Neighborhood Engagement in Binghamton NY:

Building Sustainable Regions through Collaborative Planning and Community Development
Since 2006 the city of Binghamton, NY has been an innovator in demonstrating how de-industrializing regions can move forward on sustainability and livability initiatives in a time of severe public sector retrenchment and little to no private sector investment. The moves toward participatory planning and small-scale sustainable development also reflect the evolution that has taken place in community organizing and progressive urbanism over the past generation. Whereas previous models (from Saul Alinsky’s IAF to ACORN) have focused on organizing communities for confrontation with urban elites to win access to affordable housing and jobs, a shift has taken place, most markedly within the past decade, toward a model of community development based on sustainable development and community self-reliance that focuses on objectives such as small-scale urban agriculture and bicycle-pedestrian infrastructure.
In places with limited public and private sector resources, volunteer-driven ‘sweat equity’ efforts that leverage community engagement can perhaps be successful in taking some of the initial steps toward building sustainable cities and regions. A critical piece of this effort is the role played by municipal governments in leveraging their own limited resources to enhance and support, and perhaps in some cases, initiate grassroots endeavors. In Binghamton’s case, a healthy partnership between city government and neighborhood-based organizations and other community groups has evolved into an experimental but promising redevelopment strategy for the beleaguered Upstate New York city.
Mayor Ryan and the Neighborhood Assemblies
During his successful campaign for mayor of Binghamton, progressive democrat Matthew Ryan quickly discovered the benefits of grassroots-oriented campaigning. In an effort to combat a lack of name recognition and limited funding, the Ryan campaign relied on a series of neighborhood picnics throughout Binghamton to engage voters on critical issues and build support for his campaign.

After being elected, citizen participation became a critical centerpiece of Ryan’s mayoralty. Initially, this took the form of seven neighborhood assemblies throughout the city, based loosely on Burlington’s neighborhood planning assemblies, set up in the early 1980s when Bernard Sanders was mayor. Faced with an initially intransigent city council, the assemblies were established as ad hoc citizen-based mayoral advisory committees. To support the assemblies, the city applied for and won a grant providing several dozen AmeriCorps VISTA volunteers to help build the capacity of the assemblies. Further, the Mayor committed a portion of the city’s CDBG allocation to objectives prioritized by the assemblies. During its first few years, the $70,000 per year ‘Neighborhood Project Development fund” supported efforts to provide a farmer’s market for Binghamton’s North Side neighborhood, establish a community-based, volunteer-run bicycle repair facility (Fresh Cycles), help revitalize Binghamton’s areas of a region-wide ‘bike-ped’ river trail network, and establish several community gardens throughout the city. All of these programs were driven largely by residents working through the neighborhood assemblies.

Though the neighborhood assemblies did prove successful in the beginning, Mayor Ryan’s hope was that the assemblies would spin off into independent non-profits that could still work with the city, but gain the ability to raise money and volunteers on their own, collaborate with other community-based groups and outlast his own mayoralty as a viable, lasting contribution to community-building in the city.

The bleak economic reality of Binghamton, which presented challenges even before the recent recession, has necessitated innovative approaches to community-based planning and development. In previous years, progressive urban governments could focus on redistributive policies or at least rely on state and federal grant funding for housing and community development efforts. However, with cities like Binghamton facing severe disinvestment and abandonment combined with decreasing state and local revenue, the focus has now shifted to finding creative ways to leverage sweat equity and volunteer efforts to promote sustainable redevelopment based on community self-reliance. Under these circumstances, cities like Binghamton have had little choice but to focus their limited resources on micro-scale efforts to build community capacity that are based on volunteer effort and community support rather than large outlays of public dollars. The city’s initial role then has been to seed efforts to build grassroots community groups while taking a step back administratively and allowing them to grow into an independent network of organizations, while still wholeheartedly supporting their efforts and working collaboratively toward key priorities.

This does not mean that community-based organizations must go it alone; but it does suggest that the public sector needs to allocate its limited resources in the most effective way possible so that any ‘multiplier effect’ of local public spending pays off in terms of enhanced grassroots, volunteer-driven activities rather than purely economic benefits or growth, especially in a time when economic growth is better conceived as a function of efforts to build quality communities rather than merely as an outcome of public or private sector investments.

