
ONLINE COLLABORATION TOOLS

Compiled by
Community At Work
Colleagues & Staff
January 2020

*To suggest additions, or to request the next upgrade,
contact Duane Berger
duane@CommunityAtWork.com*

*For information about Community At Work learning programs,
contact services@CommunityAtWork.com*

TABLE OF CONTENTS

CREATIVE THINKING

These tools support groups to generate ideas and organize them. Formats include mind-mapping, prototyping, co-drawing, classic brainstorming and more. Also included are tools for sorting, categorizing, prioritizing and selecting options.

SURVEYING AND POLLING

These tools – like *Survey Monkey* and *Doodle* – collect opinions (and other data) in real-time. Some tools gather quantified data (such as, “on a scale from one to five...”) Others can gather lengthy substantive responses to in-depth questions.

ONLINE MEETING PLATFORMS

These platforms – like *Skype* and *Hangout* – support “*Same-Time, Different-Place*” virtual meetings. Features include chat, whiteboards, real-time recording and more.

DISCUSSION GROUPS AND ONLINE COMMUNITIES

These tools enable “*Different-Time, Different-Place*” conversations. Formats include bulletin boards, list-serves, blogs, podcasts, video-sharing and more. Also included are platforms – like *Facebook* and *Twitter* – that allow people to create customized online communities with access to multiple media on a single platform.

CITIZEN ENGAGEMENT

These tools and apps support public input and citizen involvement. Some integrate with mapping software and /or provide access to large public databanks.

FILE SHARING

These are cloud-based applications – like *Dropbox* and *GoogleDocs* – that allow people in a collaborative network to create, share, edit and retrieve documents in many formats: essays, outlines, slides, spreadsheets, photos, audio files and more.

PROJECT MANAGEMENT

These are collaborative platforms – like *Asana* and *Basecamp* – that support activities like goal-setting, project planning, role assignments, time management, budgeting, tracking, reporting and other classic tools for project design and execution.

Disclaimer

The compilers of this list neither endorse nor recommend any of these tools. The provided descriptions are edited summaries of product descriptions that appear on the websites themselves. Web-links to the tools are provided not as endorsements but as a means of supporting you to explore these tools and draw your own conclusions.

CREATIVE THINKING

1000Minds

Helps groups prioritize alternatives based on pre-determined criteria, rather than brainstorming.

Free for 21-day trial. Then custom pricing.

<https://www.1000minds.com>

A Web Whiteboard

Collaboration platform that works on every device and browser.

No registration needed.

Personal: \$10/month. Organization: \$75/month.

<https://awwapp.com>

Brainstorming Room

A free private space for you to brainstorm online with a team you invite.

<http://www.brainreactions.net/>

Cacoo

Online diagram tool for creating sitemaps, flowcharts, mind maps, wireframes, mockups, UML models, etc.

Free for 6 sheets and limited sharing. Plus: \$4.95/month.

Business multi-user: \$18/month/user.

<https://cacoo.com>

Cascade

A suite of strategy development tools and templates.

\$19/user/month.

<https://www.executestrategy.net>

Co:tunity

Tools for idea development, trendspotting, problem reporting and analysis.

\$63/month, 1-9 people. Custom pricing for larger groups.

<http://www.cotunity.com>

Draw.io

Drawing software for making flowcharts, org charts, process diagrams, UML, ER and network diagrams.

Free.

<http://www.draw.io>

Gliffy

Drawing software for flowcharts, diagrams, floor plans, technical drawings and more.

Free: 5 diagrams. Business team: \$4.99/user/month.

<http://www.gliffy.com>

GroupMap

Captures group members' individual thinking first, then reveals the group perspective.

Basic: \$20/month. Pro: \$60/month. Organization: \$100+/month.

<https://www.groupmap.com>

Ideaken

Companies submit "challenges" (usually technical) and professionals from all over the world submit potential solutions. Free to submit entries. Custom pricing for submitting challenges.

<http://www.ideaken.com>

IdeaFlip

Uses post-it like icons to move ideas around on a whiteboard.

