband is nearly complete in the United States, with access already
available to 66 percent of American adults39 and with the FCC supporting
the final stage of adoption through an initiative to connect 100 million
more homes by 2015.40 Yet the process has only begun at the global level,
with Internet penetration estimated at just 29 percent in 2010.41 The new
frontier for connectivity will continue to be the mobile handset, with traffic
worldwide expected to double every year through 2014.42

 � There will be more information about where people are. As smartphones
proliferate and new services for advertising one’s location mature,43 more
data will be instantly available about where people are and where they
have been, individually and in aggregate. The market for location-based
services like Foursquare and Facebook Places, optimistic analysts believe,
could reach as much as $12.7 billion by 2014.44

CONNECTED CITIZENS 27 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

As people live
more of their lives

through online social
networks, their views

will be increasingly
shaped by their

extended network,
and their behavior

patterns will be
increasingly available

to advertisers.

Decentralization and individual empowerment

As power is pushed to the edges, individuals will have an increasing ability to exert
influence through social and broadcast media. Specifically:

 � What your friends and people like you think will matter even more. As
people live more of their lives through online social networks, their views
will be increasingly shaped by their extended network, and their behavior
patterns will be increasingly available to advertisers, through services
such as startups Hunch and BlueCava which deliver micro-targeted
messages.45

 � Information production and dissemination will be highly participatory.
Content-creation models that tap the audience continue to be on a
pronounced upswing, with user-submitted content now commonplace
not only in Wikipedia and online media but also in mainstream network
news46 and even Super Bowl advertising.47

Transparency

More information that’s accurate and inaccurate will be available for use and abuse.
Specifically:

 � More personal information will be online. The mass adoption of Web 2.0
social-networking tools and daily online transactions are placing massive
amounts of personal information online, as witnessed by the 30 billion
pieces of content that Facebook users have been publishing each month48
and the four million users of Mint.com’s personal finance management
tools that operate entirely online.49

 � More news and information will be available. The breakneck increase
in the volume of news and information shows no signs of stopping, as
can be seen in both the growth of tweets from 27 million in late 2009
to 90 million in September 201050 and the 196 percent annual growth
of bloggers from 2006 to 2010 on the popular Tumblr.com.51 It’s no
surprise that 70 percent of Americans are reporting today that they are
overwhelmed by all this information.52

 www.connectedcitizens.net | #netcitizens28 CONNECTED CITIZENS

There will be
more and more

transparency, but
how comfortable

will people be with
openness?

Questions for the Future

The fact that we’ll be living in an increasingly interconnected world with greater levels
of transparency and individual empowerment raises questions about the health of our
democracy, civic engagement and community information. How will people be engag-
ing, leading and behaving in this context?

Here are the questions that emerged as most central to our exploration of networked
citizenry. They are not yes or no questions, but rather represent spectra of uncertainty
that will play out in different ways in different contexts.53

How much trust or mistrust will there be?

In an age of accelerating information flows and transparency, how will people relate to
one another? What new criteria will we use for deeming relationships developed online
trustworthy? Will experiences connecting with people through online platforms like
CouchSurfing.org and in-person venues like the Hardwick potlucks result in a tendency
to trust, or will our default be suspicion?

Underlying these questions of trust are questions about privacy. There will be more
and more transparency, but how comfortable will people be with openness? Will we
tend to put walls around information, or will the default be towards sharing freely?
While we can be fairly certain that people will be sharing more personal data, what
controls will be available to manage access to personal data online?

What will be the nature of public
participation and the public conversation?

We’ve seen the rise of the empowered and super-empowered individual over the past
decade, enabled by communications technologies. As we look forward to 2015, what
impact will decentralization of power have on participation in civic life?

With online spaces for deliberation, like Localocracy, and vehicles for citizens to
make their voices heard, like Give a Minute, will participation be more widespread,
cutting across divides of race and class? Or will it primarily be the domain of the
educated elite?

And, what about the quality of the public conversation? Will we see continued and
deepening polarization and self-segregation? As people increasingly access their news
and information through online social networks and searches that filter based on previ-
ous preferences, will we largely access information and insights that reinforce existing
beliefs? Or will we be able to intentionally bridge differences?

CONNECTED CITIZENS 29 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

In almost every
other sphere of our

lives the low cost
of communications

is fabulous, but
for generating

community,
the low cost of

communication
can turn out to be

damaging rather than
elevating.

Clay Shirky
expert on the internet

and social life

What will be the impact of technology
on civic information and engagement?

Technology’s impact on society can be summed up in one word: More. It enables
greater connectedness and faster sharing, and it results in more information.54
All of these things spell more civic engagement. But what will be the quality of that
engagement?

Clay Shirky, a leading expert on the Internet and social life, suggests that the web can
dilute the levels of committed engagement. “The web is the best medium in history
for bringing people together around shared interests. The problem is that it brings
people around a shared interest at a very low cost so that the commitment can also be
minimal. In almost every other sphere of our lives the low cost of communications is
fabulous, but for generating community, the low cost of communication can turn out
to be damaging rather than elevating.”55 Will we see effective strategies for connecting
people around shared interests and then maintaining that connection? In an era of
e-mail petitions and one-click “liking” of a cause’s Facebook page, what will it take to
strengthen ties and thereby deepen commitment so citizens take the extra step to act,
whether that’s buying underwear for the Pink Chaddi campaign or, better yet, organiz-
ing such a campaign?

With all of this connectivity, will people know what to do with the tools? How wide-
spread will digital literacy be? Will we see more efforts to build skills for digital
activism, like the Crisis Mapping Standby Task Force? And what will work? According
to Howard Rheingold, scholar and Internet pioneer, “The critical uncertainty about
collective action and the question, ‘Is the Internet and mobile device era good for us
or bad for us?’ depends on the percentage of the population who know what to do
with the tools. The knowledge itself isn’t a capital intensive resource. How you get it to
people depends on institutions. How will learners organize together, and how will they
be facilitated?”56

Moreover, what impact will technology have on place-based civic engagement? How
connected will people be to places and local communities? With projects like Front
Porch Forum, will we see more people using the web to catalyze deeper local rela-
tionships? Or will the potential to connect with people who have similar interests
irrespective of geography undermine local knowledge and engagement?

The question of connection to place is further complicated by the increasingly dy-
namic relationship that people have with a given location. People are on the move.
Yet, according to network-centric organizer Bill Traynor, “Some of the traditions of the
community-development and community-organizing world are based in notions of
semi-permanence… People are moving a lot but they’re circulating through neighbor-
hoods that are alike. The idea of neighborhood is becoming a little less important than
the idea of larger geographic areas.”57

 www.connectedcitizens.net | #netcitizens30 CONNECTED CITIZENS

How to enable a
group to work has to

be learned. It’s not
just in the DNA… You
can’t take for granted
that people are going

to be successful at
collective action.

