

© 2014 Lucy Bernholz. All rights reserved.

ISBN 978-0-9847811-5-7

Special thanks to editor Anne Focke; Kate Thompson Design; and Foundation
Center staff Jen Bokoff, Cheryl Loe, Lisa Philp, Sue Rissberger, and Vanessa
Schnaidt. Colleagues from the David and Lucile Packard Foundation advanced
my thinking considerably, as did Stanford students and their teachers,
particularly Laura Arrillaga Andreesen, Paul Brest, Rob Reich, Nadia Roumani,
and Bruce Sievers. Thanks to this year’s intrepid external readers: Jo Andrews,
Lauren Casteel, Zach D’Angelo, Joey Gutierrez, Heather Leson, Steve McCormick,
Ted Russell, Simon Schacter, and Alex Tran.

Most of the material in this Blueprint that discusses countries outside of the
United States was informed by the work of betterplace lab. Merci and danke to
Anja Adler, Joana Breidenbach, Dennis Buchmann, Mo Eckert, Julia Eisenberg,
Jella Fink, Ben Mason, Mareike Müller, Medje Prahm, Sarah Strozynski, and
Kathleen Ziemann. And Edgar. All mistakes are mine.

Tweet: @grantcraft and @p2173 with #blueprint15

Online Components
The digital version of this Blueprint has been
optimized with links that enhance and deepen
the conversation around topics raised. To explore
anything that is printed in bold purple, please visit
grantcraft.org/blueprint15 to access your free
digital copy and to be connected with related
blogs and discussions.

www.lucybernholz.com
pacscenter.stanford.edu
www.digitalcivilsociety.stanford.edu
www.philanthropy2173.com

For more information, contact
bernholz@stanford.edu and info@grantcraft.org.

Copies are available for download at
www.grantcraft.org.

http://www.twitter.com/grantcraft
http://www.twitter.com/p2173
http://twitter.com/hashtag/blueprint15
http://www.grantcraft.org/blueprint15
www.lucybernholz.com
http://pacscenter.stanford.edu
www.digitalcivilsociety.stanford.edu
www.philanthropy2173.com
mailto:bernholz%40stanford.edu?subject=
mailto:info%40grantcraft.org?subject=
http://www.grantcraft.org

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 1

Introduction

Insight: Big Ideas that Matter for 2015
The Social Economy and Civil Society
Digital Civil Society
Digital Civil Society Around the Globe
Increasing Organizational Diversity
Strategies for Promoting Digital Innovation
Digital Innovation Across Domains
Next Steps in Digital Civil Society

Foresight: Predictions for 2015
2015 Wildcards
Buzzword Watch

Hindsight: Renovations to Previous Forecasts

Questions for the Future

Glossary

Endnotes

Contents

3

5

17

22

25

29

30

2 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

WHAT IS THIS MONOGRAPH?
Philanthropy and the Social Economy: Blueprint 2015 is an annual industry forecast about the social
economy — private resources used for public benefit. Each year, the Blueprint provides an overview of
the current landscape, points to major trends, and directs your attention to horizons where you can
expect some important breakthroughs in the coming year. This year, I’m excited to broaden my horizons
to include insights from 14 countries other than the United States. This is possible due to a new working
relationship with betterplace lab in Berlin.

I’m thrilled to partner again with GrantCraft, a service of Foundation Center, to make the Blueprint
available for free. Please find this and related GrantCraft materials at grantcraft.org/blueprint15.
In addition, the Stanford Social Innovation Review and Stanford Center on Philanthropy and Civil Society
are key partners in bringing you the Blueprint.

WHY IS IT CALLED A BLUEPRINT?
A blueprint is a guide for things to come as well as a storage device for decisions already made. Good
blueprints fit their environment, reflect a thoughtful regard for resources, and lead to structures that are
well engineered and aesthetically pleasing. Blueprints guide the work of masters and are informed by
craftsmen. They can be adjusted as work proceeds and they offer a starting point for future improvements.
Good blueprints require a commitment to listen to those for whom they are drawn and to use a common
grammar to communicate the results of countless sketches and discarded first drafts. This blueprint is
intended for everyone involved in using private resources for public benefit — philanthropists, social
business leaders, nonprofit and association executives, individual activists, and policymakers. It can
be used as a starting point for debate and as input for your own planning. It is one of an annual series
of observations that collectively capture change over time. Please join the discussion on Twitter at
#blueprint15.

WHO WROTE THIS DOCUMENT?
I’m Lucy Bernholz and I’m a philanthropy wonk. I’ve been working in, consulting to, and writing about
philanthropy and the social economy since 1990. The Huffington Post calls me a “philanthropy game
changer,” Fast Company magazine named my blog “Best in Class,” and I’ve been named to The Nonprofit
Times’ annual list of 50 most influential people. I work at the Digital Civil Society Lab, which is part of
Stanford University’s Center on Philanthropy and Civil Society (PACS), and spent the last year as a visiting
scholar at the David and Lucile Packard Foundation. I earned a B.A. from Yale University and an M.A. and
Ph.D. from Stanford University. On Twitter I’m known as @p2173. I post most of my articles, speeches, and
presentations online at www.lucybernholz.com.

WHERE CAN I GET MORE INFORMATION?
The best way to keep up with my thinking on these issues is on my blog, Philanthropy2173.
Subscriptions are free. Information about Stanford PACS’ Digital Civil Society Lab is available on the
websites of the Lab and Stanford PACS. Please send media inquiries, speaking requests, and other
inquiries to bernholz@stanford.edu. Previous years’ Blueprints can be downloaded at
www.grantcraft.org or www.lucybernholz.com.

Information on the Lab Around the World and betterplace lab is available at www.betterplace-lab.org/
projects/lab-around-the-world.

The full suite of GrantCraft resources is online at www.grantcraft.org. GrantCraft is a service of
Foundation Center in New York that taps the practical wisdom of funders to develop resources for the
philanthropy sector. Follow @grantcraft on Twitter for ongoing updates.

http://www.grantcraft.org/blueprint15
http://ctt.ec/9BbWa
http://www.twitter.com/p2173
www.lucybernholz.com
http://philanthropy.blogspot.com/
http://digitalcivilsociety.stanford.edu/
http://pacscenter.stanford.edu/
http://pacscenter.stanford.edu/
mailto:bernholz@stanford.edu
www.grantcraft.org
www.lucybernholz.com
http://www.betterplace-lab.org/projects/lab-around-the-world
http://www.betterplace-lab.org/projects/lab-around-the-world
www.grantcraft.org
http://twitter.com/grantcraft

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 3

Introduction
This is my sixth annual industry forecast. Since publishing the first
Blueprint, I’ve expanded my lens to focus on the social economy
and digital civil society. In addition, because the trends I’m
following tend to be global, I’m slowly expanding my geographic
purview beyond the United States. I’m always looking for partners
to help take this work global and to share informative case
studies — please be in touch if you are interested.

Last year in Blueprint 2014, I presented some
observations about the European social
economy. They were tentative first steps taken
at the encouragement of many. I am a far-off
observer of European society, and my vision
is limited by physical, linguistic, and cultural
distances. With this volume, I am fortunate to
be able to include my insights from work done
by the Berlin-based betterplace lab and their
Lab Around the World initiative. Although I’m
still learning, this partnership gives me a better
understanding of Germany’s social economy and
philanthropic sector and access to insights on 13
other countries. Everything I learn about other
countries helps me to better understand the
American context, which I focus on presenting
here. However, I hope my observations, analysis,
and questions will be useful to people around
the world and perhaps foster more international
discussion of common issues. For those hoping
to dive in deeper, I encourage you to follow
footnotes and links for more information.

In the Insight section of this Blueprint 2015,
I elaborate on the framework of digital civil
society that I presented last year. As I learned
from global examples of digital innovation for
social benefit, I found much in common with
the story in the United States, and also much
that is distinct. I’ve had great opportunities
this past year to learn from colleagues in
Australia, Brazil, Canada, China, Germany,
South Africa, and the United Kingdom about
developments in philanthropy, impact investing,
social businesses, and associational life in their

countries. I participated as a judge for the
Nominet Trust 100, a global list of inspiring
digital social innovations. In the course of this
and other investigations, I’ve learned of several
emergent research efforts to capture and
catalogue examples of digital technologies being
repurposed or designed specifically to serve
social purposes.

As always, in thinking about the future, we need
to acknowledge that both the unthinkable and
the unpredictable are quite possible. I make
specific observations about next year in the
Foresight: Predictions for 2015 section. Over
the past five years, I’ve been getting better at
encouraging others to share their predictions
with me and, via this Blueprint, with you. I hope
you will join in and share predictions of your own.
I then call out some wildcards that may come
into play in 2015, mitigating or accelerating the
pace at which the big ideas will spread. As I do
every year, I revisit last year’s predictions in the
Hindsight: Renovations to Previous Forecasts
section, where I note what I got wrong last year,
not to keep score but to learn from the past. And,
of course, don’t miss the Buzzwords list!

Finally, I present Questions for the Future, in
which I consider the crooked lines of history and

Trends from the past few years, particularly
impact investing, the sharing economy,
and political activity by nonprofits, have
become assumed parts of our landscape.

http://socialtech.org.uk/nominet-trust-100/

4 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

how they can help us understand where we are
currently. In particular, I look at how trends from
the past few years, particularly impact investing,
the sharing economy, and political activity by
nonprofits, have become assumed parts of
our landscape. Some of these subsectors have
passed the “hype” stage and entered a period
where backlash and unexpected consequences
are the norm. Given this, I present several
observations and questions about where we go
from here. As an historian, I find that long view
to be helpful in understanding current moments
as a point in time, influenced by the immediate
past and longer-term trends, and indicative

only of a set of possible futures.
These questions are not

(necessarily) meant to be
answered, but are rather

intended to provoke
us to remember that
the whole space
of this inquiry —
philanthropy, the
social economy,
and now digital
civil society — is

dynamic. With each of
these annual Blueprints,

I am attempting to
“hold the frame still” just

long enough to examine it
and understand it better, not to

try to fix it in place or in time. Dynamism is the
constant — but it is episodic and its meanings
can be opaque. Rarely do the most important
changes occur within the convenient boundaries
of January and December, so the best I can do
is hold the pieces up to the light for a moment,
identify new features, and wonder about future
directions.

Throughout the Blueprint, I have tried to
catalogue the many questions we have about
digital civil society as well as some of the
resources we have developed that could help

us make sense of it together. The graphic
above shows the interconnected domains that
constitute digital civil society itself. One of my
main goals in using the digital civil society frame
is to illuminate the dynamics between and within
sectors — individuals, associations, nonprofits,
social businesses, government, and international
aid regimes. To do this, we must consider them
part of the same universe, each with their own
characteristics and potential, and each being
shaped by digital data and infrastructure.

There has been much talk over the years about
the blurring of sector boundaries between
private, public, and philanthropic action. I am
interested in the dynamics of the whole — all
the ways we choose to use our private resources
for public benefit — and I believe a better
understanding of these interactions should
inform our choices and actions within each
sector. Toward that end, there is a great deal
of learning to be done about existing citizen
associations, digital experiments, nonprofit
choices, and philanthropic activity.

My goals for the Blueprint series are constantly
evolving. With the support of Foundation Center
and my partners at Stanford, I am looking to
engage interested parties around the globe
in conversation, in hopes of perhaps helping
readers from other countries produce their
own annual Blueprint (or something like it) that
reflects their perspectives on philanthropy and
the social economy. My representation here
of the work done by members of betterplace
lab is one such experiment. I am excited about
initial discussions about a Blueprint in Brazil and
early explorations in China. A global inquiry into
digital civil society is timely, and I’m excited to
help make this happen. Please contact me at
bernholz@stanford.edu and GrantCraft
at info@grantcraft.org with questions or
examples of how you used this Blueprint and any
recommendations or suggestions you have for
future editions or conversations about this one.

mailto:bernholz@stanford.edu
mailto:info@grantcraft.org

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 5

Insight
Big Ideas That Matter for 2015
In the past, I’ve called this section “Big Shifts.” Six years of writing
the Blueprint has taught me that some of what I anticipated shifting
in 2010 has, in fact, shifted. The social economy frame is catching
on. It’s more common now than it was six years ago for impact
investing and philanthropy to be practiced together, for conferences
to include both audiences, and for research and resources to focus
on complementarity and sequencing rather than silos.

