

architecture for humanity

“Communities are not just buildings. Communities are made
rebuild a place well, you have to un

up of people and ethos and spirit and culture. If you want to understand those cultural anchors.”

Cameron Sinclair
Eternal Optimist
Architecture for Humanity

What is practice? In architecture, we distinguish between expertise - the skills, knowledge and training required - and practice - a lifelong pursuit of excellence. As we approach our 15th year of bringing innovative buildings to communities in need, we are driven to integrate professional expertise with a strong sense of practice.

Our growth has allowed Architecture for Humanity to expand our areas of response: disaster mitigation and reconstruction; poverty alleviation; design innovation for at-risk populations; and addressing climate change through sustainable design. We've learned that in many cases successfully addressing these systemic challenges requires systemic solutions, and a broader application of design and construction administration.

In the past couple years, planning and financing have played equally important roles in our work as have design and construction. We believe that the act and process of intervention in the built environment demands a holistic approach, and continuous improvement, to meet the needs of current and future generations. These values frame the next 15 years of our organization.

From informal settlements to rural tribal lands to hurricane battered coastal communities to post-conflict regions, we empowered more than half a million people in two dozen countries in 2012 - all through the power of design. Partnering with hundreds of firms and individual designers we are reaching more communities with best practices, ensuring the execution of quality projects despite challenging circumstances. Throughout our own development we are providing collaborative opportunities for more communities and professionals alike to pursue design excellence.

Thank you for your sustained support and commitment to building better places for all.

Cheers,

Our Growth

by number of beneficiaries

2,130,000

2011 23 full time staff
16 program staff
48 design fellows
53 local chapters in
13 countries
53 projects completed yearly
107 structures in construction or development
81,996 people impacted by our designers

2005 3 staff
20 affiliates in
5 countries
3,000 participants
33 structures in construction or development
24,000 newsletter subscribers

1999 2 volunteers
4 sq. ft. of office space
1 cell phone
1 laptop

How We Work

Design is important to every aspect of our lives. It informs the places in which we live, work, learn, heal and gather. We engage all stakeholders in the design process. We believe our clients are designers in their own right.

Each year 100,000 people directly benefit from places designed by Architecture for Humanity. Our advocacy, training and outreach programs impact an additional 50,000 people annually. We channel the resources of the global funding community to meaningful projects that make a difference locally. From conception to completion, we manage all aspects of the design and construction process. Our clients include community groups, aid organizations, housing developers, government agencies, corporate divisions, and foundations.

Through thoughtful, inclusive design we create lasting change in communities by focusing on the following practice areas:

Poverty Alleviation

Providing access to water, sanitation, power and essential services

Disaster Mitigation and Reconstruction

Bringing safe shelter to communities prone to disaster and displaced populations

Post-Conflict Community Building

Rebuilding community and creating neutral spaces for dialogue in post-conflict areas

Design for At-Risk Populations

Creating spaces to meet the needs of those with disabilities and other at-risk populations

Addressing Climate Change

Reducing the footprint of the built environment and mitigating the effects of rapid urbanization in unplanned settlements

Maria Auxiliadora School

After the 2007 earthquake struck Ica, the Maria Auxiliadora School sought to renovate and expand on the surviving school campus. A careful addition of new classrooms and programming delivered new services for students and preserved the campus' iconic elements.

"Working with Architecture for Humanity has been very important as the design fellow was involved from the early paperwork stages to post occupancy evaluations. Also, the school was engaged at different stages of the design and construction process—the community really liked that."

_Doria Gloria Rosas, School's head teacher & 1st grade teacher

WINNER: 2012 SEED AWARD

Location _Los Calderones, Ica, Peru

Project Cost _\$112,000 USD

Project Partners _Happy Hearts Fund & SURA - Peru;
Community of Calderones

Design Team _Architecture for Humanity (Diego Collazos, Design Fellow ; Gretchen Mokry; T. Luke Young); Edificaciones America

Project Sponsors _Happy Hearts Fund; SURA - Peru

Duration _December 2010 - August 2011

Website _www.architectureforhumanity.org/projects/mac

OPPOSITE: The Maria Auxiliadora school courtyard panoramic, DIEGO COLLAZOS.

ABOVE, CLOCKWISE FROM UPPER LEFT: Collaborative design workshop with teachers and students; Completed classroom interior; Teacher and students outside finished school, DIEGO COLLAZOS.

Following the 2007 earthquake that struck the Ica region of Peru, the Maria Auxiliadora School sought to renovate and expand the surviving school campus. The school worked closely with an Architecture for Humanity design fellow on the logistics and priorities of rebuilding - beginning with a series of activities, workshops and design charrettes involving the schools faculty, students, parents and community members. The school would preserve the undamaged infrastructure while building a new wing. (Of particular note was the large existing cross - a highly valued element of the community.)

The rebuilt program includes new spaces and resources for the students - a library, a computer lab, a snack kiosk and an outdoor performance space among them. The school reopened in August 2011 and in 2012 was recognized by the Social Economic Environmental Design (SEED) Awards for its highly collaborative design and construction process.

Through the Happy Hearts Fund & SURA School Rebuilding Program Architecture for Humanity designed and built a series of innovative schools for disaster-stricken communities of Central and South America.

Kimisagara Football for Hope Centre

The Kimisagara centre, designed and built for local nonprofit Esperance, leverages sport for social programs, health education, community work, and income-generating activities. As with every Football for Hope project, the Kimisagara Centre enables the development of its host's community-focused mission.

LEFT: View of the centre and football pitch, KEVIN GANNON; ABOVE, FROM TOP: Approach to common room, KILLIAN DOHERTY; Students enjoying architectural features of the facade, KILLIAN DOHERTY.

OPPOSITE, FROM TOP: Solar powered lighting allows for evening play, KILLIAN DOHERTY; Common space hosts its first lecture, KILLIAN DOHERTY.

HONORABLE MENTION: 2012 SEED AWARDS

Location_ Kimisagara, Kigali, Rwanda

Client_ Esperance

Project Partners_ Architecture for Humanity, streetfootballworld

Project Cost_ \$264,000 USD

Design Team_ Architecture for Humanity (Killian Doherty, Design Fellow; Gretchen Mokry; Kimberley O'Dowd); Lakes Consortium, Architect of Record

Project Sponsors_ FIFA; streetfootballworld; The Embassy of the Federal Republic of Germany in Kigali; GIZ; Induci Induci

Duration_ May 2009 - October 2012

Website_ www.architectureforhumanity.org/projects/esperance

The ethnic groups of Rwanda still struggle with the legacy of the genocide of 1994. Using football (soccer) as a tool for reconciliation, Kigali nonprofit Esperance narrows the ethnic divide by facilitating life skills training and education for Rwandan youth. The centre is located in the heart of the Kimisagara valley, the most densely populated and disadvantaged area in Rwanda's capital, where few opportunities exist for youth.