Marshall Ganz
community organizer
and harvard kennedy

school professor

What will be the nature of leadership
in a network-centric world?

What will leadership look like in this interconnected, transparent and decentralized
world? And, where will it come from?

As more people have the ability to make their voices heard and organize others at
low cost where will new sources of influence pop up? What will be the impact of
generational change—as young people who are digital natives and more attuned to
network-centric work—step into leadership? How will future leaders interact with
formal authorities? There is a new ability to speak truth to power, but what happens
next, once voices have been heard? Will we see more autonomous actors asserting
their individual power? Will we see citizen leaders open to engaging and ultimately
working with formal authorities?

How will leaders balance autonomy with synergistic action? One of the promises of
a network is that leadership can be distributed, as we saw with Making Connections
Louisville. At the same time, we know that bottom up often doesn’t sum up when
you want to get something done. Seasoned community organizer Marshall Ganz
questions the feasibility of real self-organizing. According to Ganz, “How to enable a
group to work has to be learned. It’s not just in the DNA… You can’t take for granted
that people are going to be successful at collective action.”58 There need to be some
handrails for getting things done, like the crisis map provided for people who wanted
to help after the Haiti earthquake. What venues and opportunities will help leaders
learn common frameworks and come to understand their individual actions as part
of a greater whole?

CONNECTED CITIZENS 31 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

Future Possibilities

How might these driving forces—both certain and uncertain—come together in the
future? It’s impossible to forecast with precision. But it’s helpful to rehearse a range of
possibilities that challenge our assumptions about what’s next. We started by envision-
ing many different future scenarios. What follows are three sketches of 2015 that we
felt, taken together, were most provocative for citizen engagement. They explore how
communities might be brought together or pulled apart, the ways in which citizens
may be well-informed, or misinformed. All of these futures could happen at the same
time in different places, and there are signs that aspects of all three are already play-
ing out today. For each, we start out by exploring what the world could look like in 2015
and then we examine the particular implications for leaders of transformative social
change and grantmakers.

Digging Foxholes
 � A world of extreme distrust and polarization

 � People cocooning themselves
according to their interests

Know Your Neighbor
 � Trusting, vibrant local communities
with grassroots social action

 � Myopic at times

MobileME
 � A hyperconnected, transient world

 � Stark class divisions

 www.connectedcitizens.net | #netcitizens32 CONNECTED CITIZENS

Transformation
is led by people

and initiatives that
project authenticity
and provide clarity

of direction amid
distrust and
uncertainty.

Digging Foxholes

Imagine a world in 2015 in which fear is the dominant mentality. Authoritarian regimes
use intelligence from open social media channels toward their own ends. Citizens
push back against overwhelming information flows and privacy breaches. People are
“digging foxholes.” They’re retreating to protect themselves.

This world comes about as people are sharing more and more information online,
oftentimes unintentionally. At the same time, proliferating wiki leaks and other efforts
at democratization through radical transparency begin to create a culture of paranoia.
People are obsessing about how their actions today might be recorded and used in
the future. Attempts to regulate and curb the drive for total openness and transparency
are unsuccessful.

Eventually, there is a backlash. People begin to seek greater security and control. One
way to do so is to look for opportunities to simplify and filter the massive amounts of
information by relying on single or select sources of information. People see only what
they want to see and fringe ideas quickly gain power.

IMPLICATIONS FOR SOCIAL CHANGE AND PHILANTHROPY

In a “Digging Foxholes” future, transformation is led by people and initiatives that project
authenticity and provide clarity of direction amid distrust and uncertainty. Civic engagement
is fueled by conveners who can foster trust, a renewed comfort with openness and new con-
nections that help people dig out of their foxholes. Many funders will be well-positioned to
serve as trusted, neutral conveners and bridge builders, providing a safe harbor for important
civic conversations. This may require disassociating from partisan groups in order to play an
authentic bridge-building role, or actively bringing people together across partisan divides.

Other strategies for fostering trust and connection across diversity include: Investing in
network weavers to broker new relationships, supporting the development of “anti-filters”
that bring together diverse information sources and perspectives, and funding efforts to build
digital literacy—the ability to navigate and assess information, effectively use online tools and
make meaning in this complex and information-saturated world.

In this highly individualistic and partitioned world there will be deep divisions among grant-
makers, resulting in less funds pooled, fewer efforts aligned and more mom-and-pop shops
operating with blinders on. There will be a need to help grantmakers get out of their own
foxholes, connect with one another, build trust and (re)align their efforts.

CONNECTED CITIZENS 33 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

Social change is led
by those who are

helping people
see beyond

their immediate
communities and link

diverse people and
ideas. Philanthropies

can serve as
conveners, helping

people connect with
the world outside.

Know Your Neighbor

Imagine a world in 2015 in which people sincerely know their neighbors. Residents are
connecting with one another regularly. They’re coordinating online in order to share
used furniture, rides and babysitting. They’re cleaning parks, reporting potholes and
mounting campaigns for improved social services. The more they interact, the more
residents come to trust one another. There is no central hub or single organizing force
driving their activity. People from across the community are taking action and inspiring
others to do the same.

This world comes about as federal and state governments become increasingly bank-
rupt and an upswing of grassroots activity strives to preserve basic services such
as schools, police and firefighters. As local infrastructure degrades, residents come
together—connecting in-person and online—to fill the gaps.

Online connections help people self-organize to meet their personal and community
needs. Information can be filtered to match residents with one another in new ways:
Bartering professional services, coordinating care for ailing neighbors and raising
money for street repairs. Online town halls make it easier to participate in local
civic events.

There are some downsides to all this togetherness. People who live in homogenous
neighborhoods develop myopic worldviews, disconnected from broader global issues.
Some communities become so tightly knit that it can be hard to bring in new ideas.
Residents may be highly engaged but poorly informed.

IMPLICATIONS FOR SOCIAL CHANGE AND PHILANTHROPY

In a “Know Your Neighbor Future,” social change is led by those who are helping people see
beyond their immediate communities and link diverse people and ideas. Philanthropies can
serve as conveners, helping people connect with the world outside. They can also support the
creation of tools and campaigns for broadening worldviews.

Promise will also be found in efforts to sustain neighborhood connections with support for
informal resident-led activity. This could happen through creating and investing in platforms
that help citizens support one another and participate in the public debate, especially around
local issues. These platforms will benefit from drawing on what is known about asset-based
community development and supporting efforts to find, connect and activate community
talents and resources.

 www.connectedcitizens.net | #netcitizens34 CONNECTED CITIZENS

This world comes
about as personal

portable devices
continue to drop

in cost and rise in
popularity. They’re

used for everything
from coordinating

shopping to forging
relationships.

