
 We are shaped by every
language and culture, drawn
from every end of this Earth.

Democracy
in action

2008 Annual Review

table of contents

A PARTiCiPANT AT A CiViC ENgAgEMENT budgET wORkSHOP POSTS COMMENTS TO THE SuggESTiON bOARd

2 A Message from the Chair and the President

5 Democracy in Action

Election Reform: Historic Election Energizes
Supporters, but Challenges Remain

Public Financing: A Moment of Real
Opportunity for Reform

Shared Prosperity: The New Voices in
Civic Engagement

18 Democracy in Action Podcasts

19 About the Rockefeller Brothers Fund

20 RBF Program Architecture

21 Overview of RBF Programs

22 Online Annual Review

24 Credits

COVER QuOTE: PRESidENT bARACk ObAMA, iNAuguRAl AddRESS, JANuARy 20, 2009

NEw yORk SCENE OVERSEEiNg MORNiNgSidE HEigHTS

’ ’

RbF TRuSTEES (PiCTuREd FROM lEFT TO RigHT): NiCHOlAS buRNS, ANNE bARTlEy, STEVEN C. ROCkEFEllER, VAli NASR,
VAlERiE R. wAyNE, NEVA R. gOOdwiN, STEPHEN b. HEiNTz, RiCHARd g. ROCkEFEllER, JOHN MORNiNg, MiRANdA M. kAiSER,
JOSEPH A. PiERSON, Abby M. O NEill, JAMES guSTAVE SPETH, wENdy O NEill wANg, ANd JAMES E. MOlTz

a message from
the chair anD
the PresiDent

Our mission—to help build a more just, sustainable,
and peaceful world—is reflected in our grantmaking
activities. But we continue to explore ways to align
our management practices more deeply with our
mission. June 2009 will mark two opportunities for
us to join our mission and our procedures.

2 ROCKEFELLER BROTHERS FUND

Starting June 29, 2009, the Fund will be
located at 475 Riverside Drive, a nonprofit
building located in Manhattan’s Morningside
Heights neighborhood. The move provides
us with a wonderful opportunity to build out
a green space that is as energy efficient and
environmentally sensitive as possible, save
money that will go toward grants, and reside in
a nonprofit building that houses organizations
of the community we serve. Plus, the environ-
mentally sensitive design offers an open and
inviting space that will enhance collaboration
and provide more opportunities to convene
grantees and other partners.

We have continued that theme of “environ-
mentally sensitive design” with our 2008
annual review. In 2005, Stephen wrote in his
President’s Essay that “Printed annual reports
are fast becoming obsolete. The immediacy
and near-universal accessibility of web-based
communications have made published annual
reports anachronistic.” That year marked our
first substantial change to the annual review, as
we now call it today. We developed a new concep-
tual direction, moving from a grant listing to
creation of a cover story that focused on an issue
central to the Fund’s mission. We also moved
toward eco-friendly printing with the selection
of recycled paper and a printer with Forest

Stewardship Council certification. Information
such as grants awarded and the audited financial
statements were made available on our Web site.
While we’ve managed to whittle down the page
count since then, from 82 to 68, we want to do
even better. This year, we continue our transition
to what we hope will be an online annual review
with an abbreviated printed version that is only
24 pages.

We hope you enjoy the cover story, “Democracy
in Action,” which centers on the Fund’s Democratic
Practice program and examines the issues of
election reform, public financing, and immigra-
tion. We will continue this discussion online
with the Democracy in Action podcast. We
also will hear from four nonprofit leaders on
democracy — in two additional podcasts on civic
engagement and the influence of the arts on
democracy. We hope you will tune in.

We welcome comments or questions you may
have after going through either this annual
review or the dynamic version, which is available
at www.rbf.org.

Richard G. Rockefeller Stephen B. Heintz
CHAiR PRESidENT

2008 ANNUAL REVIEW 3

www.rbf.org

—

ClOCkwiSE FROM lEFT TO RigHT:

bikO bAkER, AdONAl FOylE,

luz SANTANA, CHuNg-wHA HONg,

lAuRA MACClEERy, MilES RAPOPORT

I think the biggest improvement in
the health of democracy has been
a surge in the desire of people to
participate. It is time to raise our
sights even further.” MilES RAPOPORT, PRESidENT OF dEMOS

Democracy
in action

Each year, the Rockefeller Brothers Fund’s annual review
focuses on an issue central to its mission. This year’s
cover story centers on the RBF’s Democratic Practice
program and covers several topics, including voting rights
and election reform, public financing, and immigration.
Join in as six of the Fund’s grantees go beyond the red
and blue borders and speak about the health of democracy
in America.

