
Influence

Support

Build Distribute Use

Wikipedia

K. Knowledge StewardsL. Rule makers
G. Global
Influencers

H. Grantees

O. Volunteers

C. Disruptors

I. Infrastructure Stewards

E. Financiers

1. Internet Regulators

2. Governments

F. Funnellers

D. Distribution Partners

B. Curious Info Seekers

A. Casual Learners

N. Unknowing Learners

1. Journalists

2. Bloggers

3. Policymakers

1. Active text editors; 

2. Photo contributors

3. Translators

4. Tech volunteers

5. Program volunteers/leaders

6. Bureaucrats

1. Trolls

2. Vandals

1. Publishers

2. Content Syndicators

1. Rabbit hole-ers

2. Deep learners

1. Syndication readers

2. Googlers

1. Fact finders

2. Context finders

1. Educational organizations

2. Research funders

3. GLAM

4. Partner researcher Institutions

1. WMF sta�

2. A�liates

3. Committees (FOC, AFFCOM)

4. WMF board

1. Individual donors

2. Major donors

3. Endowment contributors

1. WPO Partners (telecoms)

2. Technology partners

3. Wikipedia Library partners

Understanding of Audiences Map


