
= IMPACT!
Effective Organizing for Social Justice
Together they collaborate to win organizing campaigns toward social justice.

THE PARTNERING FOR IMPACT MODEL

TYPES OF PARTNERSHIPS

Participatory
Action Research
Action-oriented process in which
community members are central
to the design, administration and
analysis of the research. PAR
is used to educate community
members, engage elected officials,
garner media attention and
advocate for socially just policies.

Communications Design
and Popular Education
Works of visual communication
that make complex issues
accessible to lay audiences, and
that are created in partnership with
the community organizers and
their constituents.

+
Community Issues
Grassroots groups define issue affecting their
community and organize for change.

Resource Allies
Resource allies take the lead from grassroots partners,
developing methods and tools for community to take action.

Partnering for IMPACT!
Innovative Collaborations for Effective Organizing:
Case Studies from a Conference and Exhibit Hosted by

Community Lawyering
Lawyering that is done in
partnership with community
groups in support of broader
advocacy and organizing efforts.

Storytelling and Art
Works of aural, visual, or
performing arts created with
community members as not just
audience but also as collaborators,
and that address issues of social
relevance to the participants.

Technology and Multimedia
Projects that use technology
and media such as audio, video,
and web-based components to
create a broader range of tools to
be used in community organizing
and that increase the openness
of communications technology,
making it more accessible to
low-income groups and others
impacted by the “digital divide.”

Coalition Building
Various organizations and
stakeholders come together to
build power to win a campaign.

Participatory
Planning and Design
A process to engage community
stakeholders and gather their
input on land-use planning so
that the community can have
an informed voice in how their
neighborhood looks and feels. This
input is then used to advocate with
decision-makers to ensure the
implementation and realization of
the community’s land-use vision.

Mapping
Using maps to identify local
knowledge, history, or assets to
visualize disparities, usage, or
resources that inform an
advocacy goal.

Letter from the Hosts of
Partnering for Impact

Alexa Kasdan
Director of Research & Policy
Community Development Project

Christine Gaspar
Executive Director
Center for Urban Pedagogy

Anne Fredrick
Executive Director
Hester Street Collaborative

On Tuesday, June 4th, 2013, the Center for Urban Pedagogy, the Community Development
Project at UJC and Hester Street Collaborative hosted Partnering for Impact, a conference
and exhibit, to explore how resource groups and community organizations can work together
towards effective organizing.

As three resource organizations that have collaborated with many community groups
using various methods—research, planning, and design—we have learned a lot about what
works and what doesn’t work when it comes to partnerships. We have seen the impact
of collaborative projects built from the ground up and driven by the needs and priorities
of communities. We have seen that partnerships that strengthen organizing efforts and
advance social change are effective and add value for community groups and resource
allies. We have also seen many talented researchers, artists, planners, and architects who
are eager to apply their skills where they will have real value and impact.

Our work has also shown us the challenges that can arise in partnerships: rocky funding
landscapes, resource organizations parachuting in and telling communities what is best,
collaborations that fail to build equal and lasting relationships, the mismatches between
needs and resources, and a reliance on pro-bono work that makes it hard for partners to
hold each other accountable.

These experiences, insights, and frustrations led us to develop Partnering for Impact, to
create a forum for elevating best practices, exploring challenges, forging new partnerships,
and seeding new ideas.

It turns out we were not alone. The conference and exhibit, which were co-sponsored
by the Surdna Foundation and the New School for Public Engagement, drew 210 people from
121 organizations—reaching full capacity for the event. These included participants from
grassroots organizations, artists, researchers, designers, policymakers and academics.

The day’s events included 9 workshops and panels highlighting participatory research,
planning and design tools for organizers and lessons learned from a wide variety of projects.
The workshops were hands-on, participatory and covered a range of resource partnerships.
The day ended with a reception and an exhibition of 17 multidisciplinary projects highlighting
the work of 55 organizations. Throughout the day, we also captured footage for the creation
of 15 mini-documentaries highlighting those projects.

We were thrilled to share and learn from others about what works and what doesn’t
work when it comes to partnerships. Through our 9 workshops and panels, we learned
about the impact of collaborative projects built from the ground up and driven by the needs
and priorities of communities. We heard from community organizers about ways they have
worked with resource allies to advance social change and we also learned from many talented
researchers, artists, planners, and architects about the best practices in their collaborations.

As we reflect on the conference, we realize that there is tremendous demand for
support, recognition, and information sharing around these issues. We have created this
publication in an effort to continue the dialogue and to share our results with a broader
audience. In the mean time, you can find out more about the conference and see the videos
online at: http://cdp-ny.org/pfi/.

We hope you find this publication helpful and we look forward to learning from and
sharing with you as we continue this important work into the future.

In solidarity,

Goals of Conference and Exhibit
1. To explore how grassroots community organizations and resource allies can partner to

organize for justice and social change.
2. To identify and share best practices and tools that can strengthen these partnerships.
3. To identify challenges in collaborative work and discuss how to overcome them.

Results

50
Proposals
were received in response
to RFP for posters.

17
Posters
were designed and
exhibited to show
innovative collaborations.

15
Videos
were made to document
each of the collaborations
featured in a poster.

9
Workshops
and panels highlighted
exemplary projects and
best practices.

3
Methods
Workshops
addressed partcipatory
research, design, and
planning.

210
Conference
Attendees

59
Attendees (28%)
came from
Grassroots Groups

11
Attendees (5%)
were Funders

Attendees represented grassroots, resource, academic, philan-
thropic, and others organizations.

Surveys reflect that attendees were very impressed with who
was at the conference, both speakers and other attendees.

121
Organizations
Represented

Projects Featured In This
Publication Were Made Possible By:
1% for the Planet —

Juice Generation
Akonadi Foundation
Altman Foundation
Andrus Family Fund
Astraea Lesbian Foundation

for Justice
Atlantic Philanthropies
Ben & Jerry’s Foundation
Bloomberg Philanthropies
Brooklyn Community Foundation
Brownsville Community Justice

Center through the Justice
Community program
of the Department of Probation

Captain Planet Foundation
Catalog for Giving
The Center For Court Innovation
Center for Civic Media at MIT
Center For Economic Opportunity
Charles Lawrence Keith and

Clara Miller Foundation
Collin Higgins Foundation
Columbia University, Teachers

College, Center for Technology
and School Change

CORO Immigrant Civic
Leadership Program

Cricket Island Foundation
CrossCurrents Foundation
Daphne Foundation

David Rockefeller Fund
Edelman Community Investment
Eileen Fisher
Ethel and W. George Kennedy

Family Foundation
Ford Foundation
Franklin Furnace
Funders Collaborative on

Youth Organizing
Funding Exchange
Hazen Foundation
Hill-Snowdon Foundation
Human Rights Fund
Irene B. Wolt Lifetime Trust
Jessie Smith Noyes Foundation
Jewish Funds for Justice
John Molloy Gallery
Johnson Ohana Charitable