In order to support resident-led efforts, grantmakers will need to convince policy makers to
expand existing regulatory structures and develop smart systems for funding individuals and
informal networks that don’t necessarily have 501(c)(3) status. They will also need to develop
creative approaches to due diligence that emphasize factors like individual reputation rather
than organizational track record. This will require a shift in thinking about assessing impact
from looking at metrics linked to an organization’s activity to considering individual or group
performance in the context of the broader field they’re trying to change. Community founda-
tions will be well-positioned to understand and invest in individuals and loose groups and to
work with other community foundations to connect these local networks.

In a “Know Your Neighbor” world, grantmakers will also be called on to fill gaps in a public
infrastructure devastated by budget cuts. Recognizing that this is a short-term and untenable
solution, funders can support advocacy for putting existing dollars to the best civic use.

MobileME

Imagine a world in 2015 in which people are hyper-connected and hyper-mobile.
Someone may have a home in Charlotte, but most of his professional and social
communities are in New York and Los Angeles. Someone may be highly engaged in or-
ganizing to end mass atrocities abroad, but disconnected from the upcoming election
for her local supervisor. Community is a mobile and fluid concept that is shaped more
by personal preferences than by geography.

This world comes about as personal portable devices continue to drop in cost
and rise in popularity. They’re used for everything from coordinating shopping to
forging relationships.

It is less and less necessary to be grounded
in a particular place. Even citizenship be-
comes mobile as people cast their votes for
the “mayor” of their towns of interest, not
necessarily their towns of residence.

As the economic downturn continues, local
infrastructure deteriorates further. The re-
sponse: Do it yourself. Parents turn to home
schooling, accessing world-class curricula
and instruction for their children online, and
turning their attention away from failing lo-
cal schools.

The trends toward mobility and self-sufficiency are concentrated among the elite. As
the educated and the wealthy disengage at the local level and forge connections across
locales, a new class structure is beginning to emerge: The connected cosmopolitan
elite and the disconnected place-bound.

CONNECTED CITIZENS 35 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

IMPLICATIONS FOR SOCIAL CHANGE AND PHILANTHROPY

In a MobileME future, social change may mean making place and civic life relevant. National
grantmakers that focus on local communities will have a particular responsibility to engage
the elite mobile class in the value of place. Funders might support creative ways to capture
their attention and reframe their worldviews. This could include efforts to diversify sources
of quality information, and thereby help people see the power of place, and applications for
personal portable devices that refocus attention at the local level.

There will also be ample opportunity to build on the elite’s globally oriented interests, chan-
neling them toward aligned action on issues that require spanning geographic borders, like
global poverty and disaster relief. Similarly, there will be opportunities to harness the energy
of the DIY movement toward civic engagement—connecting together what is being learned
about, for example, home schooling.

Promise will also be found in increasing connectivity for those who have been cut out of the
MobileME world—increasing their access to global communities and helping them find new
meaning and wealth in their local communities.

In this future, as with the other two, supporting individuals and loosely connected groups will
be important, along with the need to rethink due diligence and impact assessment practices
for a network context. Again, in this scenario, philanthropy will be poised to connect people
from across divides and keep alive important conversations about civic values.

National grantmakers
that focus on local

communities will
have a particular
responsibility to
engage the elite
mobile class in

the value of place.
Funders might

support creative
ways to capture their

attention and reframe
their worldviews.

CONNECTED CITIZENS 37 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

As we’ve explored, harnessing the power of networks and
enabling individual-to-individual connections can result in impact
at a scale and speed unthinkable until recent years.

Constructive ideas can spread like wildfire, but so can destructive ones. Understanding
network structures and acting with intentionality on this knowledge can yield impres-
sive returns—for good and ill. Philanthropy is in a special position to accelerate the
positive effects and mitigate the negative for communities in an increasingly intercon-
nected world.

In the following section we offer practical recommendations for how funders can make
a difference today. We integrate reflections from present-day efforts to create network-
centric social change and the emerging future, offering a set of possibilities for how
grantmakers can invest their resources and assume a leadership stance that tips the
scales toward positive outcomes in a networked world.

Funders can ignite networks for good in three key ways:

Embracing a network-centric mind-set—experimenting with work practices
that favor transparency, distributed leadership and working with whole systems.

Supporting network-centric work through the smart allocation of resources.

Contributing to learning about what makes networks work and how funders
can best support and participate in networks.

We’ll explore each of these opportunities for increasing philanthropic impact in turn.

How
Philanthropy
Can Make a
Difference

 www.connectedcitizens.net | #netcitizens38 CONNECTED CITIZENS

Our biggest challenge
is to overcome our
instinct to believe

that we know what to
do and being open

to ideas where we’re
skeptical. The hardest

thing in foundations
is to not go out and
look for your ideas,

but to fund ideas that
the community is

interested in.

Alberto Ibargüen
president and ceo of

the john s. and james l.
knight foundation

Embrace a Network-Centric Mind-Set

Funders can embrace a network mind-set in their daily operations inside their own
organizations and also in the ways they work with other funders and communities.
Working in more transparent and decentralized ways, like “consulting the crowds”
on a program strategy, can deliver immediate benefits for the task at hand, and also
can serve as a way to model important behavior for the communities in which a funder
is working.

Here are a range of practices that can help grantmakers nurture and participate in all
aspects of a network’s evolution, from knowing the network, to knitting the network,
to growing the network.

Know the network

 � Understand your position in networks. Map and reflect on your position in the net-
works or communities you support. Consider what your role has been and the ways
in which you can and do exert influence.

 � Listen to the community and act on this input. Consult your own crowd, synthe-
size what you learn and incorporate these insights into your decisions. As Knight
Foundation president and CEO Alberto Ibargüen said, “Our biggest challenge is to
overcome our instinct to believe that we know what to do and being open to ideas
where we’re skeptical. The hardest thing in foundations is to not go out and look for
your ideas, but to fund ideas that the community is interested in.”

Knit the network

 � Make connections. Be intentional about building connections. Funders are in a
privileged position for weaving networks themselves, by simply making introduc-
tions or implementing more ambitious efforts to bring people together.

 � Engage with the key players across sectors. Business and government can be an
important part of community problem solving. When weaving and investing in the
network, move beyond the traditional sectoral distinctions and experiment with
ways to engage important network “nodes” and infrastructure providers that may
be commercial or public sector entities. For example, Localocracy is for-profit, as is
Facebook. Philanthropies can explore the ways in which they can help these infra-
structure providers maximize their contributions to social benefit.

Grow the network

 � Grow the “periphery.” Funders have access to a wide range of stakeholders. They’re
well positioned to bring fresh perspectives into the network and bridge the network
to unusual suspects.

CONNECTED CITIZENS 39 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

To do this well, you
need sensitivity

to networks and
network dynamics,

since traditional
and organization-
centric models of

effectiveness may not
be applicable to the

network context.