We have reached a point where the broader
understanding of intersecting financial flows,
multiple enterprise forms, and distinct (and
sometimes conflicting) regulatory systems
is recognized, even though it is not (yet) the
everyday language of the field.

My premise six years ago was that
philanthropists and nonprofits (donors and
doers) needed to see beyond each other, to
the purported edges of their horizons, and
include social businesses, impact investing,
political activity (especially in the United States),
consumer choices, and crowdfunding as part of
their purview. All these options, together, make
up the social economy. As such, institutions
within that space need to understand the roles
and intersections with the others in order to be
effective in making change happen. Collectively,
that awareness now exists, though institutional
engagement with it varies significantly.

It’s time to push your thinking again. From now
on, we’ll be looking at the structures of the social
economy in the context of pervasive digitization.
This is not about gadgets; it’s about complicated
(and fundamental) ideas like free association,
expression, and privacy in the world of digital
data and infrastructure.

The advent of digital data and infrastructure as
tools and resources raises new questions. It also
raises anew issues of equity, power, and access.
The manner in which civil society engages with

these core concerns — in using these tools and
in redressing some of the uses of these
tools by others — is at the heart of the issue.
The digital environment challenges civil society
to — once again — redefine itself.

With all that said, I’m looking at big ideas for
the coming year(s) from the following seven
perspectives:

● ●● How the social economy and civil society
relate to each other,

● ●● Digital civil society — what it is, and how it’s
different from or similar to the past,

● ●● Global examples of digital civil society —
what context matters, and how,

● ●● The increasing diversity of organizational
forms in civil society,

● ●● The development of strategies for promoting
digital innovation,

● ●● How digital innovation is progressing in
different domains of civil society, and,

● ●● What will come next? Will we need new rules
for our new digital tools?

Any one of these inquiries would be enough for
a major research project. Each of the following
sections offers a different perspective and
set of assumptions (and questions) about the
pervasively digital landscape in which we now
use private resources for public benefit.

6 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

THE SOCIAL ECONOMY AND
CIVIL SOCIETY
The social economy includes the structures by
which we voluntarily use private resources
for public benefit — through donations
of money and time, social enterprises,
networks of individuals, activists who connect
locally and globally, and formal nonprofit or
nongovernmental associations. In the United
States, because of the role that nonprofit
social welfare organizations play in electoral
politics, it also includes political donors and the
independent groups that they support.

The social economy is intended as a frame in
which to understand the financial relationships
among the many organizations of civil society.
As Michael Edwards points out in his book,
Civil Society, the diversity of civil society makes
it possible to spend endless hours debating
what it is.1 In trying to define civil society for the
Encyclopedia of American Governance, Rob Reich
and Brian Coyne offered up this expansive claim:

“…civil society can include for-profit firms, non-
profit organizations, religious bodies, informal
associations, and networks. Civil society
organizations can be enduring or transient, large
or small, formal or informal, local, national, or
global. ... In general, civil society organizations
and associations mediate between individual
citizens and state institutions; they are private,
voluntary action with a public face.”2

Another helpful definition that brings in
non-institutional activities is offered by Professor
Helmut Anheier: “Civil society is the arena
outside family, government, and market where
people voluntarily associate to advance common
interests based on civility.”3 Though the use of

the term “civility” is questionable in a sphere
defined by opposing viewpoints and shaped by
today’s tone of antagonistic discourse, these two
definitions should help locate us in the world of
individual activists, associations, nonprofits, and
networks working together to do something for
others. I frequently shorthand all of the above
and define civil society as the place where we use
“private resources for public benefit.”

When we look globally, it is true that the
multitude of organizational forms can lead to

considerable debate about who is in and who
is out. I am less concerned with getting this
accurately pinned down than I am with focusing
our attention on the dynamic choices we have
when it comes to choosing to dedicate our
own money, time, or knowledge to actions that
benefit others in a vision of a better society.

Precisely because of the formalism of nonprofits
and philanthropy that Edwards decries in his
book, focusing attention — especially in the
United States — beyond these institutions
is important. Much change happens outside
of nonprofits, and donors can access these
alternative forms. Looking at the systems
and relationships among social enterprises,
nonprofits, informal networks, activist
groups, and possibly political action is key to
understanding how and where social change
happens, who does what, where there is
alignment or opposition, and what barriers need
to be overcome. Donors may not choose to
support all of the forms and doers may choose
one form over another, but it is the energy and
interaction of all of the players that shapes the
nature and potential for change.

Even with the diversity of enterprises and
financing mechanisms, civil society (within
democracies) largely serves three purposes:
expression, protest, and distribution. That
is, we organize to express ourselves artistically,
culturally, or as members of a particular group;
to protest or advocate on behalf of issues or
populations; and to provide and distribute
services or products that the market or state
are not providing. All of this is shaped by (and
often funded by) government regulations and
cultural norms. Market forces also influence

Civil society is the place where we use
private resources for public benefit.

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 7

the shape and scale of civil society. The edges
between all three sectors are, and mostly have
been, blurry and dynamic. This dynamism will
only increase with adoption of digital tools.
We will face more confusion and blurring — as
digital data and infrastructure conflict with our
old assumptions about public and private —
before things get clearer.

DIGITAL CIVIL SOCIETY
This double lens — civil society and the social
economy — is particularly important as we try to
understand digital civil society, that is, the ways
we use our private resources for public benefit
in the digital age. Digital data and infrastructure
are being used for many socially positive
purposes — from the use of mobile phone
text messages to inform pregnant women
of prenatal care options to crowdsourcing
home-cooked meals for people in homeless
shelters. When you look for digital applications
for social good, you quickly realize that many of
them exist and thrive outside of nonprofits.

There are many examples of people using
digital tools to accomplish an expressive,
protest, or distributive purpose that involve
informal networks, loose activist groups,
social enterprises, government agencies,
and commercial businesses. Think of the
#yesallwomen discussion that exploded on
Twitter in January 2014 after murders on
a southern California college campus. The
discussion of women and sexual assault then
moved to the pages of mainstream newspapers
and eventually became part of the broader
debates about gun rights and mental health.
A similar pattern played out following

the police killing of an unarmed man in
Ferguson, Missouri; social media coverage
by participants attracted major television
and newspaper coverage and helped sustain
attention on these issues around the globe.
These American news incidents are similar to
others where FrontlineSMS software (texting
without Internet) and open mapping platforms
are used after natural disasters and as
election monitoring tools. Loosely networked
individuals come together to cover the news,
deliver relief, and provide services. They are
contributing their time to a cause, not to a
particular organization. These activities are
seldom recognized as examples of private
resources for public benefit simply because
they are not organized within nonprofit
entities.4 Not acknowledging them is to miss
much of civil society.

In Blueprint 2014, I called out “civic tech” as an
area to watch for the future. Civic tech includes
efforts to use Internet or mobile technology
to improve public services and government-
citizen interactions. Examples include making
apps that help citizens find polling places,
enabling resident participation in municipal
planning and budgeting decisions, and
improving park services by letting visitors
report trail damage with a text message.
Much of the early work in these areas was
coordinated by public agency officials opening
up datasets to self-organized groups of
volunteers. Increasingly,
these hackathons, open data
initiatives, and voluntary
tech efforts are getting
routinized and regularly
scheduled. They are also
linking to and spinning off
of a growing number of
nonprofits, independent
associations, and standing
networks of volunteers.
Technologists are becoming
part of the sectors they
serve. Their work shapes
how we get news, the
apps that we use in humanitarian responses,
and the data we collect and store to inform
our work. Techies are increasingly a part of
civil society. In San Francisco and elsewhere,
they’ve even organized themselves as the
civicmakers community.

https://twitter.com/search?q=%23YesAllWomen
http://FrontlineSMS.com
http://tryitlive.arcgis.com/ElectionPollingPlace/
http://techcrunch.com/2013/09/11/san-francisco-to-test-online-participatory-budgeting/
http://techcrunch.com/2013/09/11/san-francisco-to-test-online-participatory-budgeting/
http://www.edmonton.ca/programs_services/edmonton-311-app.aspx
http://www.civicmakers.org/

8 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

DIGITAL CIVIL SOCIETY AROUND
THE GLOBE
Digital data and networks are, natively, global.
Of course, laws, national boundaries, and
cultures are applied and can serve as barriers
to the free flow of information. There are still
places and people without any access to digital
information and great variation in the quantity
and quality of access for those who are online.
But an important characteristic of the digital
world is that, left unfettered, digital data can
be instantly, simultaneously, and repeatedly
used by everyone, everywhere. Protest
videos from one city can be seen everywhere,
educational resources can be shared across
the planet, photos can be shared and added
to global galleries, and collective action can be
coordinated across all time zones.

Thus, to understand — to even identify —
what civil society looks like in this pervasively
digital age requires us to look globally. I’ve
had an extraordinary year of inquiry, learning
from people on several continents and in
all hemispheres, and I’ve only scratched the
surface. I’ve both developed an appreciation for
work being done around the world and gained
new insight into what’s happening in the
United States.

Greater understanding of what is happening
around the world reveals the enthusiasm with
which the possibilities of digital innovation are
being tested everywhere. It also illustrates the
many different ways digital tools allow for action,
as well as the many ways in which civil society
itself is being reshaped, limited, and challenged
around the globe. There are examples
of community-driven innovation, digital
experimentation, and shifting civic practices in
many countries. Each place brings its own mix of
government structures, cultural practices, and
digital access. Gathering a range of examples
from around the world is the first step toward
a better understanding of what enables or
impedes digital civil society, how it interacts with
other sectors of society, and what roles different
kinds of organizations play.

In the course of the last year, I’ve had valuable
learning exchanges with several organizations
in Brazil. I’ve traveled to South Africa, Australia,
and twice to China. I’ve begun discussions about
sharing information with the Indigo Trust,
Nesta, and Nominet Trust in the U.K., and I’m

excited about the possibilities of connecting
several of the databases now being built to
capture examples of different innovations. (For
example, see the SocialTech Guide and this map
at digitalsocial.eu.) And, I’ve tried to take full
advantage of the opportunity presented to me by
betterplace lab in Berlin to learn from their “Lab
Around the World” — a 14-country exploration
looking for examples of “digital social innovation.”

“Digital social” is a term widely used in Europe
to mean the application of digital technologies
to socially positive activities — what I have been
calling digital civil society. Because Americans,
especially tech savvy ones, use “social” to mean
“social networking technologies,” the “digital
social” terminology may not catch on in the U.S.
Either way, the betterplace lab staff members and
I quickly realized we were looking for the same
things. They generously shared their research
with me for the purposes of this Blueprint. What
I have to say below is my interpretation of their
findings, and you can find their work in their own
words at Lab Around the World.

