[image: image1.emf][image: image1.emf]

President Joe Ianniello called the meeting to order at 7:08 pm.

Board members in attendance were:

	Phil Blagys
	Laura Hurwitz
	Patty Scott

	David Barbour
	Joe Ianniello
	Angie Staltaro

	Frank Basler
	Bishop Kelly
	Kathy vanRenesse

	Jackie Heneage
	John Lee
	Bruce Williams

Also attending the meeting:

	Sarah Donovan
	Andre Ruellen
	Stewart Sachs

	Peggy Ianniello
	Sam Shaw
	

Approval of Minutes:
· Kathy vanRenesse made a motion, seconded by Bruce Williams to approve the minutes of the Regular Meeting on June 21, 2010. The motion passed unanimously.
· Jackie Heneage made a motion, seconded by Kathy vanRenesse, to approve the minutes of the Special Meeting on August 5, 2010. The motion passed unanimously.
Special Presentation: Chairman Ianniello introduced Sarah Donovan.
Sarah is a Certified Historic Architect for the State of Connecticut. She has a strong background in historic preservation, specializing in Tax Certification Applications, Historic research, and commercial design guidelines. She has a BS in Architecture, with a concentration in Historic Preservation from Pennsylvania State University and has done Graduate level work in Historic Preservation, with an emphasis on historic downtowns and museums at the University of Pennsylvania. She has worked for several firms.
Sarah discussed the recent American Institute of Architects (AIA) 3 day review by a Sustainable Design Assessment Team (SDAT) of Bridgeport neighborhoods. The report is available at the AIA website whose address is given in Appendix A.
Among the points she made were:

The SDAT Charrette, final summary given in the Klein Memorial Auditorium stated that Bridgeport has to:

· Cleanup visual noise in its Village Districts.

· Engage residents in establishing the Village Districts

· Build housing

· Recognize that I95 in the downtown area is a “noose” not a necklace around the area. In essence, this means that I95 can impede the downtown development by shunting people around the area.
The proposed Village District area of Black Rock is not faced with the I95 problem. She said the major emphasis in Black Rock should be to eliminate the visual noise:

· Clean up the trash and graffiti
· Replace chain link fences

· Add signage to identify the area and advertise the venues

· Have better maintenance of surfaces

The keys to success in implementing a Village District in Black Rock are:
· Engaging residents:

· Individuals must embrace the plan and maintain the improvements

· Groups must work well together, form consensus, and implement ideas

· Due to the lack of funding sources, volunteers are very important

· Hire a professional to:

· Speak with businesses along the Avenue o a achieve “buy-in”

· Utilize a funding structure recommended by the NTHP Main Street model to achieve implementation.

Her presentation is attached in Appendix A.

Regular Meeting Dates for 2011: Joe Ianniello announced the schedule of Regular Meeting Dates for 2011.

1. The bylaws require 4 Regular meetings per year. One Regular meeting must be held in June. Special meetings can be called with 72 hours notice.

2. Regular meeting schedule for 2011 was set as follows:

· Monday, January 24, 2011

· Monday, March 28, 2011

· Monday, June 27, 2011 (Organizational Meeting)

· Monday, October 24, 2011
Special Meetings: Special Meetings to be called when there is significant business to discuss and should be on the fourth Monday of the month if practical.
Old Business:
1. Treasurers Report: No change since last report
2. Web site update: Joe Ianniello stated that he thought the web site would be a larger job than originally anticipated and may be costly. He asked for a volunteer to review his decision.
3. Status of 501(C)3 application:

Joe Ianniello and John Lee have been developing an application for an IRS 501(C)3 status. The application requires that the Black Rock NRZ had to be incorporated and obtain an Employer Identification Number (EIN). This has been done, and John and Joe expect to complete and submit the application in November. {501(C)3 status enables the NRZ to operate tax free and donors to list their donations on their income tax. Also, many grants require this status.}
4. NRZ Leadership Committee:
Joe Ianniello explained that an NRZ Leadership Committee was formed to establish a dialog with the City’s NRZ office. This committee consists of the chairmen of each of the Bridgeport NRZ’s. It meets once per month with each NRZ taking turns in hosting a meeting. The City NRZ office will host one or two meetings to discuss grant applications. The meetings will be held on the third Thursday of the month.
5. Standing Committee's Reports and Updates

· Standing Committee 1: Business & Economic Development
· Status of Village District efforts: This committee presented the Village District concept to the BRCC Executive Committee and at the BRCC general membership meeting. Also, a status presentation was made at a BRHA meeting.
· Phil Blagys led a discussion about the new train station in Fairfield. The Town of Fairfield has recently changed the name of the new train station to “Metro Center”. A poll of the Board Members was taken and it was unanimously decided that it would be more appropriate to include “Black Rock” as part of the name. Because the train station is State funded, Phil took the action to talk with State Representative Auden Grogins about this issue. Andre Ruellen suggested that businesses form a coalition to push for this name.
· Standing Committee 2: Education. Laura Hurwitz reported:
· The Lighthouse Program may be done at Black Rock School. The mission of the Lighthouse Program is to provide youth within the City of Bridgeport with opportunities to learn and grow in a structured environment. Objectives include providing youth with quality after-school and summer educational and recreational programming in a structured setting; providing a minimum of 100 high school youth with meaningful year round employment opportunities; and increasing current advocacy and marketing efforts.

· The effort to make Black Rock School extend to seventh and eight grades is looking good.
· Communication is good between Saint Ann’s and Black Rock Schools. They meet every month or every other month.