 � Keep up with the network. If something is urgent at the community level, move at
the same pace. Experiment with special rapid grant cycles that can provide just-in-
time support when necessary.

Support Network-Centric Work

There are a number of ways you can support networks through your grantmaking.
Many of them require investing in infrastructure and individuals, in addition to com-
mon grantmaking domains like program support and organizational capacity building.
To do this well, you need sensitivity to networks and network dynamics, since tradi-
tional and organization-centric models of effectiveness may not be applicable to the
network context.

Here are a number of things funders can do to use their grantmaking to know, knit and
grow networks. Since networks are continuously changing and evolving, many of the
investment opportunities mentioned for one stage will continue to be relevant in later
stages of evolution as well.

Know the network

 � Assess network health. To effectively diagnose network health requires a shift away
from typical due diligence considerations. Start by understanding the health of the
network across the following dimensions: Value, participation, form, leadership,
connection, capacity, and learning and adaptation. The “Questions for Consider-
ation When Investing in Network-Centric Project” tool (see page 43) can help frame
the inquiry.

 � Map the network. A first step for many new citizen-centered efforts is to develop an
understanding of the surrounding network. This can be done by mapping the net-
work through a variety of methods, like social-network mapping, systems diagram-
ming and mapping funding flows across foundations and potentially other sources.
Network and systems maps can reveal the current and potential network resources,
providing important insight on how a project might be organized to maximize
these assets.

 � Develop mechanisms for supporting individuals and informal networks. As we saw
in the scenarios and in the case studies of network-centric action like the Hard-
wick potlucks, meaningful social impact doesn’t require formal organizations.
Funders can experiment with approaches to due diligence and grants management
that don’t assume organizational infrastructure. This will, as mentioned, require
overcoming and/or expanding the currently regulatory limitations that often limit
funders to investing only in 501(c)(3)s.

 www.connectedcitizens.net | #netcitizens40 CONNECTED CITIZENS

Sometimes what is
most needed is a little
bit of “glue money”—

funds to support the
little things that allow
people to participate

and the knitting to
happen, like food,

transportation and
childcare.

Knit the network

 � Contribute to the flow of reliable, quality information. This will help ensure that
people working in networks are well-informed enough to make good choices. For
example, support the development of tools that counter the current trend toward
hyper-personalization of information and act as “anti-filters” that broaden world-
views while moderating the information flow.

 � Create and maintain spaces for weaving the network. This might be a physical
space, like the building where Making Connections Louisville holds its Network
Nites, or an online space like the virtual town halls that Localocracy is building for
communities around the United States. In both cases, establishing environments
where network connections can flourish requires investing in infrastructure.

 � Support dedicated coordination capacity. While openly engaging large groups
makes it possible to connect with and coordinate lots of people in a short period of
time, this also requires dedicated capacity. It takes time and skill to design process-
es to coordinate participation, engage people and synthesize their input.

 � Support catalysts for connection or “network weavers.” This could be a person
or a group of people whose job it is to weave the network by introducing
people to one another, encouraging new people to join the network, and
brokering connections across differences. A network weaver might also assume
coordination responsibilities.

 � Invest small amounts of money. At this stage, modest funds are needed to make
things happen. It is possible to do more with less. Sometimes what is most needed
is a little bit of “glue money”—funds to support the little things that allow people to
participate and the knitting to happen, like food, transportation and childcare.

Grow the network

 � Support individuals and groups who mobilize network participants to act.
Identify and nurture key individuals who serve as catalysts for others, as Nisha
Susan did when she announced the Pink Chaddi campaign through her
Facebook network.59

 � Establish innovation funds. Make available modest amounts of funding for
projects led by network participants who want to get together and collaborate
on an experiment.

 � Provide leadership development for the network. Rather than focusing on strength-
ening isolated individuals, foster leadership in and across networks. For example,
the Standby Task Force is building a cadre of leaders who are skilled in crisis map-
ping and, in the process, is nurturing connections across this community.

CONNECTED CITIZENS 41 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

Share what you’re
learning so others

can learn from you
and open yourself

up to learning from
others. Invest in

feedback loops and
learning systems

that help everyone
build understanding

together.

 � Build digital literacy across and beyond the network. Build capacity for working ef-
fectively in a networked world by helping people strengthen their digital organizing
skills, as well as fundamentals like the ability to assess the credibility of information
and manage online reputation.

Contribute to Learning

We don’t know all the answers to how to work well with networks. Experimentation and
a commitment to shared learning will be needed. Share what you’re learning so others
can learn from you and open yourself up to learning from others. Invest in feedback
loops and learning systems that help everyone build understanding together.

 � Experiment. Learn by doing, just like the networks you’re supporting. This could
mean conducting an experiment, like designing inviting spaces for leaders to con-
nect around an issue area you and they both care about.

 � Develop approaches to assess the impact of networks that reflect their emergent
and complex nature. Different participants typically have different reasons for
participation, making it hard to align with and clarify desired outcomes. Networks
are decentralized and constantly changing systems, making it difficult to measure
causality. Some of the most powerful impacts of networks may be unexpected and
hard to track. On top of all this, it can take a very long time to achieve measurable
impact. You need to be patient and perhaps willing to continue providing support
even if the outcomes you’d like to see aren’t yet being delivered.60

 � Look at indicators of impact in both the process of network formation and the field
you’re trying to change. Networks can be a powerful means for making progress on
tough social problems, like public health and education reform. And, the process of
weaving networks can be an end in itself with stronger webs of relationships creat-
ing new potential of all kinds.

 � Evaluate networks collaboratively. Engage network participants in developing a
system-wide picture of what is being tried and achieved by the various players. If
you build a shared vision of the change you’d like to see, it becomes possible to col-
lectively develop shared indicators that you can all track progress against.

 � Learn openly. Capture what you’re learning, from your own experiments to work
with a network mind-set and from the networks you’re supporting. Actively and
openly share these insights along the way from both successes and failures.

 www.connectedcitizens.net | #netcitizens42 CONNECTED CITIZENS

The future is here.

Many aspects of the scenarios we explored are already playing out. People are with-
drawing into their foxholes with concerns about sharing information. Neighbors
are banding together and making a difference in their neighborhoods as the public
infrastructure deteriorates. The highly connected are finding community in far-flung
places and issues that cut across borders. What, then, is the future grantmakers might
help create?

Imagine a world in which diverse citizens are working together to make a difference.
Their default is to trust, rather than doubt, neighbors. Community assets are ac-
cessible and in use. Relationships are reciprocal. Both place-based and borderless
communities are thriving. Effective responses to information overload and the ten-
dency to listen to a narrow set of perspectives have been developed, and citizens are
accessing and acting on high-quality information. Civic engagement is at an all-time
high. The discourse is diverse and civil. Our democracy is vibrant.