The betterplace lab captured case studies from
Bolivia, Brazil, China, Colombia, Costa Rica,
Ghana, India, Indonesia, Israel, Kenya, Rwanda,
Senegal, Tanzania, and the United States. The
variation in government and market structures
across these countries is enormous and so is
the variation in civil society. In each country,
the team found examples of people using
digital technologies (mobile phones or Internet-
based) for expressive, protest, and distributive
purposes. Here are just a few examples from
betterplace lab’s research:

● ●● In Brazil, artists and rubbish collectors use a
combination of bright
graffiti, social media, and
crowdfunding to draw
attention to the challenges
of trash collection and
recycling in cities throughout
the country. In many cities,
trash pickup is hazardous

work done by independent collectors; it’s
neither managed nor monitored by local
governments. By turning their trucks into
colorful mobile billboards artistically
representing the environmental injustice of
the current approach, rubbish collectors have
banded together to bring their work out of
the shadows (literally and figuratively) and

http://indigotrust.org.uk/
http://www.nesta.org.uk/
http://www.nominettrust.org.uk/
http://socialtech.org.uk/
http://digitalsocial.eu
http://www.betterplace-lab.org/en
http://www.betterplace-lab.org/projects/lab-around-the-world

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 9

change city services. This is all happening
through a grassroots effort called “Pimp my
Carroca.”5

Brazil is also home to a nationwide effort to
map the ecosystem of social participation.
Led by Cidade Democrática, this effort
involves community members, university
researchers, and nonprofits mapping
participatory networks, writing manifestos,
and doing research. The effort engaged more
than 1,500 people in discussions and debate
about development on a stretch of the
Amazon River and ultimately generated more
than 40 proposals to the dam construction
company and the federal government.6

● ●● Large cities in China face terrible levels of
air pollution problems. The Beijing Olympics

brought images of
the capital city’s
smog-filled air to
televisions across the
globe. In 2008, staff
members put

pollution-measuring technologies on the roof
of the U.S. Embassy in Beijing to gather daily
readings of airborne particulate matter. They
then made this information available via a cell
phone app and a Twitter feed, @BeijingAir.
By 2013, multiple apps with side-by-side
comparative datasets from different sources
(including an official Chinese government
source) were commonplace. Rather than
continue to ignore the problem or try to shut
the information services down, the
government eventually passed new laws
requiring publication of pollution details.7

● ●● Indonesians have inhabited an archipelago
of more than 7,000 volcanic islands for much
longer than either cell phones or nonprofits
have existed. They’ve developed networks of
neighbors to perform rescue and recovery

work that, in the case of volcanic eruptions,
can mean the difference between life and
death. Cell phones and text messaging
systems are great tools for these networks,
allowing them to coordinate their efforts

more quickly and across greater distances
than ever before. But the groups that
continue to provide this assistance, such as
the Jalin Merapi Network, don’t need formal
organizational structures or nonprofit status.
Using Twitter, radio, and volunteers from
local communities, the network keeps a
constant watch on the volcano. When the
crater is quiet, the radio station provides
news for farmers and weather updates.
However, the eyes of the crowds are
constantly on the crater and the slightest sign
of activity is noticed and transmitted along

the built connections of radio broadcasters
and dedicated Twitter feed. These instant
alerts can be sent to volcanology experts off
site, as well as to those on the ground who
will kick into action if necessary.

Indonesia is also home to a robust network
of “breastfeeding dads.” It’s not that the
males take on the actual task; rather they are
leading a social media–driven, male-focused
campaign to encourage the practice of breast-
feeding infants. The campaign helps men
help women to choose the healthier (and less
expensive) option of breastfeeding over using
bottled formula. Using irreverent slogans that
capture attention, the campaign has engaged
hundreds of thousands of men and provided
both political cover and public support for
nonprofits focused on policy change.8

Case studies of each of the countries visited
by the Lab Around the World are available in a
booklet published by betterplace lab.9 They
also maintain a robust database of examples,
and publish their findings in an annual Trends
Report (in German). The lab team posed
questions about the use of digital tools for social
good and its relationship to cultural context, the
built infrastructure, digital adoption, and ranking
on the Global Innovation Index. Research
being conducted by nonprofits such as the
Data & Society Institute, The Engine Room,
FeedbackLabs, and SIMLab, and at numerous
university centers provides additional insight

“Digital social” is a term widely used in
Europe to mean the application of digital
technologies to socially positive activities —
what I have been calling digital civil society.

http://www.pimpmycarroca.com/
http://www.pimpmycarroca.com/
http://pt.slideshare.net/rodrigoyellow/meps-eng2
http://www.twitter.com/beijingair
http://www.betterplace-lab.org//projects/lab-around-the-world
http://www.globalinnovationindex.org/
http://www.datasociety.net/
https://www.theengineroom.org/
http://feedbacklabs.org/
http://simlab.org/

10 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

into these questions. We need to understand
the global elements of digital social innovation,
ideally through the insights of people from all
parts of the globe. This sample of stories is only
that — a sample. A truly global conversation
would serve us all well.

INCREASING ORGANIZATIONAL
DIVERSITY
Outside the U.S., nonprofits have less dominion
over social purpose. Informal associations,
community groups, co-operatives, and social
businesses are all experimenting with digital
tools for social benefit. In some cases, there is no
formal nonprofit or public benefit organization
involved in the work. Many examples of digital
innovation come from individuals with an interest
in a cause. Examples include online communities

where people with specific diseases share
insights and provide each other with emotional
support, innovators tinkering with 3D printers
to create open-source blueprints for building
low-cost shelters, and networks of citizen
“scientists” using free phone apps to monitor
air quality in their communities. These are all
examples of “digital innovation” going “social.”

Examples like these are also happening in
the United States, but our tendency toward
institutions (nonprofits in particular) means that
much of the conversation I hear about digital
innovation in the U.S. is really asking whether or
not nonprofits are making the most of technology.
To me, this is asking when and how the “social”
sector is going digital. The difference is more
than semantic. Digital tools are important partly
because they facilitate decentralized decision
making, distributed input, and networked
resources. In other words, they facilitate new
forms of action that not only are unlikely to be
tried within existing organizations, but also may
well be threatening to them. To see the whole
picture of digital civil society in the U.S., we have
to look at examples of both digital innovation with
a social purpose and social institutions that are
experimenting with digital approaches.

Scanning studies of “digital social” make it clear
that a great deal of innovation in the use of
digital for social good is coming from outside
nonprofits. It comes from digital innovators
creating tools for social purposes and from
activists and informal networks of residents
adapting their work to digital platforms. In
many domains — such as education and health
care — the lure of commercial success is
attracting digital innovators. Their experiments,
especially when successful, then reshape the
demands of nonprofits in those domains.

Because civil society and the social economy
thrive with organizational diversity, this is a
good thing. Nonprofit organizations can partner
with activists, formally or informally, to allow
each to do what they do best. In Germany, a
new agency called the Peng Collective exists
precisely to create relationships between
digitally savvy activist groups and nonprofit
organizations. Their informal tagline, “We take
all the trouble,” says a lot about why such
partnerships might appeal to formal nonprofits.
The activists create public awareness; they can
be more confrontational or irreverent and the
nonprofits can push the work beyond agitation
to actual change in policy or practice.

This opens up new opportunities for formal and
informal alignments within civil society beyond
just public-private partnerships. Foundations
and funders can play helpful roles here by
helping different enterprises find each other,
by being more flexible in who they seek as
partners, and by not assuming that nonprofits
have to be “self-sufficient” and the sole source
of expressive or distributive services.

In many parts of the world, the traditional
mechanisms of civil society are in danger.
According to experts at Ariadne, more than
50 countries have passed laws limiting civil
society since 2012.10 Digital tools may be
helpful in fostering new forms of civic action.
They also invite new, and unprecedented,
forms of surveillance. We can be encouraged
by the innovation and experimentation seen
around the globe, while also remembering
that activities that are seen as threatening to
governments — democratic and otherwise —
often invite greater scrutiny and crackdowns.

A great deal of innovation in the use
of digital for social good is coming

from outside nonprofits.

https://www.peng-collective.net/english.php
http://www.ariadne-network.eu

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 11

In its 14-country research, what the betterplace
lab didn’t find — and, to be fair, wasn’t really
looking for — were plentiful examples of
established nonprofits pushing the boundaries
with digital technologies.11 Most of the examples
presented in the lab report show individuals
using the tools or hubs to organize or to produce
something, and only a minority of these efforts
are structured as or led by nonprofits. UNICEF
Labs offers a variant on this. Funded by UNICEF,
UNICEF Labs are a network of innovation
centers in different locales partnered with a
variety of organizations and individuals. The
global connection allows the Labs’ network
to deliberately move ideas between locations
and partners.12 While there are many cases of
nonprofits working well with informal networks
built around digital tools, there are just as many
examples of nonprofits clashing with the efforts
of tech-empowered individuals.13

These dynamics can be seen coming to a
head in the numerous fundraising campaigns
driven by individuals where the intended
nonprofit recipient doesn’t have control from
the start. Crowdfunding sites are beginning to
provide guidance to their users about how to
work with the intended benefiting nonprofit
to avoid disappointment (or public relations
disasters). One company has even proposed a
Crowdfunders Bill of Rights14 and others have
offered up new codes of conduct for donors.15

Even the Ice Bucket Challenge — the social media
event that dominated global public attention for
a month or so in 2014 — experienced strained
relationships between the benefiting nonprofit
and the crowds that supported it. When the
ALS Association, the original beneficiary of
the challenge (though not its creator), tried to
trademark the phrase “Ice Bucket Challenge,”
members of the same public that had
enthusiastically dumped cold water on their
heads to support ALS dumped rhetorical cold
water on the organization’s effort at control.16
Any attempt by the nonprofit to control the
message or the campaign was seen as a slap
in the face of the distributed community
that had created it, a virtual “land grab” of
well-intentioned grassroots activism. Wisely, the
ALS Association quickly withdrew its trademark
application. The challenge, which raised funds
from around the globe, also led to the creation of
competing organizations. Participants in China,

for example, created their own enterprise for
raising awareness of ALS and other diseases,
rather than directing their funds to the American
organization. Similar to what happened when
the public pushed back against the Susan G.
Komen Foundation in 2012, online supporters
may well be more allied with a cause than with
an organization.

The dynamic between informal, temporal,
and digitally active networks and more formal
institutions is important to understand.
Researchers such as sociologist Zeynep Tufecki17
and author Micah Sifry have investigated these
relationships as they relate to protest movements
and governing organizations.18 The parallel
dynamic between activists and nonprofits
warrants similar attention.

Reflecting on the findings from the first Lab
Around the World, it is worth asking where and
when the “digital is going social” and where
and when the “social is going digital.” A first
impression is that established nonprofits and
nongovernmental organizations are extending
their current practices and are focused on
using digital technologies for capacity building,
efficiency, and faster/broader outreach. Digital
activists themselves seem somewhat agnostic
regarding enterprise form; once they have an
idea for a digital application, the choice between
a commercial partner and a nonprofit partner
appears to be driven by a mix of several factors:
cultural expectations regarding the two forms,
the ease of accessing capital, and the priority
they place on creating jobs or wealth from their
innovation. In many places visited by the Lab
Around the World, the digital innovators working
in nonprofit hubs or labs didn’t focus on creating
nonprofit applications. If they were creating tools
to create jobs or wealth and if commercial capital
were available for growth, then a for-profit path
(or perhaps a social enterprise) made intuitive
sense. We don’t know enough to draw broad
conclusions, but the Lab Around the World’s
first foray certainly begs a hypothesis that digital
innovation, social innovation, and commercial
innovation will be woven together in a variety of
ways that require us to think of social economies,
not just of nonprofits and philanthropy.

Digital activists themselves seem somewhat
agnostic regarding enterprise form.

http://www.unicef.org/innovation/innovation_73201.html
http://www.kimbia.com/need-feedback-crowdfunder-bill-rights/
http://www.ssireview.org/blog/entry/a_new_donor_code_of_conduct

12 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

STRATEGIES FOR PROMOTING
DIGITAL INNOVATION
Examples and stories from the Nominet Trust,
Nesta, Lab Around the World, and elsewhere
offer hints of the various strategies being used
to promote digital social innovation around
the globe. While it’s always tricky to try to
derive a comparative logic from the work of
others, especially from afar, I see hints at a
few approaches to promoting digital social
innovation:

Hubs and labs. Targeted investments
that provide a common meeting place,
broadband connectivity, and varying
levels of mentorship, classes,

hackathons, or meetups are “institution-
building” efforts that can be found almost
everywhere, from African cities to the
ImpactHub network and Silicon Valley’s Y
Combinator.

Prizes and competitions. Nothing
says innovation like a prize or
competition. These are often
managed through hubs and labs.
They invite a range of participants,

reward accomplishment, and are great
attention-getters.

Global distributors. While we
usually think of foundations as the
sources of money, it seems the
biggest ones are also playing the
role of idea distributors. The Bill &

Melinda Gates, Rockefeller, and Ford
foundations all have offices in multiple places
and can use their own professional networks as
well as grantee contacts to spread ideas from
place to place. Other international funders such
as UNICEF and DFID, the Department for
International Development in the U.K., also do
this. The value of these human connections
seems high, despite the hope that Internet
channels for distributing research would let the
information do the talking. A 2014 analysis by
the World Bank found that only a small
percentage of its posted research was ever
downloaded. Promoting and distributing ideas
still relies on people.

Governance by GitHub.
Open-source software
developers have long shared
their code with others as a way of
collaborating, reusing useful

pieces of code, and making improvements
collectively. GitHub is a popular repository of
code that allows people to easily share, build
upon, fix, and improve software code. When the
coders get together with nonprofit managers,
public agency officials, or other domain experts
to set parameters and code standards for
specific types of software, such as mapping park
trails or sharing bus information, then the code
becomes both an artifact of governance and a
means of distribution and replication.