An Architecture for Humanity design fellow worked with partners streetfootballworld and Esperance to dovetail the centre host's programmatic needs with climate responsive design and local materials, methods and labor - a strategy ensuring the center's sustainability and longevity. The design fellow developed the building design, oversaw the municipal approval process and oversaw construction.

The completed project includes community assembly rooms, changing rooms, a Media Lab, and semi-enclosed spaces facing the pitch. The football pitch includes solar-powered lighting and seating terraces for spectators.

The Football for Hope program, run by Architecture for Humanity in Cape Town, is building 20 centers for sport and youth empowerment around the continent of Africa, with partners FIFA and streetfootballworld.

"This would not have been realized without the efforts and energy which the responsible [design fellow] put into this project. The building is designed in a way that it perfectly adapts to the context."

_ Maren Kroger, GIZ/ Civil Peace Service. Technical Assistant at Forum des Jeunes Giramahoro, Maison des Jeunes Kimisagara

École La Dignité

An extension for this tuition-free school overlooking the Caribbean Sea utilizes site-sourced materials and international seismic construction standards in creating a delightful learning space and introducing best practices to local builders.

LEFT: Students socialize in the courtyard between classes, GERRY REILLY; ABOVE: Exterior of finished school, TOMMY STEWART.

OPPOSITE, CLOCKWISE FROM UPPER LEFT: Groundbreaking ceremony parade of stones for the wall from an adjacent riverbed, GERRY REILLY; Builder testing wall bench, GERRY REILLY; Rear stairway and outdoor learning area, TOMMY STEWART.

Location_Cayes de Jacmel, Sud-Est, Haiti

Client_Ecole la Dignité (Mme Vivianne Vieux, headmistress)

Project Partners_Build Change; Haiti Water; Students Rebuild;
Studio Drum Collaborative

Project Cost_ \$75,000 USD

Design Team_Architecture for Humanity Haiti Rebuilding Center
(Ronan Burke, Stephane Cherduville, Natalie Desrosiers, Rick
Ehlert, Tamsin Ford, Carl Harrigan, Darren Gill, Schendy Kernizan,
Stanley Joseph, Jean James Louis, Amanda Márquez, Stacey
McMahan, Gerry Reilly, Lisa Smyth, Jessie Towell)

Project Sponsors_Students Rebuild; Stiller Foundation; PechaKucha
for Haiti

Duration_June 2010 - November 2011

Website_ www.architectureforhumanity.org/projects/schooldigite

"It is not a building, it is a work of art, and we did that. Thank you."

_Vivianne Vieux, Headmistress of École La Dignité

Responding to the need for students to experience material variety and spatial delight in their learning spaces, the Dignité extension expresses locally-sourced natural materials, and frames loosely programmed outdoor spaces. The design maximizes use of passive cooling techniques through vent placement and preservation of surrounding foliage, and incorporates a rainwater collection and purification system into the roof. Window screens weave bamboo through steel barred frames for subtle security, and the use of stone from a nearby riverbed brings the project into a confluence with its surroundings.

The only free private school in the Jacmel area, École la Dignité supports 230 students who commute as far as 3 km to attend classes there. The two room expansion adds formal spaces for the school's 7th and 8th grades, serving about 90 additional students. The Haiti Rebuilding Center and Construction Outreach team worked with the school and builders from design to completion.

Manhattan Bridge LES Skatepark

Sponsored by a NIKE GAMECHANGERS grant, community skate advocate Steve Rodriguez and Architecture for Humanity coordinated community outreach, design, municipal review and construction to revamp and reramp a dilapidated public park, extending its services to tens of thousands.

CLOCKWISE FROM LEFT: Skate competition during opening celebrations, ALIX OGILVIE; Group of parkgoers, PREETI SODHI; Feedback gathering at community design session, PREETI SODHI.

OPPOSITE, TOP DOWN: Designer/participant presentation at Urban Design Week, PREETI SODHI; The skatepark minutes after the gates opened for Go Skateboarding Day, ALIX OGILVIE.

Location_Lower East Side, New York City, United States

Client_City of New York

Project Partners_City of New York Parks & Recreation;
Steve Rodriguez; Architecture for Humanity; Nike
Sustainable Business and Innovation

Project Cost_\$400,000 USD

Design Team_Steve Rodriguez; CA Skateparks; Jens Holm &
Kay D. Vorderwuelbecke; Architecture for Humanity (Preeti
Sodhi, Design Fellow; Gretchen Mokry; Alix Ogilvie); Abel
Bainsson Butz, LLP

Construction_CA Skateparks

Project Sponsors_Nike, Inc., CA Skateparks; Paul Rodriguez
Foundation; Tony Hawk Foundation

Duration_March 2011 – June 2012

Website_architectureforhumanity.org/projects/nyc_skate

Following the closing of popular skate spot the Brooklyn Banks, the long-neglected Manhattan Bridge LES Skatepark experienced an influx of users surpassing its modest features and site design, becoming one of the most heavily trafficked skateparks in New York City. With 5boro Skateboards as his vehicle, community partner and skatepark design lead Steve Rodriguez volunteered his time and Architecture for Humanity Design Fellow Preeti Sodhi assembled local stakeholders to maximize an active space for urban youth.

Special attention paid by the Design Fellow to site planning, design, and community engagement streamlined the neighborhood review process and ensured that a superior, safe and inviting park developed in a timely way. User engagement sessions confirmed most valuable features of the park, and subsequent design maximized flow, use and opportunities for alternative community functions. Thousands were on hand for the skatepark's preview on June 21st, 2012: NYC Go Skateboarding Day.

Tohoku Rebuilding Program

Following the March 2011 Great East Japan Earthquake and Tsunami, Architecture for Humanity established the Tohoku Rebuilding Program to assist in diverse long-term reconstruction needs - from technical construction expertise to economic development for community groups and small businesses.

THIS PAGE, LEFT TO RIGHT: Patrons enjoying the Hikado Marketplace in Motoyoshi, AUTUMN NESS TAIRA; Builders, architect, design fellow and client pose before the just-completed "We Are One" Market and Youth Center in Kitakami, AKINOBU YOSHIKAWA.

OPPOSITE, CLOCKWISE: Architects presenting scaled model of Maeami-hama Community House to local fishermen, AKINOBU YOSHIKAWA; Children rest on seating made of salvaged lumber at the Ohya Green Sports Park, TOMORO AIDA; Community meeting between student designers and Shizugawa fishermen, NATHANIEL CORUM.