Basic: \$9/month. Standard: \$16/month. Enterprise: custom price.

<https://ideafli.com>

Loomio

An app for collaborative decision-making. Collects responses to proposals made by users.

Community groups: Free. Standard: \$19/month. Pro: \$99/month.

<https://www.loomio.org>

Lucidchart

Creates flowcharts and diagrams that can be edited by others.

Free: limited to 3 documents. Basic: \$4.95/month.

Pro: \$8.95/month. Team: starting at \$20/month.

<https://www.lucidchart.com>

ONLINE COLLABORATION TOOLS

PUTTING PARTICIPATORY VALUES INTO PRACTICE

Mind42

Collaborative, browser-based, mind-mapping software.
Free.

<http://www.mind42.com>

MindMeister

Users can create, manage and share mind-maps online.
Basic: Free. Personal: \$6/month. Pro: \$10/month.
Business: \$15/month.

<https://www.mindmeister.com>

Mindomo

Mobile-friendly mind-mapping – with presentation mode,
templates and integration of audio and video files.

Basic: Free. Premium \$6/month. Additional charge for teams.

<http://www.mindomo.com>

Miro

An online collaborative whiteboarding platform including
templates for Mindmaps, Kanban boards, and others.

Basic: Free. Teams \$8/month. Business \$16/month.

Enterprise: Custom pricing. Consultant: \$12/month.

<https://miro.com>

Onstrategy

Cloud-based software for the design, implementation and
performance management of organizational strategy.

\$200-\$800/month depending on the size of your organization.

<https://onstrategyhq.com>

OpenIdeo

Enables social sector organizations to sponsor “challenges.”

Responders use design thinking to suggest ways to get started.

Free.

<https://openideo.com>

Pinterest

Note: A specialized use of Pinterest is to create collaborative Vision Boards for groups or organizations.

See: <https://www.entrepreneur.com/article/224006>.

Free.

<https://www.pinterest.com>

Prezi

Co-create ideas involving motion, zoom and spatial relationships.

Free to start. “Enjoy:” \$4.92/month. Pro: \$13.25/month.

Pro-plus: \$20/month.

<https://prezi.com>

Stormboard

A shared workspace to generate ideas, and then prioritize, organize, and refine those ideas.

Personal: Free. Teams: \$10/month. Enterprise: \$16.67/month.

<https://stormboard.com/>

Stormz

Dozens of templates for generating and organizing ideas, such as design thinking, problem-solving, retrospectives, etc.

Demo: Free. Standard: \$15/month for first 10 participants, \$10/month per additional participant.

<http://stormz.me>

TOCO

For sharing and editing Theories of Change. Includes tools for drawing as a group.

Basic: Free. Premium: \$8/month. Enterprise: \$47/month.

Enterprise+: \$416/month.

<http://toco.actknowledge.org>

Twiddla

Users browse websites in a shared, real-time whiteboard.

Guest: Free. Pro: \$14/month. Team: \$49/month.

Business: \$189/month. Enterprise: custom pricing.

<https://www.twiddla.com>

SURVEYING AND POLLING

All Our Ideas

Wiki-based surveying tool, where users can combine survey research with crowd-sourced insights.

Free (open source).

<http://allourideas.org/>

Checkbox

Collaborative survey creation, distribution, data collection and analysis. Includes a library for types of questions.

Basic: \$450/year. Professional: \$1,750/year. Team: \$3,450/year.

<https://www.checkbox.com>

Doodle

Helps groups of all sizes collaboratively set the date and time for a group event. No registration required.

Individuals: Free. Professional: \$39/year. Teams: \$169/year.

<http://www.doodle.com>

Facebook Polls

Customizable polls that can be set up in less than 5 minutes.

Unlimited premium plan for \$8 per month.

<https://apps.facebook.com/my-polls>

GetFeedback

Mobile survey-builder with drag-and-drop function. Themes, colors and buttons can be customized.

Professional: \$50 per month. Enterprise: \$150/month.

<https://www.getfeedback.com>

GoogleForms

Multiple question options, automatic collection of responses and real-time response information and charts.

Free, except as part of the G Suite for business.