Which of these strategies work best — and
where, when, and for whom — are open
questions. Other strategies are surely in use.
Some of these approaches will fail. These
are first steps in trying to make sense of the
activities of digital civil society.

DIGITAL INNOVATION
ACROSS DOMAINS
Another set of questions centers around whether
digital social innovation is moving faster in
some domains than others, and if so, why. My
research on the ethical uses of digital tools hints
that certain domains or areas of work — such
as human rights, reproductive rights, and youth
outreach — are quite far along in thinking about
the nature of privacy and the need for free
association in digital spaces.

Human rights. The Martus project of
Benetech, for example, is building an “ethical
tech stack,” a complete set of digital tools built
on defaults that can protect people doing
politically and physically dangerous work.19 Other
organizations, such as WITNESS, have been
training people to use digital tools to document
human rights abuses while walking the tough
line between safety and credibility.

Health. Digital innovators, both commercial
and nonprofit, have been attracted to this
field that is one of the most heavily regulated
realms of data. Health innovators might be seen
as falling into two categories: those working
within existing regulatory structures and
those working around them. The fluidity and
challenges of this reality came to my attention
with Apple’s announcement of its forthcoming

https://github.com/
http://benetech.org/our-programs/human-rights/martus/
http://benetech.org/our-programs/human-rights/martus/
http://witness.org/

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 13

watch. As it touted the health benefits of the
watch’s data-tracking features, the company also
promised that the collected data would only be
available to the watch’s owners “and for medical
research.”20 The problem is that medical research
is done by individuals and organizations in many
sectors and in many countries, each operating
under different rules and with different
requirements for oversight, including nonprofits,
commercial companies, public agencies, and
citizen scientists.21 How much protection is
actually provided remains vague enough to have
attracted the attention of regulators.22

Education. Digital innovators also have set their
sights on education in a significant way. One of
the year’s biggest nonprofit closures involved
three major players: a well-funded nonprofit
company focused on school student data,
parents strongly pushing back on the use of that
data, and a national movement to regulate how
student information is collected, protected, and
used.23 Despite the size of the lost investment (at
least $100 million), the closure of InBloom is only
one step in an evolving dance between digital
innovators, policymakers, and the public.24

Art and expression. As they so often do in times
of change, artists are pushing our thinking about
the promise and peril of digital social innovation.
When famed painter David Hockney began
e-mailing friends small paintings he’d created
on an iPad, it immediately raised questions for
fans, collectors, and museums: “Which one is the
original?”25 Coming at questions of ownership
and identity from a completely different direction,
Heather Dewey-Hagborg, a computer scientist
and artist, uses “found DNA” to create 3D printed
models of people she has never met. Her
Stranger Vision project has been featured on
television and radio where she’s often interviewed
about her art along with genomic, legal, and
technology experts.26 Artists and creators such
as Lance Weiler are also bringing public media
and public broadcasting together in new ways.
Poets also push our thinking about what creativity
means in the digital age. As Raphael Rubinstein
writes in his “Poem Begun on a Train”:

As they so often do in times of change, artists
are pushing our thinking about the promise
and peril of digital social innovation.

This short excerpt reflects Rubinstein's
changing sense of both the creative process
and the role of the audience. He’s by no means
alone in his observations; his work is published
in an anthology given over to the theme, a
collection called Privacy Policy: The Anthology of
Surveillance Poetics.

As we collect more and more anecdotes across
domains, one question to ponder is whether
innovation in one domain can inform the others.
Are the incentives and barriers to improvement
domain-specific or generalizable?

NEXT STEPS IN DIGITAL
CIVIL SOCIETY
What’s next for understanding civil society in the
digital age? There are several perspectives to
consider for the year ahead.

New ideas on governance. CodeForAmerica
is growing its international network through
partnerships with public agencies (such as park
and recreation departments), conservation
nonprofits, and individual eco-activists to
create common software code standards
that will allow all partners to share data,
build common tools, and easily expand their
reach. At the same time, it will allow others to
adopt the software code, too. As much human
collaboration and governance work goes into
creating these shared standards as might go
into a non-digital collaboration effort. The
difference is that the resulting software code
can be used by anyone, anywhere. This allows
new parties to join an effort and expand it
without the governance process having to
start anew. The standards are the result of
hard negotiations and compromise, just as all

Excuse me while I adjust the privacy settings on this poem
so that if it’s ever published it will exist as a legible text
and not as a string of stubborn phrases I silently repeat to myself.
Three lines written, not three and a half, yet for the moment no one
but me has access to them, as they stretch haltingly
across the perfect grid of my Rhodia notebook,
unless, that is, Amtrak has installed
hidden video cameras above the seat in the coach class
of this Northeast Regional and one of them is focused on this very page.27

http://strangervisions.com/about.html
http://www.lanceweiler.com
http://www.codeforamerica.org/

14 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

governance structures are. Once agreement is
reached, the standards will serve as a readily
accessible scaffold for rapid replication and
growth. The code offers a form of governance
structure. In a nod to the popular software
repository, I’ve called this “governance by
GitHub.” (See discussion of GitHub on page 12.)

While software standards can spread easily, they
are not immune to ongoing governance debates.
Who will manage and sustain them is one
such debate for digital civil society. Sometimes
standards are a victim of their own success. For
example, bicyclist communities in many cities are
often unhappy with the maps produced through
partnerships between city governments and
commercial agencies. Bicyclists want to develop
and use alternative standards that focus on
the reality of biking in big cities, which includes
potholes, detours, and traffic.28 Of course,
standards can also serve to concentrate power in
the hands of those who govern them.

Increasing the safety of digital social action.
Other resources that directly address the
safety, security, and privacy of digital social
action include trainings and resources from the
Tactical Tech Collective, the work of WITNESS,
forthcoming guides from ZeroDivide, legal
resources and tools from Electronic Frontier
Foundation and the American Civil Liberties
Union, and the tools and community being
built through the Responsible Data Forum.
A working list of ethical codes that inform
the digital activities of some sectors of civil
society was developed for the Ethics of Data
Conference at Stanford in September 2014.
In addition, several innovation challenges are
starting to include ethics panels in their review
processes. Humanitarian groups, disaster
relief agencies, and data science groups are all
looking at how the capacities of digital tools
serve their purposes but also challenge certain
existing practices.

Digital skills and organizational capacity.
A great deal of attention has been placed on
nonprofits and their potential uses of digital
technology. Foundations, too, are beginning to
address their own capacity to use digital data
and infrastructure well and to support nonprofits
to use digital tools and data in smart, safe, and
secure ways. Stanford’s Center on Philanthropy
and Civil Society (PACS) and its new Digital
Civil Society Lab will launch a Digital Data
Governance Guide first developed at the Packard
Foundation. This resource will be available
in the coming year for use by foundations,
organizations, networks, consultants, and
philanthropic capacity building efforts.

Related to all of this is ongoing work to make
nonprofits and foundations more transparent.
Canada’s open data on nonprofit tax information
enables an ecosystem that can repackage that
information for grantseekers, feed it directly
into grants management software, and readily
mix it with other open government data on
financial flows and investments. Canada’s
commercial enterprises have the easiest raw
material to work with and serve up robust data
services via platforms such as Ajah.ca and the
PoweredbyData project. In China, the China
Foundation Center uses government reporting
data on nongovernmental organizations to
publish a Transparency Index.

Efforts to open nonprofit data in the U.S.
are moving forward, despite political and
institutional barriers slowing down what is
technologically possible. In the meantime,
we see continued experimentation around
information transparency. In the last year alone
several independent efforts in the United States,
including Inside Philanthropy, Philamplify,
and Transparify (focused on think tanks) have
entered the space opened by Glasspockets.
A new effort called 360 Degree Giving is
encouraging foundations in the United Kingdom
to share more data on their activities. It’s being
led by established trusts and is using shared
interests and peer relationships to encourage
participation. Although it’s starting small, the
360 Degree Giving effort latched on to an
international transparency standard for data
reporting and intends to take the information
that becomes available and immediately make
it interoperable with both international aid data
and Canada’s open data effort.

Over the next years, we should all be
watching the ways civil society actors

“layer,” partner, complement, and ally
themselves in different contexts.

http://tacticaltech.org/
http://witness.org/
http://www.zerodivide.org/resources/reports
https://www.eff.org/
https://www.eff.org/
https://www.aclu.org/technology-and-liberty/internet-privacy
https://www.aclu.org/technology-and-liberty/internet-privacy
https://responsibledata.io/
http://www.scribd.com/doc/237527226/Several-Examples-of-Digital-Ethics-and-Proposed-Practices
http://www.scribd.com/doc/237527226/Several-Examples-of-Digital-Ethics-and-Proposed-Practices
http://pacscenter.stanford.edu/
http://pacscenter.stanford.edu/
http://digitalcivilsociety.stanford.edu/
http://digitalcivilsociety.stanford.edu/
http://ajah.ca/
http://poweredbydata.org/
http://www.insidephilanthropy.com/
http://philamplify.org/
http://www.transparify.org/
http://glasspockets.org/
http://threesixtygiving.com/

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 15

Codes for digital civil society. The Stanford
PACS’ Digital Civil Society Lab is focused on
informing and building three kinds of codes that
digital civil society will need going forward. These
codes are software, organizational, and legal.

As more and more expressive actions and
protest rely on digital tools, we’ll need new
software code that defaults to the values of civil
society (free association, private action, protest,
and dissent), and not to the national security
interests of government or the bottom line
concerns of business. This is already underway
in efforts as different as DuckDuckGo, the
Responsible Data Forum, and the Martus
Project of Benetech.

This category of work also captures the many
efforts to make data from and about the social
economy more readily available, more
interoperable, and more useful. We will see more
and more software tools, apps, and websites
built to align with values such as privacy and
informed consent.

Organizational codes include terms of service,
data management policies, and privacy settings
that represent the values and mission of the
organization. These policies won’t be cut and
pasted from commercial web services, and they
will be as indicative of an association’s mission
as are its corporate charter or bylaws. Public
Knowledge has some examples of policy and
practices codified to represent an organization’s
core values.

Organizational codes will also take the form of
common practices for sharing data safely across
sectors and destroying it when appropriate.
In addition, data philanthropy will come to
mean something specific, with consent, liability,
ownership, and value issues explicitly discussed

and explained rather than assumed. These
kinds of codes will also address the needs of
nonprofits when it comes to cybersecurity —
especially in light of the ways data and systems
cross sectors.29 Civil society needs to seize the
opportunity to codify its ethical choices into its
software and organizational structures.

Finally, changes to legal code will come. We will
need new rules for these new tools. We can
either inform the new rules or fight them, but
it’s naive to assume that our legal structures
for using digital resources will stay as they’ve
been. The change might come in response
to scandal or damage done, or it might come
as regulators step up to proactively protect
vulnerable people from unscrupulous ones. This
may take many forms. It might be data privacy
standards, such as those recently enacted in
many states regarding student data, or, like
today’s modern foundation at its birth more than
100 years ago, it might be a new type of
enterprise to manage a new resource at
scale. It could be new requirements for data
governance built into corporate code, or it might
be something akin to a whole new form of
enterprise, data trusts, or benefit corporations
built around data.

Together, these three types of codes should
embody the values that make civil society vital
parts of democracies. These values may not
always be exclusive, but we are wrong to assume
that the defaults of business or government
are also the defaults of the independent
associational space where we choose privately to
act publicly.

Research resources. An important step will be
to capture and catalogue the global research
resources that are developing. One of the areas
we should all be watching over the next years
will be the ways civil society actors “layer,”
partner, complement, and ally themselves in
different contexts. Useful examples here include
the research of Lab Around the World, Nesta,
the Nominet Trust, and the Building Change
Trust in Northern Ireland. MIT’s Center for Civic

What actually matters about digital tools
is that they allow for new forms of
action, new types of networks, and
new methods of exchange.

https://duckduckgo.com/about
https://responsibledata.io/
https://www.martus.org/products/software.shtml
https://www.martus.org/products/software.shtml
http://www.govtech.com/education/National-Look-at-Student-Data-Privacy-Legislation.html
http://www.govtech.com/education/National-Look-at-Student-Data-Privacy-Legislation.html
http://www.bbc.co.uk/news/technology-29725891
http://www.bbc.co.uk/news/technology-29725891
http://www.nesta.org.uk/
http://www.nominettrust.org.uk/
http://www.buildingchangetrust.org/
http://www.buildingchangetrust.org/

16 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

Media, for instance, is working with data from
the Digital Activism Research Project and
cataloguing stories and case studies in an online

book, Global Dimensions of Digital Activism.30
The visualizations and map at digitalsocial.eu
show one research set of innovation examples.
A good next step would be to connect it with the
resource databases held by others.