Location_ Miyagi, Japan

Program Sponsors_ Autodesk; Bentley University; Bezos Family Foundation; Citizen Effect; Heath Ceramics; Kimball International; Nike/Nike Japan; Pact; PechaKucha Inspire Japan; Prudential Foundation; Punkt.; Sara Morishige Williams; Students Rebuild; and Individual Donors

Program Partners_ Prudential of Japan

Duration_ March 2011 - Present

Website_ www.architectureforhumanity.org/tohoku-rebuild

Assisting disaster recovery demands a holistic approach. Affected communities need access to a range of services, including counseling, education, training, design and construction. In Tohoku, which suffered economically even before bearing the brunt of the 2011 catastrophe, the integration of construction services with business support services is key to long-term recovery.

Projects in the first year focused on building public spaces, granting children access to sport and education, and supporting local businesses. Small-scale projects yielding large, regional impacts, an effect known as "urban acupuncture," maximizes benefit for investment and builds much-needed public spaces available for use by entire villages.

Support is no less important for more urban areas. A total of 1,749 Small and Medium Enterprises (SMEs) in the city of Ishinomaki were impacted by the tsunami. The city lost ¥472,000,000 in profits, and 18,000 jobs. Of these, 6,024 jobs lost were in the construction sector. The first year of the Tohoku Rebuilding Program laid the foundation for business recovery center in downtown Ishinomaki opened by Architecture for Humanity in 2012.

Design Fellowship Program

Design Fellows collaborate with communities to develop thoughtful, innovative design solutions to address urgent needs and see rough sketches all the way through construction. They volunteer their time and Architecture for Humanity provides support and mentoring to ensure that the experience is positive both for the design fellow and the community they serve.

This program enables Architecture for Humanity to achieve its on-the-ground impact in communities around the world, expose emerging designers to challenging experiences in community-driven architecture, and ensures our organization as a whole remains on the cutting-edge of community development and good design.

Architecture for Humanity Design Fellows, 2011 - 2012

Tomoro Aida	Burtland Granvil	Themba Mekwa	Kristen Schlott
Courtney Beyer	Dave Hampton III	Lyndia Mesidor	Frederique Siegel
Nick Brown	Carl Harrigan	Luvuyo Mfungula	Ken Smith
Stephane Cherduville	Matthew Hughes	Unathi Mkonto	Lisa Smyth
Diego Collazos	Alina Jeronimo	Dorothy Miller	Preeti Sodhi
Carla Dal Mas	Karl Johnson	Triz Munoz	Axel Stelter
Natalie Desrosiers	Nathan Jones	Kuda Mutsonziwa	Olivia Stinson
Bridget Dodd	Gabriel Kaprielian	Toru Nakaki	Hiromi Tabei
Killian Doherty	Schendy Kernizan	Alix Ogilvie	Autumn Ness Taira
Nancy Doran	Oliver Kienzi	David Pound	Yuji Taira
Elisa Engel	George Kinuthia	Ana Ramos	Zac Taylor-Mayville
Kate Evarts	Keshav Kumar	Gerry Reilly	Mark Warren
Pablo Fernandez	Jean-Rene Lafontant	Ana Reis	Akinobu Yoshikawa
Audrey Galo	Delphine Luboz	Alma Ruiz	
Darren Gill	Stacey McMahan	Takaharu Saito	

We are grateful to the many organizations and individuals who sponsor the design fellowship program. Your generosity enables our fellows to do important work all over the world.

To sponsor a Day of Design, please visit: www.architectureforhumanity.org/donate/sponsor

Design Fellow Profiles

Design Fellow_Diego Collazos
Program_Happy Hearts / SURA School Reconstruction Program
Program Locations_Mexico, Chile, & Peru
Sponsors_SURA; Happy Hearts Foundation

Diego was the field officer for the school rebuilding program that has benefitted underprivileged communities in Peru, Mexico and Chile. Bringing more than seven years of experience to the role, Diego engaged in community workshops, architectural design, consultation and construction administration for half a dozen school projects in Latin America.

Design Fellow_Preeti Sodhi
Project_Manhattan Bridge/LES Skatepark
Project Location_New York City, NY
Sponsor_Nike

Interested in the planning and design of public spaces, Preeti's masters' thesis focused on how the City of New York addressed the appropriation of public space by skateboarders in part by the construction of skateparks. This work, from the Columbia University Graduate School of Architecture, Planning, and Preservation's Urban Planning Department, established a foundation and collaborative tools needed for her fellowship: the renovation of the Manhattan Bridge Skatepark.

OPPOSITE, TOP DOWN: Diego Collazos, PORTRAIT COURTESY DIEGO COLLAZOS; The courtyard of the rebuilt Maria Auxiliadora School in Ica, Peru, shortly after opening, DIEGO COLLAZOS.

ABOVE, TOP DOWN: Manhattan Bridge Skatepark, New York City, United States, on opening day, ALIX OGILVIE; Preeti Sodhi. PORTRAIT COURTESY PREETI SODHI.

RIGHT, TOP DOWN: Natalie Desrosiers, PORTRAIT COURTESY NATALIE DESROSIER; Completed classroom block at École Baptiste Bon Berger, Pele, Haiti, ANTONIO JOSEPH.

Design Fellow_Natalie Desrosiers
Program_Haiti Rebuilding Center
Program Location_Port-au-Prince, Haiti
Sponsor_Clinton Bush Haiti Fund

Born in Haiti, Natalie moved abroad to undertake studies in architecture. While living overseas, she worked for various architectural firms, working on internal designing tasks and monitoring work on site. She decided to return to Haiti and put her skills to the benefit of her country, living by the principle that "those who are given much are asked to give." Through her fellowship, Natalie shares her wisdom and experience with her fellow Haitian builders.

Architecture for Humanity chapters are part of a growing grassroots humanitarian design movement. Local chapters come together to volunteer their time and talents to solve issues in their own communities and bring design to those who need it most. In 2011, there were over 50 Architecture for Humanity chapters in 13 countries, representing more than 5504 chapter members.