<https://www.google.com/forms>

KwikSurveys

An online survey builder designed specifically to be quick and easy to use.

Basic: Free. Students: \$9.99/month. Extra: \$19.99/month.
Extra Annual: \$180/year.

<https://www.kwiksurveys.com>

Lime Survey

Open source software survey tool.

Free for up to 25 responses. Basic: \$29/month.
Expert: \$349/year. Enterprise: \$849/year.

<https://www.limesurvey.org>

MetroQuest

Web-based suite of public engagement tools used by public works firms to engage stakeholders in planning.
Customized pricing.

<http://www.metroquest.com>

NarraFirma

Tools for gathering stories and analyzing trends, to support participatory narrative inquiry.

Free.

<https://narrafirma.com/>

Pol.is

Gathers open-ended feedback from any size group of people.

Free.

<http://pol.is>

Poll Everywhere

A polling tool that can display results on cell phones, web browsers, and via *Twitter* accounts.

Free for up to 25 people. Custom pricing for larger groups.

<https://www.polleverywhere.com/>

ONLINE COLLABORATION TOOLS

PUTTING PARTICIPATORY VALUES INTO PRACTICE

Survey Gizmo

Collects quantitative and qualitative data, with functions for collaborative survey design and analysis. Many tools and templates are included.

Limited: Free. Basic: \$300/year. Standard: \$1,000/year.

Market Research: \$1,500/year.

<https://www.surveygizmo.com>

Survey Monkey

Builds surveys. Includes a library of tools and templates.

Basics: Free. Select: \$19/month. Gold: \$25/month.

Platinum: \$85/month.

<https://www.surveymonkey.com>

Textizen

Surveying by text message. Participants answer questions by texting. Textizen analyzes those responses.

Customized pricing.

<https://www.textizen.com>

Voxco

Comprehensive suite of survey tools: phone surveys, mobile surveys, personal interviewing and web surveys.

Customized pricing.

<http://www.voxco.com>

Zoho Survey

Surveys may be taken on any device.

Surveyors can see real-time, graphic results.

Basic: Free. Standard \$19/month. Premium \$24/month.

Enterprise: \$41/month.

<https://www.zoho.com/survey>

ONLINE MEETING PLATFORMS

Blackboard

Blackboard Collaborate

Web-conferencing for educational environments.
Custom pricing.
<http://tiny.cc/blackboard-collaborate>

BlueJeans

Hosts meetings of up to 50 participants.
Personal: \$9.95/month. Enterprise: custom pricing.
<https://www.bluejeans.com>

Covision Interactive Meetings

Enables participatory conversations for any size group,
all the way up to thousands of participants.
Custom pricing.
<http://www.Covision.com>

ezTalks

Full featured webconferencing platform with whiteboard,
polling, chat and sharescreen.
Free: 40 min limit. Standard: \$10/month. Pro: \$30/month.
<https://www.eztalks.com/>

Google Hangouts

Conference calling, video optional.
Free for up to 10 participants.
<https://hangouts.google.com>

GoToMeeting

Online meeting, desktop sharing and video conferencing.
Free meetings for 3 participants.
Starter: \$19/month. Pro: \$29/month. Plus: \$49/month.
<https://www.gotomeeting.com>

ONLINE COLLABORATION TOOLS

PUTTING PARTICIPATORY VALUES INTO PRACTICE

Gruveo

Connect instantly by entering a mutually agreed code on Gruveo.com, eliminating the hassle of installing software.

Basic: Free. Pro: \$12/month.

<https://www.gruveo.com>

Highfive

Videoconferencing – with pricing based on hardware leasing rather than per-user fee.

Essential: \$99/room/month. Standard: \$189/room/month.

Pro: \$279/room/month. Pro+: \$329/room/month.

<https://highfive.com>

Join.Me

Presents video images in circles rather than squares.

Basic: Free. Pro: \$18/month. Business: \$25/month.

<https://www.join.me>

MaestroConference

Supports breakout groups, webinars and more.

Starter: \$49/month. DIY 75: \$97/month.

Standard: \$250/month. Advanced: \$497/month.