Please check page 18 for information on Democracy in Action podcasts.

2008 ANNUAL REVIEW 5

—

“There is no denying the impact of
young voters in last year’s election.”

bikO bAkER, ExECuTiVE diRECTOR OF THE lEAguE OF yOuNg VOTERS

Democracy in action yOuNg PEOPlE FROM THE
SAN FRANCiSCO bAy AREA
ATTENdiNg THE lEAguE OF
yOuNg VOTERS CONFERENCE

ElECTIOn REFORM

historic
election
energizes
suPPorters
BuT ChAllEngEs REMAIn

BY LAuren FOster

Biko Baker, executive director of the League of
Young Voters, had not waved an American flag
in his adulthood—until last year.

ROCKEFELLER BROTHERS FUND

“It wasn’t because of Barack Obama,” he says.
“It was from my seeing people who were disen-
franchised and disengaged claiming their space
in this country, and to me that is exciting.”

While the 2008 U.S. presidential election was
hailed largely because it put an African American
in the White House for the first time, what heart-
ened Mr. Baker and many others was the explosion
in civic participation: thousands of new voters
registered for the first time, volunteered, and
turned up at the polls to cast their ballots.

“There is no denying the impact of young
voters in last year’s election,” says Mr. Baker.

Miles Rapoport, a former Connecticut
secretary of state who is now president of D−emos,
a public policy and advocacy organization, says
the election “was a surge of democratic enthu-
siasm that was historic in many respects.”

But as Daniel P. Tokaji noted in a recent Harvard
Law & Policy Review article, “Voter Registration
and Institutional Reform: Lessons from a
Historic Election,” “A closer look reveals that
serious problems with the infrastructure of
American democracy remain.”

2008 ANNUAL REVIEW

Mr. Rapoport agrees. “The number of voters
and margin of victory obscured the fact that
there are many, many aspects of our election
processes that really still need a tremendous
amount of improvement.”

One of the biggest issues is the voter registra-
tion system, an area where D−emos has done a lot
of work.

“Almost all of the states, save nine, have
arbitrary election registration deadlines so
that people need to get registered as many as 31
days in advance of the elections, and for many,
many people who move, or young people, that’s
a real barrier, so promoting the idea of Election
Day voter registration, which allows people to
register and vote up to and on Election Day,
is one way of really facilitating people getting
involved,” Mr. Rapoport says.

The League of Young Voters, which encourages
young people — especially noncollege youth
and youth from low-income communities and
communities of color — to participate in the
democratic process, is also pushing for reform
in this area.

6 7

 —

Mr. Baker says embracing same-day registra-
tion would be the biggest step states could take
to make the electoral process more engaging,
“particularly with a group of folks who aren’t used
to using the mail system or who may not have the
cultural or institutional practice of voting.”

Mr. Rapoport notes there have been both
progress and setbacks on same-day registra-
tion. “The progress being that three new states
have adopted Election Day registration: Iowa,
Montana, and North Carolina; some states have
opened up more access to voter registration by
young people; and some states have improved
their implementation of the National Voter
Registration Act. So there have been improve-
ments, but still, a fully facilitating system
would have those things happening in all 50
states and maybe even by federal legislation.”

On the downside, he says, some states have
adopted “overly stringent voter identification
laws that prevent people not only from registering
but also from voting even if they are registered.
In many cases, registered voters have to bring a
photo ID to the polls or they are not allowed to
vote even if their names are on the polling list, so
it’s both a voter registration and a voting issue.”

Indiana is one such state. In one of the most-
awaited election-law cases in years, the U.S.
Supreme Court in April 2008 upheld Indiana’s
voter-identification law and rejected arguments
that it imposed unjustified burdens on people
who are old, poor, or members of minority
groups and less likely to have driver’s licenses
or other acceptable forms of identification.

Also on the reform agenda is making
voting more convenient. “By having voting
historically only in person and only on a non-
holiday Tuesday, it does make it difficult for
some people to vote who are working, have to
travel to the polling places, or have a job where
they can’t get off work. Now on this front there
has been significant progress in two ways: more
states are allowing increased use of mail-in
voting. In addition, 33 states allow some form
of early voting.”