As we look to the future, much is uncertain. However, we can be sure that making
progress on complex social problems will require the participation of many citizens
and perspectives. There will be more connectivity, transparency and decentralization.
And people will continue to network for both social purposes and self-interest. Funders
have an opportunity to capture and accelerate these trends toward meaningful civic
participation and the greater good. Grantmakers can use their leadership and resourc-
es to direct the energy of fast-moving ideas, distributed power and the social webs that
surround us all to foster a healthy and connected 21st century citizenry.

Conclusion
A Vision for
Connected Citizens

CONNECTED CITIZENS 43 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

Questions for consideration when
investing in a network-centric project

What are the characteristics of a healthy network or a network-centric project? Just as
the meaning of “healthy” differs for people depending on factors like age, gender
and genetics, there’s no universal picture of network health. However, as with people,
there is some consensus about what healthy tends to be, and conversely, what
unhealthy looks like for networks. Here are important attributes of healthy networks,
followed by several related questions to consider when you’re investing in network-
centric projects.61

VALUE. Effective network-centric projects offer multiple doors of entry—a range
of value propositions that will resonate with diverse motives for participation.

They also outline clearly for participants what can be expected from the network and
what will be expected of the participant in return.

 � How broad versus targeted does the purpose need to be?

 � Is there a range of value propositions available?

 � What value do members get? What do they give? Is the exchange clear?

PARTICIPATION. Participants in healthy networks are connecting with others
and engaging in network activities. There is an environment of trust and reci-

procity nurtured through distributed leadership, and an established and enforced code
of conduct.

 � Is there ample trust and reciprocity? Are there systems, practices,
capacity in place for nurturing trust and reciprocity?

Tips and Tools for
Network-Centric
Grant Making

 www.connectedcitizens.net | #netcitizens44 CONNECTED CITIZENS

Ideally there are many
participants exercising
leadership, by weaving
connections, bridging

differences and
inspiring participants

to recognize and work
toward shared goals.

 � What stakeholder groups are present? Are some groups more heavily
engaged than others? Who is not participating who ought to be?

 � How porous are the boundaries? What are the relationships with
other networks?

 � How big does the network need to be?

FORM. The network form should reflect the purpose. For example, if the pur-
pose is innovation there should be a large “periphery”—individuals who are

loosely connected around the edges of the network and who bring in fresh ideas.

 � What form is needed at different stages in the network’s life cycle? What is
the ideal network form in one year? Three years? Five years?

 � How tight or how loose is the network structure? What’s the balance needed?

 � How important are strong versus weak ties? Do some relationships need to
be strengthened? Do new connections need to be added to the network?

 � What’s the role of the periphery, if any? Is it being optimized?

 � What’s role of the center, or hub, if any? Is information and action flowing
through the hub(s)? Is there a bottleneck?

LEADERSHIP. Leadership in healthy networks is shared and distributed widely.
Ideally there are many participants exercising leadership, by weaving connec-

tions, bridging differences and inspiring participants to recognize and work toward
shared goals.

 � What are the leadership roles needed in the network? Who convenes it?
Facilitates it? Weaves it? Coordinates it? Champions it? Is there ample
leadership capacity?

 � How is responsibility shared across the network?

 � How are decisions made?

CONNECTION. Connectivity throughout the network should be dense enough
that if highly connected participants leave the network remains strong. Ample

well-designed space, online and in person, and effective use of social media can
facilitate these connections.

 � What are the spaces for network connection? When and where does the
network meet?

 � What infrastructure is needed to maintain and/or strengthen connection?

 � Are there multiple venues for making connections? How are online and in-
person opportunities for connection integrated?

 � How open versus closed should the spaces for network connection be?

CONNECTED CITIZENS 45 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

Healthy networks
have feedback loops
in place that enable
continuous learning

about what works and
what’s needed, with

input from across
the network. Then
they adapt and act

based on their new
knowledge.

THE CAPACITY TO TAP THE NETWORK’S ASSETS. Healthy networks operate on
the premise that the assets they need are resident within the network. They have

systems and habits in place for revealing capacity—like talent, resources and time—
and tapping that capacity.

 � Can the network find and tap network assets (e.g. money,
relationships, talent)?

 � How quickly does information about network assets flow through
the network?

FEEDBACK LOOPS AND ADAPTATION. Networks are dynamic; what is
needed and works today may be different tomorrow. Healthy networks have

feedback loops in place that enable continuous learning about what works and
what’s needed, with input from across the network. Then they adapt and act based
on their new knowledge.

 � How does the network know if it’s working or not, and how does it make
needed adjustments?

 � How does the network listen to its participants?

Supporting network-centric projects: pitfalls to avoid

Don’t:

 � Assume that by investing in networks you’re solving a lack of democratic
participation. Creating network space alone won’t increase participation if
there are still barriers like language and digital access.

 � Invest in networks without a commitment to understanding network
dynamics and experimenting with a network mind-set.

 � Hire someone to be the “network person.” Initially it may be helpful to
have in-house leaders to help spread network capacity. But ultimately the
responsibility for working with a network mind-set needs to be shared.

 � Push networks to centralize and create formal structures in order to manage
the influx of money when the network doesn’t otherwise need to establish
these structures.

 � Assume that models of organizational effectiveness can be applied to
strengthening networks.

 � Apply conventional evaluation criteria to assessing network impact.

 www.connectedcitizens.net | #netcitizens46 CONNECTED CITIZENS

Building Smart Communities
Through Network Weaving
An introduction to the basics on networks, how
they evolve and how they can be shaped for
social impact, illustrated through a case study.

Valdis Krebs and June Holley. 2006.
online: http://j.mp/ql8Pd

Net Gains: A Handbook for Network
Builders Seeking Social Change
A handbook covering the basics on networks
–including their common attributes, how to
leverage networks for social impact, evaluating
networks, and social network analysis.

Peter Plastrik and Madeleine Taylor. 2006.
online: http://j.mp/hRzYJc

"The Networked Nonprofit"
An article about how nonprofit leaders are
achieving greater impact by working through
networks. Includes detailed examples.

Jane Wei-Skillern and Sonia Marciano. 2008.
online: http://j.mp/bqN4ZL

The Networked Nonprofit
A book rich with examples on how nonprofits
are using social media to “power social
networks for change.”

Beth Kanter and Allison Fine. 2010.
online: http://j.mp/du78Sq

Net Work: A Practical Guide to
Creating and Sustaining Networks at
Work and in the World
Theory and practical advice for how to create
and sustain networks.

Patti Anklam. 2007. online: http://j.mp/eQbqCz

Working Wikily
An article about social change networks and
how to work with a network-mind-set.