<https://maestroconference.com>

R*Hub

Collaborative meetings, includes remote access.

Custom pricing.

<http://www.rhubcom.com/v5/index.html>

Skype

Conference calling, video optional.

Free for up to 50 participants.

<https://www.skype.com/en/features/group-video-chat/>

Slack

Flexible platform that utilizes “channels” to organize conversations. Enables private channels for sensitive information. Also integrates phone and video calls.
Basic: Free. Standard: \$6.67/month. Plus: \$12.50/month.
<http://www.slack.com>

Totally Free Conference Calls

Up to 99 participants per call. No scheduling or reservations.
Free.
<http://www.totallyfreeconferencecalls.com>

WebEx

Online meeting, web conferencing and videoconferencing applications.
Free for 3 participants. Premium 8: \$19/month.
Premium 25: \$39/month. Premium 100: \$49/month.
<https://www.webex.com>

Zoom

Online meeting, web conferencing and videoconferencing applications, with breakout room option.
Basic: Free for meetings up to 40 minutes long.
Pro: \$14.99/month. Business or Enterprise: \$19.99/month.
<https://zoom.us>

DISCUSSION GROUPS AND ONLINE COMMUNITIES

Blogger

Share text, photos and video from the web or mobile phone.
Free.

<http://www.blogger.com>

BuddyPress

A WordPress plugin with member profiles, activity streams, user groups, messaging and more.

Free.

<http://www.buddypress.org>

Boonex

Open-source software for creating custom social networks and web communities.

Free.

<https://www.boonex.com>

E-Democracy

Online town hall forums. Individuals can participate via email, daily email digest, the web or web feed.

Free.

<http://forums.e-democracy.org/groups>

Engagement HQ

Gather questions, ideas, concerns, stories, thoughts and feelings from your community, with tools for surveys, polls, questions, guestbook, stories, places, forums and ideas.

Custom pricing.

<http://www.bangthetable.com/engagementhq>

Google Groups

Google Groups allows you to create and participate in online forums and email-based groups with a rich environment for community conversations.

Free.

<https://groups.google.com/forum/>

Groups.io

Each group also has a calendar, chat, polls, a database section, a photos section, a files section, and a wiki.

Basic: Free. Premium: \$20/month. Enterprise: \$200/month.

<https://groups.io/>

Groupville

A social groupware platform that allows people to come together and form private or public interactive communities around a shared interest, work or affiliation.

Free trial, then \$8/month

<https://groupville.com/>

LinkedIn Groups

LinkedIn Groups are virtual meeting rooms (or forums) in which people with similar interests can share perspectives and hold conversations.

Free.

<https://www.linkedin.com/groups>

LISTSERV

LISTSERV is the original and industry standard email list management software.

Lite (limited): Free. Perpetual License Ranges: Lite: \$2,500 – \$4,300. Classic: \$2,525 – \$16,900. HPO: \$24,400 – \$25,600.

<http://www.lsoft.com/products/listserv.asp>

Meetup

Meetup allows you to promote and organize your group or event on one of the most popular event platforms on the web.

Joining: Free. Organizers: \$16.49/month. Pro: \$30/month.

<http://www.meetup.com>

ONLINE COLLABORATION TOOLS

PUTTING PARTICIPATORY VALUES INTO PRACTICE

Muut

A single solution to power the forum, commenting and messaging on your site.

Standard: Free. Premium: \$16/month.

<http://www.muut.com>

Ning

Scalable hosted platform to publish and connect with an online community.

Basic: \$25/month. Performance: \$49 per month.

Ultimate: \$99/month.

<http://www.ning.com>

Open311

Neighborhood improvement conversations about physical / infrastructure conditions that need attention.

Free.

<http://www.open311.org>

QiqoChat

Online community-building tool for knowledge-sharing and discussion. Includes video breakout groups.

Members: \$3/month. Organizations: \$.02/minute/person for video meetings.

<http://qiqochat.com>

QuickTopic

A single-topic web forum, fully email-enabled.

New discussions can be started rapidly. Participants can use email or the web board, or both in combination.