Another step is eliminating exclusions that
many deem unfair — in particular, reforming
laws that bar citizens from voting because
of prior felony convictions. Some 5.3 million
Americans are disenfranchised because of
felony conviction s. Many of them work in their
communities and have paid their debt to society

but are still denied the right to vote because of
a conviction.

Mr. Rapoport says comprehensive federal
election reform legislation is needed. “We are
beyond amending the Help America Vote Act
(HAVA). And now, as a result of the election
of Barack Obama and a Democratic Congress,
I think there is a real possibility that election
reform that genuinely opens up the process
can be passed that goes far beyond HAVA’s fixes
to the election machinery.”

While reform is still needed on many fronts,
important steps have been taken to reclaim
democracy. “Last year was an important first
or second step,” says Mr. Baker. “It’s not going
to change overnight, as people are still just as
skeptical and disconnected from the process. But
there is a window of opportunity in this country
for us to have a conversation about what it really
means for young people or people of color to truly
be involved because they are excited about it.”

He says the league is working “superhard
to not lose any of the momentum” from the
2008 elections.

As for Mr. Rapoport, he is “much more
optimistic” about the democratic process than
he was seven or eight years ago, when D−emos
started this work. “I think the biggest improve-
ment in the health of democracy has been a
surge in the desire of people to participate,”
he says. But he cautions now is not a time to sit
back and reflect. Rather, it’s a time “to raise
our sights even further.

“There have been major strides in making
our democracy lively,” he adds. “But I think it
would be a mistake to take that as a reason for
complacency and to say the systems no longer
need reform. They do need reform to give
Americans the democracy they deserve and
are asking for.”

Log on to www.rbf.org for
Democracy in Action podcasts.

ROCKEFELLER BROTHERS FUND

“The number of voters and margin
of victory obscured the fact that
there are many, many aspects of
our election processes that really
still need a tremendous amount
of improvement.” MilES RAPOPORT, PRESidENT OF dEMOS

Democracy in action

8

www.rbf.org

—

“Overall, the issue is, how do you
incentivize candidates? And that is
what public financing speaks to.”

lAuRA MACClEERy, bRENNAN CENTER FOR JuSTiCE AT Nyu SCHOOl OF lAw

Democracy in action

AdONAl FOylE, FOuNdER ANd PRESidENT OF dEMOCRACy MATTERS

PuBlIC FInAnCIng

a moment
of real
oPPortunity
for reform

BY LAuren FOster

When Deborah simpson decided to run for a seat in
Maine’s House of representatives in 2000, she was
an unlikely candidate for elected office:

ROCKEFELLER BROTHERS FUND

as a waitress and single mother, she lacked
connections to deep-pocketed donors. She had,
however, heard about the state’s new Clean
Elections Act and figured she could campaign
by talking about issues instead of asking people
to write her checks. That year she won a seat
representing the old mill town of Auburn and
went on to serve four terms in the legislature.
In 2008, she won a seat in the state Senate.

In many ways, Ms. Simpson is a poster child
for the public financing of elections. Freed
from having to fundraise, she could focus on
the issues affecting her constituents.

“Public funding of elections, or clean elections,
allows people who otherwise wouldn’t have the
opportunity to run to participate effectively in
the political system, and that’s the way it ought
to be,” says Adonal Foyle, founder and president
of Democracy Matters, a nonpartisan student
organization that works to get big private money
out of politics and people back in.

“If you have a candidate who wants to run for
office, the first thing she should be thinking
about is ideas to respond to the needs of her

2008 ANNUAL REVIEW

constituents. It shouldn’t be, ‘How much money
can I raise?’ and ‘Who can I go to to raise that
money?’ Usually, in America today, that’s the
first question that is asked, and that seems so
backward because we have so many issues, and
if money becomes the determinant of whether
you run, then we have so many people who don’t
have the opportunity to participate effectively
in the political system.”

Democracy Matters is one of many organiza-
tions fighting to reform the system of financing
election campaigns. “Democracy is above all a
process of citizen participation — but it is pre-
cisely that participation that has been weakened
by private financing of campaigns,” says its Web
site. “Private money in elections undermines a
truly democratic political process.”

The problem with big money is that it skews
politicians’ incentives : when political survival
hinges on fundraising and keeping donors
happy, not on addressing the needs of ordinary
citizens, voters lose out.

“I believe there is room for people and
companies to address their representatives, but

10 11

—

 diSCuSSiONS duRiNg NATiONAl SuMMiT 09, dEMOCRACy MATTERS

Democracy in action

Public funding of elections, or
clean elections, allows people
who otherwise wouldn’t have the
opportunity to run to participate
effectively in the political system,
and that’s the way it ought to be.”