Foundation
Just and Fair Schools Fund
The Knight Foundation
The Kresge Foundation
Lambent Foundation
Left Tilt Fund
Lily Auchincloss Foundation
Lower Manhattan

Development Corporation
Marguerite Casey Foundation
Mayor’s Young Men’s Initiative
The Media Democracy Fund
Merck Family Fund

Mertz Gilmore Foundation
Mitchell Kapor Foundation
The Nathan Cummings Foundation
National Endowment for the Arts
New York City Council Members
New York City Department of

Cultural Affairs in partnership
with the City Council

New York City Department of
Education

New York City Department of
Youth and Community
Development Summer Youth
Employment Program

New York Community Trust
New York Foundation
New York State Council on the Arts
New York Stock Exchange

Euronext Foundation
New York Women’s Foundation
North Star Fund
NYC Center for Economic

Opportunity Work
Progress Program

NYU Community Fund
Oak Foundation
Open Society Foundations
OSI-Baltimore
Paul Rapoport Foundation
Queens Museum of Art
The Robert Rauschenberg Foundation

Robert Sterling Clark
Robert Wood Johnson Foundation
Rockefeller Brothers Fund
The San Francisco Foundation
Sappi Ideas That Matter
Scherman Foundation
Sociological Initiatives Foundation
Solidago Foundation
Surdna Foundation
Syringe Access Fund
The Rockefeller Foundation’s

NYC Cultural Innovation Fund
Third Wave Foundation
Tides Foundation
Travelers Foundation
Tribeca Fund Institute

New Media Fund
Union Square Awards
US Environmental

Protection Agency
US Human Rights Fund
US State Department Bureau

of Democracy, Human Rights,
and Labor

UU Veatch Program at Shelter Rock
Variety—The Children’s Charity
Winifred Johnson Clive Foundation
Wyncote Foundation
York Foundation

52
Attendees (25%)
came from
Resource Groups

88
Attendees (42%)
came from Other
Organizations

10:00 – 11:00am Welcome and Opening Presentation

Conference Program
9:30 – 10:00am Breakfast and Check-in

The conference opened with a presentation by the host organizations
on the Partnering for Impact model of grassroots-led, action-oriented
partnerships to support organizing. We got to know each other,
explored partnership models and best practices, and heard about
great case studies from each of the organizations who later exhibited
their innovative collaborations at the evening reception.

Welcoming remarks from Surdna Foundation.

5:00 – 7:00pm Reception and Exhibition of Projects
After the conference, we hosted an exhibition featuring seventeen
posters of innovative collaborations for effective organizing.
Representatives from each of the projects were there to discuss
their work and answer questions.

INNOVATIVE
COLLABORATIONS
FOR

EFFECTIVE
ORGANIZING

A CONFERENCE AND EXHIBIT
HOSTED BY:

Partnering for Impact is made possible
through the generous support of the
Surdna Foundation, and is co-sponsored by
The New School for Public Engagement

Beyond the Charrette: A Workshop About Mobile Tools
for Participation in Planning Processes
This workshop explored mobile tools designed to be taken into
parks, schools, tenant meetings, and other community spaces
to engage community members of all ages in the planning
process. Tools/case studies included: Waterfront on Wheels, an
interactive model that facilitates conversation about waterfront
redevelopment; FIERCE Pop-Up Center, a hybrid organizing and
survey tool to engage young people through community mapping
and hands-on visioning, collect their input, and raise awareness
and visibility; and People Make Parks, offering malleable tools that
community groups can reshape to gather input about park design in
their neighborhoods.

Unpacking the Research for Organizing Toolkit:
A Primer on Participatory Action Research Methods
In this workshop we explored how to use the Community Development
Project’s web-based Research for Organizing Toolkit for participatory
action research, and heard from grassroots groups about their
experience with surveys, focus groups, interviews, mystery shopping,
and community mapping. Participants broke out into small groups
and visited stations to learn more about tools and case studies for
particular research methods. Presenting organizations included
CASA, JFREJ, FIERCE, Power U, Picture the Homeless, New Immigrant
Community Empowerment (NICE), and FUREE.

11:15am – 12:45pm Morning Workshops and Panels
Working with Designers
This workshop, led by the staff of the Center for Urban Pedagogy
(CUP), helped break down the process of collaborating with
designers to create meaningful, compelling graphics that
increase the impact of organizing work. The workshop included
an introduction to CUP’s own methods for collaborating with
organizers and designers and an opportunity to workshop projects.
Participants were encouraged to bring projects or ideas to discuss
and to get feedback from CUP and its talented designers.

Working with People: Keywords, Contested Meanings, and
Building Shared Language in Critical Pedagogy and Partnerships
In this workshop, New School faculty members presented
collaborations involving restaurant workers and youth and
discussed what can be learned and accomplished through
partnerships between community organizations and students.
In particular, presenters explored the critical role that developing
shared language has played in their collaborations, and workshoped
the “Working with People” tool for building shared definitions of
words like “community”, “collaboration”, and “power” that are at the
heart of any partnership.

12:45 – 1:45pm Lunch

1:45 – 3:15pm Afternoon Workshops and Panels
Shelma Jun, Local Spokes: Youth Ambassadors Program
Valeria Mogilevich, CUP: Urban Investigations Program
Amy Sananman & Jules Joseph, Groundswell: Summer
Leadership Institute

Grassroots Policymaking
In this panel, participants explored strategies and best practices to
effectively include voices of low-income people, people of color,
immigrants, youth, and other excluded populations in policymaking.
The panel included various types of policymaking including
legislative and administrative changes, as well as Community
Benefits Agreements. The panel provided case studies and tools
and participants discussed the opportunities and challenges of
developing policy from the ground up.

Moderator
E. Tammy Kim
Ms. Foundation Fellow, Journalist

Panelists
Susanna Blankley
New Settlement Apartments’ Community Action
for Safe Apartments (CASA)
Daisy Chung
Restaurant Opportunities Center-New York
Ted De Barbieri
Community Development Project at the Urban Justice Center
Priscilla Gonzalez
Communities United for Police Reform
Maggie Williams
The Advocacy Institute

Community Driven Design at the Lower East Side Waterfront
This panel discussion explored a broad community-driven
collaborative effort to shape New York City’s Lower East Side
Waterfront in a way that met the needs and desires of the
surrounding communities. The panel featured leaders from Lower
East Side community organizations and explored themes including:
reconnecting residents with the waterfront, building neighborhood
power, meeting the needs of people facing displacement, and
responding to Superstorm Sandy.

Panelists
Jason Chan, CAAAV: Organizing Asian Communities
Kerri Culhane, Two Bridges Neighborhood Council
Anne Frederick, Hester Street Collaborative
Dan Tainow, Lower East Side Ecology Center
Kay Takeda, Lower Manhattan Cultural Council

Empowering Youth through Hands-on Art, Design, and Planning
This workshop focused on collaborative youth development
programs that build leadership skills around specific neighborhood
planning and social justice issues through art and design.
Participants heard from educators about four participatory
education programs, explored how to craft roles for youth as
partners, identified stakeholder power dynamics, and defined the
roles of larger institutions and community- based partnerships.