· Parents and children were involved in giving input into the drop-in (after school) program of the new Wakeman Boys and Girls club.
· Standing Committee 3: Arts, Entertainment, & Culture

· Kathy van Renesse reported that a steering committee has been formed to have the first annual City by the Sea Art Fair (CSAF). The Arts Fair is scheduled for May 14 to 15, 2011. It will be held at Captains Cove Marina.
· The Arts Fair is being sponsored by the NRZ, BRCC, and Captains Cove Marina. Bruce Williams volunteered the use of Captains Cove as the location for the festival.
· They are looking for maritime and urban art submissions. A “juror committee” will receive the art and screen if for the art show. Members of Housatonic Community College will be part of this committee.
· Standing Committee 4: Zoning, Land Use, Development, & Historic Preservation. The petition to the superior court to reverse the decision on the historic house on Brewster Street has a scheduled date of December 15, 2010 to hear the petition.
· Standing Committee 5: Outreach & Communications
· Phil Blagys reported that the Burroughs Community Center (BCC) is transitioning to concentrate on adult programs. The Wakeman Boys and Girls Club under construction next to the Community Center will be run as a separate entity.

· The non profits currently renting space at the BCC will remain there. (RYSAP, Big Brothers and Big Sisters, etc.)

· The BCC is distributing a survey – on line and available in the Black Rock Community at various locations – to determine what adult programs the community wants.

· Standing Committee 6: Quality of Life, Environmental, & Public Safety
· Grant Application for Saint Marks Park: The application submitted by the NRZ was not selected; however, there are other avenues for funding being discussed by the BRHA and the NRZ for the appropriate use for the property.
· Continuation of sidewalks along Saint Mary’s: Council Members Susan Brannelly and Martin McCarthy – ex officio members of the NRZ Board are pushing to get the sidewalks installed.
· Black Rock Bike Path: A meeting is scheduled for Wednesday, November 4th to discuss the route of a bike path from Black Rock through Captain’s Cove to Seaside Park. This bike path will continue and eventually connect to the bike path to Monroe.
Angie Staltaro spoke about applying for Community Development Black Grant (CDBG) funds to upgrade an area four to sixe blocks around the BCC.
Joe Ianniello announced that Bishop Kelly has accepted a new position in Florida. Joe thanked Bishop Kelly on behalf of the Black Rock NRZ and the community for his support and efforts for the NRZ. He stated that we were fortunate to have him let the NRZ use the Cathedral of Faith meeting room for our NRZ meetings. The NRZ members joined in to thank Bishop Kelly and to wish him and his family success and happiness in Florida and in his new endeavor.
Phil Blagys made a motion, seconded by Kathy van Renesse to adjourn the meeting. The meeting unanimously adjourned at 8:55 pm.

Appendix A: Sarah Donovan’s Report
Bridgeport was selected to host a Charrette by the AIA sustainability team to identify and prioritize a plan to make Bridgeport a sustainable city. The team met for three days and visited many parts of Bridgeport. The team made a presentation to the public on the last day of their visit. The full report and detailed recommendations will be available in the City Hall or are currently available at: http://www.aia.org/about/initiatives/AIAS075426 and clicking on the Bridgeport 2010 link.

The recommendations in the report shed a favorable light on the activities of the various Black Rock area community organizations and businesses. Many initiatives recommended for the city as a whole have already been started and continue in the Black Rock area. The main recommendations include:

· Clean up visual noise in the city of Bridgeport

· Engage the residents in the betterment of the city, as city hall cannot do it alone

· Build housing to bring in residents and create demand for services

· Plan now for a long term relocation of I95 and Route 25 in the downtown areas, as the highways are a noose around the downtown

The appearance of the streets in Black Rock relative to the rest of the city is good. The main areas of concern identified by the AIA team were chain link fences, trash, graffiti, signage and maintenance for surfaces. One method that Black Rock can continue to improve the appearance of the streetscape is by educating individual building owners to improve their own properties. The National Trust for Historic Preservation Main Street program provides a blueprint for contacting owners and motivating them to maintain and improve their properties, as well as providing a wealth of technical support on how to best accomplish the aesthetically pleasing renovation of shop fronts and buildings.

Black Rock Residents are already engaged in improving their community. The AIA recommends that the city foster interaction among neighborhood
Appendix A: Sarah Donovan’s Report (continued)

groups with the goal of reaching consensus about what is important to the
community and then planning their action. Actions best planned by neighborhood groups are ones that can be accomplished by volunteers, as
money is at a premium. Black Rock has many committed neighborhood volunteer groups and money has been raised by these groups. The Black Rock area also has a plan reached by consensus. A professional is needed to organize and implement these plans, and the NTHP Main Street model recommends a funding structure that is achievable to get the plan to the next level: implementation.

Black Rock has a high occupancy rate in the housing already built, and seems to have a good level of demand for services in the business district. The construction of the Fairfield train station may spur higher density development in the area. Residents should be involved in the planning process to insure that they are happy with more housing coming into the Black Rock area, as Black Rock may be close to capacity for housing.

Unlike downtown Bridgeport, Black Rock is not negatively impacted by the highway, and is perhaps positioned to attract some big box development. Again, residents should be vigilant that the relative attractiveness of Black Rock does not result in uncontrolled development. The underpass at the Eastern end of Black Rock is the only negative, but there are ways that this could be turned into a positive, by artistic lighting, painting or other creative uses. This is one area of opportunity for Black Rock Residents to make a gateway to the neighborhood that is a positive.

In conclusion, the AIA sustainability report shines a favorable light on the Black Rock area. Personally, I believe the way forward for the Black Rock area is to hire a professional that will inform and bring as many merchants and building owners to the table of “neighborhood self improvement” then help each business implement their own improvement plan within the framework that has already been laid. Black Rock volunteers will continue to be key in this process, but the next steps must receive professional and sustained attention to move to the next level. The NTHP Main Street Program provides an excellent organizing blueprint for this activity.

3 of 8