AdONAl FOylE, FOuNdER ANd PRESidENT OF dEMOCRACy MATTERS

when money becomes the determinant of who
gets the ear of the politician, that has made for
very bad policies that affect the overall popula-
tion,” says Mr. Foyle.

Advocates of public funding say the system
helps ensure that a person’s ability to run for
public office and conduct a competitive campaign
are determined more by ideas than by access to
powerful donors or personal wealth. Reducing
the impact of big contributions also lessens the
risk of corruption and provides politicians more
incentive to align their interests with voters, as
opposed to special interests. It also frees politi-
cians from the never-ending cycle of fund raising
and chicken dinners — time that could be better
spent on the people’s business — and makes them
more accountable to voters.

“Public dollars mean that public officials will
consider themselves public representatives and
so they won’t have to cozy up to the banks, to the
energy companies, to agribusiness in order to
stay in office, and that means that they can vote
their conscience rather than their own political
survival,” says Laura MacCleery, deputy director
of the Democracy Program at the Brennan Center
for Justice at New York University School of Law.

Public financing is becoming more popular,
but widespread reform is still needed at the
state and federal levels.

The time may now be at hand: during his
presidential campaign, Barack Obama raised
millions of dollars from small donors and ignited
debate about the power of small contributors. But
he also raised some eyebrows when he declined
public financing for the general election.

In a recent editorial, The New York Times said
Mr. Obama’s decision to reject public financing
in the presidential campaign “dealt a serious
blow to the cause of reform.”

Ms. MacCleery doesn’t see it that way.
President Obama’s decision not to take public
financing is “an artifact of an outmoded sys-
tem,” she says.

“Public financing and other systems’ reforms
are the life support of democratic institutions.
You have to come in and tinker and make sure
the system’s incentives are aligned with the way
people are doing modern campaigns. You have
to make sure the money is the right amount of
money,” she explains. “They require mainte-
nance, and Congress didn’t do the maintenance
on the presidential public financing system,
and so by the time President Obama went to look
at it there wasn’t enough money in the system,
and he saw very clearly he could raise a lot more
money outside the system than in it, and that
means it’s the system’s fault for not being attrac-
tive enough to have participation.”

Moreover, she says, there is a “moment
of real opportunity” for “major transformative
reforms in the way we finance elections.” The
Rod Blagojevich corruption scandal in Illinois
and questions about whether the financial
industry bought the votes for deregulation that
led to the current economic crisis have put the
spotlight on fraud and graft.

“Americans are disappointed with how gov-
ernment has been allowed to be unaccountable,
has lacked transparency, and has exercised
really unchecked forms of power. All of that
plays into a public mood that is really ripe for
fundamental reform. And I think we have a
good shot at it,” Ms. MacCleery says.

While there may be, in her words, “a populist
sentiment” driving reform, there is still
the not insignificant challenge of changing
decades of entrenched behavior.

“Overall, the issue is, How do you incentivize
candidates? And that is what public financing
speaks to,” Ms. MacCleery says.

Log on to www.rbf.org for
Democracy in Action podcasts.

ROCKEFELLER BROTHERS FUND 12

www.rbf.org

 — -

-

“I think immigrant communities
are developing a new model
of civic engagement that goes
beyond just voting.”

CHuNg wHA HONg, ExECuTiVE diRECTOR OF THE NEw yORk iMMigRATiON COAliTiON

Democracy in action

luz SANTANA, CO FOuNdER OF THE RigHT QuESTiON PROJECT

shARED PROsPERITy

the new
Voices in ciVic
engagement
BY MAtt sALDAñA

On a cold day in January 2009, with the economy
in freefall and the United States at war on two fronts
in the Middle East, Barack Hussein Obama, a
self-described “son of a black man from Kenya
and a white woman from Kansas,” was inaugurated
the country’s 44th president.

ROCKEFELLER BROTHERS FUND

“We know that our patchwork heritage is a
strength, not a weakness,” he said to a crowd
of nearly 2 million, huddled together on the
National Mall. “We are a nation of Christians and
Muslims, Jews and Hindus, and nonbelievers.
We are shaped by every language and culture,
drawn from every end of this Earth.”