Presenters
Elizabeth Hamby, the Museum of the City of New York:
Neighborhood Explorers Program

3:30 – 4:45pm Partnering for Impact Plenary Panel:
Exploring Three Innovative Collaborations for Effective Organizing
The conference closed with a panel featuring three pairs of speakers
who presented their innovative collaborations and tied together
themes from throughout the day. Each pair discussed how they
worked with each other, what they got out of the collaboration, and
the impact they achieved.

Moderator
Maria Mottola, New York Foundation

Panelists
Participatory Budgeting: Council Member Brad Lander, New York
City’s 39th Council District, and Sondra Youdelman, Community
Voices Heard
Seward Park Urban Renewal Area: Damaris Reyes, GOLES, and
Gabrielle Bendiner-Viani, The New School for Public Engagement
Immigrant Consumer Education:Valeria Treves, New Immigrant
Community Empowerment (NICE), and Prerana Reddy, The Queens
Museum of Art

Conference Day
During Partnering for Impact,
participants attended an intro-
ductory presentation about the
Partnering for Impact model. This
was followed by six workshops
and panels highlighting participa-
tory research, planning and design
tools and a plenary panel featuring
three pairs of speakers discussing
partnerships in support of social
justice. The day concluded with an
exhibit of 17 posters, representing
the work of 55 organizations, which
explored exemplary partnerships.

“It was nice to see that grassroots
organizations can put together
an event and exhibit that is so
polished. It made me realize that
if we find the right partners, we
can present our work in a way
that will be really effective and
looks really good.”

—Conference Attendee

“Laser focus on partnerships,
tools and challenges.
Social justices lens is key.
Understanding of how work
started and evolved was helpful.”

—Conference Attendee

“It was a very
collaborative
day.”

—Conference Attendee

“Great group
of activists all
in one place. I
had some really
good incidental
conversations
today.”

—Conference Attendee

Conference attendees participate in Research for Organizing workshop Anne Frederick from Hester Street Collaborative at the opening presentation

Conference attendees participate in Research for Organizing workshop

The opening presentation for Partnering for Impact Christine Gaspar from Center for Urban Pedagogy at the opening presentation

Alexa Kasdan from Community Development Project at UJC at the opening presentation

Alicia Garza talks about POWER’s collaborative poster at the exhibit 17 posters were exhibited to showcase exemplary collaborations

Partnerships Overview
Artist Alfredo Lopez

Center for Urban Pedagogy

Community Development Project
at the Urban Justice Center

The DataCenter

El Diario/La Prensa

Groundswell

Hester Street Collaborative

Hunter College Department
of Community Planning and
Urban Development

MIT Center for Civic Media

National Employment
Law Project (NELP)

Open Technology Institute

Parsons The New School
for Design

Participatory Budgeting Project

Partnership for Parks
(a joint project of NYC Parks and
City Parks Foundation)

Queens Museum of Art

REV-

Rosten Woo (Graphic Designer)

Urban Habitat

Technology and Multimedia

Coalition Building

Community Lawyering

Communications Design and
Popular Education

Participatory Planning and Design

Mapping

Storytelling and Art

Participatory Action Research

GRASSROOTS ORGANIZATIONS METHODS RESOURCE GROUPSPOSTER

1

2

3

4
5
6
7

8

9
10
11

13

17
16

15
14

12

Cafeteria Culture
Parents, Teachers,
Students, Artists

Community Action
for Safe Apartments
— New Settlement
Apartments (CASA)

Adhikaar
Chhaya Community
Development Corporation
India Home
South Asian Council for
Social Services (SACSS)
South Asian Youth
Action (SAYA!)

Community Voices Heard

Various grassroots
community organizations

FIERCE

Brownsville Community
Justice Center
Student Farm Project

CAAAV: Organizing
Asian Communities
Good Old Lower East
Side (GOLES)
Jews for Racial and
Economic Equality
Two Bridges
Neighborhood Council
265/275 Cherry Street
Tenant’s Association

New Immigrant Community
Empowerment (NICE)

Allied Media Projects
Red Hook Initiative

Community Organizations
and Volunteer Groups

Picture the Homeless

POWER

Power U Center
for Social Change

Domestic Workers United
Jews for Racial and
Economic Equality

VOCAL-NY

Various New York City
grassroots community
organizations

Zero Waste
School Cafeterias
PARTNERS ISSUES

Cafeteria Culture (CafCu) — New York City Department
of Education (DOE), Offices of SchoolFood and
Sustainability — Parsons The New School for Design —
Parents, teachers, students, artists.

Environment
Education
Youth

METHODS

Zero Waste School Cafeterias
is an effort to drastically
reduce landfill- and incinerator-
bound garbage from school
cafeterias in New York City, by
first eliminating the 860,000
polystyrene (Styrofoam) trays
used every school day. Trayless
Tuesdays, implemented city-
wide in 2010, has to date
eliminated 70 million polystyrene
trays from school lunches,
incinerators, and landfills and
set the stage for a citywide
school composting, and a ban on
polystyrene food containers in
both schools and restaurants.
The effort is led by Cafeteria
Culture— a collection of parents,
artists, teachers, and students—
in partnership with the New York
City Department of Education,
Offices of SchoolFood and
Sustainability, the Department of
Sanitation, the US Environmental
Protection Agency, various
partner schools, and Parsons.

SUMMARY

To completely rid New York City public
school cafeterias of polystyrene, and to
drastically reduce food and food packing
waste with the goal of achieving zero
waste school cafeterias.

GOALS
Compostable/recyclable food service
ware; giant puppets to protest
polystyrene tray use; student Cafeteria
Ranger training; ARTS+ACTION
curriculum.

PRODUCT
Implemented Trayless Tuesday—one day
a week without any polystyrene trays in
1,700 public schools in NYC, eliminating
70 million trays; a cooperative buying
agreement between NYC SchoolFood
and five large school districts; influenced
Mayor Bloomberg’s citywide polystyrene
ban on to-go containers and school trays;
initiated a private-public partnership that
inspired NYC’s school composting pilot;
reduced public resources needed for
creating climate smart policy.

IMPACT

1

Coalition
Building

Communications
Design and
Popular Education

Tipping the Scales
A Report of Tenant Experiences in
Bronx Housing Court

To identify the concrete challenges
tenants face in Housing Court and identify
necessary policy changes.

A report documenting findings from
1,055 surveys, three focus groups
with more than 25 participants, and 15
observations of courtrooms; a set of
policy recommendations; coverage of
the report in The New York Times and
other media outlets.

Over 120 people attended a forum
about the research, and The New York
Times and several other outlets covered
the report. CASA has met with several
elected officials and judges to discuss
their findings and suggested housing
court reforms.

