

UN DESIGN THE RED LINE

designing the WE

By cutting off the flow of investment to communities of color, Redlining was how structural racism was designed into our cities. It shifted segregation from superstructure to infrastructure. Redlining has never truly been undone.

Undesign the Redline exposes the history of Redlining, its lingering effect, and collective actions WE can take to build a new social and economic ecosystem that breaks its destructive bounds.

info@designingthewe.com
601 W. 26th Street, Ste. 325
New York, NY 10001
designingthewe.com

REDLINE

Originally a federal policy, Redlining maps were introduced in the 1930s. The maps determined areas prime for investment and areas where no money would be lent. The neighborhoods where no investment would go were outlined in red. This shade was based almost entirely on race.

Redlining was how structural racism was designed into cities. It shifted segregation from superstructure to infrastructure; further isolating communities even while 'colored only' signs came down. Without access to banking, insurance or even healthcare, minorities were forced on a path of "urban decay." By many means, the city became a machine for reproducing a racially divided society. This type of systemic design alters what is possible in the decades to follow.

We still need to undesign Redlining. Today, even when money flows back into these zones, the tide of investment cannot raise all boats. It

washes them away. Capital still does not reach minorities even as it pours into their neighborhoods: a legacy of lingering bias, living with the scarlet letter of redlining, and its cross-generational effects on income and ownership.