To many, that declaration would have seemed
impossible just one year ago. Anti-immigrant
rhetoric filled the airwaves for much of 2008
and threatened to upend support for a candidate
who had spent part of his childhood in Indone-
sia. Ultimately, Obama’s victory depended not
only on the insolvency of such language but also
on support by a new class of voters: a coalition
of Asian Americans, Latinos, and so-called
New Americans born to immigrants in the latter
half of the 20th century. According to a study by
Pew Hispanic Center, Latinos voted in unprec-
edented numbers in 2008, favoring Obama
by a factor of two to one. Exit polls conducted
by CNN show Asian Americans similarly
favored Obama and suggest the Latino vote
may have handed Obama a victory in several

2008 ANNUAL REVIEW

critical swing states, including Indiana and
North Carolina.

“We’ve shown that we have the numbers to
really shift the political calculus that goes into
election strategy for generations to come. There
is no question about the power of the immigrant
vote,” says Chung-Wha Hong, executive director
of the New York Immigration Coalition (NYIC).

In New York, where more than 4 million
foreign-born workers produce nearly a quarter
of the state’s economic output, according to a
recent study by the Fiscal Policy Institute, Ms.
Hong’s organization has sought to implement a
“community-based electoral machine.” So far,
NYIC has had resounding success, registering
a quarter million new immigrant voters over
the past decade. But due to the many hurdles
immigrants face, including popular resentment,
a citizenship backlog, and what Ms. Hong deems
the “immigration divide” of English language
learners who graduate from high school at a rate
far lower than their native-speaking peers (23
percent to 53 percent, in New York), voting is a
linear solution to a multidimensional problem.

14 15

 2008 ANNUAL REVIEW 17

 — -

“Because they’re so marginalized, I think
immigrant communities are developing a new
model of civic engagement that goes beyond just
voting,” Ms. Hong says.

Luz Santana, co-founder of the Right
Question Project, says such comprehensive
civic participation is critical. Her Cambridge,
Massachusetts–based organization teaches low-
income and disenfranchised adults—including
immigrants — the skills of question formulation
and self-advocacy and recently applied its
hands-on curricula to a 10-state pilot program
called Voter Engagement Strategy for Election
Day and Beyond.

“The [prevailing] idea is that civic participa-
tion means going to the voting booth every two
years in the local elections, and then every four
years,” Ms. Santana says. “No. We need to help
people see that decisions that affect them are
being made all the time.”

Santana says those decisions range from
a doctor’s diagnosis or a teacher’s classroom
strategy to fundamental policy shifts in educa-
tion, health care, and immigration. She says it
will be “critical,” over the next four years, for
policy conversations to be open and inclusive —
and for immigrants to participate.

That might not sit well with those who favor
an enforcement-only strategy for securing the
country’s borders. But a broken immigration
system — in which an estimated 12 million illegal
immigrants remain in the shadow economy —
affects all of us, says Ms. Hong.

“Immigrants are part of the economic en-
gine, and we should capitalize on that instead
of trying to exclude them from job training
programs or education programs,” she says.

A recent editorial in The New York Times,
about the appointment of U.S. labor secretary
Hilda Solis — a prolabor descendant of Latino
immigrants — echoes Ms. Hong’s argument
for shared prosperity: “If you uphold workers’
rights, even for those here illegally, you uphold
them for all working Americans.”

Ms. Santana says she is counting on the ad-
ministration to address immigration policy “in
a right and humane way” but that implementing
real change will require a new perspective on
the part of all Americans. “There needs to be
this change in the way people see immigrants,
the way they see that they bring value,” she
says. “If I continue being fearful of the people

who are coming, nothing is going to help me
support them.”

Ms. Santana and Ms. Hong know the benefit
of firsthand knowledge. Ms. Santana arrived in
Massachusetts as a 24-year-old single mother
from Puerto Rico and made her way through
unemployment and welfare to earn a master’s
degree from Springfield College School of
Human Services. She credits her success to the
kindness of others who believed in her, and says
she now strives to give back some of the things
people gave me.

“I see that it is very important to invest in
people, in helping them learn, so they can help
themselves,” she says.

Meanwhile, Ms. Hong arrived with her
parents from South Korea at the age of 11 and
saw the “polar opposite sides of America.” In St.
Louis, her family felt “strange and different” but
was welcomed by the local community. Later,
as her family struggled through poverty in the
Boston area, Ms. Hong was made to feel like a
“huge liability on the school system,” an expe-
rience she says is common among immigrant
children today.

Like Ms. Santana, Ms. Hong learned English
from Catholic nuns, and the opportunity
eventually propelled her to graduate from the
University of Pennsylvania and lead the NYIC.