Just as we’ve expanded our frame for thinking
about social good from nonprofits and
philanthropy to the dynamics of the social
economy, we need to push ourselves another
step further to take in the potential of digital
change. If we focus only on how nonprofits are
using digital tools, we will miss much of the
experimentation in digital civil society. More
importantly, we would miss much of what
actually matters about digital tools — that they
allow for new forms of action, new types of
networks, and new methods of exchange.

We need new rules for these new tools.

http://digital-activism.org/projects/
http://book.globaldigitalactivism.org/
http://digitalsocial.eu/

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 17

The trends discussed in the Insight section are powerful and long-
term. What can we count on happening in the next 12 months?
Here’s a list of possibilities that go beyond just the theme of digital
civil society to other realms that matter to philanthropy. Most of
these are U.S.-centric; this is the area I know best and the primary
intent of this document. I’d welcome predictions about the
nature of change in other parts of the world — please feel free to
contribute your best guesses about what next year holds in your
part of the world. You can submit these (for public discussion) on
the GrantCraft website and join me here a year from now to see
how well you did!

Foresight
Predictions for 2015

Trends to keep in mind
There are many other trends shaping how we use private resources for public
benefit. It’s hard to draw straight lines between these forces and philanthropy, the
social economy, and digital civil society, but they are still worth bearing in mind as we
look ahead. Here is a selection of trends worth keeping in mind:

●● The West continues to age: 10,000 Americans turn 68 every day, changing the
workforce, retirement practices, demands for public services, and philanthropic
transfers.31

●● African countries and communities continue to come online and into the global
economy.

●● China continues to invest abroad.

●● Carbon emissions continue to grow.

●● Innovation in space travel, artificial intelligence, biotechnology, genomics,
neuroscience, and nanotechnology continues to astound.

●● We’ll add global pandemics to our list of natural disasters and get better at
coordinating public health, national security, and disaster relief domains.

●● Wealth inequity continues to grow.

●● Species and habitats continue to be lost.

●● Artists continue to amaze and inspire.

18 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

With these and otherwise
shared insights in mind, here
are my predictions:

DIGITAL CIVIL SOCIETY
● ●● Despite support for net neutrality from

President Obama, tiered Internet service will
continue to rage as an issue in the U.S. and
nonprofits will continue to ignore important
digital policy issues.

● ●● Carl Malamud of public.resource.org
will win his case against the Internal
Revenue Service. He has sued the agency
to release Form 990 data in electronic,
machine-readable form. Malamud, who’s
called a “rogue archivist,” was behind a
similar strategy targeting the Securities
and Exchange Commission and corporate
information that resulted in the creation of
an online database allowing public search of
corporate records (EDGAR).

● ●● Zero-rated Internet access, in which
companies provide remote communities with
free Internet access, will double in reach. The
access is free as long as users limit their use
to apps provided by the hosting company.

● ●● Foundations and nonprofits will craft policies
for data privacy and use in closer alignment
with their missions, moving beyond basic
compliance approaches.

● ●● There will be a data privacy scandal involving
a nonprofit, bigger than the Goodwill credit
card hack or the legislative movement on
student data privacy.

● ●● Individuals equipped with cell phone
cameras, in countries rich and poor, will play
even greater roles in monitoring their own
health while contributing to larger health
care systems.

● ●● Several nonprofits will experiment with new
apps, only to have to withdraw them because
of public outcry regarding their disregard
for user privacy (see the case of Samaritans
RADAR for an example.)

PHILANTHROPIC REGULATIONS,
INDUSTRY NORMS, AND
INFRASTRUCTURE

● ●● Conference sessions on “digital social” (or
some version of the term) will become
regular features of philanthropy and
nonprofit conferences.

● ●● The fossil fuel divestment movement
among foundations will get a lot of attention
but not a lot of members.

● ●● Large American foundations will develop a
standard suite of intellectual property options
for their grantees and program-related
investments, making innovations in “big
knowledge” more possible.

● ●● The U.S. Congress will set new lows for
productivity, and there will be lots of talk
but no action on tax reform. This will render
moot the political agendas of most nonprofit
and philanthropy associations that focus on
protecting the charitable tax deduction.

● ●● American foundations will be asked to step
in to help another city facing bankruptcy
(besides Detroit). They will refuse.

● ●● Demands from the public for greater
transparency about donors to nonprofits and
foundations will heat up, especially where
presidential politics are concerned (e.g.,
regarding the Clinton family).

● ●● Coordinated disaster philanthropy will gain
traction as an idea, though it won’t become
routine behavior.

● ●● Global businesses will recognize the need
to avoid risks derived from issues like
resource scarcity and externalities and will
call for consistent, credible, science-based
standards for managing and accounting for
these issues.

● ●● Donations of corporate data (“data
philanthropy”) will be front-page news,
and corporations and nonprofits will get to
work on best practices as a preemption to
regulatory oversight.

● ●● Cities around the globe are going to be
consumed with lawsuits and regulatory
rulings on peer-to-peer services from
commercial firms (e.g., Uber and AirBnB).
This won’t bode well for local nonprofit
“sharing economy” providers.

http://www.washingtonpost.com/blogs/the-switch/wp/2014/08/05/obama-strikes-a-populist-tone-on-net-neutrality/
public.resource.org
http://sunlightfoundation.com/blog/2014/06/17/nonprofit-data-just-went-offline-and-its-the-governments-fault/
http://sunlightfoundation.com/blog/2014/06/17/nonprofit-data-just-went-offline-and-its-the-governments-fault/
http://www.sec.gov/edgar/searchedgar/companysearch.html
http://bits.blogs.nytimes.com/2014/07/21/goodwill-investigating-possible-theft-of-credit-card-data/
http://bits.blogs.nytimes.com/2014/07/21/goodwill-investigating-possible-theft-of-credit-card-data/
http://www.samaritansradar.org/#activate
http://www.samaritansradar.org/#activate
http://divestinvest.org/philanthropy/
http://www.uber.com
http://www.AirBnB.com

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 19

● ●● China will continue to move toward
standardized foundation regulations for
domestic philanthropists.

OTHER
● ●● Foundations and nonprofits will start hiring

data scientists to do work yet unknown or
imagined.

● ●● Climate effects on food prices, jobs, and
economic well-being will become part of the
American national and political discourse
(as is happening in 2014 with California’s
drought).

● ●● Impact investing as a practice will gain regular
coverage in the mainstream business and
finance media.

● ●● The growth of impact measurement and
social impact analysis as a professional field
will continue, especially in Asia.

MOBILE PAYMENTS
After being wrong for five years in a
row about the penetration of mobile
phones as a meaningful source of
financial donations in the United States,
I’m pulling out this prediction for 2015.
This is despite the launch of Apple Pay
in September, the spinoff of PayPal in
October, and a late 2014 rush of media
coverage insisting that mobile payments
were finally coming to the U.S. A safer
prediction on my part would put 2015
as a year in which Americans will start
paying for things with their phones more
than they do now, and by 2016 charitable
giving will see noticeable use of mobile
giving beyond disaster response. When
it comes to mobile wallets, the United
States continues to lag behind Kenya,
Taiwan, Japan, and Korea. This may shift
for consumers in 2015, but for more
than impulse giving I think we’re just not
there. The tech solutions launched this
year will accelerate the change — but the
psychology of giving seems to be out of
sync with all the mobile tools we’ve had
to date. This change is coming, but I give
up on getting it right as to when. (Watch
me be wrong again!)

2015 Wildcards
In addition to the big ideas that matter
and my 2015 predictions, we should
always count on a few surprises. We
can predict that the unpredictable will
happen. Wildcard events could include:

●● The U.S. Congress will pass legislation
placing new requirements on donor-
advised funds.

●● Foreign foundations working in China will face increasing
oversight and public scrutiny by the Chinese government.

●● A collaborative mission-investing platform to help small investors
deploy their funds will launch and actually work.

●● Hilary Rodham Clinton will not run for President of the
United States.

●● The U.S. will implement meaningful reform to the role of 501(c)(4),
-(5), and -(6) organizations in political campaigns and the nonprofit
sector will be again distinguished from campaign finance.

●● Higher food prices, lost jobs and lives, and insurance payouts
from a series of weather-related disasters in 2015 will put climate
change and energy policy at the center of political campaigns
around the globe.

●● Regulatory, public safety, and labor-related backlash against
commercial peer-based platforms for transportation and
hospitality services will lead to major devaluation of companies
such as AirBnB and Uber.

●● A new global measure of charitable giving will include accurate
counts from crowdfunding platforms.

JOIN THE CONVERSATION

Discuss your predictions at
grantcraft.org/discussions/blueprint15-predictions

To share other resources and commentary related to this Blueprint, visit
grantcraft.org/share-your-wisdom

Additional commentary will be curated on the GrantCraft homepage
and blog, so please visit the website to follow along.

http://www.grantcraft.org/discussions/blueprint
http://www.grantcraft.org/share

20 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

Buzzword Watch
The list of top 10 buzzwords for 2015 is intended to capture the gist of the jargon you’re likely
to hear in the next 12 months. Think of the list as "anecdata.“ Some are meaningful; some
are satirical. Some may have lasting implications and be a catchphrase that summarizes an
important idea; others will pass by as quickly as they came. Regardless of how you feel about
these buzzwords, don’t confuse my inclusion of a particular term as an endorsement or rejection
of the idea. I’m the eavesdropper and rapporteur, and I’m happy to say that the list this year
includes contributions from colleagues in North America, South America, and Europe.

INTERNET OF THINGS
It’s no longer just about your laptop and your phone. Digital connections are now linking our watches,
shoes, refrigerators, thermostats, cars, and almost anything else that can hold a teeny tiny chip. Each of
these devices becomes a sensor — a collector and distributor — of data about our habits, our activities,
and us. More promise and more peril await. As some have noted, the Internet of Things (IoT) is not really
about things, it’s about cheap data — about you. Also known as Ubiqitious Computing. To counter the
heavily commercial interests behind the IoT, the open source community prefers to work on the “open
web with things.”

CITIZEN SCIENCE
As the cost of materials, equipment, and information drop, the Do-It-Yourself (DIY) and Maker
movements are turning to garage biology, chemistry, and physics. See publiclab.org for numerous
examples. Teenager Jack Andraka made headlines as a self-taught cancer researcher, relying on readily
available materials and public access to scientific journals. Citizen science follows along the same path
as citizen journalism in taking advantage of lowered barriers to once walled-off professions. On the
upside, lots of people engaging in science is a good thing. On the downside, given the ubiquity of data
collecting devices (see Internet of Things), we’ll surely see more occasions in which we ask, “how did they
get that information?” and, “who should be monitoring the scientists?”

GIVING DAYS
Dedicating a specific day to fundraising for a certain cause has a long history. Galvanizing lots of
people around challenge grants has been a mainstay fundraising tool from American community
foundations for several years. But with the spectacular success of #GivingTuesday, a networked,
dispersed branding of the first Tuesday after the Thanksgiving holiday in the United States, these
giving day events have reached a new pitch. In its third year, the event has gone global and become a
much-watched case example of using social media for good. Expect backlash in coming years.

A/B TESTING
This is the practice of showing different interfaces or options to different audiences and seeing which one
generates the most of the behavior you are trying to spark. Commonly used by software developers and
interface designers, A/B testing entered common parlance with the Obama campaign’s massive use of it
in testing fundraising emails. The 2014 Facebook “contagion” study, which wasn’t so much about A/B
testing as algorithmic manipulation, put the practice (and public backlash against it) on the front pages.