51 Chapters

13 Countries

5504 Chapter Members

United States

Atlanta, Georgia
Austin, Texas
Baltimore, Maryland
Boston, Massachusetts
Charleston, South Carolina
Chicago, Illinois
Cincinnati, Ohio
Dallas, Texas
Denver, Colorado
Detroit, Michigan
Greenville, South Carolina
Honolulu, Hawaii
Indianapolis, Indiana
Las Vegas, Nevada
Lexington, Kentucky
Los Angeles, California
Louisville, Kentucky
Miami, Florida
Milwaukee, Wisconsin
Minneapolis, Minnesota
New Haven, Connecticut
New Orleans, Louisiana
New York, New York
Philadelphia, Pennsylvania
Phoenix, Arizona
Portland, Oregon
Providence, Rhode Island
Raleigh, North Carolina
San Francisco, California

Santa Fe, New Mexico
Seattle, Washington
Sioux Falls, South Dakota
Spartanburg, South Carolina
Washington, DC

International

Athens, Greece
Auckland, New Zealand
Bogotá, Colombia
Calgary, Canada
Dhaka, Bangladesh
Genova, Italy
Guadalajara, Mexico
Karachi, Pakistan
Lisbon, Portugal
London, United Kingdom
Mexico City, Mexico
Monterrey, Mexico
Ottawa, Canada
Santiago, Chile
Tokyo, Japan
Toronto, Canada
Vancouver, Canada

Dhaka Chapter

Prefabricated Retractable Classroom for Jaago Foundation

The Jaago Foundation is a charitable organization providing English medium education to the street and slum children without any fees. With an understanding of Jaago's education philosophy and approach to teaching led the Dhaka Chapter to build a new kind of structure suited to creative thinking and student development.

Responding to the spirit of the Foundation, to a modest budget, and to a desire to change the local architectural discourse, AFH Dhaka introduced a prefabricated bamboo classroom that could bridge the gap between the educational environments of privileged students and unprivileged slum children. The built scheme serves as an alternative to the corrugated sheet / masonry / steel classrooms common in Bangladesh today.

THIS PAGE, CLOCKWISE FROM UPPER LEFT: Students in classroom during class session; Second story classroom entrance; Exterior view classroom from swingset, IMRUL KAYES.

OPPOSITE, TOP DOWN: Completed Shift House for the Affordable Housing Competition, Sioux Falls, South Dakota, BRIAN ROTERT, CIPHER IMAGING; Interior of Veneer House, WILL GALLOWAY.

Location_ Dhaka, Bangladesh
Design Team_ Md.Imrul Kayes, Zihad Zaman, Ar.Imrul Kayes, Ar.Rabeya Rahman, *studiorethink*
Project Partners_ Jaago Foundation
Project Sponsor_ Jaago Foundation, Architecture for Humanity, system architects
Duration_ March 2011 - July 2011
Website_ dhaka.architectureforhumanity.org/projects/8874

Sioux Falls Chapter *Sustainable* *Affordable Housing*

Location _ Sioux Falls, South Dakota, USA
Design Team _ Architecture Incorporated
Project Partners _ Architecture Incorporated
Project Sponsors _ City of Sioux Falls
Community Development Office and
Affordable Housing Solutions
Duration _ January 2011 - June 2012
Website _ siouxfalls.architectureforhumanity.org/projects/sfaffordablehousing

The first biennial Sioux Falls Affordable Housing Competition, co-run by the Sioux Falls chapter, challenged Sioux Falls architects to design an affordable, functional, contextual, and sustainable house for a local family.

Winner of the competition, the Shift House was designed to shift the perception of what affordable housing can be: innovative, sustainable, and well-designed. Using replicable and innovative affordable housing ideas, the Shift House shows the benefits of sustainable design, in its short and long term affordability. The design team's consideration to the context of the neighborhood and efficient, flexible interior layout provides a home that blends well with the surrounding community.

The initial unit was purchased in June 2012.

Tokyo Chapter *Veneer House*

Location _ Minami Sanriku, Miyagi, Japan
Design Team _ NPO Gyoryu-no-yu
Project Partners _ Heisei no mori temporary housing complex
Project Sponsor _ Environmental Innovators Program, Keio University; AfH Tokyo; Tandus Flooring
Duration _ August 2011 - June 2012
Website _ tokyo.architectureforhumanity.org/projects/plywood_structure_ba

Minamisanriku suffered staggering losses to the 2011 tsunami. Nearly the entire town was inundated. Hundreds perished and 70% of Utatsu's houses was swept away. The temporary housing established affords very little common or public spaces for group activities. When the public bath (sento) at the Heisei no mori temporary housing complex closed, residents took action to commission a new space built.

The Veneer House uses innovative structural system easy to ship and build on-site with unskilled labor and basic tools—a critical asset for a region suffering a deficit of professional builders and carpenters. Engineered wood panels are cut to interlace and form load-bearing elements. The system lends itself to replicability and has already been employed in a subsequent project by Architecture for Humanity in Tohoku.

Advocacy

In addition to implementing design initiatives, Architecture for Humanity supports humanitarian-focused design through advocacy. Through our outreach efforts we foster appreciation for the many ways design improves lives. Outreach efforts include:

Location www.openarchitecturenetwork.org
Partnership Began 2006
Acquisition 2011
Members 38,000
Projects 10,000+
Traffic 24,000+ unique visits monthly

As a catalyst for innovation, Architecture for Humanity knows the value of sharing success stories and lessons learned—our own as well as those of others. To foster knowledge sharing and promote best practices, we developed the Open Architecture Network.

In 2011, Architecture for Humanity acquired Worldchanging, a leading sustainability blog. By merging the tools available on the Open Architecture Network, a robust platform for sharing and understanding of community work is being created. This groundbreaking web-based network offers open source access to design solutions dedicated to improving the built environment. Worldchanging empowers architects, designers, builders and their clients to share architectural plans and CAD drawings, and serve as a resource to help improve the practice of community development and design. Worldchanging is currently being redesigned and upgraded—we are excited about the future of this platform.

“Our network of generous innovators is creating a catalyst for social change, by sharing valuable work, knowledge, and experience with communities in need.” _Ken Smith, User

The screenshot shows the Worldchanging website with the header "CHANGE YOUR THINKING" and a navigation bar with categories: STUFF, SHELTER, CITIES, COMMUNITY, BUSINESS, POLITICS, PLANET. Below the navigation bar, the main content area is titled "Open Architecture Challenge: [UN]Restricted Access" with a subtitle "From military space to civic space". The page features a large graphic with the text "[UN] RESTRICTED ACCESS" and "From military space to civic space". To the right, there is a sidebar with details about the challenge, including the name, host, type, registration deadline, submission deadline, entry fee, award, and status. At the bottom, there is a section for "August 1, 2012: [UN]RESTRICTED Winners" and a call to action for sponsorship.

Open Architecture Challenge: [UN]Restricted Access
 From military space to civic space

OVERVIEW GUIDELINES REQUIREMENTS RESOURCES FAQ ENTRIES

Architecture for Humanity presents the 2011 Open Architecture Challenge.

[UN] RESTRICTED ACCESS From military space to civic space

Dotting the global landscape, decommissioned military installations are leaving their mark – symbols of triumph, pride, pain and the unforeseen consequences of military aggression. These abandoned structures and ghost towns disrupt neighborhoods and split entire communities.