**REDLINING
WAS HOW
STRUCTURAL
RACISM WAS
DESIGNED
INTO OUR
CITIES. IT
HAS NEVER
TRULY BEEN
UNDONE.**

Street and Avenue Index to Brooklyn

1st St	2nd St	3rd St	4th St	5th St	6th St	7th St	8th St	9th St	10th St	11th St	12th St	13th St	14th St	15th St	16th St	17th St	18th St	19th St	20th St	21st St	22nd St	23rd St	24th St	25th St	26th St	27th St	28th St	29th St	30th St	31st St	32nd St	33rd St	34th St	35th St	36th St	37th St	38th St	39th St	40th St	41st St	42nd St	43rd St	44th St	45th St	46th St	47th St	48th St	49th St	50th St	51st St	52nd St	53rd St	54th St	55th St	56th St	57th St	58th St	59th St	60th St	61st St	62nd St	63rd St	64th St	65th St	66th St	67th St	68th St	69th St	70th St	71st St	72nd St	73rd St	74th St	75th St	76th St	77th St	78th St	79th St	80th St	81st St	82nd St	83rd St	84th St	85th St	86th St	87th St	88th St	89th St	90th St	91st St	92nd St	93rd St	94th St	95th St	96th St	97th St	98th St	99th St	100th St	101st St	102nd St	103rd St	104th St	105th St	106th St	107th St	108th St	109th St	110th St	111th St	112th St	113th St	114th St	115th St	116th St	117th St	118th St	119th St	120th St	121st St	122nd St	123rd St	124th St	125th St	126th St	127th St	128th St	129th St	130th St	131st St	132nd St	133rd St	134th St	135th St	136th St	137th St	138th St	139th St	140th St	141st St	142nd St	143rd St	144th St	145th St	146th St	147th St	148th St	149th St	150th St	151st St	152nd St	153rd St	154th St	155th St	156th St	157th St	158th St	159th St	160th St	161st St	162nd St	163rd St	164th St	165th St	166th St	167th St	168th St	169th St	170th St	171st St	172nd St	173rd St	174th St	175th St	176th St	177th St	178th St	179th St	180th St	181st St	182nd St	183rd St	184th St	185th St	186th St	187th St	188th St	189th St	190th St	191st St	192nd St	193rd St	194th St	195th St	196th St	197th St	198th St	199th St	200th St	201st St	202nd St	203rd St	204th St	205th St	206th St	207th St	208th St	209th St	210th St	211th St	212th St	213th St	214th St	215th St	216th St	217th St	218th St	219th St	220th St	221st St	222nd St	223rd St	224th St	225th St	226th St	227th St	228th St	229th St	230th St	231st St	232nd St	233rd St	234th St	235th St	236th St	237th St	238th St	239th St	240th St	241st St	242nd St	243rd St	244th St	245th St	246th St	247th St	248th St	249th St	250th St	251st St	252nd St	253rd St	254th St	255th St	256th St	257th St	258th St	259th St	260th St	261st St	262nd St	263rd St	264th St	265th St	266th St	267th St	268th St	269th St	270th St	271st St	272nd St	273rd St	274th St	275th St	276th St	277th St	278th St	279th St	280th St	281st St	282nd St	283rd St	284th St	285th St	286th St	287th St	288th St	289th St	290th St	291st St	292nd St	293rd St	294th St	295th St	296th St	297th St	298th St	299th St	300th St	301st St	302nd St	303rd St	304th St	305th St	306th St	307th St	308th St	309th St	310th St	311th St	312th St	313th St	314th St	315th St	316th St	317th St	318th St	319th St	320th St	321st St	322nd St	323rd St	324th St	325th St	326th St	327th St	328th St	329th St	330th St	331st St	332nd St	333rd St	334th St	335th St	336th St	337th St	338th St	339th St	340th St	341st St	342nd St	343rd St	344th St	345th St	346th St	347th St	348th St	349th St	350th St	351st St	352nd St	353rd St	354th St	355th St	356th St	357th St	358th St	359th St	360th St	361st St	362nd St	363rd St	364th St	365th St	366th St	367th St	368th St	369th St	370th St	371st St	372nd St	373rd St	374th St	375th St	376th St	377th St	378th St	379th St	380th St	381st St	382nd St	383rd St	384th St	385th St	386th St	387th St	388th St	389th St	390th St	391st St	392nd St	393rd St	394th St	395th St	396th St	397th St	398th St	399th St	400th St	401st St	402nd St	403rd St	404th St	405th St	406th St	407th St	408th St	409th St	410th St	411th St	412th St	413th St	414th St	415th St	416th St	417th St	418th St	419th St	420th St	421st St	422nd St	423rd St	424th St	425th St	426th St	427th St	428th St	429th St	430th St	431st St	432nd St	433rd St	434th St	435th St	436th St	437th St	438th St	439th St	440th St	441st St	442nd St	443rd St	444th St	445th St	446th St	447th St	448th St	449th St	450th St	451st St	452nd St	453rd St	454th St	455th St	456th St	457th St	458th St	459th St	460th St	461st St	462nd St	463rd St	464th St	465th St	466th St	467th St	468th St	469th St	470th St	471st St	472nd St	473rd St	474th St	475th St	476th St	477th St	478th St	479th St	480th St	481st St	482nd St	483rd St	484th St	485th St	486th St	487th St	488th St	489th St	490th St	491st St	492nd St	493rd St	494th St	495th St	496th St	497th St	498th St	499th St	500th St	501st St	502nd St	503rd St	504th St	505th St	506th St	507th