DATA GENDER GAP
Gender disparities abound in data. Yes. Even today medical research is still done mostly on men (or male
mice), and many other large datasets are used to inform policy or funding decisions despite the gender
bias known to exist in the data. One effort to counter this directly is the Data 2X project involving UN
Global Pulse, the U.S. Secretary of State’s Office, the UN Foundation, and the William and Flora Hewlett
Foundation.32 The datasets being used to inform public policy and financial decisions also need to account
for racial, ethnic, and linguistic differences. Fighting discrimination in the data — and discrimination by
the data — is critical. Efforts to counteract discriminatory data are another element of digital civil society.
Extra Credit: Subscribe to the Equal Future Blog for weekly insights on social justice and technology.33

EXTRA CREDIT
Do you know what
these are and why

they may matter to
philanthropy and

the social economy?

BLOCK CHAIN

ZERO RATING

Post your thoughts
on the GrantCraft

website by February
28, 2015 for a chance

to win a GrantCraft
tote bag and a

print copy of
Blueprint 2015.

http://publiclab.org
http://www.givingtuesday.org/
http://www.theatlantic.com/technology/archive/2014/06/everything-we-know-about-facebooks-secret-mood-manipulation-experiment/373648/
http://www.unfoundation.org/what-we-do/issues/women-and-population/data2x.html
http://equalfuture.us/about/
http://www.grantcraft.org/discussions/block-chain-zero-rating
http://www.grantcraft.org/discussions/block-chain-zero-rating

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 21

ENCRYPTION
Human rights activists are on the cutting edge of creating and using secure
technologies to stay clear of corporate and government oversight. Major
foundations and large nonprofits are targets for hackers, whether they’re looking
for sensitive grant information or stealing credit cards from nonprofits. A new
organization, SimplySecure, was launched in mid-2014 to make encrypted
software for email and mobile phones easier to use and more readily available.
Nowadays, security is about more than not clicking on the suspicious link in that
phishing email; we’ll all get used to taking more steps to protect and secure our
digital data.

ARTIVISTS
Take art and mix it with activists and you get artivists! Whether it’s graffiti on
garbage trucks or the legions of artistic protesters associated with the Occupy
movement, artivists are stepping out of the shadows and into the limelight.
There’s even a book of case studies, Beautiful Trouble, to help inspire and
coach.34 Art played a role in the 2014 Hong Kong protests and is part of
an effort by cyclists in Germany to connect crowdsourced data on biking
routes to public art projects, all in the name of changing public policy.

WEARABLES
See Internet of Things (IoT). The category includes bracelet-style fitness
monitors, upmarket pedometers masquerading as jewelry, and digital-sensor–
enabled clothing to monitor sweat patterns or heart rhythms. Opportunities
to donate your “steps walked” to charity seemed to emerge almost instantly
after Fitbits became popular.35 These devices also fed a widely publicized data
visualization of how the 2014 Napa Valley earthquake disturbed sleep,
which may be looked back on as the harbinger of “massive, passive IoT data
publication.”36

SMART CITIES
More and more of the world’s population now lives in cities. Cheap materials
and improved data collection processes mean our cities are filled not only
with more people, but with more sensors — cameras, parking space sensors,
toll gate passes, building codes, heat meters — you name it. If it's being
built into today’s cityscape, it probably gathers data (“senses”) and sends
that information somewhere. The goal is to use all this remotely gathered
information to improve municipal services — making our cities “smart.” Smart
will require that we set the right rules for what gets gathered and what gets
done with it.37

ITERATE
Literally, to iterate is to do again and again. In its buzzword guise, it is one
of many design terms that has jumped the rhetorical fence, pulled along by
related terms, such as “innovate,” into civil society and philanthropy. Sexier
than your grandmother’s pilot program, iterations mean trying small, learning
and improving as you go along. See the pullout box, “Bonus Buzzwords: The
Design Edition.”

Bonus Buzzwords:
The Design Edition
Design Thinking. Professional designers
often take a surprisingly methodological
approach to creativity. The catchall phrase
for this approach is design thinking. Heavily
influenced by the design field’s work with
material and product development, design
thinking is a user-centered approach to
developing something — a strategy, event,
process, or practice. Design thinking (and
its corollaries, human-centered design or
user-centric design) includes each of the
buzzwords below (plus many more).

Ideate. Designers don’t think or brainstorm,
they ideate.

Prototyping. Building a visible, tangible
version of an idea — the rougher the better.
Prototyping can be done on paper or with
pipe cleaners and tape. The goal is to show
an idea in its most basic possible version so
others (especially potential users) can react
and provide input. The feedback is used,
and more refined prototyping ensues. The
process of refining a prototype is one of
iterating (see the last Buzzword).

User Testing. Getting feedback and
input from the intended participants or
beneficiaries. It’s a good idea (if their input is
actually taken into account).

Pivot. It used to be that if something
failed, it failed. Now, when something’s not
working, whether it's a business model or
program strategy, you just pivot — Silicon
Valley–speak for what you do when your
original idea doesn’t work. Nonprofits
have been slower to embrace the power of
failure, although Engineers Without Borders
is leading the way with its annual Fail Report,
and the related organization, Fail Forward.

https://SimplySecure.org
http://beautifultrouble.org/author/stevelambert/
http://www.npr.org/blogs/parallels/2014/10/21/357625953/a-hong-kong-protest-camp-spawns-its-own-art
http://www.npr.org/blogs/parallels/2014/10/21/357625953/a-hong-kong-protest-camp-spawns-its-own-art
http://www.npr.org/blogs/parallels/2014/10/21/357625953/a-hong-kong-protest-camp-spawns-its-own-art
http://www.webbyawards.com/winners/2014/mobile-apps/handheld-devices/health-fitness/charity-miles
https://jawbone.com/blog/napa-earthquake-effect-on-sleep/
https://failforward.org

22 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

I missed some interesting developments in 2014
including several new efforts at transparency
into foundations and nonprofits. The year
brought us at least four new transparency
websites, including a new website Inside
Philanthropy, National Center for Responsive
Philanthropy’s Philamplify, Transparify, and a
new database of “America’s Worst Charities”
from The Tampa Bay Times and ProPublica.38

I didn’t predict the exact mess at the IRS where
501(c)(4) social welfare organizations are
concerned, nor could I have known that the U.S.
Congress would pursue the issue to the end of

time. However, the torrent of political money
coursing through nonprofits and its potential for
reshaping the sector post–Citizens United was as
foreseeable as the sun rising in the east. I expect
this to continue and to include every possible
ingredient from scandal to ineptitude, conspiracy
to self-interested rule making, along with
grandstanding politicians, deal makers of every
political stripe, and a continuous decline in public
opinion about the state of American democracy.
(See my prediction about donor disclosure in
campaigns 2014 and 2016, page 23.)

SCORECARD FOR 2014 PREDICTIONS (NOTE: MOST WERE U.S.-FOCUSED PREDICTIONS)

Prediction Right Wrong Notes

One winner of the Gates Foundation Data
Interoperability Grand Challenge will launch a
widely used new product or service for social
sector data by December 2014.

4
There really hasn't been enough time for this to
come to pass as grants weren’t made until early
2014. That said, GroundTruth in Kenya has made
good progress making school performance data
available to the public.

New ecosystems of service providers will
evolve to help associations and foundations
manage crowdfunding campaigns.

4
Other than some of the crowdfunding sites
providing guidance to their users, this hasn’t
really happened.

More nonprofits/associations will use
MOOCs (Massive Open Online Courses) as
professional development opportunities for
their staffs.

4 4
Well, there are more than there were last
year, but I don’t think this has really taken off.
The Buffett Foundation and Laura Arrillaga-
Andreessen did run Giving 2.0: The MOOC in
the fall of 2014. Results were not in at time of
publication.

Hindsight
Renovations to Previous Forecasts
As I do every year, I revisit last year’s predictions in this section.
A crowdfunding scandal may have been the easiest prediction
I’ve ever made, and there are more examples than I care to list.
On the other hand, MOOCs, mobile money, and IRS action on
electronic 990s all failed to come to fruition.

http://www.insidephilanthropy.com/
http://www.insidephilanthropy.com/
http://philamplify.org/
http://www.transparify.org/
http://www.tampabay.com/americas-worst-charities/?hpt=hp_t1
http://groundtruth.in

https://www.coursera.org/course/giving2

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 23

Prediction Right Wrong Notes

New mobile money tools that make phone-
to-phone, peer-to-peer payments easier will
make informal networks of people even more
visible, viable, and important.

4
This happened in China, Japan, Taiwan, and Kenya
— not in the United States. See Sidebar on mobile
payment predictions. According to Forrester
research mobile payments will take off in 2019.

Mandatory e-filing for all American nonprofit
tax returns will cause new backlogs at the
IRS, ironically slowing the timely sharing of
nonprofit data.

4
IRS was stuck in scandal mode all year.

GitHub will become a widely used, meaningful
sharing platform for nonprofits. (And, you will
learn what GitHub is.)

4 4
This is old news in civic tech and mostly unheard
of among nonprofits. When this changes, it will
be a good metric of how digital-social civic-tech
nonprofits are coming together. For more
information, see thegovlab.org/github-a-swiss-
army-knife-for-open-government.

Feedback Labs will gain real traction, and
similar efforts at beneficiary voice will launch
beyond development aid.

4
The effort is putting out regular updates, getting
talked about in lots of places, and bringing
together new partnerships. The new Fund for
Shared Insight is one sign of traction.

Video will be the next infographic.
4

Videos work when it comes to inspiring action.
I’m not sure how to measure this in the social
sector other than to note that most successful
crowdfunding campaigns nowadays seem to
depend on video, and crowdsourced video has
become critical to journalism, protests, and
community action. And 80 quadrillion–squillion
minutes of video are uploaded every day to the
web (or some equally big number, minus cat
videos).

At least one major nonprofit/foundation
infrastructure organization will close up shop. 4

The Association of Small Foundations rebranded
itself and is now Exponent Philanthropy. The
closure of InBloom doesn’t count.

Nonprofits and associations will experience
new regulatory challenges from unexpected
sources such as the sharing economy (such as
peers.org).

4
Cities around the country are writing new laws
and responding to lawsuits about peer-to-peer
companies for transportation and hospitality
purposes.

Digital tools for humanitarian aid will be
common in disaster response and will become
part of disaster infrastructure.

4
I’ve named this the “age of digital assumption.”
It’s no longer if digital tools will be used but which
ones and how well.

Donor disclosure rules will return to the
media spotlight with the 2014 midterm
elections in the United States.

4
Yes, ’nuff said. And the United States Supreme
Court’s 2014 McCutcheon decision will further
complicate the role of nonprofits, donors,
disclosure, and campaign finance. Get ready for
the buildup to 2016.

http://bits.blogs.nytimes.com/2014/11/17/u-s-mobile-payments-market-to-boom-by-2019-research-firm-says/
http://bits.blogs.nytimes.com/2014/11/17/u-s-mobile-payments-market-to-boom-by-2019-research-firm-says/
https://github.com/
http://thegovlab.org/github-a-swiss-army-knife-for-open-government
http://thegovlab.org/github-a-swiss-army-knife-for-open-government
http://feedbacklabs.org/
http://www.fundforsharedinsight.org/#improvement-1
http://www.fundforsharedinsight.org/#improvement-1
http://bits.blogs.nytimes.com/2014/11/17/u-s-mobile-payments-market-to-boom-by-2019-research-firm-says/?_r=3
http://peers.org

24 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

Prediction Right Wrong Notes

We will experience a major scandal in the
crowdfunding marketplace. 4

The same year that Kickstarter surpassed $1
billion in funds raised, the number, size, and
visibility of scandals also grew. Whether outrage
(and naiveté) of the original crowdfunders when
Facebook bought Oculus Rift for $2 billion or the
more outright scams of miracle medical devices
(the Healbe) on Indiegogo, it’s clear that not every
crowdfunding scheme is what its funders hope it
to be.

Beneficiaries of other services will begin to
organize and be heard in the way that the
“e-patient” movement is beginning to change
medical care and research.

4
Two very different examples come to mind -—
#yesallwomen as an example of communities
focused on sexual harassment connecting with
activists for gun and mental health laws, and
the “student data privacy” movement active in
passing state laws about school data.

Humanitarian groups will develop codes of
ethics and new standards for digital privacy. 4 4

This is just beginning, but it’s underway.
See below on nonprofit data privacy.

Americans and Europeans will make greater
use of “personal privacy” protection services
on the Internet. That is, they will use services
that allow them to own and control their own
data.