Architecture for Humanity is hosting the 2011 Open Architecture Challenge – [un]restricted access – a design competition that will re-envision the future of decommissioned military space. This is an open invite to the global design and construction community to identify retired military installations in their own backyard, to collaborate with local stakeholders, and to reclaim these spaces for social, economic, and environmental good.

Keep updated on progress with the Challenge

On Twitter: @afh_challenge
 On Facebook: [UN]RESTRICTED Facebook

August 1, 2012: [UN]RESTRICTED Winners

Winners have been announced for the Open Architecture Challenge: [UN]RESTRICTED ACCESS, hosted by Architecture for Humanity. The Open Architecture Challenge is a design competition to reclaim a space.

OPEN ARCHITECTURE CHALLENGE: [UN]RESTRICTED ACCESS

- Name: Open Architecture Challenge: [UN]Restricted Access
- Host: Architecture for Humanity
- Type: Public
- Registration Deadline: May 01 2012
- Submission Deadline: June 01 2012
- Entry Fee: 550 USD Professionals, 525 USD Students, 50 USD Dues paying Architecture for Humanity Chapter members, 50 USD Developing Nations
- Award: More than \$5,000 in prizes
- Status: Concluded

Sponsorship Needed We're continuing our recruitment of individuals and organizations who are ready to accept the mission of sponsoring the complex yet rewarding task of successfully transforming previously conflicted sites into civic spaces. If you are ready to enlist your financial resources in service of the greater good, please call us at 415.963.3511 or contact us.

Interested in hosting your competition on Worldchanging? Contact Us and tell us about your idea.

Open Architecture Challenge: Military Spaces

The Open Architecture Challenge is an international design competition hosted once every two years by Architecture for Humanity. It reaches beyond the traditional bounds of architecture by challenging architects and designers to partner with the broader public to address architectural inequities affecting the health, prosperity and well-being of underserved communities.

The 2011 Open Architecture Challenge, **[UN]RESTRICTED ACCESS: From military space to civic space**, prompted designers to develop imaginative and revolutionary ideas for re-purposing abandoned, closed or decommissioned military sites and structures around the world - from abandoned sites in Eastern Europe to the forthcoming closure of Guantanamo Bay Detention Center. The competition drew 174 entries from 40 countries. While a set of documented "sample sites" was provided, a vast majority of teams worked with bases in their proverbial back yards. The winners - including one overall competition winner, one Founders' Award recipient, and four category winners - were determined by an interdisciplinary panel of experts in various fields within the network of stakeholders in base closure, site realignment, preservation, architecture and design.

SMALL SCALE INTERVENTION

Category Winner The Building Sumud Project (Elisa Ferrato, John Lewicki, Mick Scott)

Title PLUG-In HEBRON - People Liberated Urban Gaps in Hebron

Location Old City of Hebron, Israeli Occupied Palestinian West Bank

Website www.openarchitecturenetwork.org/node/13412

ECONOMIC DEVELOPMENT

Category Winner Cliff Gouws, Leanne Kruger, Jacques Laubscher, Rudolf van Rensburg

Title Magazine Hill: a weathered continuum

Location Pretoria, Gauteng, South Africa

Website www.openarchitecturenetwork.org/node/13063

POLITICAL RESPONSE

Category Winner Mick Scott

Title ALTER YOUR NATIVE BELFAST // ALTERNATIVE BELFAST

Location Cupar Way, Belfast, United Kingdom

Website www.openarchitecturenetwork.org/node/13044

ENVIRONMENTAL IMPACT

Category Winner Emi Bryan

Title Humboldthain Food Cooperative

Location Volkspark Humboldthain, Berlin, Germany

Website www.openarchitecturenetwork.org/node/13789

First Place: Ocean & Coastline Observatory

Challenge Winner João Segurado, João Magala, Manuel Espada, Mauro Geronimo, José Pereira, Luis Sezões, Filipe Freitas

Location Trafaria, Lisbon, Portugal

Website www.openarchitecturenetwork.org/node/12490

Trafaria's 5th Battery is part of a large network of military structures that once protected the coastline surrounding Lisbon. The Ocean & Coastline Observatory (OCO) reinterprets the defense infrastructure as turned back to the sea for coastline preservation—but now in a civic, ecological and sustainable way.

The OCO is a place to supervise the sustainable preservation of the coast: a place where residents, scientist, researchers, fishermen, athletes, students, etc., can meet and share their concerns, plans and ambitions for the natural Portuguese waterfront.

"The Portuguese role in the world is still very attached to the ocean," the design team writes in their mission statement. "More than an economic asset, the ocean is an element that defines us, that gives us identity."

ABOVE: Rendering of OCO, JOAO SEGURADO ET AL.; Perspective rendering of Paicho Hut, ANDREW AMARA.

Founders' Award: Paicho Huts

Award Winner Andrew Amara

Title Paicho Huts

Location IDP Camp Paicho, Gulu, Uganda

Website www.openarchitecturenetwork.org/node/13296

Paicho Huts is a proposal to re-open an army outpost, built in times of Ugandan civil war, as a combination clinic, community center, market and memorial gallery. Amara is seeking ways to restore peace in rural Uganda following decades of conflict. While the town of Gulu is now bustling, Amara notes, "the suburbs on the outskirts...are picking up slowly with people returning back to their homes to rebuild livelihoods that were shattered by the war." Nearly 1.5 million refugees have left the area and returned home, while nearly 400,000 are in the process of vacating or permanently settling where they are.

Amara sees in Paicho an opportunity to "catalyze the resettlement and rebuilding process of the community" for the remaining residents. The designer assesses every service needed by this population, and lays out a powerful vernacular road map to achieve it.

FY 2011-2012* Operating Revenue

by Source

* FIGURES IN THIS COLUMN ARE UNAUDITED, HAVING BEEN ADJUSTED DUE TO A CHANGE IN OUR FISCAL YEAR. THE NOTES TO FINANCIAL STATEMENTS ARE AN INTEGRAL PART OF THE STATEMENT.

Financial Position

	FY 2011-2012*	2011
ASSETS		
CURRENT ASSETS		
Cash and cash equivalents	\$ 3,016,893	\$ 2,898,447
Investments	-	-
Contributions receivable	3,445,409	1,189,880
Other receivables	29,392	14,749
Prepaid expenses	40,802	44,083
Inventory	-	1,150
Total current assets	6,532,466	4,148,309
SECURITY DEPOSITS	9,833	9,833
FIXED ASSETS, net of accumulated depreciation	2,032,652	100,096
TOTAL ASSETS	\$ 8,574,951	\$ 4,258,238
LIABILITIES AND NET ASSETS		
CURRENT LIABILITIES		
Accounts payable	\$ 691,572	\$ 636,530
Grants payable	60,585	21,585
Deferred revenue	-	29,980
Other accrued liabilities	68,344	44,752
Total current liabilities	820,501	732,847
NONCURRENT LIABILITIES		
Note payable	1,923,000	-
Total liabilities	2,743,501	732,847
NET ASSETS		
Unrestricted	(88,432)	130,661
Temporarily restricted	5,919,882	3,394,730
Total net assets	5,831,450	3,525,391
TOTAL LIABILITIES AND NET ASSETS	\$ 8,574,951	\$ 4,258,238

* FIGURES IN THIS COLUMN ARE UNAUDITED, HAVING BEEN ADJUSTED DUE TO A CHANGE IN OUR FISCAL YEAR. THE NOTES TO FINANCIAL STATEMENTS ARE AN INTEGRAL PART OF THE STATEMENT.