St	508th St	509th St	510th St	511th St	512th St	513th St	514th St	515th St	516th St	517th St	518th St	519th St	520th St	521st St	522nd St	523rd St	524th St	525th St	526th St	527th St	528th St	529th St	530th St	531st St	532nd St	533rd St	534th St	535th St	536th St	537th St	538th St	539th St	540th St	541st St	542nd St	543rd St	544th St	545th St	546th St	547th St	548th St	549th St	550th St	551st St	552nd St	553rd St	554th St	555th St	556th St	557th St	558th St	559th St	560th St	561st St	562nd St	563rd St	564th St	565th St	566th St	567th St	568th St	569th St	570th St	571st St	572nd St	573rd St	574th St	575th St	576th St	577th St	578th St	579th St	580th St	581st St	582nd St	583rd St	584th St	585th St	586th St	587th St	588th St	589th St	590th St	591st St	592nd St	593rd St	594th St	595th St	596th St	597th St	598th St	599th St	600th St	601st St	602nd St	603rd St	604th St	605th St	606th St	607th St	608th St	609th St	610th St	611th St	612th St	613th St	614th St	615th St	616th St	617th St	618th St	619th St	620th St	621st St	622nd St	623rd St	624th St	625th St	626th St	627th St	628th St	629th St	630th St	631st St	632nd St	633rd St	634th St	635th St	636th St	637th St	638th St	639th St	640th St	641st St	642nd St	643rd St	644th St	645th St	646th St	647th St	648th St	649th St	650th St	651st St	652nd St	653rd St	654th St	655th St	656th St	657th St	658th St	659th St	660th St	661st St	662nd St	663rd St	664th St	665th St	666th St	667th St	668th St	669th St	670th St	671st St	672nd St	673rd St	674th St	675th St	676th St	677th St	678th St	679th St	680th St	681st St	682nd St	683rd St	684th St	685th St	686th St	687th St	688th St	689th St	690th St	691st St	692nd St	693rd St	694th St	695th St	696th St	697th St	698th St	699th St	700th St	701st St	702nd St	703rd St	704th St	705th St	706th St	707th St	708th St	709th St	710th St	711th St	712th St	713th St	714th St	715th St	716th St	717th St	718th St	719th St	720th St	721st St	722nd St	723rd St	724th St	725th St	726th St	727th St	728th St	729th St	730th St	731st St	732nd St	733rd St	734th St	735th St	736th St	737th St	738th St	739th St	740th St	741st St	742nd St	743rd St	744th St	745th St	746th St	747th St	748th St	749th St	750th St	751st St	752nd St	753rd St	754th St	755th St	756th St	757th St	758th St	759th St	760th St	761st St	762nd St	763rd St	764th St	765th St	766th St	767th St	768th St	769th St	770th St	771st St	772nd St	773rd St	774th St	775th St	776th St	777th St	778th St	779th St	780th St	781st St	782nd St	783rd St	784th St	785th St	786th St	787th St	788th St	789th St	790th St	791st St	792nd St	793rd St	794th St	795th St	796th St	797th St	798th St	799th St	800th St	801st St	802nd St	803rd St	804th St	805th St	806th St	807th St	808th St	809th St	810th St	811th St	812th St	813th St	814th St	815th St	816th St	817th St	818th St	819th St	820th St	821st St	822nd St	823rd St	824th St	825th St	826th St	827th St	828th St	829th St	830th St	831st St	832nd St	833rd St	834th St	835th St	836th St	837th St	838th St	839th St	840th St	841st St	842nd St	843rd St	844th St	845th St	846th St	847th St	848th St	849th St	850th St	851st St	852nd St	853rd St	854th St	855th St	856th St	857th St	858th St	859th St	860th St	861st St	862nd St	863rd St	864th St	865th St	866th St	867th St	868th St	869th St	870th St	871st St	872nd St	873rd St	874th St	875th St	876th St	877th St	878th St	879th St	880th St	881st St	882nd St	883rd St	884th St	885th St	886th St	887th St	888th St	889th St	890th St	891st St	892nd St	893rd St	894th St	895th St	896th St	897th St	898th St	899th St	900th St	901st St	902nd St	903rd St	904th St	905th St	906th St	907th St	908th St	909th St	910th St	911th St	912th St	913th St	914th St	915th St	916th St	917th St	918th St	919th St	920th St	921st St	922nd St	923rd St	924th St	925th St	926th St	927th St	928th St	929th St	930th St	931st St	932nd St	933rd St	934th St	935th St	936th St	937th St	938th St	939th St	940th St	941st St	942nd St	943rd St	944th St	945th St	946th St	947th St	948th St	949th St	950th St	951st St	952nd St	953rd St	954th St	955th St	956th St	957th St	958th St	959th St	960th St	961st St	962nd St	963rd St	964th St	965th St	966th St	967th St	968th St	969th St	970th St	971st St	972nd St	973rd St	974th St	975th St	976th St	977th St	978th St	979th St	980th St	981st St	982nd St	983rd St	984th St	985th St	986th St	987th St	988th St	989th St	990th St	991st St	992nd St	993rd St	994th St	995th St	996th St	997th St	998th St	999th St	1000th St
--------	--------	--------	--------	--------	--------	--------	--------	--------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	-----------