Basic: Free. Pro: \$49/year.

<https://www.quicktopic.com>

Reddit

A social news aggregation website with discussion and web-content rating.

Basic: Free. Gold: \$3.99/month or \$29.99/year.

<https://www.reddit.com>

Tapatalk Groups

Tapatalk Groups is an end-to-end, fully managed community platform.

Free.

https://www.tapatalk.com/tapatalk_groups

Tumblr

A blogging tool that supports Spotify tracks, mp3s, videos, fashion, art and conversations.

Free.

<https://www.tumblr.com/>

Twitter

An online news and social networking service where users post and interact with messages (called tweets) that are restricted to 140 characters.

Free.

<http://www.twitter.com>

Vanilla Forums

Simple and flexible forum software.

Open Source. Free.

<https://vanillaforums.com/en/software/>

WordPress

An open source content-management system. Includes plug-in architecture with access to thousands of templates.

Free.

<http://www.wordpress.org>

Yahoo! Groups

A community-driven hybrid between an electronic mailing list and an Internet forum.

Free.

<http://www.groups.yahoo.com>

ONLINE COLLABORATION TOOLS

PUTTING PARTICIPATORY VALUES INTO PRACTICE

Yammer

An internal social networking site for posting links, files, photos and videos. Integrated with Office 365.

Free as part of Office 365.

<http://www.yammer.com>

YouTube

A video-sharing website that allows users to upload, view, rate, share, report and comment on videos.

Free.

<http://www.youtube.com>

Zilino

A tool for designing, hosting and managing deliberative online forums.

Custom pricing.

<http://beta.zilino.com/>

CITIZEN ENGAGEMENT

Budget Simulator

For *participatory budgeting* processes.
Customized subscription pricing.
<http://www.budgetsimulator.com/info>

CitizenBudget

For *participatory budgeting* processes.
Customized pricing.
<http://www.citizenbudget.com/>

CitizenLab

A collection of tools to consult citizens: Idea collection; Surveys and polls; Comments and votes; and Scenario planning.
Customized subscription pricing.
<https://www.citizenlab.co/>

CitizenSpace

For governments, universities and other large institutions to manage, publicize and archive citizen engagement activity.
Customized subscription pricing.
<http://www.citizenspace.com/info>

CityZen

Large-scale public outreach through news and social media, with interactive surveys and data visualizers.
Custom pricing.
<http://cityzen.io>

Codigital

Large group tool for generating, prioritizing and refining ideas. Integrates with Social Networks and Intranets.
Free for up to 50 participants.
Custom pricing for enterprise accounts.
<http://www.codigital.com/>

ONLINE COLLABORATION TOOLS

PUTTING PARTICIPATORY VALUES INTO PRACTICE

Community Remarks

For urban planning and community improvement.

Allows citizens to post their comments on a *Google* map.

One-time license fee: Basic, \$1,995. Basic Plus, \$2,720.

Annual fee: Basic Plus for TIP, \$5440.

<https://communityremarks.com>

coUrbanize

For community involvement in urban planning and real estate development projects.

Custom pricing.

<https://courbanize.com/>

Dialogue

For public input and proposed solutions to community challenges, often posed by government agencies or institutions.

Customized subscription pricing.

<http://www.dialogue-app.com/info/>

Granicus

Cross-department and cross-agency communication within government, including platforms for citizen engagement.

Custom pricing.

<https://www.granicus.com>

mySidewalk

A platform for community planning and development.

Includes large data libraries from credible sources, such as US Census Bureau and city governments.

Free for citizens. Custom pricing for municipalities and institutions.

<http://app.mysidewalk.com/>

NarraFirma

Supports participatory narrative inquiry through gathering stories and analyzing trends.

Free.

<https://narrafirma.com/>

Neighborland

Engages residents in public planning through posing questions and collecting insights online.

One-time license. DIY: \$1,000. Basic: \$2,000. Partner: \$3,000+.

<https://neighborland.com/>

Recovers

A website for post-disaster communities to manage donations, organize volunteers and meet the needs of residents.

Free.