GOALS PRODUCT IMPACT

2

PARTNERS ISSUES

New Settlement Apartments’ Community Action for Safe
Apartments (CASA) — Community Development Project
at the Urban Justice Center (CDP)

Housing
Court Reform

METHODS

CASA and CDP worked
together to conduct participatory
action research to document
tenant experiences in housing
court, to develop grassroots
policy recommendations, and to
produce a report on their findings.

SUMMARY

Participatory
Action Research

Community
Lawering

A Share Space for
South Asians
PARTNERS ISSUES

Adhikaar — Chhaya Community Development
Corporation — Hester Street Collaborative — India Home
— South Asian Council for Social Services (SACSS) —
South Asian Youth Action (SAYA!)

Land Use and Development
Civic Engagement
Immigration

Participatory
Planning
and Design

Coalition
Building

Mapping

METHODS

Chhaya CDC, with technical
assistance from Hester Street
Collaborative, led a historic
process that engaged nearly
200 South Asians who live in
Queens to envision a new center
to meet people’s needs for
community, connection, and
culturally sensitive services,
all under one roof.

SUMMARY

To develop a plan for a community center in
Northwest Queens that reflects the needs
and desires of the South Asian community.

Multilingual maps and “My Center”
visioning posters; “A Community’s Vision:
A Shared Space for South Asians,” a
report proposing what a South Asian
Community Center could look like;
architectural analysis of spatial needs;
architectural programming diagrams,
floor plans and renderings; capital
campaign fundraising package.

The first phase of participatory
planning and design for the creation
of South Asian Community Center
engaged 200 stakeholders in defining
the programming and spatial needs for
the center. Based on this needs assess-
ment, Hester Street created preliminary
architectural schematics and plans to
guide the site selection process. The
schematic design package has been
used to garner support from elected
officials, community leaders, and fund-
ers, and to kick off a capital campaign.

GOALS PRODUCT IMPACT

3

Participatory Budgeting
in New York City

32

District 8
Council Member
Melissa Mark-Viverito

Brooklyn

Manhattan

Queens

Bronx

Transportation for Seniors
and Meals-on-Wheels
Delivery Van, $103,000

Playground Improvements
at Millbrook and Douglass
Houses, $500,000

New Technology for NY Public Library
Aguilar Branch, $60,000

A Home for Harlem RBI and
Dream Charter School, $513,000

Ultrasound System for
Metropolitan Hospital
Center, $105,000

Additional Project

New garbage cans for
specific corners, funded
by the Department of
Sanitation, $10,000

Installation of Security Cameras at
Public Housing Complexes, $525,000

Center for Urban Pedagogy — Community Development
Project at the Urban Justice Center — Community
Voices Heard — Participatory Budgeting Project —
Eight New York City Council Members

PARTNERS ISSUES

METHODS

Land Use and Development
Civic Engagement

Coalition
Building

Participatory
Planning
and Design

Communications
Design and
Popular Education

Mapping

SUMMARY

The partner organizations
joined with eight New York
City Council Members to
implement participatory
budgeting, a process in which
community members—instead
of elected officials alone—
decide how public funds
should be spent, from start
to finish. They exchange ideas,
collaborate to develop project
proposals and then vote
on which proposals should
get funded.

A
PeoPle’s
Budget

By the Community development Project
at the urban Justice Center

with the PBNYC Research team

 on the Pilot Year of
Participatory Budgeting

in New York City

A Research and
evaluation Report

Transparency: to make budget decisions
open and accessible to the public; Equality:
to give each community member the same
power to propose and vote on spending
ideas; Inclusion: to include all voices—
especially those of community members
who face obstacles to participating in
politics or government; to inspire greater
civic participation; to build community; and
to educate and empower residents.

A research and evaluation report
documenting participation in Year One
of Participatory Budgeting in New York
City; posters for each project; maps of
each council district; ballots for each
NYC council district; a toolkit/handbook
on how to implement PB; various
educational videos.

The pilot year of PBNYC involved 100
community organizations, four NYC Council
Offices, and 6,000 residents voting to fund
27 priority projects totaling $5.6 million.
Year Two has doubled in size with eight
council members, $10 million in funds, and
over 13,000 voters choosing 45 projects.
Participatory budgeting has spread to
several other U.S. cities including Boston,
San Francisco, and Vallejo, California.

GOALS PRODUCT IMPACT

4

Making Policy Public

To increase the capacity of individuals
to more effectively advocate for
themselves around an issue impacting
their community.

Each collaboration produces an
individual fold-out poster.
Those listed here produced:
—I Got Arrested! Now What?

a comic book guide to NYC’s
juvenile justice system

—Vendor Power! a map of key
issues in NYC’s street vendor code

—Es Tu Dinero, Decides Tú, an
immigrants’ guide to financial services
in Spanish and English editions

—We Care! an explanation of the
Domestic Workers’ Bill of Rights in
five languages

—What’s In the Water? a graphic
showing the impacts of fracking
on NYC’s water supply

Over 50,000 copies of MPPs have
been distributed since the program’s
launch in 2008. In the last two years,
the NYC Department of Probation
has distributed a copy of the juvenile
justice poster to every youth who gets
arrested in New York City.

The posters are also renowned
for their design, and have been
featured in the Cooper-Hewitt
National Design Triennial and in the
Venice Architecture Biennale.

GOALS PRODUCT IMPACT

5

PARTNERS ISSUES

A partnership of CUP, a grassroots partner, and a designer.
 Past partnerships include:
— CUP + Center for Court Innovation + Danica Novgorodoff
— CUP + Street Vendor Project + Candy Chang
— CUP + Rémas + Neil Donnelly / Mary Meehan
— CUP + Domestic Workers United + Damon Locks
— CUP + Damascus Citizens for Sustainability + Papercut

Various

METHODS

Through Making Policy Public,
CUP collaborates with community
organizers and designers to
research a complex policy issue
and create a fold-out poster with
an accessible, visual explanation
of that issue. The posters are
distributed to the grassroots
partner’s constituents so they can
better advocate for themselves
around that issue.

SUMMARY

Communications
Design and
Popular Education

OUR S.P.O.T.
(Safe Place to Organize Together)

To create a safe space for LGBTQ youth in
New York City’s West Village.

A white paper proposing legislative
solutions to expand public access to
the waterfront at Hudson River Park,
increase quality of life in the community,
and ensure community participation in
decisions made about the park; A pop-
up Center on Wheels, a mobile cart that
can be deployed in the West Village
and transformed into street furniture,
claiming space for organizing and
informal outreach. The pop-up center
is branded in FIERCE’s trademark hot
pink, and features interactive maps
and a “My Center” mini-model-making
game to engage and educate youth and
community residents.

In 2010, FIERCE was instrumental
in defeating a proposal by Related
Companies to build “Vegas on the
Hudson,” a development that would have
prioritized luxury retail and limited access
to public space for LGBTQ youth, who have
historically accessed the neighborhood
to build community and access services.
FIERCE members have also used the white
paper and pop-up center to educate youth
and other community stakeholders about
the importance of the 24-hour youth drop-
in center.