Diana Scearce, Gabriel Kasper and
Heather McLeod Grant. 2010.
online: http://j.mp/d98g0a

UNDERSTANDING
NETWORKS FOR GOOD

While grantmakers have been investing in
networks for years, there have been limited
efforts to codify and capture effective network-
centric grant making practices. Contributors
to this essay and others are working on
the development of materials that will
help advance the practice. Specifically,
stay tuned for:

A Funder’s Guide to Networks
The Network of Network Funders, Monitor
Institute and Grantmakers for Effective
Organizations are developing a how-to guide
for grantmakers who are intentionally investing
in networks and asking questions like: What
should I invest in? How should I approach
due diligence and impact assessment when
supporting networks? How can I work with a
network mind-set?

Fall 2011.

Leadership and Networks: Bringing
a Network Lens to Leadership and
a Leadership Lens to Networks
The Leadership Learning Community, a
learning network dedicated to transforming the
way the social change leadership development
work is conceived, conducted and evaluated,
is spearheading a collaborative research
project on leadership approaches that are
more inclusive, networked and collective. The
publication will address questions such as:
Why do networks require a different kind of
leadership and what does it look like? How can
grantmakers and leadership program designers
develop leadership with a network mind-set
and skills?

Summer 2011.

INVESTING IN
NETWORKS FOR GOOD

46 CONNECTED CITIZENS www.connectedcitizens.net | #netcitizens

CONNECTED CITIZENS 47 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

Glossary

CITIZEN: All people who are stakeholders in their community
(not the term’s narrow political meaning).

COMMUNITY: A group of people who share a common interest—
whether their place of residence or an issue that cuts across boundaries.

NETWORK, NOUN: A group of people who are connected through relationships.

NETWORK-CENTRIC, ADJECTIVE: A way of organizing that is transparent,
open and decentralized.

NETWORK-CENTRIC PRACTICE, NOUN: Tools and strategies for strengthening, creating
or leveraging network connections.

NETWORK WEAVING: The art of making connections among a group of people, in order
to strengthen existing ties, bring new people into the network and bridge divides.

NODE: The people who are connected together through relationships (links) in a
network. Nodes can refer to any component that can be connected together in a
network, like organizations, ideas or data. In this essay we focus on networks of people
(social networks).

PERIPHERY: The collection of nodes that are at the edge of the network and
therefore less connected to others by than the highly connected nodes in the center
of the network.

SOCIAL MEDIA: Technologies that use broadly accessible and expandable publish-
ing tools such as blogs, wikis, social networking sites and Twitter. They are social in
the sense that they facilitate interaction among people; they allow “many-to-many”
connections, between and among virtually any number of people, however small or
large; and, in many cases, they offer both simultaneous and asynchronous interaction,
enabling communication either in real time or over long periods.

SOCIAL NETWORK ANALYSIS (SNA): The analytic process of mapping, understanding
and measuring the networks of social relationships that connect people to one anoth-
er, using specialized software and techniques.

Appendices

 www.connectedcitizens.net | #netcitizens

 www.connectedcitizens.net | #netcitizens48 CONNECTED CITIZENS

SPACE: The venue where the members of a network form and renew their connections,
whether a physical place or an online meeting-space.

STRONG TIES: Relationships in a network that are comparatively deep or binding.

WEAK TIES: Relationships in a network that are comparatively light or fleeting.

Credits and Sources

The lead author of this report is Diana Scearce, a senior consultant with Monitor
Institute. Eugene Eric Kim of Blue Oxen Associates was a close partner during the first
half of the project, working with us to frame the research, interview thought leaders
and develop the scenarios. Noah Flower, a consultant and researcher with Monitor
Institute, played a critical role in the second half of the project by gathering informa-
tion, writing many of the case studies and seeds of change, and helping to frame the
report. Monitor Institute vice president Barbara Kibbe provided leadership and guid-
ance throughout.

A report such as this is the product of many conversations, collaborative working
sessions and consultations. We are most grateful for our partnership with the Knight
Foundation, in particular, Mayur Patel’s vision and stewardship of this effort from start
to finish, the ongoing commitment to this project from Trabian Shorters, Paula Ellis,
Jeff Coates and Eric Newton (plus a special thanks to Eric for coming up with the title
for this report). We are also deeply appreciative of the many Knight Foundation staff
who contributed their insights and expertise during the scenario process and through-
out the project. And we are thankful for the help that Marc Fest, Marika Lynch, and
Robbie Adams provided in bringing it into its final form, both in print and online.

We especially want to thank the philanthropy leaders and advisers who read drafts of
this report and shared valuable feedback, including Siobhan Canty, Roberto Cremonini,
Kathleen Enright, Beth Kanter, Tom Kelly and Stephanie McAuliffe. We are also very
thankful for our Monitor colleagues Katherine Fulton, Gabriel Kasper, Heather McLeod
Grant and Nancy Murphy who reviewed multiple versions of this report, and the
J Sherman Studio team who brought our ideas to life through her design and imagery.

We have listed below, to the best of our ability, all who helped us learn about networks
and civic engagement over the course of this project.

KNIGHT FOUNDATION STAFF INTERVIEWED AND CONSULTED

 � John Bracken, program director, Digital Media

 � Siobhan Canty, program director, Strategic Initiatives

 � Jeff Coates, associate, Strategic Initiatives

CONNECTED CITIZENS 49 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

 � Paula Ellis, vice president for Strategic Initiatives

 � Alberto Ibargüen, president and CEO

 � Judith Kleinberg, program director, San Jose and Silicon Valley

 � Eric Newton, senior adviser to the president

 � Mayur Patel, vice president for Strategy and Assessment

 � Brenda Price, program director, Detroit (former)

 � Trabian Shorters, vice president for the Communities Program

 � Damian Thorman, program director, National Program

EXPERTS AND ACTIVISTS INTERVIEWED AND CONSULTED

 � David Batstone, Not for Sale

 � Charles Best, DonorsChoose.org

 � Rachel Bigby, ForageSF

 � Joseph Chamie, Center for Migration Studies

 � Jane Chesher, Social Interactive

 � Hillary Cottam, Participle

 � Roberto Cremonini, Cremonini Consulting Network

 � Jennie Jean Davidson and Dana Jackson, Making Connections Louisville

 � Joellen Easton, Public Insight Network

 � Joe Edelman, Citizen Logistics

 � Kathleen Enright, Grantmakers for Effective Organizations

 � Marshall Ganz, Harvard Kennedy School

 � Mimi Ito, UC Irvine

 � Beth Kanter, author of Beth’s Blog and co-author of The Networked Nonprofit

 � Tom Kelly, Annie E. Casey Foundation

 � Rita Kostiuk, Village to Village Network

 � Andrew Lih, the School of Communication and Journalism at USC Annenberg

 � Stephanie McAuliffe, David and Lucile Packard Foundation

 � Patrick Meier, Harvard Humanitarian Initiative and Ushahidi

 � Sheela Patel, Shack/Slum Dwellers International

 � Noah Raford, Global Business Network

 � Howard Rheingold, author and researcher

 � Sonali Shah, Foster School of Business at the University of Washington

 � Clay Shirky, Interactive Telecommunications Program at New York University

 www.connectedcitizens.net | #netcitizens50 CONNECTED CITIZENS

 � Tom Stearns, High Mowing Organic Seeds

 � Beth Trask, Environmental Defense Fund

 � Bill Traynor, Lawrence Community Works

 � Conor White-Sullivan, Localocracy

 � Michael Wood-Lewis, Front Porch Forum

Endnotes
1. “‘Anonymous’ hackers hit Visa, MasterCard and

Sarah Palin in WikiLeaks revenge.” The Austra-
lian, Dec. 9, 2010. http://bit.ly/ikxafr.