UNDESIGN

We are connecting the people who have long endured the consequences of Redlining to a wider community of stakeholders, up to the social impact investment sector. WE (all of us) will design the opposite of a Redlining map.

Acting as a guide for a set of new relationships between these players, our map will show us a way out of the lines that have bound our mindset. In four places, over three years, this path to social renewal will be forged with actions,

enterprises, exchanges and friendships, through a “WEIab” process.

This process will bridge deep on-the-ground collaboration with the social impact sector, seeking to co-create and explain the new relationships this boundary crossing will require. Redlining is an underwriter of our “slow rolling crisis,” we need a new social and economic ecosystem to undesign it.

SOCIAL

IMPACT

REGROUND

To undesign Redlining, we propose to be active in four places for three years. Each of these places are different. Asbury Park is a seaside community divided by a rail track that remains a very literal Redline. Orange, NJ, is a post-industrial city once Redlined but trying to pull itself back. East Tremont and Melrose in the Bronx were once burning: they triumphed through, but now face an uncertain future as investment returns. And Bushwick, Brooklyn, which also burned after Redlining, is now in the midst of a wave of displacement as investment pushes minority communities out.

Each place knows something different about Redlining. By uncovering this knowledge and sharing it, WE can begin to understand what to do. This will require the involvement of diverse stakeholders and everyday people who have been on the frontlines of Redlining. They will know what to do best. It will also require communities, institutions, businesses, impact investors,

local leaders, organizations and others who these new relationships will be made with.

Undesign the Redline aims to develop a “WElab” process of on-the-ground collaboration in these four places, display this activity in an interactive Living Archive, and co-create projects with new social and economic relationships to the social impact investment sector. These projects can range from parties to businesses, but they will share the goal of building a new social and economic ecosystem that breaks the bounds of Redlining and its lingering effects on income and ownership.

POSSIBLE SITES:
ASBURY PARK
ORANGE
BRONX
BROOKLYN

Sarah Bissen

UNMAP

How do you make an unmap? This map, which will be a collection of new relationships generated in these four places, is like a score to an orchestra. We have been performing one set of relationships, a set that has been structurally rigged against us. Performing a new set of relationships will take practice. Building those social and economic relations into a working ecosystem will take collective brilliance.

We first need to relearn how to cooperate, and unlearn

how to mistrust each other in contested terrain. This leads to healthy collaboration. Then we need to redesign new strategies, enterprises, actions and sustainable relationships. We need to become creative: actively creating our world. Finally we need to coproduce real outcomes. We need to undesign decades of stalled progress with impactful results.

Through this WElab process, a new map will be produced: one that guides us firmly into the future we all know is possible.

communities, institutions, businesses, impact investors, organizations
ECOSYSTEM OF NEW RELATIONSHIPS

COOPERATE healthy collaboration ***COCREATE*** creative design ***COPRODUCE*** impactful results

WEI lab

generate a living archivevetting and supporting diverse ideassuccessful local projects and enterprises

why the WE?
Complex crises
have deep histories

**connections
with social
impact sector**

**human centered &
strategic design**

**WEconnect:
interconnected solutions**

**evaluate and
move forward**

A special thanks to Mindy Fullilove, whose guidance led to the crystallization of this project. It's always great to finally figure out what it is you're trying to do.

**much love,
Braden and April**