GOALS PRODUCT IMPACT

6

PARTNERS

FIERCE — Community Development Project at the Urban
Justice Center — Hester Street Collaborative

ISSUES

Youth
LGBTQ
Land Use and Development

METHODS

A campaign to win a 24-hour
drop-in center for LGBTQ youth
in New York City’s West Village.
The center would provide a safe
space to address critical issues
facing LGBTQ youth, including
homelessness, access to health
resources, and job readiness.
FIERCE worked with the Com-
munity Development Project to
develop a grassroots white paper,
draft legislation, and conduct
participatory action research to
find a suitable spot for the center,
and worked with Hester Street
to create a “Center on Wheels”
to reach out to and educate the
youth of the West Village.

SUMMARY

Participatory
Action Research

Participatory
Planning
and Design

Communications
Design and
Popular Education

Mapping

PARTNERS

Brownsville Community Justice Center — Groundswell
— Student Farm Project

ISSUES

Youth
Criminal Justice
Workers

Storytelling
and Art

METHODS

A mural researched, designed,
and fabricated by a team made up
exclusively of young men, over
half of whom were court-involved.

SUMMARY

To transform a blank wall above a
community garden in Brownsville, one
of New York City’s most economically
disadvantaged neighborhoods, while
providing paid summer jobs and teaching
participants to become leaders in the
community.

GOALS
A mural created by Brownsville youth.

PRODUCT
A group of court-involved young
men used art not only to transform a
streetscape in their neighborhood,
but to activate public space and
inspire reflection, revelation, action,
and change. The collaboration also
enabled the Brownsville Community
Justice Center to build a coalition
among a larger group of stakeholders
to re-engineer how the justice system
works in Brownsville.

IMPACT

7

Yesterday I Was ,
Today I Am ,
Tomorrow I’ll Be .

Lower East Side
Waterfront Alliance
PARTNERS

CAAAV: Organizing Asian Communities —
Community Development Project at the Urban Justice
Center — dlandstudio —Good Old Lower East Side
(GOLES) — Hester Street Collaborative — Jews for
Racial and Economic Justice — Leroy Street Studio —
Lower East Side Ecology Center — Lower Manhattan
Cultural Council — New York City Department of Parks
& Recreation — Office of State Senator Daniel Squadron
— Two Bridges Neighborhood Council — 265/275 Cherry
Street Tenant’s Association — University Settlement

ISSUES

Land Use and Development
Civic Engagement

METHODS

After the New York City Economic
Development Corporation
proposed a redevelopment of
the East River waterfront on the
Lower East Side, the Waterfront
Alliance came together to push
for a redevelopment process that
prioritizes the needs and concerns
of residents and low-income and
immigrant communities.

SUMMARY

To create a development process that
puts residents at the forefront of land
use decisions in their community, and to
ensure the human, cultural, economic,
and environmental sustainability of the
East River waterfront areas adjacent to
the Lower East Side and Chinatown.

GOALS
“The People’s Plan,” a report summarizing
a comprehensive community visioning
process, highlighting residents’ needs
for affordable and culturally appropriate
services, recreation and programming,
and outlining site development strategies
for Piers 35, 36, and 42; a trilingual poster
campaign for local businesses and
residents to show their support for “The
People’s Plan”; Waterfront on Wheels,
an interactive mobile planning tool to
raise awareness about the ongoing
waterfront development; Paths to Pier 42,
a program of temporary art and design
installations and programming to create
interim access at Pier 42.

PRODUCT
Through this multi-phased campaign,
the alliance has been successful in
advocating for more community-
aligned recreational uses and less
high-end commercial development at
the waterfront. The Alliance has helped
raise $14 million in capital funds to
create new parkland at Pier 42, one of
the largest areas along the waterfront.
Community recommendations have
been successfully channeled into short-
and long-term improvements to the site.
The Alliance has attracted significant
media attention for the project.

IMPACT

8

Coalition
Building

Participatory
Planning and
Design

Storytelling
and Art

Participatory
Action
Research

Immigrant Consumer
Justice Campaign

To document the practices of employment
agencies and businesses that provide
immigration services, to document
immigrants’ experiences with agencies; to
develop policy recommendations; and to
educate new immigrants about common
types of fraud in immigration services and
at employment agencies.

GOALS
A graphic novel, “Jose Busca Legalizarse,”
and a report, “Dreams and Schemes in
Queens, New York: Immigrant Struggles
to Find Work and Get Status in the Face of
Consumer Fraud.”

PRODUCT
NICE has distributed over 2,000 copies
of the graphic novels to immigrants in
Queens and throughout New York City,
and is now working on a sequel that will
tell the story of a worker who experiences
fraud at an employment agency. The
report, “Dreams and Schemes,” was
covered in various media outlets,
including in an exclusive story in the New
York Daily News, and the release was
attended by various elected and agency
officials. Drawing from the research
and policy recommendations in the
report, NICE is now working on model
legislation for employment agency
reform, to enhance and strengthen the
enforcement capacities of the various
government agencies that regulate
employment agencies and immigration
service providers, and to raise broader
community awareness of these issues.

IMPACT

9

PARTNERS

Community Development Project at the Urban Justice
Center — El Diario/La Prensa — New Immigrant
Community Empowerment (NICE) — Queens Museum of
Art — Artist Alfredo Lopez

ISSUES

Immigration
Workers

METHODS

Storytelling
and Art

Participatory
Action
Research

Communications
Design and
Popular Education

Community
Lawering

NICE partnered with CDP to
research and produce “Dreams
and Schemes,” a report on
the substandard, predatory,
and fraudulent practices of
employment agencies and
business that provide immigration
services in Jackson Heights,
Queens. NICE also partnered
with the Queens Museum of Art
and Alfredo Lopez to produce a
comic-style graphic novel telling
the story of one man’s experience
with fraud by an immigration
services provider. The comic
is based on the experiences of
NICE’s members, and is used to
teach immigrants how to avoid
falling victim to fraud. NICE
worked with El Diario/ La Prensa,
New York City’s largest Spanish
language daily, to distribute the
graphic novel.

SUMMARY

Dreams anD schemes
in Queens, new York

Immigrant Struggles to Find Work and Get
Status in the Face of Consumer Fraud

A Report by New Immigrant Community Empowerment (NICE) and
the Community Development Project (CDP) at the Urban Justice Center

October, 2012

Digital Stewards
Building Local
Wireless Networks
PARTNERS

Allied Media Projects — Open Technology Institute
— Red Hook Initiative

ISSUES

Access to Information
Housing
Land Use and Development

Technology
and Multimedia

METHODS

A collaboration of software
developers, wireless engineers,
urban planners, media educators
and community organizers to
build community -owned wireless
networks for Internet access and
local communication in Red Hook,
Brooklyn, and Detroit, Michigan.

SUMMARY

To promote access to information and
civic engagement in Red Hook and Detroit
by engaging residents in the design,
construction and ownership of their own
neighborhood-scale wireless networks;
to develop a model for promoting freedom
of expression worldwide.