<https://recovers.org/>

Tellus Toolkit

Uses interactive maps and Geographical Information Systems to support multi-stakeholder decision-making on decisions about community development.

Custom pricing.

<http://www.tellus-toolkit.com/>

TidePools

Users share local information and culture through community maps and data feeds.

Free.

<http://tidepools.co/>

FILE SHARING

Box

File-sharing that allows document creation, editing and review, in real time on multiple devices.

Basic: Free. Business Starter: \$5/user/month.

Business: \$15/user/month. Enterprise TBD.

<https://www.box.com>

Citrix Sharefile

File sharing with E-signatures for high security.

Personal: \$16/month. Team: \$60/month. Business: \$100/month.

<https://www.sharefile.com>

Decko

Collaborative editing, with tracking and content protection.

\$4.99/month.

<https://decko.org/>

Dropbox

Supports multiple users, provides one TB of storage per user, centralized administration/activity monitoring, and the capability to track and recover previous versions of files.

Individuals: Free or \$8.25/month. Teams: \$12.50/user/month.

Larger teams: \$20/user/month.

<https://www.dropbox.com>

EditMe

WYSIWYG, cloud-based page editor.

Team: \$19/month. Business: \$49/month.

<http://www.editme.com>

Editthis.info

Creates simple wikis. Features spam protection, RSS support.

Free.

http://editthis.info/wiki/Main_Page

Etherpad

Collaborative document editing.

Every copy of a document is updated twice per second.

Free.

<http://etherpad.com>

ONLINE COLLABORATION TOOLS

PUTTING PARTICIPATORY VALUES INTO PRACTICE

Google Docs

Web-based word processor, spreadsheet and presentation suite.

Free.

<http://docs.google.com>

Google Drive

Allows users to store files in the cloud, synchronize files across devices and share files.

Basic: free. G Suite Basic: \$5/month. G Suite Business: \$10/month.

G Suite Enterprise: custom pricing.

<https://gsuite.google.com/products/drive>

MediaWiki

A free software open source wiki package written in PHP, originally for use on Wikipedia.

Free.

<https://www.mediawiki.org/wiki/MediaWiki>

Microsoft Office Online

Online version of Microsoft Office – includes Word, Excel and PowerPoint. Comparable to *GoogleDocs*.

Free.

<https://office.live.com>

OneDrive

File storage that integrates with Windows operating systems.

Multiple people can collaborate and edit documents simultaneously in real-time and from any device.

Basic: Free. Premium: \$6.99/month.

<https://onedrive.live.com>

OneHub

Standard suite of file-sharing tools. Can be customized visually.

Team: \$29.95/month. Business: \$99.95/month.

Enterprise: Custom pricing.

<https://www.onehub.com/>

ONLINE COLLABORATION TOOLS

PUTTING PARTICIPATORY VALUES INTO PRACTICE

Quip

Integrates spreadsheets and text into a single document.

Also has a live editing function.

\$30/month for 5 people. \$10/month for each additional person.

<https://quip.com>

Sugarsync

File backup and synchronization

within users' existing folder structure.

Individual: \$9.99 for 250GB. Business: \$55/month for 1000GB

for 3 users, with \$13 additional charge per person for 4-9 users,
and custom pricing for 10 or more users.

<https://www.sugarsync.com>

Wikidot

A place to build wiki-based websites.

Community: Free. Pro Lite: \$49.90/year. Pro: \$119.90/year.

Pro+: \$239.90.

<http://www.wikidot.com>

Zoho Wiki

Collaborative web portal creation site.

Up to 3 users: Free. Business: \$3/user/month and \$5/wiki/month.

<http://wiki.zoho.com>

PROJECT MANAGEMENT

30 Boxes

A calendaring web application that can be shared among team members. Various features.

Free.

<http://30Boxes.com>

Asana

Project and task management app. Team members can follow progress of tasks and projects from various browser and devices.

Basic: Free. Premium: \$8.33/month. Enterprise: custom.

<https://asana.com>

Ayoa

A visually-oriented task management program. Each task is shown as a circle organized within other circles.