2. Morozov, Evgeny. The Net Delusion: The Dark
Side of Internet Freedom. 2010.

3. Aaker, Jennifer and Andy Smith. “The Dragonfly
Effect.” Stanford Social Innovation Review. Winter
2011. http://bit.ly/grjI4L.

4. “Marine Debris: 2010 Cleanup Report.” The
Ocean Conservancy. http://bit.ly/fu7BWj.

5. “All Eyes on Egypt.” Beth’s Blog, Jan. 31, 2011.
http://j.mp/gOSX48.

6. “Planetary Problem-Solver: Bill Clinton.”
The Washington Post, Dec. 21, 2009.
http://wapo.st/5vPadF.

7. The need for networked solutions has been a
common theme is recent social change litera-
ture. For example, see Monitor Institute’s What’s
Next for Philanthropy (2010), Steve Wadell’s
Global Action Networks (2010) and Mark Kramer
and John Kania’s “Collective Impact” in Stanford
Social Innovation Review (Winter 2011).

8. Marty Kearns, founder and CEO of NetCentric
Advocacy, coined the term “net-centric” in his
work with advocacy networks.

9. Scearce, Diana; Kasper, Gabriel; and McLeod
Grant, Heather. “Working Wikily.” Stanford
Social Innovation Review, Summer 2010.
http://j.mp/bqWWLe.

10. Monitor Institute interview, Aug. 23, 2010.

11. Stengel, Richard. “Only Connect.” Time
Magazine, Dec. 15, 2010. http://bit.ly/dXN3Wv.

12. ”Top 100 Largest Churches.” SermonCentral,
2008. http://j.mp/hrQidw. Confirmed via
e-mail correspondence with Anne Krumm at
Saddleback Church on Feb. 4, 2011.

13. Gladwell, Malcolm. “The Cellular Church.”
The New Yorker, Sept. 12, 2005.
http://j.mp/hbxMDH.

14. “Funding Community Organizing: Social
Change Through Civic Participation.” GrantCraft.
http://j.mp/eZVL35.

15. Weber, Steve. The Success of Open Source.
Harvard University Press, 2005.

16. Kanter, Beth. ”Online Fundraising and Social
Media,” slide 44. 2009. http://j.mp/eqeuCV.

17. Kanter, Beth and Fine, Allison. The Networked
Nonprofit, page 105. June 2010. Kanter and Fine
provide a useful model for a range of ways to
consult the crowds, including hybrid models.

18. E-mail correspondence with Julia Klaiber at
CEOs for Cities in January 2010.

19. The Louisville Network was begun, in its current
form, as part of a nationwide Annie E. Casey
Foundation initiative that connects residents in
low-income communities to one another and
to local institutions in order to improve lives.
It also draws on the work of Bill Traynor, who
leads Lawrence Community Works, which
uses network-centric design principles to
power revitalization in the community of
Lawrence, Ma. For more information, see
http://www.lcworks.org/.

20. Crawford, Laura. “A Different Kind of Network.”
The Diarist Project at the Annie E. Casey Foun-
dation. http://bit.ly/adTnuO.

21. Monitor Institute interview on Nov. 11, 2010.

22. The narrative here was synthesized from the
following sources: Monitor Institute interview
with Tom Stearns, CEO of High Mowing Organic
Seeds, on Jan. 26, 2011. “Uniting Around Food
to Save an Ailing Town.” The New York Times,
Oct. 8, 2008. http://nyti.ms/h90cEz. “The Power
of Potlucks: Place-Based Networks.” New Direc-
tions Collaborative blog post by Beth Tener, Sept.
6, 2010. http://bit.ly/gAl1ys. “Local Clusters of
Self-Reliance: The Key to Rural Prosperity.” The
Business Alliance for Local Living Economies, no
date listed. http://bit.ly/fIhP9x.

23. boyd, danah. “White Flight in Networked
Publics? How Race and Class Shaped American
Teen Engagement with MySpace and Facebook.”
Digital Race Anthology (forthcoming).
http://bit.ly/8XAiQh. For additional data and
commentary, see “Does Social Networking
Breed Social Division,” The New York Times,
Jul. 9, 2009. http://nyti.ms/hJ4SU.

24. “Statistics.” CouchSurfing.org, Jan. 20, 2011.
http://www.couchsurfing.org/statistics.html.

CONNECTED CITIZENS 51 www.connectedcitizens.net | #netcitizens www.connectedcitizens.net | #netcitizens

25. “Inspiring Experiences.” CouchSurfing.org,
http://bit.ly/8ToWfo.

26. “Statistics.” CouchSurfing.org, Jan. 20, 2011.
http://www.couchsurfing.org/statistics.html.

27. Bill Traynor used these principles to found Law-
rence Community Works in Lawrence, Ma. For
more information, see http://www.lcworks.org/.

28. The Asset-Based Community Development
Institute at Northwestern University, founded by
John McKnight and Jody Kretzmann, has created
a library of tools for designing asset-based social
services. http://www.abcdinstitute.org/.

29. Tirado, M., S. Tuneberg, J. Coates, J. Butts, M.
Matthews-Sterling, L. Sinha and D. Lee. “The
Role of Social Network Analysis and Informal
Actors in Emergency Preparedness Planning
and Response for Disasters Involving Total
Loss of Communications.” Unpublished
manuscript. 2006.

30. Rebecca Solnit explores this question in great
depth in her 2009 book A Paradise Built in Hell:
The Extraordinary Communities that Arise in
Disaster, where she examines a series of histori-
cal cases in which the members of the affected
population provided one another with remark-
able amounts of mutual aid.

31. The trend towards reciprocal sharing is also on
the rise across sectors. The Mesh by Lisa Gansky
(2010) makes the case that business models
based on sharing are the cutting edge, while
Wiki Government by Beth Noveck (2009) pro-
vides a similar set of arguments and examples
from the world of participatory governance.