Net Assets

SUPPORT AND REVENUES

	FY 2011-2012*			2011		
	Unrestricted	Temporarily Restricted	Total	Unrestricted	Temporarily Restricted	Total
Contributions:	\$ 101,570	\$ 1,348,089	\$ 1,449,659	\$ 120,751	\$ 1,623,161	\$ 1,743,912
Corporations	126,083	4,439,683	4,565,766	54,847	2,305,962	2,360,809
Foundations	192,185	71,837	264,022	244,622	385,907	630,529
Individuals	-	328,523	328,523	-	174,205	174,205
Government grants	8,044	1,292,188	1,300,232	9,972	1,688,768	1,698,740
Other private donations	3,800	86,090	89,890	36,900	216,523	253,423
In-kind support	23	0	23	5,017	36	5,053
Interest and divided income	<u>174,584</u>	<u>130,047</u>	<u>304,631</u>	<u>208,736</u>	<u>129,964</u>	<u>338,700</u>
Fiscal sponsorship and earned income	606,289	7,696,457	8,302,746	680,845	6,524,526	7,205,371

SATISFACTION OF

TEMPORARY RESTRICTIONS	<u>6,588,886</u>	<u>(6,588,886)</u>	<u>-</u>	<u>5,981,103</u>	<u>(5,981,103)</u>	<u>-</u>
Total support, revenues, and satisfaction of temporary restrictions	7,195,175	1,107,570	8,302,746	6,661,948	543,423	7,205,371

PROGRAM EXPENSES

FUNDRAISING EXPENSES	6,392,212	-	6,392,212	5,964,022	-	5,964,022
GENERAL AND ADMINISTRATIVE	322,622	-	322,622	258,198	-	258,198
Total expenses	<u>559,241</u>	<u>-</u>	<u>559,241</u>	<u>421,767</u>	<u>-</u>	<u>421,767</u>
	7,274,074	-	7,274,074	6,643,988	-	6,643,988

CHANGE IN NET ASSETS

NET ASSETS, beginning of year	(78,899)	1,107,570	1,028,671	17,960	543,423	561,383
NET ASSETS, end of year	<u>(9,533)</u>	<u>4,812,312</u>	<u>4,802,779</u>	<u>112,701</u>	<u>2,851,307</u>	<u>2,964,008</u>
	<u>(88,432)</u>	<u>\$ 5,919,882</u>	<u>\$ 5,831,450</u>	<u>\$ 130,661</u>	<u>\$ 3,394,730</u>	<u>\$ 3,525,391</u>

* FIGURES IN THIS COLUMN ARE UNAUDITED, HAVING BEEN ADJUSTED DUE TO A CHANGE IN OUR FISCAL YEAR. THE NOTES TO FINANCIAL STATEMENTS ARE AN INTEGRAL PART OF THE STATEMENT.

Cash Flows

FY 2011-2012*

2011

OPERATING ACTIVITIES

Change in net assets	\$ 1,028,671	\$ 561,383
Adjustments to reconcile change in net assets to net cash provided (used in) by operating activities:		
Depreciation	38,236	24,755
Changes in operating assets and liabilities:		
Receivables	(937,174)	(3,984)
Prepaid expenses and other current assets	401	(962)
Security deposits	(1,121)	(1,121)
Accounts and grants payable	205,430	434,679
Deferred revenue	-	29,980
Other accrued liabilities	9,605	19,870
Net cash provided from operating activities	344,048	1,064,600

CASH FLOWS FROM INVESTING ACTIVITIES

Proceeds from sale of investments (net of purchases)	-	1,043,852
Purchases of fixed assets	(21,292)	(18,524)
Net cash flows from investing activities	(21,292)	1,025,328
NET CHANGE IN CASH AND CASH EQUIVALENTS	322,756	2,089,928
CASH AND CASH EQUIVALENTS, beginning of year	2,694,137	808,519
CASH AND CASH EQUIVALENTS, end of year	\$ 3,016,893	\$ 2,898,447

SUPPLEMENTAL DISCLOSURE OF CASH FLOWS:

Non-cash investing and financing activities:

In May of 2012, the Organization financed the acquisition of an office building in San Francisco, CA.

\$ 1,923,000

Design is the Ultimate Renewable Resource

Join us in building safer, more sustainable and more innovative structures—structures that are assets to their communities and an ongoing testament to the ability of people to come together to envision a better future.