Personal: Free. Business: \$10/month. Enterprise: custom.

<https://www.ayoa.com/>

Basecamp

Centralizes projects, internal communications and client work in one place.

Free for teachers and students. Discounts for nonprofits.

Standard: \$99/month (no per user fees).

<http://www.basecampHQ.com>

Centrallo

Enables users to prioritize lists, and to identify the most important tasks within those lists.

Basic: Free. Premium: \$4.99/month.

<https://centrallo.com>

Doodle

Helps groups of all sizes collaboratively set the date and time for a group event. No registration required.

Individuals: Free. Professional: \$39/year. Teams: \$169 for 5 users.

<http://www.doodle.com>

ONLINE COLLABORATION TOOLS

PUTTING PARTICIPATORY VALUES INTO PRACTICE

Eventbrite

Self-service ticketing platform. Provides support for creating, sharing and hosting group events.

Free if no charge for the event. Per ticket fees for paid events.

<https://www.eventbrite.com>

Evite

Guides event hosts through the steps of the event planning process – with tools to support each step.

Free.

<http://www.evite.com>

FeatureMap

An Agile project manager using cards and story mapping.

Starter: Free. Premium: \$60/year.

<https://www.featuremap.co>

Intervals

A hosted project management service that combines time tracking and task management in a collaborative online space.

Basic: \$25/month. Not So Basic: \$49/month. Premium: \$99/month.

Top Shelf: \$179/month. Unlimited: \$249/month.

<http://www.myintervals.com>

KanbanFlow

Online Kanban board with WIP limits, subtasks, swimlanes and customizable features.

Basic: Free. Premium: \$5.00/month.

<https://kanbanflow.com/>

MeisterTask

A Kanban task management software that can be integrated with other widely-used tools such as *Dropbox* and *Google Drive*.

Basic: Free. Premium: \$7.50/month.

<https://www.meistertask.com>

Monday

Uses color coded board to track everything a team is working on. Instantly see who's working on what, and where things stand.

Basic: \$25/month. Standard: \$39/month. Pro: \$59/month.

<https://monday.com/>

NeedToMeet

Comprehensive meeting scheduling program.
Supports calendaring, polling and multiple platforms.
Standard: free. Advanced: \$12/month.
<http://www.needtomeet.com>

Onstrategy

Cloud-based app for the design, implementation
and performance management of organizational strategy.
\$200-\$800/month depending on the size of organization.
<https://onstrategyhq.com>

Podio

Online hub that links multiple organizing functions,
such as calendar, CRM, scheduling and workflows.
Basic: \$9/month. Plus: \$14/month. Premium: \$24/month.
Enterprise: custom pricing.
<https://podio.com>

Remember The Milk

Shareable and searchable to-do lists
that sync across multiple devices.
Basic: Free. Pro: \$39/year.
<http://www.rememberthemilk.com>

Smartsheet

Project management driven through a spreadsheet format.
Individual: \$14/month. Team: \$15/month. Business: \$25/month.
Enterprise: custom pricing.
<https://www.smartsheet.com>

StrategyBlocks

Visual strategy development tool that allows members across an
organization to provide input and feedback.
\$220/year.
<https://www.strategyblocks.com>

ONLINE COLLABORATION TOOLS

PUTTING PARTICIPATORY VALUES INTO PRACTICE

Teamweek

Task scheduling, project management and team planning.

Up to 5 members: Free. 10 members: \$39/month.

20 members: \$79/month. 40: \$149/month. 100: \$299/month.

<https://teamweek.com>

Todist

Many ways to customize the organization of tasks and projects.

Basic: Free. Premium: \$28.99/year. Business: \$28.99/user/year.

<https://en.todoist.com>

Trello

Visual, collaborative, project management. Provides boards, lists and cards that can be uniquely arranged for each project.

Basic: Free. Business Class: \$9.99/month.

Enterprise: custom pricing.

<https://trello.com>

YouCanBook.me

Online scheduling that allows customers and clients to book directly into your calendar. Users can show availability and send updates automatically. Other features too.

Basic: Free. Standard: \$10/month.

<https://youcanbook.me>