GOALS
Two community-owned wireless networks.

PRODUCT
Neighborhoods are using the wireless
networks to share Internet access and to
exchange local information independent
of commercial service providers. Red
Hook Initiative has incorporated the
networks into their community organizing
work, making it a cornerstone of their
Hurricane Sandy recovery efforts. During
and after the storm, RHI was one of the
only sites for wireless access, allowing
thousands of stranded residents to
communicate with loved ones.

IMPACT

10

People Make Parks

To engage communities in the design and
development of New York City parks.

An online toolkit (PeopleMakeParks.org),
written publications and staff-supported
activities.

In the first phase of the project, over
a dozen parks-related groups have
received training and technical
assistance to participate in the
improvement of parks and public spaces;
NYC Parks has incorporated community
input generated by PMP into park
designs; and NYC Parks has encouraged
the use of PMP tools and processes as
part of the capital design process.

GOALS PRODUCT IMPACT

11

PARTNERS ISSUES

Hester Street Collaborative — Partnership for Parks
(a joint project of NYC Parks and City Parks Foundation)
— Community organizations and volunteer groups

Environment
Land Use and Development

METHODS

To date, over a dozen community
groups have utilized People
Make Parks (PMP) best practices
for participating in the New
York City Department of Parks
and Recreation (NYC Parks)
capital process. Community
input has informed the final park
designs at these sites, and PMP
approaches have expanded the
role of community groups in the
design of parks.

SUMMARY

Communications
Design and
Popular Education

Participatory
Planning and
Design

Storytelling
and Art

Mapping

Banking on Vacancy
 Homelessness and Real Estate Speculation

To count the number of vacant properties
in New York City, and to show that
warehoused vacant property can play a
role in ending the city’s housing crisis.

A report: “Banking on Vacancy:
Homelessness and Real Estate
Speculation”

Over 130 people attended the release
of the report. Since then, PTH has held
over a dozen town hall meetings to share
the results of its count. PTH’s legislation
to institute an annual count of vacant
property (Intro 48) is one of the New
York City Council’s Progressive Caucus’
“bold new ideas” for 2013.

GOALS PRODUCT IMPACT

12

PARTNERS

Hunter College Department of Community Planning
and Urban Development — Picture the Homeless

ISSUES

Housing
Land Use and Development

METHODS

Picture the Homeless and its
partners at Hunter College
developed a research plan,
mobilized over 300 volunteers to
count vacant properties block by
block in 20 community boards,
evaluated their findings, and
published a report showing that
there is enough space in vacant
buildings and lots in New York
City to house 200,000 people.

SUMMARY

Communications
Design and
Popular Education

MappingParticipatory
Action Research

Next Stop: Justice
METHODS

A comprehensive community
research project documenting
San Francisco’s transit system
policies and its effects on low-
income people and people of
color. The resulting report, based
on 727 surveys, census analysis,
and transit agency documents,
is guiding POWER’s organizing
strategy and provides hard
evidence that POWER and its
partners can use to push for a
more just transit system.

SUMMARY

To document San Francisco’s transit
policies and their effects on low-income
people and people of color in order to
educate decision makers and the media
about the need for policy changes and
funding shifts.

GOALS
A report, “Next Stop—Justice, Race and
Environment at the Center of Transit
Planning.”

PRODUCT
This project strengthened POWER’s
organizing and policy efforts by providing
key data and case studies to help shape
policy recommendations and campaign
demands for transit justice. The
collaboration puts powerful data in the
hands of community members who are
organized and ready to stand up for their
needs and rights.

IMPACT

13

PARTNERS

The DataCenter — POWER — Urban Habitat
ISSUES

Transportation
Land Use and Development

Participatory
Action Research

To collect survey data from students in
Miami schools to expose the School-to-
Prison Pipeline and show the need for
restorative justice programs as a much-
needed alternative.

GOALS
A local and national graphic report
(“Telling It Like It Is! Miami Youth Speak
Out on the School-to-Prison Pipeline”) and
a short video sharing students’ stories.

PRODUCT
The data and knowledge generated by
this research helped youth leaders to
build relationships with other students in
school and recruit new members to the
organization. Power U has also used the
report to increase their legitimacy with the
School Board and to conduct workshops
on restorative justice. The report was
eventually made into a national version
that has been distributed to thousands
of people across the country to educate
them on the School-to-Prison Pipeline
from a young person’s perspective.

IMPACT

14

Miami Youth Speak Out on the
School-to-Prison Pipeline

PARTNERS

Advancement Project — Power U Center for
Social Change

ISSUES

Youth
Education
Criminal Justice

METHODS

In a youth-led effort, Power U and
the Advancement Project worked
together to develop and conduct
a participatory survey of students’
experiences with zero-tolerance
school discipline policies. Based
on the survey findings and
quantitative data on suspensions,
expulsions, and arrests, they
produced a graphic report and
a short video documenting their
findings and students’ stories.

SUMMARY

Participatory
Action Research

Communications
Design and
Popular Education

Storytelling
and Art

Telling It Like It Is . . . 5Telling It Like It Is . . . 5

Source: Florida Department
of Education

4.5
3.2

Miami-Dade Out-of-School Suspensions 2008-09
Rates per 100 students

Miami-Dade Out-of-School Suspensions 2008-09
Rates per 100 students

BlackBlack LatinoLatino WhiteWhite

For the 2009-10 school year, there were more than 18,000 referrals of
Florida students to the Department of Juvenile Justice (DJJ), and over

12,000 were for misdemeanors (not felonies). Black students were sent
to the DJJ three times more often than White students.

How is it unfair?
This stuff is totally jacked

up, but if we’ re all facing the
same rules, it’ s not

unfair, right?

Do you really think all students
are treated the same? Sure, students

of all races and ethnicities are affected by
zero tolerance. But Black and Brown students
get the worst of it. We are far more likely to

be suspended, expelled, and arrested
than other students.

Telling It Like It Is:
Miami Youth Speak Out on the School
to Prison Pipeline

New Day New Standard
(NDNS)
PARTNERS

REV– — Domestic Workers United — MIT Center for Civic
Media — Community Development Project at the Urban
Justice Center — Jews for Racial and Economic Justice
— National Employment Law Project

ISSUES

Workers
Immigration

To educate the 200,000 nannies, house-
keepers, and eldercare workers in the
State of New York—as well as their
employers— about domestic workers’
rights; to create a higher employment
standard for domestic workers; to inform
the public about the grow-ing movement
for domestic worker justice.

GOALS
A humorous, informative hotline
publicized through creative, eye-
catching outreach materials.

PRODUCT
Since its launch in 2012, the hotline
has received several hundred unique
calls each month. The hotline supports
DWU’s outreach efforts and provides an
added tool to educate both workers and
employers. DWU’s members continue
to use the business card-sized flyers as
a form of outreach in parks, community
centers, religious institutions, and other
places where domestic workers convene.

