

the NEIGHBORHOODS NETWORK

NEIGHBORHOOD GOVERNING UNITS

NEIGHBORHOOD UNITS (NGUs) tNN

IN GENERAL

1. The **basic and only tangible unit** of organization in tNN.
2. **Composed of** members of the neighborhood.
3. **Examples:** college dorms; retirement homes; condominium complexes; high rise residences; small farm towns; military barracks; mobile home parks.
4. Are **bounded** to allow for reasonable sized meetings.
5. Hold **periodic General Meetings** (GMs).
6. Most **detailed work** is done through **Work Groups**.
7. **NGUs instigate and supervise** everything in tNN.

NEIGHBORHOOD GOV. UNITS

tNN

The GENERAL MEETING are USED to:

1. **Discuss** the **public issues** the neighbors consider most important.
2. Decide what **issues, submitted** by other NGUs, are worth collaboration.
3. Invite and listen to **expert presentations**.
4. **Launch and supervise** Work Groups.
5. **Vote** on tentative policy mandates submitted by other NGUs.
6. **Review and discuss** reports and requests from elected officials.

NEIGHBORHOOD GOV. UNITS

tNN

OFFICERS are CHOSEN to:

1. **Provide for the GMs:** find meeting room; announce time and place; set up chairs; arrange for refreshments; and to **moderate the meetings.**
2. **Arrange for** any invited topic expert to be met, greeted, brought to the meeting & otherwise accommodated.
3. **Guiding** the meeting through its necessary phases.
4. Arranging for **room clean-up** after the GM.
5. **Paying** for the meeting room (from participant donations).

NEIGHBORHOOD GOV. UNITS tNN

PREPARATION for the GENERAL MEETING

1. The officers indicate the **meeting time and place** on the web site.
2. **Collaboration requests** and requests to vote on policy issues from other neighborhoods are posted on the NGU web site.
3. The members of the neighborhood **suggest issues** to be discussed.
4. The neighbors vote, **indicating their priorities** on those submitted issues.
5. **Urgent business matters** are indicated on the NGU web site.

NEIGHBORHOOD GOV. UNITS tNN

COORDINATION of the GENERAL MEETING

1. A **call to order** – at the designated meeting time.
2. Settlement of **urgent business**.
3. Introduction of any **invited expert guest**, then letting him or her proceed.
4. If there is not invited guest, a specified work group gives its **progress report**.
5. The **highest priority issue** or issues are discussed and are moderated by the GM lead or co-lead.

NEIGHBORHOOD GOV. UNITS tNN

COORDINATION of the GENERAL MEETING

6. The meeting is **formally ended**.
7. The **meeting may be followed** by further discussions by groups of neighbors wishing to discuss matters further, and:
8. **Work Group members** meeting to discuss their further work and schedule of meetings.
9. The NGU officers take care of the **after meeting tasks**: taking down the tables and chairs, cleaning, etc.

NEIGHBORHOOD GOV. UNITS tNN

SOME RULES for NGU OPERATION:

1. Avoid **value judgments**.
2. Deal with **issues as they really exit** (the facts).
3. Resolve real, **actionable issues**.
4. **Respect** others, respect ourselves, but don't tolerate disruption.
5. Sometimes it will be **tough collaborating** with neighborhoods with different philosophical inclinations – but that's what it takes to find consensus.

NEIGHBORHOOD GOV. UNITS tNN

NOTES on the ROLE of NGUs

1. The NGUs really are **bosses of tNN** – they supervise and control every function and capability in tNN.
2. **All other structures** of tNN: the registries, the relays, the NIN-LIBs, the work groups – are created by, supervised by, and modified by, the NGUs.
3. As is shown in other of these tNN slide sets, a single issue, suggested by a single NGU or neighborhood member – can begin **creation of a Policy Directive or mandate** to the legislators and officials of the entire nation!

NOTES on the ROLE of NGUs (continued)

4. The NGUs perform a valuable 'filtering' function. Issues that survive processing in a NGU, become factually detailed, and resonate within even a single neighborhood – will **likely be well received** by many other neighborhoods. Thus the remainder of tNN will, in general, be dealing, through collaboration, only with issues that are worthy of further, serious consideration.

NEIGHBORHOOD GOV. UNITS tNN

END of PRESENTATION