PUBLIC ARCHITECTURE

PUBLIC INTEREST. WE IDENTIFY AND SOLVE PRACTICAL PROBLEMS
OF HUMAN INTERACTION IN THE BUILT ENVIRONMENT AND ACT
AS A CATALYST FOR PUBLIC DISCOURSE THROUGH EDUCATION,
ADVOCACY AND THE DESIGN OF PUBLIC SPACES AND AMENITIES.
1211 FOLSOM STREET, 4TH FLOOR, SAN FRANCISCO, CA 94103-3816
T415.861.8200 F415.431.9695 WWW.PUBLICARCHITECTURE.ORG

The 1% Third Annual Firm Survey

Conducted by Public Architecture in association with Harvard Business School

Firms surveyed: 560 Response rate: 36%

Survey opened: October 2009 Survey closed: January 2010

The following graphics are representative of key data collected from the 2009 survey. Data from the 2008 survey is represented in gray, when available.

Motivators driving firms' commitment to pro bono work

Importance of variables in selecting a pro bono project

Firms' approximate total revenue in last fiscal year

Type of pro bono services undertaken by firms in the past 12 months

Service contributions over the last 12 months

The way firms found the majority of their pro bono work in the last 12 months

Extent to which the following would most improve firms' satisfaction with The 1% program

Quantity of firms' pro bono work since joining The 1% program

Firms utilized The 1% matching process within the past 12 months

Firms would continue participation if membership dues were implemented to develop new resources and improve service within The 1% program

Firms' willingness to host AmeriCorps*VISTA volunteers to work full-time on pro bono projects in their offices

QUALITY of the pro bono work undertaken in the last 12 months compared to fee-based work

Firms' pro bono work has been submitted for or received awards or press coverage

Extent that each of the following is true for firms

In our firm, the majority of time is spent on projects that will be commercially successful

There is adequate time to pursue creative ideas in our firm

As a firm, we frequently choose projects based on their potential profitability

As a firm, we frequently choose projects based on their innovative potential

Not true Very true

Frequency that firms have COLLABORATED with other architecture and design firms on a pro bono project

Type of work undertaken by firms

Media Contact: Barbara Franzoia Tel 415.291.0243 barbara@franzoia.com Public Architecture Contact: John Cary Cell 510.757.6213 jcary@publicarchitecture.org