

Northwood Estates

Board Retreat

Hosted by the City of Charlotte at Foundation For The Carolinas

13

Northwood Estates

2013 Board Retreat

Background

On Saturday, July 20, 2013, the board members of Northwood Estates participated in a board retreat facilitated by the City of Charlotte, hosted at Foundation For The Carolinas. The following board members participated in the retreat:

- Ervin Dunham
- Sigredda Fletcher
- Winston Fletcher
- Joseph Green
- Aaron Orr, Sr.
- Lorraine Orr
- Connie Ross
- Ronald Ross
- Rossana Seitter

The City of Charlotte values citizen leadership and its ability to make an impact in the communities in which we all live, work, play and shop. With this in mind, the board retreat process was initiated to help neighborhood based organizations develop strategic plans to improve quality of life in their communities.

Purpose

The purpose of the board retreat was to

- Generate meaningful conversations around improving quality of life in our community
- Set clear goals and priorities for the upcoming year(s)
- Develop a vision and strategic priorities for our community

By participating in the retreat, our board earned a \$3,000 Neighborhood Matching Grant credit to help execute one of the projects we identified.

Process

Our board retreat was conducted by an external facilitator, tasked to keep our conversations on-task, productive, and focused on achievable objectives. The process was designed to help us capture what was the best of the past, what is the best of the present, and how we can add to our strengths to build a better future. The focus was:

- Developing a vision to guide our decision making and activities
- Developing strategic priorities that aligned with our vision
- Developing project ideas

The agenda for the day was as follows:

- Introductions
- Where Have We Been? Where Are We Going?: Arrow Activity
- Where We Want to Be: Vision Statement Exercise
- Seeing the Forest through the Trees: Developing Strategic Priorities
- Working Lunch – The Year Ahead
- Where's the Energy – Energygram Exercise
- Project Planning Worksheet Review

Where Are We Going, Where Have We Been?

We began our day with paired interviews, using the “Where Are We Going, Where Have We Been?” activity. The activity was intended to help us reflect on:

- What we value
- What are the best things about our community and the people who live here
- What are our past successes
- Where are the potentials and possibilities

After interviewing our partners we shared our discussion with the group, finding commonalities in our conversations.

Where We Were: Reflecting on our past, what were some of the best/worst moments?	Where We Are: Why/why not would a person/business want to move into our community?	Where We Want to Be: If you could make 3 wishes to make our community flourish, what would they be?
<p style="text-align: center;">Best</p> <ul style="list-style-type: none"> • Safe neighborhood with pride of ownership • Close knit community • Beautiful homes • Pool and tennis courts <p style="text-align: center;">Worst</p> <ul style="list-style-type: none"> • Renters • Crime/drugs • Environmental issues 	<p style="text-align: center;">Why</p> <ul style="list-style-type: none"> • Nice community with good residents who care <p style="text-align: center;">Why Not</p> <ul style="list-style-type: none"> • Existing business=poor quality • Crime which might deter other businesses • Evidence of discrimination 	<ul style="list-style-type: none"> • More resident involvement • Upkeep of homes • Crime-watch • Community garden • Attract quality businesses • Get more help from the city/county

Based on this activity, our group identified shared values that would help us craft the vision for our community:

- Family Values
- Safe Community
- Community and Business Involvement

Our Vision

Our vision is the unifying statement for our community that will guide our decision making and reminds us of what we are trying to reach. It is based on our shared values and preferences for our community's future. It combines the best of what was, what is, and what could be.

OUR VISION:

Northwood Estates Community Organization (NECO) works together for a better, safe and more stable community.

Strategic Priorities

After committing to a shared vision, the board began to brainstorm on strategic priorities. This is where we began to define what is most important to us in order to achieve our vision. Strategic priorities are initiatives that will help us move closer to our vision of our community. The idea is to focus on a few things and do them very well as opposed to many things and missing the mark.

We started out thinking big and then narrowed down our focus. We utilized the Affinity Mapping Process, detailed below.

- Grab some sticky notes from the table. Keeping the vision statement in mind, write down as many of the following as you can think of, one per sticky note:
 - Current action items getting you closer to our vision.
 - Current realities keeping you from our vision.
 - Possible priorities/actions items to get us closer to our vision.
- Place the sticky notes on the chart paper.
- Organize the ideas by natural categories. Which ideas go together? Feel free to move any post-it note to another place. Move yours, move those of others, and feel free to do this. Do not be offended if someone moves yours to place where you feel it does not belong, just move it where you believe it goes.
- Once everyone agrees on the groups, give each one a name.

This activity led us to the following categories

Community Involvement

- Monthly meeting
- Sharing specific community information
- Community directory
- Encourage neighbors to call 311

Crime Watch

- Lack of police patrolling in area
- Crime at neighborhood convenience store
- Video gambling store in neighborhood
- Noise from frequent loud parties

Neighborhood Maintenance

- Lack of resources
- Absentee owners
- Renter apathy
- Not enough signage

The board then identified the three priorities that were most important for us to begin working on to achieve our vision:

1
Crime

2
Community Involvement

3
Neighborhood Maintenance

Potential Projects

The board then began to brainstorm on possible projects or activities that aligned with their strategic priorities:

Crime

- Self-patrols
- National Night out
- Newsletter with crime stats
- Signage: crime watch, no solicitation
- Meet with local businesses
- More CMPD patrols
- Revitalize crime watch

Community Involvement

- Senior outings
- Computer tech training
- Scholarship fund
- Giveaways
- Website
- Welcoming committee
- Buddy system
- Quarterly newsletter
- National night out
- T shirt with vision statement
- Emergency contact info
- Youth sports
- Community directory

Neighborhood Maintenance

- Neighborhood clean-up day
- Recruit volunteers to clean up entry way
- Be more persistent with the city, 311 call staff
- Decorative poop bag stations, pick up after your pet signs
- Welcome packet with garbage rules and other information
- Creek clean up
- Old prescription drop off
- Welcome to the neighborhood info/sign to advertise meetings

Action Items for 2013-2015

After identifying potential projects, the board voted on one project to pursue for each strategic priority in 2013-2015:

OUR VISION:

Northwood Estates Community Organization (NECO) works together for a better, safe and more stable community.

TO HELP US REACH OUR VISION; WE WILL FOCUS ON THREE STRATEGIC PRIORITIES:

IN 2012-2014, WE WILL WORK ON THESE ACTIVITIES GUIDED BY OUR PRIORITIES:

