

2016

GTECH ANNUAL REPORT

WE SEE OPPORTUNITIES
WHERE OTHERS SEE OBSTACLES

6587 Hamilton Ave. 1W | Pittsburgh, PA 15206
www.gtechstrategies.org
412-361-2099

“Progress is impossible without change, and those who cannot change their minds cannot change anything.”

– George Bernard Shaw

As we look back at our ninth year in business, GTECH blossomed in 2016 with insightful breakthroughs, new partnerships, and the strongest organizational position to date.

We saw opportunities where others saw obstacles, and in doing so we transformed 24 vacant lots into new community greenspaces, engaged nearly 500 youth in environmental education programs, and welcomed 22 new ReClaim Ambassadors into the growing GTECH family.

Reflecting on the year, two words come to mind. Gratitude and inspiration.

We are grateful for the opportunity to do what we do, and inspired daily by the people we work with to make it happen. Grateful for what we’ve accomplished together, and inspired by the work yet to be done.

As an organization, we are stronger than ever and we remain grounded in our beliefs. Moving forward, we will continue to invest in people and places, advocate for policy change, and provide the tools, insight, and resources needed to inspire Allegheny County’s many vibrant communities.

In 2017, we will celebrate 10 years of this spectacular journey and we find ourselves asking ‘what’s next?’ We are nearing a milestone, after all, no longer a young startup but an established community organization.

We will celebrate 10 years of working on the ground in communities across Allegheny County with interesting and passionate people, 10 years of learning much more than we could ever hope to teach, and 10 years of building a network and being part of the community.

Along with a new decade, 2017 will usher in a change of leadership as Andrew Butcher, GTECH’s founding CEO transitions from the organization and Pittsburgh and Evaine K. Sing, COO since 2015, becomes GTECH’s first Executive Director. Andrew will remain affiliated as an Emeritus Board Member and forever friend.

Onward and upward. When we light those 10 candles, we pledge to continue innovating and iterating, to stay hungry and energized, and to always stand firm in our commitment to advance social equity through collaboration and experience.

In Service,

Evaine K. Sing, incoming Executive Director
Andrew Butcher, Co-Founder & Board Emeritus

BY THE NUMBERS

**Vacant
Lots
Transformed**

2016: **24**
2015: **19**
2014: **15**

27 **Communities
Engaged**

We build relationships with organizations, businesses, community development corporations and individuals doing amazing work. We connect citizens to funding, education and technical resources. We learn from every new partner in each community we visit.

Allegheny Center, Allegheny West, Allentown, Beltzhoover, Brighton Heights, California-Kirkbride, Central Northside, Chateau, Clairton, East Allegheny, Fineview, Hazelwood, Homewood, Knoxville, Manchester, Marshall-Shadeland, Mount Oliver-City, North Shore, Northview Heights, Observatory Hill, Perry Hilltop, Spring Garden, Spring Hill, South Side Slopes, Summer Hill, St. Clair, Wilkinsburg

375
Surveys
Distributed

34
Community
Partners

17
Events
Hosted

26
Communities
Surveyed

1326
Vacant Parcels
Surveyed

121 **Total Ambassadors**

22 **New Ambassadors**

13 **Graduated Ambassadors**

20 **Hours Ambassador Training**

GTECH OFFICE HIGHLIGHTS

4 **Reports**

3 **Awards**

4 **Conferences**

3 **Office Dogs**

429 **Volunteers**

1321 **Volunteer Hours**

2016 ACTIVITIES

1. Green Playces Hilltop*
2. Green Playces Wilkinsburg*
3. Green Playces McKeesport*
4. Green Playces Hill District*
5. Green Playces Munhall*
6. Maker Spaces & Playces
7. ReClaim Central
8. ReClaim the Route: Tactical Urbanism
9. PGH Mobile Toolbox
10. Remake Learning Playlist
11. Two Wheels Lots of Green
12. ReClaim Clairton

13. Northside Neighborhood Connections*
14. LandCare Program*
15. GTECH Green Stormwater Infrastructure
16. ReClaim South 2.0*
17. Blight Bootcamp
18. Livability Solutions Stormwater Workshop
19. St. John's Green
20. Alcoa Summer Internship*
21. Homewood Greening Clusters*
22. Bundled Environmental Services
23. Healthy Homes Incentive Program

* Featured Projects

GREEN PLAYCES

"Our partnership with GTECH's Green Playces program has allowed us to significantly improve access to green space and enhance the quality of our programming."
- Amber Rook, ALEC

Purpose

GTECH developed Green Playces in response to a demonstrated need for more environmental education and playspaces in areas with the highest levels of vacancy (Youth in Green, 2014). Through Green Playces, GTECH facilitates the design and implementation of outdoor play and learning spaces and supports environmental education for underserved populations through partnerships with youth organizations. In its second year, we add 4 new Playces across the County.

Accomplishments

1. Connected with youth service providers and environmental educators through a series of community conversations.
2. Identified specific locations near a community or youth facility to transform into an outdoor classroom, play space, or communal green space.
3. Designed spaces through a series of collaborative design charrettes.
4. Built out projects with the help of 380 volunteers!
5. Outlined and coordinated a series of educational modules with youth service and after school providers to focus on environmental justice, stormwater management, alternative energy, climate change, community resiliency, and material reuse.

9

Community-based Design Charrettes

490

Youth Engaged

5

Vacant Lots Transformed

NORTHSIDE NEIGHBORHOOD CONNECTIONS

Purpose

To address One Northside's goals of creating safe connections between neighborhoods, beautifying the Northside, enhancing neighborhood assets, and promoting the Northside as a hub for arts and culture.

Accomplishments

1. Included resident input: Attended One Northside meetings and community meetings, introduce the project and begin collecting feedback. Created Northside trail advisory committee.
2. Groundtruthd: Walked trail routes proposed by Northsiders, fine-tune routes and featured assets.
3. Designed trail maps: Combined input from residents to create trails that feature the assets in each neighborhood.
4. Shared maps: Provided public locations for Northsiders to access maps, provide maps for each Northside community group.

37

Miles of
Neighborhood
Trails Created

16

Trail Maps

520

Neighbors
Engaged

URA LANDCARE

"Being a part of this partnership with GTECH and the URA has allowed us to grow the success of our business and our community."

-Kipp Jackson, K.R.J. Enterprises

Purpose

GTECH began working with the URA to improve the alignment of existing vacant land maintenance services with community priorities and capabilities. By utilizing data-driven coordination, and giving an outlet for the already existing desire of communities for participation in public process, GTECH built a framework for a new URA lot maintenance process that if successful, we hope can provide a baseline model for the City portfolio of vacant land as well.

Accomplishments

1. Established a strategic framework for the program.
2. Assessed the current system through a series of interviews with actors in the contracting process.
3. Assessed current need through researching data trends in 311 with support from the University Center for Social and Urban Research.
4. Hosted a series of community meetings in April across the city to solicit input around the URA vacant lot maintenance process.
5. After making recommendations for a new and improved "LandCare Program," we worked with the URA to establish a new 2-tiered program that separates the URA portfolio into 8 bundles of properties.

55

Individuals
Employed
in Property
Maintenance

7

Small
Businesses
Contracted

2.5

Million Square
Feet of Vacant
Land Cleaned
and Maintained

RECLAIM SOUTH: SUSTAINING MOMENTUM

Purpose

ReClaim South: Sustaining Momentum was launched to further bolster and support existing Ambassador projects implemented during the original ReClaim South program. ReClaim South: Sustaining Momentum provided both returning and new Ambassadors with additional skills, tools and resources necessary for improving Ambassador projects.

Accomplishments

1. Launched program with a diverse cohort of 13 individuals across 7 Hilltop neighborhoods combining old and new Ambassadors.
2. Ambassadors participated in 260 hours of education and implemented 7 projects.
3. Ambassadors unanimously reported increases in the overall perception of their community and their ability to make a difference.
4. Leveraged \$60,000 in supplemental program investments.

5

New
Ambassadors

76

Attendees at
Two Wheels
Lots of Green

197

Service Hours

HIGH SCHOOL SUMMER INTERNSHIP

Purpose

This program hosted 3 interns in the summer to take on active leadership roles within GTECH's Green Playce program. Max Rogow, Marquise Wheeler, and Breeonia (Bree) Prioleau were recruited from existing partners including the Holy Family Academy, Propel Schools, and Winchester Thurston Academy. As a team, the interns led a group project to create a sustainability plan for the Wilkinsburg Green Playce and presented their findings in a public presentation at the Hosanna House titled "Learn, Climb, and Grow in Wilkinsburg."

Accomplishments

1. Presented their sustainability plans to 13 people.
2. Developed 3 environmental education modules focused on outdoor play, plant care, and pollinators.
3. Co-facilitated 2 design charettes in the Hill District with 12 residents and 35 youth in a hands-on community driven design process that incorporates both community development and environmental education.
4. Helped manage 133 volunteers, culminating in 561 hours of community service offered to the Green Playces program.

12

Community
Build Days

3

Interns

16

Events

DEFINING SUSTAINABLE RETURN ON INVESTMENT

Purpose

In October, we published our first Sustainable Return on Investment Report (SuROI), outlining the process we took to measure the impact that our ReClaim McKeesport Ambassador Program had on the Ambassadors and residents of McKeesport. We combined two well-evidenced evaluation models -- Social Return on Investment (SROI) and Ecosystems Services Analysis (ESA) -- to lead us to quantify the social, environmental, and economic impacts of the Ambassador program. Program outcomes were categorized into well-being, crime, economic gains, employment, environment, and health outcomes. These outcomes were informed by direct resident and ambassador survey responses. We found that every dollar invested would produce an immediate return of \$9.20, and a long-term social return on investment of \$21.90 for every dollar invested.

This unique process allows GTECH the ability to go beyond traditional evaluation measures by assigning a dollar value to outcomes experienced, so that we can better identify where programs have the greatest impact. This model enables us to strengthen programs and ensure that investments made are positive and sustainable. Moving forward, we hope to strengthen the SuROI model by:

- Increasing its application across GTECH programs
- Developing local proxy values to better measure GTECH and Pittsburgh-based programs
- Continue to set a standard of accountability and transparency for local and national efforts in program evaluation.

25

Proxies
Measured

\$1:\$21.90

SuROI Calculated for
ReClaim McKeesport

6

Categories
Evaluated

Impact by Category

GREENING HOMEWOOD CLUSTERS

Purpose

In 2016, GTECH partnered with Operation Better Block (OBB) to implement 9 new greening projects in Homewood based on the needs and desires of existing, present-day community stakeholders. The projects were implemented in two phases and each project was imagined, designed and implemented with the help of residents via the Cluster Planning Process and OBB.

Accomplishments

1. GTECH engaged the community with a series of 4 training sessions.
2. Hosted visioning sessions with Homewood cluster groups inform GTECH's site designs.
3. 9 Greenspace projects were implemented with the help of 27 volunteers.
4. 4 maintenance guides produced for future up-keep.

240

Plants
Installed

192

Service
Hours

12

Bags of Trash
Removed

FINANCIALS*

REVENUE

Foundation	\$ 1,474,751	
Government	\$ 260,727	
Individual, Board	\$ 16,826	
Corporate	\$ 44,792	
Other NPO	\$ 94,000	
Total	\$1,891,096	

EXPENSES

Personnel	\$ 577,478	
Program	\$ 303,800	
Professional Fees	\$ 23,720	
Office	\$ 42,509	
Facilities	\$ 45,737	
Travel, Other	\$ 32,466	
Total	\$1,025,708	

BALANCE SHEET AS OF 12/31/2016

Cash and Investments	\$ 505,450
Accounts Receivable	\$ 695,530
Other Assets	\$ 18,419
Fixed Assets	\$ 14,207
Total Assets	\$ 1,233,614
Liabilities	\$ 40,503
Net Assets	\$ 1,193,111
Total Liabilities and Net Assets	\$ 1,233,614

* ALL NUMBERS ARE UNAUDITED

-FOUNDATION PARTNERS-

AmazonSmile Foundation
Anonymous
Birmingham Foundation
Buhl Foundation
Grable
Heinz
Hillman Family Foundation
Jefferson Regional
Foundation
Neighborhood Allies
The Pittsburgh Foundation
PNC Charitable Trust
PNC Foundation
RK Mellon
Sprout Fund

-GOVERNMENT PARTNERS-

Allegheny County
Conservation District
Allegheny County Health
Department
City of Clairton
City of Pittsburgh
PA Department of
Community and
Economic Development
Pittsburgh Water and
Sewer Authority
Urban Redevelopment
Authority

-CORPORATE PARTNERS-

Accenture
ACF Environmental
Alcoa Foundation
American Eagle
Chipotle
Eat 'n Park
EverGreen Facility Services
FedEx Ground
Google

Green Mountain Energy
Highmark Foundation
Loveland Technologies
Peoples Gas
Rolf Glass
Starbucks
Trust Franklin Press
UPMC Health Plan

-COMMUNITY PARTNERS-

Allegheny City Historic
Society
Allegheny Partners for
Out-of-School Time
Allentown Learning and
Engagement Center
Amani CDC
Beltzhoover Neighborhood
Council
Bible Center Church
Brashear Association
Brighton Heights Citizens
Federation
Brightwood Civic Group
Carnegie Library of
McKeesport
Center for Community
Progress
City Source Associates
Civic Square LLC
Community Economic
Development
Corporation of
Clairton
Conservation Consultants
Inc.
Design Center
Economic Development
South
The Energy Doctor
Ervin Home Beautification
Friendship Circle