IMPACT

METHODS

Storytelling
and Art

Community
Lawering

A public art project and
interactive hotline that functions
as a key outreach component of
a New York City-wide campaign
to inform domestic workers and
their employers about New York’s
landmark 2010 Domestic Workers
Bill of Rights.

SUMMARY

15

Technology
and Multimedia

Stuck in the System:
Community-Driven Research about Drug
Policy, Harm Reduction and Public Health

To document drug users’ experience
with drug treatment and syringe access
programs in order to effect policy changes
that reduce harm and promote public
health.

GOALS
Two reports, “Stuck in the System:
Expanding Syringe Access by Reconciling
the Penal Code with Public Health Law”
and “Beyond Methadone: Improving
Health and Empowering Patients in Opioid
Treatment Programs”.

PRODUCT
“Stuck in the System” helped VOCAL-NY
pass major state legislation that legalized
syringe exchange programs under the
State Penal Code. “Beyond Methadone”
led to sweeping changes within New York
State Office of Alcohol and Substance
Abuse and the programs it oversees, and
helped establish VOCAL-NY’s Users Union
as a serious and informed partner for
ongoing collaboration and patient input.

IMPACT

16

PARTNERS

Community Development Project at the
Urban Justice Center — VOCAL-NY

ISSUES

Criminal Justice
Health
Housing

METHODS

VOCAL-NY and CDP collab-
orated to produce two major
reports focusing on drug policy,
public health, and harm reduction.
Former and active users helped
define the research and were
central to developing policy
recommendations.

SUMMARY

Participatory
Action Research

Storytelling
and Art

Stuck in the SyStem
Expanding Syringe Access by Reconciling
the Penal Code with the Public Health Law

ImprovIng HealtH and empowerIng patIents In opIoId treatment programs
Hepatitis C, Overdose Prevention, Syringe Exchange, Buprenorphine

& Other Opportunities to Make Programs Work For Patients

ImprovIng HealtH and empowerIng patpatp Ients In opIoId treatment programs

Beyond
Methadone

Research for
Organizing Toolkit
PARTNERS

Community Development Project at the Urban Justice
Center — Rosten Woo (graphic designer) — various New
York City grassroots community organizations

To create a user-friendly website that
includes easily accessible trainings and
tools that community organizations can
adapt and use to conduct participatory
action research; to help grassroots
organizations conduct more effective
participatory action research and
strengthen their organizing and campaign
work; to actively engage as researchers
more low-income people of color and
others who are traditionally left out of the
research process.

GOALS
A website and toolkit including
worksheets, facilitator’s guides, and
templates that users can download and
adapt for every phase of the participatory
action research process.

PRODUCT
Since its launch in April 2012, the site has
gotten 10,849 visits and 17,757 page views.
CDP has conducted trainings from the
toolkit with over 200 community members.
Several organizations have used the
toolkit to design, implement, and launch
participatory action research reports.

IMPACT

METHODS

17

This toolkit synthesizes
all of the resources the
Community Development
Project has developed in
its ten years of conducting
participatory action research
in partnership with dozens of
grassroots organizations. It is
a comprehensive facilitator’s
guide and toolkit that leads
grassroots organizations step-
by-step through the process of
conducting research in support
of organizing.

SUMMARY

1

2

4

5

6

7

8

9

10

11

12

13

14

3

PARTICIPATORY ACTION
RESEARCH TIMELINERESEARCH FOR

ORGANIZING

Determine
Organizing Goal

Develop
Research Question

Determine
Research Sample

Determine
Methods to be

used for research

Develop
research

instructions

Train Community
members in conducting

primary research

Administer
Research

Data Entry

Data Analysis

Develop Outline

Develop Policy
Recommendations

Write-up Report

Media Strategy

Report
Release

ORGANIZING

Courtesy of New Immigrant Community Empowerment

Research for Organizing
Toolkit

Facilitator’s Guide and Toolkit

Urban Justice Center
Community Development Project
Research and Organizing Initiative

Made possible through the generous support of the Mertz-
Gilmore Foundation, the New York Foundation and the Solidago
Foundation

RESEARCH FOR
ORGANIZING

www.researchfororganizing.org

Technology
and Multimedia

Communications
Design and
Popular Education

Participatory
Action Research

Sponsors, Acknowledgements,
and Attendees

ACKNOWLEDGEMENTS

The conference organizers would like to
thank the following people and institutions
for their generous support and assistance
in making this conference and reception
possible: from The New School, Pam
Tillis, Gabrielle Bendiner-Viani, Andrew
White, Andrea Marpillero-Colomina, and
the facilities staff at 55 West 13th Street;
the Surdna Foundation, particularly Jess
Garz, Judilee Reed and Christina Rupp;
the New York Foundation; the conference
advisory committee: Maria Mottola, Laine
Romero-Alston, Peter Gee, Michelle de la
Uz, and Seema Agnani; Manuel Miranda
for design of the conference posters;
videographers Charlotte Glynn and Eddie
Martinez; E. Tammy Kim; all the panelists,
presenters, and exhibitors at today’s
conference; and the volunteers who have
offered their time to help make the event a
success. We also extend a special thanks
to all of the community organizations and
members who inspire us to work for social
change. Lastly, very special thanks to Ben
Palmquist for the overall coordination of the
conference and exhibit.

ORGANIZATIONS IN ATTENDANCE

596 Acres
https://596acres.org

Advancement Project
www.advancementproject.org

Advocacy Institute
www.advocacyinstitute.org

Afscme
www.afscme.org

Albert Einstein-Montefiore Hospital
www.montefiore.org

Alliance for Climate Education (ACE)
www.acespace.org

ANHD
www.anhd.org

Artefacting
www.artefacting.com

Asian Americans for Equality
(AAFE)
www.aafe.org

Association of Legal Aid Attorneys /
UAW local 2325
www.alaa.org

Bernheimer Architect
www.bernheimerarchitecture.com

Blank Plate
www.blank-plate.com

Brooklyn Food Coalition
www.brooklynfoodcoalition.org

Brooklyn Movement Center
www.brooklynmovementcenter.org

Brownsville Community
Justice Center
www.brownsvillejusticecenter.blogspot.com

Brownsville Partnership
www.brownsvillepartnership.blogspot.com

Build It Green! NYC
www.bignyc.org

CAAAV: Organizing Asian
Communities
www.caaav.org

Cafeteria Culture
www.cafeteriaculture.org

CASA — New Settlement
Apartments
www.settlementhousingfund.org/index.html

Center for Urban Pedagogy
www.welcometocup.org

CFY-NYC
cfy.org

Chhaya CDC
www.chhayacdc.org

Child Welfare Organizing Project
www.cwop.org

Citizens Committee for
 New York CIty
www.citizensnyc.org

CoFED
www.cofed.coop

College and Community Fellowship
www.collegeandcommunity.org

Columbia University GSAPP
www.arch.columbia.edu

Communities United for Police Reform
www.changethenypd.org

Community Development Project at UJC
www.cdp-ny.org

Community Voices Heard
www.cvhaction.org

Cooper Square Committee
www.coopersquare.org

Cooper Union Institute for
Sustainable Design
cooper.edu/isd

Cornell University
www.cornell.edu

CUNY
www.cuny.edu/index.html

Cypress Hills Local
Development Corporation
https://sites.google.com/a/cypresshills.org/cypress-hills-
local-development-corporation

