

**New York City Global Partners
Columbia University and the New York Immigration Coalition
Present
“Governing a Diverse City in A Democratic Society”
January 18th-19, 2007
New York City**

Wednesday, January 17th, 2007

5:00 pm – 7:00 pm **Registration and Welcome Reception**
The Helmsley Park Lane Hotel
36 Central Park South between Fifth Avenue and
Avenue of the Americas

Thursday, January 18th, 2007

7:15 am **Buses Load 7:30 from the Helmsley Park Lane Hotel for
Columbia University**
Location: All Morning Sessions are at Low Memorial Library,
Columbia University, Broadway and 116th Street

8:00 am **Delegate Breakfast**
Location: Low Library Faculty Room

8:45 am **Welcome**

- **The Honorable David N. Dinkins**, New York City Global Partners Board Member, Professor Columbia University and former Mayor, City of New York

Introduction of the Mayor

- **Lee Bollinger**, President, Columbia University

9:00 am – 9:30 am **Keynote Speech**

- **The Honorable Michael R. Bloomberg**, Mayor, City of New York

Summit Facilitator:

- **Ester R. Fuchs** Professor, Columbia University, Former Special Advisor to Mayor Bloomberg

9:45 am – 10:45 am **Panel: “Making Education and After-School Programs Work for New York City’s Immigrant Communities”**

Panelists:

- **Joel I. Klein**, Chancellor,
Department of Education, New York City
- **Jeanne B. Mullgrav**, Commissioner, Department of Youth and
Community Development, New York City

10:45 am – 11:00 am **Break**

11:00 am – 12:00 pm **Panel: “Challenges and Solutions for Health Care and Social Services”**

Panelists:

- **Verna Eggleston**, Commissioner,
Human Resources Administration, New York City
- **Thomas R. Frieden**, M.D., Commissioner,
Department of Health and Mental Hygiene, New York City

12:00 pm – 12:30 pm **Walk to Casa Italiana**

Location: 1161 Amsterdam Avenue at 116th Street

12:30 pm – 2:00 pm **Lunch and Speaker**

Introduction of Ray Kelly

- **Marjorie B. Tiven**, Acting President, *NYC Global Partners*,
Commissioner, NYC Commission for the United Nations,
Consular Corps and Protocol

“Creating Public Safety for All New Yorkers”

- **Raymond Kelly**, Commissioner,
New York City Police Department

2:15 pm

Move into workshops

**Location: All Workshops are at Casa Italiana,
1161 Amsterdam Avenue at 116th Street**

- 2:15 pm – 3:30 pm **Concurrent Delegate Workshops (register for one)**
- ***Breakout Group on Health***
Facilitator: Steven Cohen, Professor Columbia University
Room: Library
 - ***Breakout Group on Education I***
Facilitator: Dorian Warren, Professor Columbia University
Room: Salone
 - ***Breakout Group on Education II***
Facilitator: Jeffrey Henig, Professor Columbia University
Room: Conference Room
- 3:30 pm – 3:45 pm **Break**
- 3:45 pm – 5:00 pm **Concurrent Delegate Workshops (select one)**
- ***Breakout Group on Public Safety I***
Facilitator: Jeffrey Fagan, Professor Columbia University
Room: Salone
 - ***Breakout Group on Public Safety II***
Facilitator: Ambassador Nancy Soderberg, Visiting Distinguished Scholar University of North Florida, Former U. S. Alternate Rep. to the United Nations
Room: Conference Room
 - ***Breakout Group on Social Services***
Facilitator: Sheila Kamerman, Professor Columbia University
Room: Library
- 5:30 pm **Buses depart for evening activities at the American Museum of Natural History**
- 6:00 pm **Reception**
7:00 pm **Dinner**
- Master of ceremonies:*
- **Garrick Utley**, Former Foreign Correspondent NBC, ABC, CNN
- Greetings:*
- **Marjorie B. Tiven**, Acting President, *NYC Global Partners*, Commissioner, NYC Commission for the United Nations, Consular Corps and Protocol
 - **Gary Hattem**, President, Deutsche Bank Americas Foundation
- “Broadway’s Stars Tonight”***
- Location: American Museum of Natural History, West 81st Street between Central Park West and Amsterdam Avenue**

Friday, January 19th, 2007

- 7:45 am **Buses Load**
- 8:00 am **Buses Depart from the Helmsley Park Lane Hotel**
- 8:30 am **Delegate Breakfast at 3-1-1 Call Center**
Location: 3-1-1 Call Center, 59 Maiden Lane @ William St, 14th Fl.
- 9:00 am **Site Visit: “3-1-1” Information Call Center**
- “Information in 170 Languages”**
- **Paul Cosgrave**, Commissioner
 Department of Information Technology and Telecommunications
- 10:15 am **Buses Depart**
- 11:00 am **Site Visit: Wefare to Work Center**
- “Dialogue with the Commissioner”**
- **Verna Eggleston**, Commissioner,
 Human Resources Administration
- Location:** East End Job Center, 2322 Third Avenue 126th/127th St.
- 12:00 pm **Buses Depart for Sylvia’s Restaurant**
- 12:30 pm **Lunch**
Location: Sylvia’s, 328 Lenox Avenue near 127th Street
- Introduction of Chung-Wha Hong**
- **Guillermo Linares**, Commissioner
 New York City Office of Immigrant Affairs
- “Partnering with the Community”**
- **Chung-Wha Hong**, Director
 New York Immigration Coalition
- Close:*
- **Marjorie B. Tiven**, Acting President, *NYC Global Partners*,
 Commissioner, NYC Commission for the United Nations,
 Consular Corps and Protocol
- 2:30 pm **Buses Depart for return to the Helmsley Park Lane Hotel**