Ms. Hong says we must harness the “gener-
ous volunteerism side of America” in order to
develop meaningful solutions to the problem
of immigration. While anti-immigrant strains
remain — and the educational and immigration
systems in America beg for reform — Ms. Hong
and Ms. Santana say change is possible.

“I don’t think anti-immigrant scapegoating
will die out very easily, but I think we have a
stronger vision,” Ms. Hong says. “It’s a vision of
shared prosperity and social harmony that capi-
talizes on diversity and talent and on the vibrancy
that immigrants bring to this country — coming
together with others who were here previously.”

Log on to www.rbf.org for
Democracy in Action podcasts.

ROCKEFELLER BROTHERS FUND

“We need to help people see that
decisions that affect them are
being made all the time.”

luz SANTANA, CO FOuNdER OF THE RigHT QuESTiON PROJECT

Democracy in action

NEw CiTizENS FROM NuMEROuS COuNTRiES ARE SwORN iN duRiNg
A CiTizENSHiP CEREMONy iN MANCHESTER, NEw HAMPSHiRE

16

www.rbf.org

Democracy in action
PoDcasts

Be sure to log on to www.rbf.org for the Democracy in
Action podcasts. Included is a discussion with richard G.

rockefeller, chair, and stephen B. Heintz, president, of the
rockefeller Brothers Fund. Plus, we’ve added two more podcasts,
including “Defining Civic engagement: Beyond the Feel Good
to the Practical,” featuring rinku sen, president of the Applied
research Center, and Martha McCoy, executive director of every­
day Democracy and president of the Paul J. Aicher Foundation.
the final podcast features two rBF grantees—sister Kwayera,
founder of Ifetayo Cultural Arts Facility, Inc., and Melanie Joseph,
founder and producing artistic director of the Foundry theatre—
discussing the influence of art on democracy.

18 ROCKEFELLER BROTHERS FUND

about the rockefeller
brothers funD

the rockefeller Brothers
Fund was founded in 1940
as a vehicle through which
the five sons and daughter
of John D. rockefeller, Jr.,
could share a source of
advice and research on
charitable activities and
coordinate their philanthropic
efforts to better effect.
John D. rockefeller, Jr.,

made a substantial gift to the Fund in 1951, and in 1960 the
Fund received a major bequest from his estate. together these
constitute the original endowment of the Fund.

In 1952, the founders began to include trustees on the Fund’s board who were not

members of the rockefeller family. In 1958 the first of a number of daughters and sons

of the founders joined the board, and the first of their children became trustees in 1992.

since the establishment of the Fund, three generations of family members have served

as trustees. Beginning with John D. rockefeller 3rd, who served as president from the

inception of the Fund until 1956, seven presidents have distinguished the Fund with

their vision and leadership. these presidents, along with the other trustees, officers, and

staff, have ensured that the rBF remains dedicated to the philanthropic ideals of the

rockefeller family. the presidents include nelson A. rockefeller, 1956–1958; Laurance

s. rockefeller, 1958–1968; Dana s. Creel, 1968–1975; William M. Dietel, 1975–1987;

Colin G. Campbell, 1988–2000; and the rBF’s current president, stephen B. Heintz,

who assumed office in February 2001.

On July 1, 1999, the Charles e. Culpeper Foundation of stamford, Connecticut, merged

with the rBF, bringing the Fund’s total assets to approximately $670 million. shortly after the

merger, the Fund initiated a strategic review process designed to systematically evaluate all

of its programs in light of the opportunities before humanity—both global and local—at the

dawn of the 21st century. that extensive and complex process has led to the integration of

some programs and the phasing out or scaling back of others. As part of the effort, the

rBF’s current program architecture came into effect on January 1, 2003.

2008 ANNUAL REVIEW 19

www.rbf.org

rbf Program
architecture*

rBF MIssIOn:
Helping to build a more just,
sustainable, and peaceful world

Pivotal Places

Democratic
Practice

sustainable
Development

Peace and
security

WhAT WhAT WhAT

Civic Engagement global warming Responsible u.S.
global Engagement

Effective governance Sustainable Communities dialogue with islam

Transparency and
Accountability

(Conferences and Meetings

Cross-

Access and inclusion

Pocantico Center
• Public Visitation • Stewardship

Programmatic Initiative:

 of Pocantico Historic Area)

Energy

WhERE WhERE WhERE

united States united States united States

global global global

New york City • South Africa • western balkans • Southern China

* this chart reflects the 2008 program structure. For the current program architecture, please visit www.rbf.org.