Debevoise & Plimpton
www.debevoise.com

Design Trust for Public Space
www.designtrust.org

DWU Grassroots
www.domesticworkersunited.org/index.php/en

Eugene Lang College,
The New School
www.newschool.edu/lang

FIERCE
www.fiercenyc.org

Ford Foundation
www.fordfoundation.org

Friends of the High Line
www.thehighline.org

Girls for Gender Equity
www.ggenyc.org

GOLES
www.goles.org

Groundswell
www.groundswell.org

Hester Street Collaborative
www.hesterstreet.org

Homelessness Outreach and
Prevention Project
www.urbanjustice.org

Human Rights Project,
Urban Justice Center
www.urbanjustice.org/ujc/projects/human.html

IDEO
www.ideo.com

Inscape Publico
www.inscapepublico.org/index.html

Interaction Institute for
Social Change
www.interactioninstitute.org

Ironbound Community Corporation
www.ironboundcc.org

Jessie Smith Noyes Foundation
www.noyes.org

Jews for Racial & Economic Justice
www.jfrej.org

Labor Lines/CyTUnidos
www.laborlines.com

Lower Manhattan Cultural Council
www.lmcc.net

Lower East Side Ecology Center
www.lesecologycenter.org

MARP
www.myrtleavenue.org

Meerkat Media
Collective Resource
www.meerkatmedia.org

Mertz Gilmore Foundation
www.mertzgilmore.org

Mozilla Hive NYC
www.explorecreateshare.org

Ms. Foundation for Women
www.forwomen.org

Museum of the City of New York
www.mcny.org

National Economic and Social Rights
www.nesri.org

National Housing Institute Resource
www.nhi.org

New Immigrant Community
Empowerment (NICE)
www.nynice.org

New York City Council Government
www.council.nyc.gov/html/home/home.shtml

New York Foundation
www.nyf.org

New York School of Interior Design
www.nysid.edu

Northwest Bronx Community and
Clergy Coalition Grassroots
www.nyc.gov/html/dycd/html/home/home.shtml

NYC Dept. of Youth and
Community Development
www.nyc.gov/html/dycd/html/home/home.shtml

NYCpublic.org
www.nycpublic.org

Open Technology Institute
www.oti.newamerica.net

Parsons The New School for Design
www.newschool.edu/parsons

Partnerships for Parks
www.cityparksfoundation.org/partnerships-for-parks

Peoples MEDIA Center
www.peoplesmediacenter.net

Persist Health Project
www.persisthealthproject.org

Picture the Homeless
www.picturethehomeless.org

POWER
Power U Center for Social Change
www.poweru.org

Pratt Institute
www.pratt.edu

Project Pericles
www.projectpericles.org/projectpericles

PW Marketing
www.pwmarketing.com

Queens College CUNY
www.qc.cuny.edu/Pages/home.aspx

Queens Museum of Art
www.queensmuseum.org

Red Hook Initiative
www.rhicenter.org

Red Umbrella Project
www.redumbrellaproject.org

Respond and Rebuild
www.respondandrebuild.org

REV-
www.studiorev.org/index.html

Riders Alliance
www.ridersny.org

Right to the City Alliance
www.righttothecity.org

Rise
www.riseconference.org

Robin Hood Foundation
www.robinhood.org

ROC-NY
www.rocny.org

Rutgers University
www.rutgers.edu

Scherman Foundation
www.scherman.org

Surdna Foundation
www.surdna.org

SustyQ
www.sustyq.com

TCC Group
www.tccgrp.com

The Hudson Companies
www.hudsoninc.com

The Laundromat Project
www.laundromatproject.org

The Legal Aid Society
www.legal-aid.org/en/home.aspx

The Nathan Cummings Foundation
www.nathancummings.org

The New School
www.newschool.edu

The New School for
Public Engagement
www.newschool.edu/public-engagement

The Participatory Budgeting Project
www.participatorybudgeting.org

Transportation Alternatives
www.transalt.org

Two Bridges Neighborhood Council
www.twobridges.org

TWU
www.twu.org

UAW 2325 — Association of
 Legal Aid Attorneys
www.alaa.org

Union Square Awards
www.unionsquareawards.org

University of Hawaii at Manoa
www.manoa.hawaii.edu

University of Richmond
www.richmond.edu

Urban Justice Center
www.urbanjustice.org

Urban Omnibus
www.urbanomnibus.net

Villanova University
www1.villanova.edu/villanova.html

VOCAL-NY
www.vocal-ny.org

WE ACT for Environmental Justice
www.weact.org

WHEDco
www.whedco.org

SPONSORS

Center for Urban Pedagogy
The Center for Urban Pedagogy (CUP)
is a nonprofit organization that uses
the power of design and art to increase
meaningful civic engagement, particularly
among historically under-represented
communities. CUP collaborates with
designers, educators, advocates, students,
and communities to make educational
tools that demystify complex policy and
planning issues. We believe that increasing
understanding of how these systems work is
the first step to better, more equitable, and
more diverse community participation.
welcometoCUP.org

Community Development Project
at the Urban Justice Center
The Community Development Project
(CDP) at the Urban Justice Center
strengthens the impact of grassroots
organizations in New York City’s low-income
and other excluded communities. We
partner with community organizations to
win legal cases, publish community-driven
research reports, assist with the formation
of new organizations and cooperatives, and
provide technical assistance in support of
their work towards social justice.
cdp-ny.org

Hester Street Collaborative
Hester Street Collaborative’s (HSC) mission
is to empower residents of underserved
communities by providing them with the
tools and resources necessary to have
a direct impact on shaping their built
environment. We do this through a hands-on
approach that combines design, education,
and advocacy. HSC seeks to create
more equitable, sustainable, and vibrant
neighborhoods where community voices
lead the way in improving their environment
and neglected public spaces.
hesterstreet.org

The New School for
Public Engagement
The New School for Public Engagement
is the university’s founding division, and is
now one of seven divisions that compose
The New School. The mission of The New
School for Public Engagement is to create
and nurture a learning community marked
by interdisciplinary engagement with
real-world issues and the integration of
professional, civic, and liberal learning.
The division’s diverse programs share
a commitment to learning that makes
a difference in the world. NSPE’s Civic
Engagement initiatives and the Center for
New York City Affairs have supported this
event.
www.newschool.edu/public-engagement

Surdna Foundation
The Surdna Foundation seeks to foster
sustainable communities in the United
States—communities guided by principles
of social justice and distinguished by
healthy environments, strong local
economies, and thriving cultures. We seek
to dismantle the structural barriers that
limit opportunity for many, helping to create
communities that are prosperous, culturally
enriching, and sustainable.
www.surdna.org