In a time when so much emphasis has been placed on rebuilding our nation’s infrastructure, Binghamton’s achievements have been in building up a different kind of infrastructure, an infrastructure of micro-scale citizen-led, volunteer-driven initiatives that lead to sustainable, quality communities. This is not to say that large-scale economic investments that produce jobs and strengthen an aging physical infrastructure can or should be disregarded, because they cannot. However, active citizens must learn how to take a lead role in local government to maximize limited local resources and build self-reliant communities in times of withering economic prospects. It is on this basis that larger-scale efforts to reform a dysfunctional economic system will be forged.

Building a Sustainable Urban Food System
As increasing energy prices continue to drive up the prices of a wide variety of goods and corporate grocery chains offer fewer and fewer healthier foods, efforts to build up local agriculture and food systems become crucial in meeting the health and nutritional needs of communities, maintaining local control over food supplies and building sustainable communities.

Among the first successes of the neighborhood assemblies were the creation of several community gardens. At first, the assemblies relied on small micro-grants from the Neighborhood Project Development Fund (which consisted of CDBG monies dedicated solely to projects prioritized by the assemblies), and the support of various community groups, including local schools and environmental advocacy groups. As several of these community gardens got underway, some on city-owned lots where rundown housing had been demolished using Restore NY funds, which were then sold or leased to community groups for a nominal fee, they began to encourage a wider discussion about the possibilities of urban agriculture and sustainable community building.

In 2007, a non-profit group called VINES (Volunteers Improving Neighborhood Environments) was spun off by members of neighborhood assemblies to focus exclusively on creating and managing local community gardens. Over the past several years, the group has taken on an increasing number of community garden projects, partnered with several groups, including local public schools and raised money and awareness of the benefits of local community gardens. The group’s five community gardens, which were built on underutilized vacant lots, offer small plots to residents for rent on a sliding scale based on income. Growers, be they local residents or volunteers from local elementary schools, are able to grow their own produce, which can then be consumed personally or donated to soup kitchens and local food pantries, and in the process learn how to play an active role in a fast emerging local food infrastructure.

However, VINES is currently moving beyond simple community gardens and is in the early stages of creating a local urban farm on four adjacent lots recently cleared of dilapidated houses (again through Restore NY funds administered by the city). The produce harvested on this urban farm, unlike in community gardens, will be able to be sold to the public, thus taking the city one step closer to a comprehensive vision of local food security and economic self-sufficiency. The City has been a major sponsor of these efforts both in terms of providing the land and by providing paid staff for the garden through its summer youth employment program.

What’s more, these efforts to increase local agriculture are gradually being conceived as ways to help bridge the gap between many poor, underserved Binghamton neighborhoods (i.e. the Northside) and a steady supply of safe, nutritious and affordable foods. One of the earliest achievements of the Northside Neighborhood assembly was to solve the community’s ‘food desert’ problem, not by waiting for a supermarket to come in, but by establishing a local farmer’s market. This is yet another crucial link in a chain of initiatives capable of bypassing traditional methods of economic development in a way that enhances the health, capacity and social capital of communities.

This early activity has laid the groundwork for additional food security initiatives that seeking to build on the work that has already been done. In an attempt to tie together the farmer’s markets, community gardens and urban farm, an additional local group, known as the Binghamton Regional Sustainability Coalition, has been working to establish a cooperative food processing facility and grocery store in Downtown Binghamton. If successfully implemented, these ideas could open up wider opportunities for utilizing the harvests of Binghamton’s urban farms and community gardens in a way that builds the capacity of the community. A locally-operated and controlled food processing operation would allow residents who grow their own food on community gardens (or in personal gardens) the opportunity to process and can their yields. Additionally, food grown on local urban farms could be processed for sale in regional farmer’s markets.

Further, a community-controlled cooperative market would allow residents a crucial seat at the table in determining the fate of their own nutritional and dietary needs. Members would be able to prioritize foods and related products that are grown or produced locally and make those goods available to other members and the public at large at discounted prices.

BRSC has already begun efforts to organize a cooperative grocery and has partnered with VINES and several of the still-active neighborhood assemblies to do so.

The Greater Binghamton Greenway

One of the earlier ideas to spring from the neighborhood assemblies in 2006-2007 was a plan to beautify and revitalize underutilized sections of Downtown Binghamton’s River Trails system, particularly along a north-south corridor along the Chenango River stretching from Cheri Lindsay Park at the north end to Confluence Park (at the confluence of the Susquehanna and Chenango Rivers) at the south end. Members of the assembly noticed that the river trail was not being used or maintained very well and decided to partner with local businesses and artists to sponsor several programs and events to promote awareness and responsible stewardship of the trail system. Early attempts included ‘adopt-a-spot’ programs which encouraged residents and businesses to take responsibility for cleaning a small section of the trail. Later, the assembly and its partners in local businesses sponsored ‘river crawl’ events which included guided historical tours, art walks, and crafts fairs.