20 ROCKEFELLER BROTHERS FUND

oVerView of
rbf Programs

excluding expenditures for investment management and taxes,
the Fund’s philanthropic spending in 2008 totaled $48,010,628.
Core grantmaking operations accounted for 90 percent of total
spending. the remaining 10 percent was devoted to activities at the
historic Pocantico property, which the rBF manages. A breakdown
appears in the accompanying chart.

For the complete Statistical Review of RBF Operations, visit www.rbf.org.

Total Program spending, 20081 $ 48,010,628

Grantmaking Operations $ 43,362,743 Pocantico Operations $ 4,647,885

share of total spending

Grants

Program-related expenditures2

Magsaysay Awards + PAP3

Administration4

90%

$ 33,736,800

$ 844,911

$ 431,032

$ 8,350,000

share of total spending

Core Operations

Conference expenditures

10%

$ 4,392,000

$ 255,885

1 Program spending = all expenditures that count toward satisfying the minimum distribution requirement.
2 expenditures that are funded from grant budgets but are not grants.
3 PAP = Program for Asian Projects.
4 Includes Direct Charitable Activity.

2008 grantmaking Expenditures by Program Area

RBF Pivotal Places 34%

New York City 12%

Southern China 9%

South Africa 7%

Western Balkans 6%

Sustainable Development 26%

Democratic Practice 18%

Peace and Security 11%

Human Advancement 10%

Other 1%

2008 ANNUAL REVIEW 21

www.rbf.org
www.rbf.org

online
annual reView

this year’s abbreviated printed annual review continues our
transition to online publishing. Please visit the Fund’s Web site at
www.rbf.org to read the complete 2008 annual review and about
our grantees’ remarkable accomplishments during the past year.

Here’s a glimpse of what’s in store in the online version of the annual review.

DEMOCRATIC PRACTICE
the Fund’s Democratic Practice program comprises two parts: the health of democracy

in the united states and the strength of democracy in global governance. While the online

feature touches on the program’s election-specific work, the primary focus of this feature

surrounds the issues of global governance with respect to climate change. Learn more about

grantees’ work to contribute to an equitable climate change agreement in 2009.

susTAInABlE DEvElOPMEnT
What is the new vision of a sustainable energy future for the united states, and what

does new leadership mean to the Fund’s grantmaking? see how the Fund’s grantees

have built a growing climate change movement, and learn about the economic argument

for climate prosperity.

PEACE AnD sECuRITy

Go inside the rBF’s experience with the practice of unofficial or track II dialogues1 in this

Peace and security program feature. the Fund’s experience with track II is rooted in the

seven-year track II u.s.-Iran dialogue (2002-2008), which was coconvened with the united

nations Association of the united states of America. the dialogue process involved 14

international meetings and a series of new York– and Washington-based roundtables.

1 A track II dialogue is a policy-related, problem-solving dialogue in which influential citizens discuss elements of the

relationship between their countries and/or solutions to specific problems in different areas of competition between

their countries and societies.

22 ROCKEFELLER BROTHERS FUND

PIvOTAl PlACEs

Pivotal Place: New York City

Democratic practice (immigrant rights), sustainable communities, and arts and culture are

the focal points of this feature as the Fund explores how each plays a pivotal role in creating

and maintaining the vitality of new York City.

Pivotal Place: South Africa

With the Fund’s phasing out of its current grantmaking in south Africa in March 2009, this

feature explores how various efforts by organizational development groups have helped

advance grantees’ work. It also summarizes some of the preliminary findings of the program’s

evaluation. the final evaluation will be posted on the Fund’s Web site at www.rbf.org.

Pivotal Place: Southern China

In the aftermath of the devastating May 12, 2008, earthquake, China’s nongovernmental

organizations relied on instinct to devise innovative ways of helping meet the needs of

people in affected areas of sichuan, Gansu, and Qinghai provinces. this feature explores

the community leadership three rBF grantees displayed following the earthquake. their

work vividly illustrates how their capabilities have matured in recent years and gives a

preview of how they might make greater contributions to resolving other social concerns

in their communities.

Pivotal Place: Western Balkans

May 11, 2008, marked the victory of democratic forces in serbia. During that critical time,

serbia’s civil society played a tremendous role in fostering democratic debate and civic

engagement. this feature highlights the efforts of civil society to support serbia’s move

toward integration with the european union.