4
The European Union passed laws allowing the
“right to be forgotten,” and then put responsibility
for implementing the law in the hands of search
companies. Several American states passed laws
protecting student data. Apple marketed the
encryption capabilities of its newest iPhones.

A nonprofit standard for data privacy will
develop. 4 4

These exist in several subsectors including health
work, youth outreach, and human rights activism.
It’s hard to measure how widespread they are.

American foundations will launch several new
programmatic initiatives rooted in concerns
about the polarized and paralyzed state of
American democracy.

4
You can see the funding streams on this map
from Foundation Center. The Omidyar Network
spun off an independent Democracy Fund.

http://democracy.foundationcenter.org/
http://democracy.foundationcenter.org/

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 25

considered the intersections of political funding
and charitable giving, and kept questioning
the newest gadgetry looking for the bigger
implications of digital technologies. Looking
ahead, one thing is clear — these things that
were once shiny and new are now here to stay.
As we get past the hype cycle for each of these
elements of the social economy we reach a new
depth of inquiry, with new questions for each
of these subsectors as well as for the social
economy as a whole. Of course, the future is full
of questions about digital civil society; many of
which were articulated in the Big Ideas section
(pages 13 – 16) and more are asked below.

I should note again the many challenges of trying
to incorporate global perspectives. Every country
and region deserves its own analysis and I cannot
do justice to others’ experiences and challenges.
My hope is that this Blueprint series will inspire
and incite others to tell their own stories and
raise their own questions. We’d all benefit from
such a global inquiry and conversation.

IMPACT INVESTING
Given the many other resources in the U.S. and
around the globe that focus on impact investing,
I’ve slowly stepped back from focusing on it in
this series. Not because it’s not important; it is,
and it’s here to stay. As we think ahead to the

Questions for the Future
A tale of blurred sectors should have been the biggest story in U.S.
philanthropy in 2014. In making this claim, I point to the role that
major foundations played in resolving the bankruptcy of Detroit,
a story including private dollars, pension obligations, cultural
treasures, and the long-term feasibility of a major city. The full
implications for Detroit, for other cities, and for those foundations
that participated in the $800 million joint action will reveal
themselves with time.

I use Detroit here to make the point that the idea
of “blurring boundaries” is not a hypothetical
future but a real present. We can see it as well in
the role that individual donors played in making
grants to fight the Ebola outbreak and the
billions of dollars in private money spent on the
U.S. 2014 elections. These are all signs that the
focus on how we use private resources for public
benefit is a real issue.

In 2014, Lester Salomon published New
Frontiers of Philanthropy.39 In two dozen
contributed essays, the book digs into the
proliferation of new financing mechanisms
for social good. The book firmly places impact
investing tools and structures in the same space
as philanthropy and provides a cross-cutting
look at why this change has happened. Salomon
places these financial innovations on the
“frontiers” of philanthropy — I’ve put them all in
the same frame of the social economy.

Some of the tools will spread and some will
fail; the dynamics between them and the
unintended consequences of them are solid
assurance that the social economy frame
makes sense and is here to stay. Scholars from
the University of Toronto and Arizona State
University add further weight to this claim, with
a textbook on Canada’s social economy and
one on the social economy of the United States
due out in 2015.40

Over the past six years, this Blueprint series
has heralded the rise of impact investing,
questioned the nature of the sharing economy,

What does a fully politically entangled
nonprofit sector look like?

http://ccss.jhu.edu/research-projects/nfp/about-the-new-frontiers-of-philanthropy
http://ccss.jhu.edu/research-projects/nfp/about-the-new-frontiers-of-philanthropy
http://www.utppublishing.com/Understanding-the-Social-Economy-A-Canadian-Perspective.html

26 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

future, now that these multiple financing tools
are an assumed part of our landscape, we should
move beyond exuberant hype and ask the next
level of tough questions: What works when? Do
these different financial vehicles cohere in any
rational way? Are the capital markets for social
good more sensible or transparent than before?
What unintended consequences have come from
this proliferation of financial vehicles? Who is still
not being served?

THE SHARING ECONOMY
The sharing economy is showing much greater
signs of internal tension and external pushback
than it has before. If 2013 were the year in
which driving others around in your car or
renting out your spare bedroom was cool, 2014
brought us to a point where the neighbors
were angry, your insurance rates were going
up, and the allure of being a cabdriver or taking
in boarders was starting to fade. Organized
pushback against these “sharing” platforms
is coming from every direction — regulators,
competitors, labor activists, and the general
public. This sector of the social economy will
continue to define itself. The enormous capital
investments in some of the companies that
lay claim to “sharing” ensure that expensive
regulatory battles will continue to be fought.

There will be a patchwork of rules determining
where certain companies can operate. This
leaves lots of questions about operating ability
and regulatory fit for smaller, community-
based, peer-to-peer sharing groups. Local
politics will bear the brunt of this uncertainty,
and local officials will be held to account as
either promoters of disruptive new business
models or protectors of public safety and
zoning codes. The sharing economy is a petri
dish of questions. Most significant: how do

communities want to recombine profit-seeking
capital, public safety obligations, public revenue,
claims to environmental or social purpose, and
digital technology?

POLITICAL FUNDING AND
CHARITABLE GIVING IN THE
UNITED STATES
In October 2014, the percentage of funding
for political campaign ads crossed the line at
which a majority of the funding sources were
undisclosed.41 This means, effectively, that
more money for campaign politics was flowing
through politically active nonprofits (without
donor disclosure) than was flowing through
the system of organizations (PAC's, SuperPACs,
etc.) that exist to manage electoral politics,
where donors are disclosed. In other words, the
“loophole” had become bigger than the system
itself.

While activists, funders, and legislators pushing
to reform how social welfare nonprofits
function in the political finance realm remain
committed, this part of the social economy is far
beyond the hype/concern phase. The Internal
Revenue Service has been functionally stripped
of the capacity to meet its regulatory obligation,
and no alternative is being put forth — creating
a “do nothing” status quo. The battles over
these issues continue to be fought by courts
and legislators within the realm of campaign
finance. High profile, “Hail Mary” efforts include
Lawrence Lessing’s MayDay PAC — a PAC to
end PACs — and legislative proposals from
Representative Sarbanes and others, but most
remaining campaign finance reform energy is
now operating at the state level.

Nonprofit policy associations have aligned
their interests in sustaining advocacy with the
forces encouraging the free flow of anonymous
political funding via social welfare nonprofits.
Effectively, this leaves no voice for a charitable
sector free from political entanglement. What
questions are we left with? What does a fully
politically entangled nonprofit sector look
like? Will the charitable sector have to adopt
the norms of political giving, requiring donor
disclosure (and ending anonymous giving)? The
flow of election financing is eroding the practical
borders between charitable organizations and
political ones; will the legal borders be next?

How will philanthropy and the social economy
interact with the new activism, expression,

and protest enabled by digital tools?

https://mayday.us/

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 27

DIGITAL DATA
A similar cycle from hype to concern has played
out with regard to digital data. Two years ago
it was new; last year it became scary. This is
akin to the typical “hype” cycle that describes
new technologies, though the questions
being raised about data, discrimination,
accountability, and democracy are much more
substantial than simple disappointment in a
new gadget’s features. Real concerns about
data discrimination and lack of due process are
being discussed and folded into policy reports
and recommendations. Following on the heels
of an energetic “open data” and “transparency”
push, we’ve also come to realize the somewhat
ironic invisibility of the algorithmic uses of large
datasets — a great concern when we consider
their growing role in policymaking and fiscal
decisions. One response was the movement
to protect data collected on school students,
resulting in legislation in 20 American states.42
The immediate future will bring questions
of data ownership and management to the
attention of nonprofits, foundations, and
others in the social economy. An oversimplified
version of what’s coming is “open data vs data
philanthropy — what makes sense when?

How to use digital data safely, securely, and
in line with your organization’s mission will be
questions involving board members, executives,
technology advisors, program providers, and
legal experts. More organizations will realize
that, whatever their social purpose, they need
to manage their digital assets with the same
care with which they manage their financial
assets. How to do this will be the big question
for organizations, their funders, and the
supporting organization and capacity builders in
the sector.

DIGITAL CIVIL SOCIETY
We’re just barely at the definitional stage for
thinking about a digital civil society, so the
questions here are ones of imagination —
how will digital civil society develop? How will
national and cultural differences be represented,
or changed, as connections and awareness
grow globally? As China stands to become
home to more “donors” and “doers” than any
other country on the planet, what will its giving
traditions and uses of digital technologies look
like? How will they influence others?

Here’s an example of how the shifting
assumptions of digital information management
might play out at an organizational level,
focused on foundations. If you go back in
time about 20 years, it would have been much
harder to imagine foundations blending their
financial investment skills and goals with
their programmatic goals. Nowadays, while
it’s not common, there is greater attention
to financial skills on the program side of
the house, even in foundations that are not
involved in program-related investing or impact
investing. Foundations that are using financial
tools beyond grants have transferred skills
and insights across previous internal borders
between the investment and program sides of
the house.

Now, project yourself 20 years into the future.
It’s not too hard to imagine a similar shift where
data are concerned. Today, in foundations and
nonprofits that have the capacity to manage
data well, the skills to use data well are typically
scattered across their grants management, IT,
communications, evaluation, program, and/or
legal departments. Imagine what a foundation
would look like if the data analysis and
sensemaking skills blurred across those lines
and integrated into strategy and grantmaking,
the way financial skills have started to do. This
is one way to imagine the kinds of new skills
and enterprise structures that could emerge in
digital civil society.

Civil society in all countries will face similar
questions, though the possible answers vary
widely. How will long-established traditions
and institutions of philanthropy and the
social economy interact with the new kinds of
activism, expression, and protest enabled by
digital tools? These are not small questions —
they have, at their roots, core assumptions
about both democracy and philanthropy. Here, I
am making no predictions. But I can share three
possible (oversimplified) scenarios to how this
may unfold. These scenarios are rough outlines
of possible sectoral futures, drawn from current
observations about organizational diversity and
enterprise form.

How can organizations realize that they
need to manage their digital assets with the
same care they manage financial assets?

28 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

WHERE MIGHT THE FUTURE LEAD?
Given all the different variables, many futures are possible. Here are sample scenarios that
might come to pass (in whole or in part) over the next several years:

These scenarios describe potential developments
for the organizations in civil society. The bigger,
more important question is how our societies
will change. When Brazilian activists got together
with the REOS social lab to ask this question,
they developed four possible scenarios for
democracy in 2023. In only one of the four
scenarios were the outcomes for most people
more positive than negative.

Many of us are enamored of the positive power
of digital data and infrastructure. They are

powerful tools. But they will not, magically, or
even naturally, disturb existing inequalities or
power imbalances. They can be put to those
purposes, but it is not as simple as we might
think. Doing so will require finding ways to adapt
our organizations to use the tools appropriately
and adapting the tools to advance our values.
It’s not just a question of how civil society
organizations can use digital tools well. It is a
question of how civil society can carry forward
democratic values in the digital age.

Parallel Cohabitation
Different enterprise forms remain distinct but good

neighbors. We focus on sequencing different types of
investment, from charitable to investing, as well as the
roles of nonprofits, social enterprises, businesses, and
government. There develops a coherent, balanced, and
macro view of the social economy in which the different

forms are each dedicated to the most efficient and
effective use of their resources. Digital data and

infrastructure are distinct across sectors.

Perpendicular
Antagonism

Different enterprises are recognized as
competitors for scarce resources and distinguished

by documented outcomes. Incentives, organizational
practices, and regulations are differentiated to encourage
only the most effective solutions to particular problems.

Distinctive strategies are highlighted and bright lines
are drawn in practice and policy regarding commercial

benefit, social benefits, and public responsibilities.
Value tensions such as anonymity or disclosure

are enforced. Digital data and infrastructure
are partitioned by sector.

Deliberate Cross-Fertilization
Hybrid experimentation becomes the norm. The

incentives for using private resources for public benefit
are freed from institutional form and aligned instead with

activities — so any kind of enterprise can be rewarded
for “doing good” as long as that good is demonstrable,

measurable, and accounted for. New breeds of
organizations such as social data cooperatives and

pro-benefit businesses become the norm. Digital data
and infrastructure are shared by all.

http://reospartners.com/news-view/838

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 29

Glossary
Benefit corporation. A commercial corporation that charters social and/or environmental benefits
into its incorporation documents. Developed in 2008, laws allow benefit corporations in about one
third of all U.S. states. There is a branded version called a B Corporation.