32. Monitor Institute interview, Aug. 11, 2010.

33. For a wide range of examples, see Cognitive
Surplus (2010) and Here Comes Everybody (2008)
by Clay Shirky.

34. “The Standby Volunteer Task Force: Online
Volunteer Community for Live Mapping.”
The Standby Task Force, Jan. 20, 2011.
http://bit.ly/dRgT3w.

35. Shirky, Clay. Cognitive Surplus, pages 169-171.
Quote taken from “Sri Ram Sene is a threat to
the country: Chidambaram.” The Economic Times
(The India Times), Feb. 9, 2009.
http://j.mp/i1gdXg.

36. “The Web Users’ Campaign.” The New
York Times, Dec. 9, 2007.
http://nyti.ms/hUDYlW.

37. “How Obama Tapped Into Social Networks’
Power.” The New York Times, Nov. 9, 2008.
http://nyti.ms/euLUqS. Also: Monte Lutz, “The
Social Pulpit: Barack Obama’s Social Media Tool-
kit,” Edelman—Digital Public Affairs, 2009.

38. For more on scenario thinking see What If ?
The Art of Scenario Thinking for Nonprofits by
Diana Scearce, Katherine Fulton, and the
Global Business Network community. 2004.
http://j.mp/ii548u.

39. “Home Broadband 2010.” Pew Internet &
American Life Project, August 2010.
http://bit.ly/d8tu06.

40. “FCC Broadband Plan Promises High-Speed
Internet for 100 Million More Americans By
2015.” Popular Science, Mar. 16, 2010.
http://bit.ly/biwKCt.

41. “World Internet Users and Population Stats.”
Internet World Stats. http://bit.ly/h5ufp5.

42. “Global Mobile Data Traffic Forecast Update,
2009-2014.” Cisco Systems, Inc., Feb. 9, 2010.
http://slidesha.re/bDE1mw.

43. “Who, What, When, and Now… Where.”
The Facebook Blog, Aug. 18, 2010.
http://bit.ly/dCQFkX.

44. “Mobile Location Based Services: Applications,
Forecasts & Opportunities 2010-2014.” Juniper
Research, Jan. 3, 2010. http://bit.ly/9da2k4.

45. “Search Takes a Social Turn.”
The New York Times, Sep. 12, 2010.
http://nyti.ms/aNpNaj.

46. “i-Report.” Wikipedia.
http://en.wikipedia.org/wiki/I-Report.

47. “‘Two nobodies from nowhere’ craft winning
Super Bowl ad.” USA Today, Dec. 31, 2009.
http://usat.ly/c7gq5d. “Pepsi Storms Back Into
the Super Bowl.” AdAge, Sept. 15, 2010.
http://bit.ly/duOGHD.

48. “Statistics.” Facebook.com, accessed on Sept.
24, 2010. http://bit.ly/dcIRm6.

49. “What is Mint?” Mint.com, accessed on Jan. 26,
2011. http://www.mint.com/what-is-mint/.

50. “Twitter Seeing 90 Million Tweets Per Day, 25
Percent Contain Links.” TechCrunch.com, Sept.
14, 2010. http://tcrn.ch/aBAYqx.

51. White, Stephen D. “Social Media Growth from
2006 to 2010.” All Things Marketing. Aug. 8,
2010. http://bit.ly/dmtupK.

52. “Understanding the Participatory News
Consumer.” Pew Internet and American Life
Project, 2010. http://bit.ly/9bAHRx.

53. As our own effort to consult the crowd, the
Knight Foundation and Monitor Institute
conducted a survey about the future of citizen
engagement and community information, which
was circulated to Knight staff, experts and the
general public. The 63 responses helped shape
these questions and the preceding premises for
the future.

54. For an in-depth historical and theoretical discus-
sion of how technology acts as a force in society,
see Kevin Kelly’s What Technology Wants (2010)
and W. Brian Arthur’s The Nature of Technology:
What It Is and How It Evolves (2009).

55. Monitor Institute interview, Jul. 15, 2010. Also
see “Small change: why the revolution will not
be tweeted,” by Malcolm Gladwell in The New
Yorker on Oct. 4, 2010. http://j.mp/efA8t2.

 www.connectedcitizens.net | #netcitizens52 CONNECTED CITIZENS

56. Monitor Institute interview, Aug. 23, 2010.

57. Monitor Institute interview, Jul. 26, 2010.

58. Monitor Institute interview, Aug. 30, 2010.

59. The idea of individuals or groups who mobilize
network action (or network “drivers”) comes
from Marty Kearns, founder and CEO of
NetCentric Advocacy.

60. “Funders’ Guide to Networks.” Forthcoming
in summer 2011 from the Network of Network
Funders, Monitor Institute, and Grantmakers for
Effective Organizations (GEO).

61. This tool for assessing network health is based
on diagnostic tool developed by the Philanthropy
and Networks Exploration, a multi-year
partnership between Monitor Institute and
the David and Lucile Packard Foundation.
http://j.mp/cgmNXi.

ABOUT THE JOHN S. AND JAMES L. KNIGHT FOUNDATION

The John S. and James L. Knight Foundation advances journalism in the
digital age and invests in the vitality of communities where the Knight brothers
owned newspapers. Knight Foundation focuses on projects that promote
informed and engaged communities and lead to transformational change.
For more, visit www.knightfoundation.org.

ABOUT THE TECHNOLOGY FOR ENGAGEMENT INITIATIVE

This report is part of Knight Foundation's Technology for Engagement Initiative,
which invests in projects that use the latest digital tools to help people take action
in their communities. For more, visit www.technologyforengagement.org.

ABOUT MONITOR INSTITUTE

Monitor Institute is a social enterprise that is part consulting firm, part “think
tank,” and part incubator of new approaches. The Institute works with innovative
leaders to develop sustainable solutions to significant social and environmental
problems. For more, visit www.monitorinstitute.com.

For more information visit www.connectedcitizens.net
or email connectedcitizens@monitor.com.

Origins of the Work
This project builds on the Knight Foundation’s deep experience supporting
community-centered change and social networks as well as Monitor Institute’s
work to understand and activate the potential at the intersection of networks, social
change and philanthropy. Monitor Institute’s work in this space has been done
in collaboration with many partners, most notably the David and Lucile Packard
Foundation and the Hawai’i Community Foundation. The ideas here also draw on
the work of the Network of Network Funders, an ongoing community of practice for
grantmakers who are intentionally supporting and working through networks.

© 2011 John S. and James L. Knight Foundation, all rights reserved.

This work is licensed under the Creative Commons Attribution Non-commercial 3.0 License.
This license lets others remix, tweak, and build upon the material contained in this report for
non-commercial purposes. New works must acknowledge that that the material originally came from
this report, but they don’t have to be licensed on the same terms as the original report. You can find
additional details on the license at http://creativecommons.org/licenses/by-nc/3.0/.