Spurred by the early interest the neighborhood assemblies took in revitalizing a seemingly forgotten but potentially valuable amenity, the City of Binghamton made revitalization and enhancement of the River Trails network a key priority for the city. Through a participatory planning process, i.e. the citizen’s advisory ‘river trails commission’, the city has committed itself to making large-scale investments and leveraging available grant money to redevelop, enhance and update the trail system into a full ‘bicycle-pedestrian’ trail network that is becoming increasingly integrated into the region’s transportation infrastructure. Under the current vision, Binghamton’s trail network would connect recreational attractions with important Downtown and regional destinations, allowing the trail to function not just as a recreational amenity but as a full-fledged component of the region’s transportation system.

With early input and collaboration from the youth assembly, a skateboard park was designed for Cheri Lindsay Park, at the northern end of Chenango River trail. The city has also invested in new landscaping and programming for Confluence Park (located at the tip of Downtown Binghamton at the confluence of the Chenango and Susquehanna Rivers), emphasizing its role as the hub of Binghamton’s trail network. Further, in a more impressive show of commitment the city has leveraged nearly $5 million in grants to integrate bicycle and pedestrian paths into plans to redesign three of the Chenango River crossings, connecting Downtown Binghamton with the city’s west side and points beyond.

Although its main campus is not located within the city, Binghamton University (SUNY) has jumped on board opening a small satellite campus in Downtown Binghamton that opens up onto the Chenango River Trail.

The Binghamton trails are also designed to serve as one component of a much broader regional network currently in development, known as the Greater Binghamton Greenway. When completed, the greenway will span 30 miles and connect seven different municipalities from Chenango Park (north of Binghamton) to the Village of Owego in Tioga County. As Mark Bowers, of the NYSDOT and a member of the River Trails Commission points out, this trail network will not just be an amenity, but a ‘transportation facility’ that will increase the connectivity of the region and serve as a critical element of its sustainable transportation infrastructure.

Collaborative Planning and Design

Under Mayor Ryan, Binghamton’s Planning, Housing and Community Development Department has made community engagement on a series of other key projects a vital component of it planning and redevelopment process. In 2006, one of the key planning projects to be tackled by the Ryan Administration was a redevelopment of an underutilized commercial strip on the southern side of the city. The administration sought to insure that plans to redesign this area would enhance its role as a neighborhood hub and complement other planning objectives (the greenway, the city’s smart growth initiative, etc.).
To achieve this, the Southside Neighborhood Assembly was able to serve as a forum connecting city officials with neighborhood residents and business owners allowing for constructive engagement throughout the conceptualization and design process. The emerging vision of the project thus represents not only the objectives of city officials but residents and local merchants, and their active cooperation and support for the project reflects this. For example, business owners have agreed to deed portions of their properties to the city to benefit the project, which when completed will include interconnected pedestrian access to businesses, open space, and a municipal parking lot.
Another ongoing project is the ‘Design-Your-Own-Park’ competition, sponsored by Binghamton University’s Center for Applied Research and Community Development. The idea came from one of the Center’s key initiatives, The Binghamton Neighborhood Project, spearheaded by Professor David Sloan Wilson and is being actively supported by city government. The concept is simple: residents submit designs for parks and public space for vacant parcels owned by the city, which has agreed to make the land available. Meanwhile, groups like the United Way of Broome County have agreed to help raise the funds to implement the parks. The current projects include a mini-BMX bike park near Cheri Lindsay Park (connected to the Greater Binghamton Greenway), a redesign of the Murray Street Park, which includes a community garden and amphitheatre, a dog park, and a proposal to beautify several street intersections. Undoubtedly spurred by the early successes of the neighborhood assemblies and groups like VINES, Binghamton residents are getting excited about a process for collaborative planning and design that actually allows them to see their ideas and input lead to something real. The competition also represents a creative use of one resource that the city of Binghamton has in abundance: vacant land.
Conclusion

While it is unclear what impact the range of projects aimed at participatory planning and sustainable redevelopment will ultimately have on the city’s economic and political future, it is undeniable that Binghamton’s communities and elected officials are sketching out a novel strategy for redevelopment that meets the challenges of engaging citizens, renewing hard-hit communities, and planning sustainable cities head on.