BOnus PODCAsTs
Be sure to log on to www.rbf.org for the Democracy in Action podcasts. Included

is a discussion with richard G. rockefeller, chair, and stephen B. Heintz, president,

of the rockefeller Brothers Fund. You also will hear from rinku sen, president of

the Applied research Center; Martha McCoy, executive director of everyday Democracy

and president of the Paul J. Aicher Foundation; sister Kwayera, founder of Ifetayo

Cultural Arts Facility, Inc.; and Melanie Joseph, founder and producing artistic director of

the Foundry theatre.

topics from the cover story—voting rights and election reform, public financing, and

immigration—are explored further, along with civic engagement and the influence of the

arts on democracy, in these Democracy in Action podcasts. so tune in, and give us

your feedback.

OThER InFORMATIOn
the online version of the annual review also includes the complete audited financial state­

ments and information about the Fund’s 2008 grants, trustees, and staff. It also highlights

the activities and long-range planning of the Pocantico Center.

2008 ANNUAL REVIEW 23

www.rbf.org
www.rbf.org
www.rbf.org

creDits

Contributing Writers – Printed version
Lauren Foster
Gail Fuller
stephen Heintz
richard rockefeller
Matt saldaña

Contributing Writers – Online version
Alyssa Battistoni
Debra eisenman
Lauren Foster
Gail Fuller
stephen Heintz
Heidi Karst
Betty Marton
Ariadne Papagapitos
Anne Phelan
richard rockefeller
Matt saldaña
the Pocantico staff

Podcast Producer
selly thiam

Photography
Cover Clockwise from left to right: Fernando

Medina, Jeff Weiner (top middle and right,
bottom left and middle), Maggie Hallahan

Inside Front Albert Yee
Page 2 Ben Asen
Page 5 Clockwise from left to right: Maggie

Hallahan, Fernando Medina, and Jeff
Weiner (top right and bottom row)

Page 6 Maggie Hallahan
Page 7 League of Young Voters
Page 9 Jeff Weiner
Page 10 Fernando Medina
Page 11 Jeff Weiner
Page 12 Democracy Matters
Page 14-15 Jeff Weiner
Page 17 Dan Pinard
Page 18 bojophoto
Page 19 ezra stoller © estO

Copyright © 2009, rockefeller Brothers Fund, Inc.

Design
on design, new york city, www.ond.com

Printing
Monroe Litho, Inc., rochester, new York
Monroe Litho is certified as a Chain-of-Custody supplier
by the Forest Stewardship Council and as an EPA
Green Power Partner operating on 100% renewable,
nonpolluting wind power.

Paper
Mohawk Options 100% PC

this year’s rockefeller Brothers Fund Annual review
was printed in a quantity of 3,000 on 100% recycled
paper that is made with wind power from Mohawk
Paper. the choice of paper allowed us to save
14 trees for the future. We also avoided generating
39 pounds of waterborne waste, 5,791 gallons of
wastewater, 641 pounds of solid waste, 1,262 pounds
of greenhouse gases, 9,656,000 Btus of energy,
640 pounds of air emissions, and 5,332 cubic feet
of natural gas, which was the equivalent of planting
44 trees. Values were derived from information publicly
available at www.epa.gov/cleanrgy/egrid and
www.environmentaldefense.org/documents/
1687_figures.pdf.

Previous Annual Reviews
(available at www.rbf.org)

2007
Making sense of the World:
u.s. Foreign Policy and Our Global role

2006
the Western Balkans:
Pivotal Work in a Pivotal Place

2005
solutions to Global Warming:
A national Conversation We Desperately need to Have

ROCKEFELLER BROTHERS FUND 24

www.epa.gov/cleanrgy/egrid
www.ond.com
www.rbf.org
www.environmentaldefense.org/documents/1687_figures.pdf
www.environmentaldefense.org/documents/1687_figures.pdf

Rockefeller Brothers Fund, Inc.
475 riverside Drive, suite 900
new York, nY 10115
www.rbf.org

www.rbf.org

	Cover
	Table of Contents
	A Message from the Chair and the President
	Democracy in Action
	Election Reform: Historic Election Energizes Supporters But Challenges Remain
	Public Financing: A Moment of Real Opportunity for Reform
	Shared Prosperity: The New Voices in Civic Engagement

	Democracy in Action Podcasts
	About the Rockefeller Brothers Fund
	RBF Program Architecture
	Overview of RBF Programs
	Online Annual Review
	Credits

