

the NEIGHBORHOODS NETWORK

tNN

REGISTRIES

THE REGISTRIES

tNN

NEIGHBORHOODS need to COMMUNICATE

1. Communication with **adjacent neighborhoods** is easy.
2. However, to build consensus within a large election district, we need to collaborate and poll **over much larger collections** of neighborhoods. For this we need Registries to list those neighborhoods.
3. The Registries are where neighborhoods identify, or **pick and choose**, those other neighborhoods.

THE REGISTRIES

tNN

A REGISTRY for each ELECTION DISTRICT

1. Since issue-solution pairs developed by NGUs are ultimately delivered **to elected representatives**, lists of NGUs corresponding to each election district are needed.
2. Thus, each NGU will be in many Registries: those for city council member, mayor, county commissioner, state representative, state senator, state governor, US representative, US senator, and US President.

THE REGISTRIES

tNN

SPECIFICALLY, WHAT ARE THEY?

1. Each Registry is a **list** of the neighborhood units (NGUs) in an election district. Each item in the list gives contact and identifying information on a NGU.
2. Registries also contain some **additional information** specific to, and pertinent to, the district.
3. Some NGUs **volunteer** to take on the Registry function.
4. There can be more than one Registry for an election district. Such **redundancy** is OK, even desirable.

THE REGISTRIES

tNN

Specifically, What are they USED FOR?

1. To identify the set of NGUs to which Information Dispatches (IDs) are to be **broadcast**.
2. To select a small subset of NGUs, at random, in an election district, **for collaboration** purposes.
3. To **verify**, statistically, whether the NGUs in an election district highly agree with an issue-solution.
4. To serve as an information desk, or **posting board**, for activity in the election district.

THE REGISTRIES

tNN

Each LIST ITEM in the REGISTRY CONTAINS:

1. The **name** of the NGU.
2. Its **web-site address** (its URI).
3. Its **location**, both map description and GPS coords.
4. **Telephone** number & **email** of a person in the NGU to contact.
5. **Various email** addresses of the NGU: for use in collaboration, polling, sending IDs, etc.
6. The **index** of the NGU in the Registry.

THE REGISTRIES

tNN

Why for **EVERY ELECTION DISTRICT?**

1. Actionable, resolvable **issues associate** with election districts.
2. People within those districts must, somehow, **collaborate** to characterize the problem and determine a solution acceptable to the vast majority in that district.
3. A small, **randomly selected** subset of the district's neighborhoods can so collaborate to find their 'common ground' on the topic.
4. That subsets' characterization and their solution should **resonate** with the entire district because the random subset should be highly representative of the district. 7

THE REGISTRIES

tNN

What do **POSTING BOARDS** CONTAIN?

1. **Issues currently being investigated** in the district.
2. **Outstanding Mandates** that have been issued to officials but not yet acted upon.
3. **Help Requests**, for expertise needed by work groups.
4. **Representative reports** to the people in the district.
5. **District news**.

THE REGISTRIES

tNN

INFORMATION about the REGISTRY itself

1. The **registry name**.
2. Its URI (internet identifier).
3. A **map** of the district.
4. **Title of the representative**, the government position.
5. The **duties and powers** of the representative.
6. The **number** of NGUs listed in the Registry.
7. Web-site, email, and USPO of the **representative**.

THE REGISTRIES

tNN

RANDOM COLLABORATION WITH NEIGHBORHOODS

1. Collaboration with **all** the neighborhoods is not possible.
2. It's **not necessary**.
3. If a small number of neighborhoods (say 6 or so) is **chosen at random**, probably all viewpoints and biases will be represented.
4. **If agreement** on an issue and its solution is possible, then that view of the issue and its evident solution likely becomes part of our common ground.
5. If agreement is **not** possible, the issue is NOT part of our common ground. Action is not and should not be possible.

THE REGISTRIES

CROSS-CHECKING

tNN

1. One of our great strengths is the **huge number of us**.
2. We **don't have to rely on or trust** any single source of information.
3. For virtually everything we do, we can set **redundant** teams (work groups or task forces) into action.
4. We can also set **validation** task forces into operation – checking on the thoroughness of work done by others, and validating their results.
5. This notion **applies to the registries** – ensuring that we have accurate information on the NGUs.

REGISTRIES

tNN

**END of REGISTRIES
PRESENTATION**