Volunteers and Partners

<p> Kyoko Abe Michelle Abela Abrams Books AdArt Sign Company ALR Amana Jessica Andrejasich Ken Aoki Ai Asada ALR Amana American Institute of Architects Arup Associates for International Management Services Autodesk Kosuke Baba Bagatelos Architectural Glass BAR Architects Barefoot Foundation Rich Bartholomew Bartsch Architects Furio Barzon Angela Bateson Eleanor Beaton Christian Beaulieu Joseph Bellomo Architects Benneton Bentley University BETAR Engineering Jackie Bezos Mike Bezos Bezos Family Foundation Diana Bianchini Romain Bigaré Steve Blanckenberg Land & Engineers BMPAD Boeing Foundation Mallory Botsford Hannah Bowers Alan Budde Build Change George Cain Michael Calkins </p>	<p> Capital Bank Cannon Design Camira Fabrics CASEK of Turgeau Cement Works The Center for Green Schools at the USGBC Michael Chang Je'Nen Chastain Hitomi Chiba Naoto Chiba Alvina Chu CIAT CINA Citizen Effect Anne-Gaëlle Clais Cliff Bar Family Foundation Clinton Bush Haiti Fund Clinton Foundation Clinton Global Initiative Coalesse Elisha Cohen Laura Cole Greg Contente Cordaid Nathaniel Corum Kristen Crandall Creative Artists Agency Alexander Cross Linda Crouse Curry Architecture Curry Stone Foundation Daltile Delft Dengenkolb Engineers Gustavo De Leon Delta Faucet department of small works Deutsche Bank Sara Dewey Jonell Diekmeyer Digital Foundation DiModa PR Dirtt Steve Dombrowski </p>	<p> Alina Donchenko DONMAK Limited DoSomething.org Tyler Duncan Cement Works Dwell Susannah Dyen Dyson Nicholas Earle Stephanie Easton Ecofra Javier Edwards Ibarra Emerging New York Architects Enel Cuore Jason Ennis Ayako Enomoto Environmental Building Strategies Scott Erstad ESM FAES The Richard J. Fasenmyer Foundation Brett Ferguson Miriam Fernandez Ruiz FIDEMA FIFA Finelite FireplaceTechs Gina Fontes Ford Foundation Ford India Jose Forjaz Architects Foyer de Saint Marie Yves Francois Audrey GAO Genie SA Gensler Ayesha Ghosh GiveLove/Onexone Global Giving Global Nomads Group Global Philanthropy Group Bill Gnech, Apple Group The Goldberg Family Foundation </p>	<p> Google Arisa Gounome John Greene Grupo Sura GTO Engineering Li Guan Habitat for Humanity International Yuki Hachiya Haiti Child Sponsorship Program Haiti Partners Anne Hake Hamelberg Arquitectos Ayaka Hanawa Happy Hearts Foundation Isabel Hartley Harvard Business School Haven Renee Hayden HBN Simela Heath Ceramics Ramon Hernandez Hewlett Packard Italy Hatsumi Hoshizawa Gwynn Hoskins Chanelle Hurst Dana Hymel Hyphae Design Laboratory IDEX Global Services Indiegogo Insolar Inter-American Development Bank InterfaceFlor International Organization of Migration Inveneo Jane Irwin Haruna Ishikawa Hidehiko Ishimori Robert Ivy J/P Haiti Relief Organization Garrett Jacobs JEI Corporate Services Ma Jie </p>	<p> Matt Johnston Claudia Juhre Sven Kalim Danica Kane Manami Kaneko KC Waiwashe William K. Kellogg Foundation KFD Wilkinson Kalina Kheirloomoom Kick4Life Yuki Kikuchi Kille & Dannhauser Kimball International Frederic King Kitakami "We Are One" Committee Shioh Kito Ed Kloskowski Deborah Knuckey Koch Hazard Architects Komite Humanitaire de Villa Rosa Koroseal Mari Krakenes Yuka Komatsu Komite Humanitaire de Villa Rosa Yoshihiro Konno Nico Kubota Akihiro Kumagaya Anisha Kumra Barbara Kurshan Carolina Libardi Jeanne Liwanag Litter of Light Little Fish Family Trust Investments Allen Lowry Lunera Karina Macias Katharine MacLean Magic Bus MAKOTO Mardsen Consultants Marketo Zsofia Marton </p>	<p> Andrew McCreary Stacey McMahan Angus McNaughton Nazanin Mehregan MEG Architects Yasunobu Meguro Nancy Mei Steve Meier Merlin Ministry of Education, Haiti Miyamoto International ML Engineering Mmofra Foundation Modayiti Mohawk Cable Mosenyane & Partners International MTV MUJI Radha Muralidhara Yukari Nakagawa Rumi Nakamura Satomi Nakano The National Endowment for the Arts New York University Schack Institute of Real Estate Dori Nguyen NicholsBooth Architects NIKE NMA Consulting Nobility Project NPO Midori no ie gakkou Nuru Project Auma Obama Bisi Obaferu Yuko Okamura OneWorkplace Pact Pankow Builders Yves Paul PechaKucha Inspire Japan Julie Pedtke Pentad OS Peppercomm Brett Petzer Marvinne Pierre Stephane Pierre-Louis Beverly Pitzer Plan B Entertainment Camilla Popp Precision Coatings </p>	<p> The Prudential Foundation Punkt. Pythagoras Solar RJF Foundation Rosendin Electric Orson Rosetto Brian Rotert, Cipher Imaging Aki Saito Salesforce Kristen Roys Salkas Akane Sasaki Sauti Kuu Foundation Save the Children Kaitlin Schallow Kristen Schlott Chiara Sciotti Segal Family Foundation Mika Segawa Selfless Tee SideMark Société d'Aménagement et de Développement [SODADE] Sr. Marcel Nardine Andrus Muneeba Shariff Sutton Carol Schmitt Tim Shek Aya Shizano ShoreBank International Ken Smith Société d'Aménagement et de Développement [SODADE] SoGebe Steelcase James Stewart Tommy Stewart The Stiller Foundation Kay Strasser streetfootballworld Students Rebuild Stephen Sun Ayaka Suzuki Angela Tabrizi Moe Tada Midori Tadano Simon Tam Keiichi Taniguchi Teens Turning Green Threadless Causes Radim Tkadlec Tohoku University of </p>	<p> Art and Design Narumi Tokuda Joana Torres Jessie Towell Michael Tran Trimble SketchUp Stefani Tufarelli UCLPB UCD Volunteers Overseas UN Habitat Unibank United States Green Building Council University of California at Berkeley University of Minnesota University of San Francisco UNOPS Urban Fabrick Mali Valenzuela Fabiola Vargas Venice 2012 Biennale Johanne Vestergaard Viacom Viva Rio Syd Wayman West Elm Weston International Alex Wexler Whirlpool Shawn Whitehorn Tyler White Josh Wilcox Cara Williams HE Williams, Inc. Michael Wu XL Construction YCF Group SA Yingli Solar Yutaro Yuza Shelley Young Youth Rock the Rebuild Zen Jewelz 5boro Skateboards 16/6 20x200 </p>
--	--	--	--	---	--	--	--

Donors and Sponsors

We are so thankful to all our donors who contributed to our many programs in 2011 and 2012.

Listed below are all donors who contributed \$1000 or more to our programs.

Louis and Anne Abrons
Foundation
Richard Adelman
Omrana Ahmed
Karan Ahooja
Allen Skin Software
Amazon Web Services
Erica Anderson
Appirio
Autodesk, Inc.
Maria Ayub
Soo Bak
Jennifer Baldwin
Roger Baker
BCI Australia Pty Ltd
Brian Bell
Alexander Benenson
Bentley University
Best Buy Children's
Foundation
Jackie Bezos
Jack Black

Blue Plum Design
Katie Botto
Laura Bowe
Jody Brown
Madeline Burke-Vigeland
Andrew & Isabel Byrnes
Calgary Arts
Development
California Skateparks
Thomas Campbell
Bobby Chang
Andrew Choy
Chinh Chu
Pam Conti
Cottonwood Financial
Cliff Curry
Manish Dalia
David Davies
Demo:60 | Sixty Second
Animated Videos
Don Pedro Albizu

Campos - PS 161
Marina Drummer
Raymond Dukes
Dwell Media
Eco Insulation
Kenneth Eddings
Gary Edson
Phil Enquist, FAIA
fark.com
Wassim Fattouh
Jill Fehrenbacher
First Congregational
Church of Chappaqua
Gil Friend
Catherine Frinier
Paul Gabie
Jeff Gard
Ronald & Catherine
Gershman Foundation
Maria Giudice
Golfstromen
Good Charity, Inc.