Friends of South Side Park
Greater Pittsburgh
Community Food Bank
Greenspace Alliance
Harrison Township
Hazelwood Initiative
Hilltop Alliance
Hilltop Rising LLC
Holy Family Academy
Hosanna House
ioby
Jeron X. Grayson Center
Just Harvest
Knoxville Community
Council
KRJ Enterprises
Landforce
Mon Valley Initiative
Mt. Washington CDC
Neighborhood Allies
New Sun Rising
Northside Bike/Ped
Committee
Northside Coalition for Fair
Housing
Observatory Hill Inc.
One Northside
Operation Better Block
Origin 4 Design
Pittsburgh Association for
the Education of Young
Children
Perry Hilltop Citizens
Council
Pittsburgh Parks
Conservancy
Pittsburgh Community
Reinvestment Group
Pittsburgh Green
Innovators
Pittsburgh Three Rivers
Marathon

Phipps Homegrown Program
Premier Touch
Cleaning Propel
Propel Schools
Save Race Street Committee
South Side Slopes Neighborhood Association
Steel Rivers Council of Governments Student
Conservation Association
SUDS at CMU
Trinity Church of God in Christ
Tree Pittsburgh
UrbanKind Institute
Venture Outdoors
Visit Pittsburgh
Winchester
Thurston School
Wilkinsburg CDC
Youth CAST
Youth Opportunity Development
Youth Places

-DONORS-

Andrew Lessard
Andrew Butcher
Brenda Hill
Brian Allenby
Ann Criss
Craig Marcus
Chitra Gurung
Cheryl Capezzuti
Carl Pezzino
Denise Rousseau

Diane Bickford
Elizabeth Scharpf
Evaine K. Sing
Fernando Cardoza
Greg Crowley
Harry Hochheiser
JoAnn Rizzo
John Mahood
Janet Ban
Josh Lucas
Joe Wilson
John Niederberger
Joyce Leifer
Jane Butcher
John Rhoades
Kevin Gieder
Kristin Diehl
Linda Wallen
Laurie Graham
Matt Ciccone
Megan Moffitt
Marian Weil
Nancy Levine
Patricia DeMarco
Phil Straus
Patti Stewart
Rose Reed
Tianna Hedges
Stephen Robinson
Susan Fineman
Susan Smith
Steve Allenby
Suzanne Photos
Stephen Tirone
Terrell Jefferson
Tom Wilson
Wendy Paff

-SCC-

Angela Williams
Ben Millville

David Short
Emily Bayer
Gina Winstead
Justin Weaver
Jordan Kay
Phyllis Barber
Ryan Sims
Quincy Swatson
Zaheen Hussain

-AMBASSADORS-

SOUTH 15-16
Brian Fallet
Cara Jette
Cheryl Ruffin
Gordon Hodnett
Heather Messiah
Jamie Balser
John Neiderberger
Larry Jones
Lila Scogdins
Linda Piso
Natalie Thomas
Robin DeVaughn
Suzanne Photos

CLAIRTON 16-17
Corinne Brookes
Bikila Darden
Felix Fusco
Skylar Randolph
Jawanna Warren
Anton Jackson
Toni Schley
Sue Vigliotti
Ty Allen
Donna Hudson
Janella Hamlin
Pauline Long

CENTRAL 16-17
Gale Felton
Cheryl Larry
Willie Larry
Rhonda Lockett
Tamaira Binion
Pam Walker
Tasean Fields
Tamara Thompson
Demetria Williams
Brenda Toley

-BOARD-

Andrew Butcher
Court Gould
Lisa Freeman
Elizabeth Visnic
Jon Pastor
Chelsea Burket
Ayanna Lee-Davis
David Lassman
Kristin Hughes
Dora Magovern
Jordan Fishbach
Shad Henderson
Matthew Ciccone

-INTERNS-

Joe Marren
Kate Hancock
Marquise Wheeler*
Max Rogow*
Breeonia Prioleau*
Shynika Stokes*

THANK YOU!

-STAFF-

Top row to bottom row, left to right

Ellie King, Project Coordinator*
Sarah Koenig, Project Manager: Land Use & Environment
Joe Marren, Intern
James Snow, Project Manager: Planning & Analysis
Tacumba Turner, Project Coordinator
Andrew Butcher, CEO*
Katherine Chamberlain, Project Manager: Relationships & Memberships*
Lydia Kramer, Project Coordinator
Evaine K Sing, COO, incoming Executive Director
Kristen Matthews, Administrative Coordinator*

Not pictured:

Kevin Gieder, CFO
Ian Brown, Project Manager: Youth Engagement
Gavin White, Project Coordinator
Lydia Yoder, Project Coordinator
Kate Hancock, Intern
Tom Mulholland, PULSE Fellow
Katie McAuley, Project Manager: Communications & Outreach*

* Thanks to those who completed their service this year

gtech