

WARD ECONOMIC DEVELOPMENT CORP.

(A California not-for-profit faithbased organization)

“Jackie” Dupont-Walker
213-747-1188 - office; 213-494-9493 - mobil
California Citizens Redistricting Commission
Educational Session February 26, 2011

WARD ECONOMIC DEVELOPMENT CORP.

- ▶ Greater Los Angeles area
 - ▶ Los Angeles
 - ▶ Mission of your organization
 - Communitybased development including housing, economic development, **leadership and neighborhood development** (Encouraging civic engagement & organizing for quality of life activities including public transportation redistricting, voter education)
-

WARD ECONOMIC DEVELOPMENT CORP.

What we are trying to achieve:

- ▶ WEDC conducted Information Sessions to inform the community about “new” ReDistricting Commission & connection to 2010 Census full count efforts
 - ▶ Goal is to keep the early participants engaged and attract other residents/stakeholders to monitor and become involved
 - ▶ Objective is Community Education and Mobilization for communities of interest, esp those who are first-timers
-

2010 CENSUS

You...Me...We... Count

(A project of Ward EDC)

Sample of Outreach & Involvement

- ▶ Census Jobs available in Los Angeles, CA
- ▶ The Census Bureau will be testing for Census 2010 Jobs
- ▶ Friday February 12th @ 10am and 6pm
- ▶ Please arrive 15 minutes early
- ▶ Ward Villas
- ▶ 1177 West Adams Blvd LA, CA 90007

Sample of Networking in early Re-Districting Outreach

WEDC Follow up from the

CALIFORNIA COMPLETE COUNT CAMPAIGN

Some Partners

- ▶ Delta Sigma Theta Sorority, Inc
- ▶ National Family Life and Education Center
- ▶ South Central Multipurpose Senior Citizen Center
- ▶ A.A.R.C.
- ▶ The A.M.E. Church
- ▶ McDonald's
- ▶ Utopia Barber Shop
- ▶ LISC
- ▶ Ralph's
- ▶ Greenlining Institute
- ▶ Neighborhood Associations (LaFayette Sq, Adams-Normandie)

Outreach To Date

- ▶ What your organization has been doing...
 - ▶ **Eblast Updates** – periodic
 - ▶ **Announcements** thru-out Community
 - ▶ **Participate in & Sponsor Forums, Seminars and Workshops** to provide information
 - ▶ **Outreach to CRC staff and Commission** to keep lines of communication open
 - ▶ **Encourage and participate in coalitions** in preparation for hearings, map drawing, etc.
-

Ward Economic Development's Outreach Efforts

- ▶ Greater LA area is our target area
 - ▶ English, Spanish, and access for the African diaspora (i.e., Ethiopian, Ghanaian, Nigerian residents)
 - ▶ WEDC does not anticipate submitting a statewide plan for redistricting. WEDC may collaborate with other coalitions.
 - ▶ Special emphasis in faith communities
-

Ward Economic Development's Outreach Plans

- ▶ **WEDC** anticipates widely distributing information about CRC's work.
 - ▶ **WEDC** will invite CRC commissioners, staff, etc to community gatherings.
 - ▶ **WEDC** will sponsor forums, dialogues.
 - ▶ **WEDC** will encourage communities of interest to use regional centers.
 - ▶ **WEDC** will trouble shoot for those who report access issues.
-

Suggestions for CRC Success

- ▶ WEDC recommends that the CRC **determine access challenges** (transportation, technology for remote participation & drawing lines, responsiveness from CRC, etc.)
- ▶ **Synchronize Work with Other Re-Districting** Processes since cities, counties and school boards will also be drawing lines, coordination with those bodies will enhance participation.
- ▶ **ID gaps** in participation and target those areas for extensive outreach
- ▶ **Add rumor control**
- ▶ **Organize a Speakers' Bureau**