Cooperatives. Independent organizations of individuals who cooperate for their shared benefit.
The services and enterprises are owned and managed by the users, residents, and/or employees.

Digital civil society. All the ways we use private resources for public benefit in the digital age.

Digital social. A term, most common in Europe, for technological innovation aimed to address shared
social problems.

Informal networks. Individuals who share a cause but who have no legally recognized governance
structure and may be entirely self-funded.

Mutual societies. An organization that is “owned” and governed by its members for the purposes of
providing a shared source of funding and services such as health care or insurance.

Social businesses. Commercial enterprises with an explicit social purpose. Some in the U.S. are
incorporated as social businesses through the benefit corporation structure or as a low-profit, limited
liability company (L3C), though most are not. The benefit corporation form is present in New Zealand,
Australia, and elsewhere. Other countries have similar structures with different legal names.

Social economy. The structures and financial relationships between institutions and individuals in civil
society. A running list includes churches, cooperatives, foundations, individuals (activists and donors),
impact investors, networks, nonprofits or nongovernmental organizations, and social businesses.

Social welfare organizations. Independent associations that include political activity as part of their
work. Highly contentious area of U.S. campaign finance and nonprofit law. The organizations are tax
exempt, but donations are not tax deductible. Specifically refers to organizations recognized under
section 501(c)(4) in the U.S. tax code.

30 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

Endnotes

1 Michael Edwards, Civil Society, Third Edition, Polity Press, 2014.

 2 Rob Reich and Brian Coyne, “Civil Society,” an entry in The Encyclopedia of American Governance,
Stephen Schechter, ed., under review, MacMillan Press.

 3 Helmut Anheier’s definition is used by the global organization CIVICUS, “The CIVICUS Civil Society
Index: Proposals for Future Directions,” in V. Finn Heinrich and Lorenzo Fioramonti, CIVICUS Global
Survey of Civil Society, vol. 2 (Bloomfield, Conn.: Kumarian Press, 2008), pp. 27–35.

 4 There are reports that free and open-source software projects have a difficult time gaining
nonprofit status in the U.S.A. (See Nonprofit Quarterly https://nonprofitquarterly.org/
policysocial-context/24470-is-irs-denying-nonprofit-status-to-open-source-software.html).

 5 See Report 2014: How the Internet and Mobile Phones are Improving Lives Globally, Lab Around the
World, betterplace lab, Berlin, 2014, pp. 34-35.

 6 Author interview, Rodrigo Bandeira de Luna, July 2014.

 7 “Blackest Day,” The Economist, January 14, 2013 and “A Small Breath of Fresh Air,” The Economist,
February 8, 2014.

 8 See Report 2014: How the Internet and Mobile Phones are Improving Lives Globally, Lab Around the
World, betterplace lab, Berlin, 2014.

 9 http://www.betterplace-lab.org//projects/lab-around-the-world

10 Author exchange, Jo Andrews, October 2014 and http://carnegieendowment.org/2014/02/20/
closing-space-democracy-and-human-rights-support-under-fire/h1by

 11 http://www.socialvelocity.net/2014/07/social-technology-for-social-change-an-interview-
with-amy-sample-ward

 12 http://www.unicef.org/innovation/innovation_73201.html

 13 This phenomenon of free agency and “walled” nonprofits is discussed at length in Beth Kanter and
Alison Fine, The Networked Nonprofit, San Francisco: John Wiley and Sons, 2010.

 14 http://www.kimbia.com/need-feedback-crowdfunder-bill-rights

 15 Ken Banks, “A New Donor Code of Conduct,” Stanford Social Innovation Review Blog, September
25, 2014, http://www.ssireview.org/blog/entry/a_new_donor_code_of_conduct

 16 Abby Olheiser, “ALS Association withdraws controversial applications to
trademark ‘Ice bucket challenge’,” The Washington Post, August 30, 2014,
http://www.washingtonpost.com/news/post-nation/wp/2014/08/28/
can-the-als-association-trademark-the-ice-bucket-challenge-its-going-to-try

 17 Zeynep Tufecki, “Engineering the Public: Big Data, Surveillance and Computational Politics,” First
Monday, July 2014, v 19, n 7, http://firstmonday.org/ojs/index.php/fm/article/view/4901/4097

 18 Micah Sifry, The Big Disconnect: Why the Internet hasn’t Changed Politics (Yet), O/R Books, 2014.

 19 http://benetech.org/our-programs/human-rights/martus

 20 See https://developer.apple.com/app-store/review/guidelines/#privacy

https://nonprofitquarterly.org/policysocial-context/24470-is-irs-denying-nonprofit-status-to-open-source-software.html
https://nonprofitquarterly.org/policysocial-context/24470-is-irs-denying-nonprofit-status-to-open-source-software.html
http://www.betterplace-lab.org//projects/lab-around-the-world
http://carnegieendowment.org/2014/02/20/closing-space-democracy-and-human-rights-support-under-fire/h1by
http://carnegieendowment.org/2014/02/20/closing-space-democracy-and-human-rights-support-under-fire/h1by
http://www.socialvelocity.net/2014/07/social-technology-for-social-change-an-interview-with-amy-sample-ward/
http://www.socialvelocity.net/2014/07/social-technology-for-social-change-an-interview-with-amy-sample-ward/
http://www.unicef.org/innovation/innovation_73201.html
http://www.kimbia.com/need-feedback-crowdfunder-bill-rights/
http://www.ssireview.org/blog/entry/a_new_donor_code_of_conduct
http://www.washingtonpost.com/news/post-nation/wp/2014/08/28/can-the-als-association-trademark-the-ice-bucket-challenge-its-going-to-try/
http://www.washingtonpost.com/news/post-nation/wp/2014/08/28/can-the-als-association-trademark-the-ice-bucket-challenge-its-going-to-try/
http://firstmonday.org/ojs/index.php/fm/article/view/4901/4097
http://benetech.org/our-programs/human-rights/martus/

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 31

 21 http://philanthropy.blogspot.com/2014/09/apples-watch-and-ethics-of-data.html

 22 http://www.businessinsider.com/connecticut-attorney-general-questions-apple-on-health-
data-privacy-2014-9

 23 See, for example, the work of the Student Privacy Resource Center, http://ferpasherpa.org

 24 https://www.edsurge.com/n/2014-04-21-inbloom-closes-its-doors

 25 See Hockney at work in this video: http://www.telegraph.co.uk/culture/culturevideo/
artvideo/10408677/David-Hockney-unveils-his-iPad-art.html

 26 http://deweyhagborg.com

 27 Raphael Rubinstein, “Poem Begun on a Train,” Harper’s Magazine, October 2014, pp. 18-19.
Originally published in Privacy Policy: The Anthology of Surveillance Poetics, Black Ocean, 2014.

 28 See Sarah Goodyear, “Bike Maps that Give Riders the Info They Actually Need,”
CityLab, February 15, 2013, http://www.citylab.com/commute/2013/02/
bike-maps-give-riders-info-they-actually-need/4717

 29 See the 2014 report from CitizenLab, Communities @ Risk: Targeted Digital Threats against Civil
society, at https://targetedthreats.net/ for more on security issues.

 30 Ethan Zuckerman and Laurie LeJeune, eds., Global Dimensions of Digital Activism, 2014.

 31 http://digital-activism.org/projects

 32 Data2X Roadmap, https://app.box.com/s/amtbqh6a99ywzyjxub9c

 33 Equal Future Blog on Social Justice and Technology, http://equalfuture.us

 34 Stephen Lambert, Beautiful Trouble, http://beautifultrouble.org/author/stevelambert

 35 See the Charity Miles App, for example. http://www.charitymiles.org

 36 See Jawbone Up, https://jawbone.com/blog/napa-earthquake-effect-on-sleep

 37 Some argue the “smart cities” concept is inherently too top-down and market-centric
to be “smart". See Michael Gurstein, http://gurstein.wordpress.com/2014/11/06/
smart-cities-vs-smart-communities-enabling-markets-or-empowering-citizens

 38 http://www.tampabay.com/americas-worst-charities/?hpt=hp_t1

39 http://www.nytimes.com/2014/10/11/us/politics/ads-paid-for-by-secret-money-flood-the-
midterm-elections.html

40 http://ccss.jhu.edu/research-projects/nfp/about-the-new-frontiers-of-philanthropy

 41 Jack Quarter, Laurie Mook, and Ann Armstrong, Understanding the Social Economy: A Canadian
Perspective, University of Toronto Press, 2009. Laurie Mook, John Whitman, Jack Quarter and Ann
Armstrong, Understanding the Social Economy of the United States, University of Toronto Press,
Forthcoming.

 42 Tanya Roscorla, “A National Look at Student Data Privacy Legislation,” GovTech, September
12, 2014. http://www.govtech.com/education/National-Look-at-Student-Data-Privacy-
Legislation.html

http://philanthropy.blogspot.com/2014/09/apples-watch-and-ethics-of-data.html
http://www.businessinsider.com/connecticut-attorney-general-questions-apple-on-health-data-privacy-2014-9
http://www.businessinsider.com/connecticut-attorney-general-questions-apple-on-health-data-privacy-2014-9
http://ferpasherpa.org/
https://www.edsurge.com/n/2014-04-21-inbloom-closes-its-doors
http://www.telegraph.co.uk/culture/culturevideo/artvideo/10408677/David-Hockney-unveils-his-iPad-art.html
http://www.telegraph.co.uk/culture/culturevideo/artvideo/10408677/David-Hockney-unveils-his-iPad-art.html
http://deweyhagborg.com/
http://www.citylab.com/commute/2013/02/bike-maps-give-riders-info-they-actually-need/4717/
http://www.citylab.com/commute/2013/02/bike-maps-give-riders-info-they-actually-need/4717/
https://targetedthreats.net/
http://book.globaldigitalactivism.org/
http://digital-activism.org/projects/
https://app.box.com/s/amtbqh6a99ywzyjxub9c
http://equalfuture.us
http://beautifultrouble.org/author/stevelambert/
http://www.charitymiles.org/
https://jawbone.com/blog/napa-earthquake-effect-on-sleep/
http://gurstein.wordpress.com/2014/11/06/smart-cities-vs-smart-communities-enabling-markets-or-empowering-citizens/
http://gurstein.wordpress.com/2014/11/06/smart-cities-vs-smart-communities-enabling-markets-or-empowering-citizens/
http://www.tampabay.com/americas-worst-charities/?hpt=hp_t1
http://www.nytimes.com/2014/10/11/us/politics/ads-paid-for-by-secret-money-flood-the-midterm-elections.html
http://www.nytimes.com/2014/10/11/us/politics/ads-paid-for-by-secret-money-flood-the-midterm-elections.html
http://www.nytimes.com/2014/10/11/us/politics/ads-paid-for-by-secret-money-flood-the-midterm-elections.html
http://www.nytimes.com/2014/10/11/us/politics/ads-paid-for-by-secret-money-flood-the-midterm-elections.html
http://ccss.jhu.edu/research-projects/nfp/about-the-new-frontiers-of-philanthropy
http://www.govtech.com/education/National-Look-at-Student-Data-Privacy-Legislation.html
http://www.govtech.com/education/National-Look-at-Student-Data-Privacy-Legislation.html

32 GRANTCRAFT, A SERVICE OF FOUNDATION CENTER

Notes

BLUEPRINT 2015: PHILANTHROPY AND THE SOCIAL ECONOMY 33

ABOUT FOUNDATION CENTER
Established in 1956, Foundation Center is the leading source of information
about philanthropy worldwide. Through data, analysis, and training, it
connects people who want to change the world to the resources they need
to succeed. Foundation Center maintains the most comprehensive database
on U.S. and, increasingly, global grantmakers and their grants —
a robust, accessible knowledge bank for the sector. It also operates research,
education, and training programs designed to advance knowledge of
philanthropy at every level. Thousands of people visit Foundation Center‘s
website each day and are served in its five library/learning centers and at
more than 470 Funding Information Network locations nationwide and
around the world.

Knowledge to build on.

foundationcenter.org

For additional guides and other materials in the GrantCraft series, see grantcraft.org