Michael Goodwin
Kirsten Green
Sarah Hach
Chris Hacker
Mary Hamaoui
Mary Helen Hammer
Darrell Hammond
Derval Hanley
Heath Ceramics
Vincent Hiemenz
Highwater Filters
Jeannie Hoff
IBM Employee Charitable
Campaign
Industrial Designers
Society of America
Japanese Cultural
Association
Jon Kamen
Vinod Khosla
Kjellandder + Sjöberg
Arkitektkontor

Koch Hazard Architects
Remco Kuipers
Michelle Lai
David Levy
Raymond Lifchez
Lionakis Architecture
Fabian Lua
Jim Lutz
Tina Lyon
Nathan Makaryk
Jaime Martinez
Scott Mattoon
Sally McLaren
MDN Press
Megaphonic Ltd
Steven Meier
Harold Melcher
Robert Menschel
Kelsey Merlo
Jane Metcalfe
Mjolk
Toshiko Mori
Mortar Net USALtd.
Michael Moss
M. W. Murphy
Foundation
Martha Murphy

Miyuki Muse
Melanie Myers
Nathan Nam
Thao Nguyen
Jesper Norgaard Pagh
Novica
Shikibu Oishi
Jaime Oliver Pares
Maki Osada
Piedmont Dental
Ellen Posel
Prudential Insurance
Company of America
Ronnie Puccinelli
Stephanie Pure
Eric Raff
Alexis Rappaport
Penelope Robinson
Anne Roeper
Jonathan Rose
Tom Sargent
San Japan
Saskia Sassen
Guy Schackman
Paula Schmidt
Selfless Tee
Martin Seligson

Yumiko Shinohara
Wil Shipley
Motoko Shoboji
Robert Siegel Architects
Narry Singh
SRI Shoes
Starbucks
Margaret Stewart
Tommy Stewart
Jim Stuckey
Super 301 Inc
Joey Tartell
Top Coat Incorporated
Tri State Anime
Promotion Society
Christine Tsai
Morris Tyler
Evan Uhlfelder
Bita Vahhabaghahi
Verytag LLC
Beverly Washichek
Sara Morishige Williams
Paula Wood
Stokes Young
Jodi Zipp

LEFT: Students outside of Kimisagara Football For Hope Center; RIGHT: Gathering for an evening lecture, KILLIAN DOHERTY.

A Special Thank You

We'd especially like to thank all of the individuals who donated to support our work. Most of these donations were in increments of \$25. While we can't list everyone here, we are especially grateful to you. These small donations are the seed funds that make all of our work possible.

To make a donation, please visit:
www.architectureforhumanity.org/donate

Community Builders

Architecture for Humanity's circle of Community Builders is a membership program created to underwrite the costs of providing pro-bono design services globally. Community Builders are long-term thinkers. They see the possibility of a different future and are willing to roll up their sleeves to help build it. They support and guide the strategic direction of the organization and play a key role in expanding our design and architecture services around the world.

We'd like to thank our community builders:

Arup	Michelle Kaufmann
Bezos Family Foundation	Scott Mattoon
Bobby Chang	Taylor Milsal
Clifford Curry	Damien Newman, Central
Dwell Media, LLC	Narry Singh
Paul Gabie	Delight H. Stone
Generocity Institute	James Stuckey
Margaret Gould Stewart	Yutaka Takiura
The Harnisch Foundation	Josh Wallach
Hot Studio	& Paula Wood
Niama Jacobs	Wardell + Sagan Projekt
Jon Kamen	Works-in-Progress Fund
	of the Tides Foundation

Ohya Green Sports Park Opening Day, February 2012, TOMORO AIDA.

As a Community Builder, you too are a catalyst for innovation. You join a small circle of strategic thinkers and doers who are committed to helping Architecture for Humanity grow and you see the impact of our work firsthand. You meet others who share your belief in the power of design. And like us, you learn by doing.

Are you interested in playing a critical role in growing our organization?

To join this group please contact us at communitybuilder@architectureforhumanity.org

“The Appirio team is always developing new ways to impact the world using design and information technology, so when I came across Architecture for Humanity I was excited by their work and inspired by their dedication to openness. Seeing and hearing how our support has furthered their work and impacted communities across the world has been rewarding and has left us wanting to do even more.”

Narinder Singh, Chief Strategy Officer at Appirio.com

Design Fellows Nancy Doran and Natalie Desrosiers guide a validation session for the Villa Rosa Initial Phase in Port-au-Prince, Haiti. MATTHEW JOHNSTON

About Architecture for Humanity

Architecture for Humanity is a nonprofit design services firm founded in 1999. By tapping a network of more than 50,000 professionals willing to lend time and expertise to help those who would not otherwise be able to afford their services, we bring design, construction and development services where they are most critically needed. We are building a more sustainable future through the power of professional design.

Staff

For staff list and bios please visit
www.architectureforhumanity.org/about/people

Board of Directors

Matthew Charney - Board Chair
Phoebe Campbell
Paul Gabie
Clark Manus
Scott Mattoon
Toshiko Mori
Cameron Sinclair
Margaret Gould Stewart
Kate Stohr
Yutaka Takiura

Consulting Partners

Steven R. Meier - General Counsel
Diana Bianchini
Thao Nguyen

Media inquiries

Please contact
press@architectureforhumanity.org

Speaking engagements

Architecture for Humanity's designers welcome the opportunity to share our work. For more information please contact Thao Nguyen at tnguyen@caa.com

Web Hosting and Technical Support

Albatross Digital LLC
Amazon Web Services, Inc.
Datavail Corporation, Inc. (formerly Blue Gecko)
Hot Studio
Indiegogo Inc.
MTV and Viacom International Inc.
PayPal
Rackspace, US Inc.
salesforce.com, inc.

Contact information

Architecture for Humanity
T. +1.415.963.3511
F. +1.415.963.3520

For more information, please visit:

www.architectureforhumanity.org

Detailed information about each of our projects is shared on the Worldchanging website:
<http://www.worldchanging.com/>

© 2008-2012 Architecture for Humanity.

All rights reserved.

Architecture for Humanity is a trademark of Architecture for Humanity.

Architecture for Humanity makes every effort to ensure accuracy in donor and volunteer listings, but on occasion errors may occur. Please contact us at 415.963.3511 with any questions or comments.

