

Seversville Neighborhood Association

Board Retreat

Hosted by the City of Charlotte at UNC Charlotte Uptown Campus

2014

Seversville Neighborhood Association

2014 Board Retreat

Background

On Saturday, February 15, 2014, the board members of the Seversville participated in a board retreat facilitated by the City of Charlotte, hosted at UNC Charlotte Uptown Campus. The following board members participated in the retreat:

- Ray Feaster
- J'Tanya Adams
- Bernard Jamison
- Marjorie Jamison
- Vanja Jusufhodzic
- Stephanie West

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 \$1,500 Neighborhood Matching Grant credit to help execute one of the projects we identified.

Process

Our board retreat was conducted by trained facilitators tasked to keep our conversations on-task, productive, and focused on achievable objectives. The process was designed to help capture the best of the past, 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
- Idea Development – Time for participants for develop an action plan for goal achievement.

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>Best: Active Involvement (JCSU/student parking) Church demo First rezoned Family Dollar store Partnership w/JCSU for neighborhood clean up Relationship with HWANA Launching (opening) Historic Westend Market Trolley (Gold Rush)</p> <p>Worst: Loitering (Homeless Population) Housing Code Issues Unorganized Lack of amenities</p>	<p>Why: Location Potential Green space/trees Historical Asset Good Neighbors Increasing Diversity</p> <p>Why not: Lack of amenities Property values Income level Lack of diversity Code enforcement Current image (based on documentation) Poor schools Loitering Not enough homeowners Property upkeep</p>	<p>3 Wishes Increased business owners Positive Image/brand for the neighborhood Increased amenities</p>

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: Seversville is uptown's historic hidden treasure that embraces diversity, community, and promotes an active urban lifestyle.

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 using 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.
 - Possible priorities/actions items to get us closer to our vision.
- Place the sticky notes on the wall.
- Organize the ideas by natural categories, once everyone agrees on the groups, give each one a name.

This activity led us to the following categories and action items being identified as important within our community:

Community Engagement:

- New residents
- Organized leadership
- Defining goals and purpose
- Neighborhood activities
- Heading out to develop partnerships
- Brainstorming/Board meetings
- Communal fellowship
- Night events
- Success
- Flourishing community
- Unite as community

Economic Development

- Historic marker
- Retail
- Boast historic assets/markers
- Grocery store
- More amenities

Partnerships

- Meet with University officials
- Meet with current residents
- Continue campaigning for community matters that affect the community
- Electing a new board
- Continued partnership with JCSU, Griffin Brothers, and other neighborhoods
- Secure city and community support
- Develop partnerships
- Beautification
- Work more w/CMPD
- Find a way to emphasize proximity to uptown

Each participant was provided three (3) stickers to be used for voting. Stickers could be placed all on one or two items or shared amongst all of the ideas identified. The three categories receiving the most votes are the strategic priorities that are most important for us to begin working on to achieve our vision, these are:

Action Items for 2014-2015

The three activities selected as most impactful toward achieving our strategic priorities in 2014-2015 are:

2014 Neighborhood Board Retreat Summary

Seversville Neighborhood Association

OUR VISION: Seversville is uptown's historic hidden treasure that embraces diversity, community, and promotes an active urban lifestyle.

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

1

Economic Development

2

Community Engagement

3

Partnerships

IN 2014-2015, WE WILL WORK ON THESE ACTIVITIES GUIDED BY OUR PRIORITIES:

1

Retail Research

2

Beautification

3

National Night Out

Resources to Get Started

Project	Getting Started	Resources
Project #1 National Night Out	<ul style="list-style-type: none"> Apply for a Neighborhood Matching Grant for funding 	<p style="text-align: center;">Neighborhood Matching Grants Program Atalie Zimmerman at azimmerman@charlottenc.gov or 704-336-4594</p> <p>http://charmeck.org/city/charlotte/nbs/communityengagement/nmg/Pages/default.aspx?NotFoundURL=http://charmeck.org/city/charlotte/nbs/communitycommerce/Pages/NMG.aspx&Referrer=</p>
	<ul style="list-style-type: none"> Partner with CMPD to plan the event 	<p style="text-align: center;">Charlotte-Mecklenburg Police Department CMPD partners with organizations all over Charlotte to host National Night Out www.cmpd.org</p>
Project # 2 Beautification	<ul style="list-style-type: none"> Contact Keep Charlotte Beautiful for ideas and help with volunteers 	<p style="text-align: center;">Keep Charlotte Beautiful for ideas on how to organize a cleanup or find volunteers Contact Louise Bhavnani at lbhavnani@charlottenc.gov or 704-353-1235 www.keepcharlottebeautiful.org</p>
	<ul style="list-style-type: none"> Apply for a Neighborhood Matching Grant for funding 	<p style="text-align: center;">Neighborhood Matching Grants http://charmeck.org/city/charlotte/nbs/communityengagement/nmg/Pages/default.aspx?NotFoundURL=http://charmeck.org/city/charlotte/nbs/communitycommerce/Pages/NMG.aspx&Referrer=</p>
Project #3 Retail Research	<ul style="list-style-type: none"> Contact the Chamber of Commerce about businesses in your community 	<p style="text-align: center;">Charlotte Chamber of Commerce has information on registered businesses in Charlotte http://charlottechamber.com/</p>
	<ul style="list-style-type: none"> Find additional resources for economic development 	<p style="text-align: center;">CPCC's Institute for Entrepreneurship has classes for entrepreneurs http://www.cpcc.edu/einstitute CPCC's Small Business Center provides assistance to small businesses www.cpcc.edu/sbc NC Small Business Center Network www.ncsbc.net Business Link North Carolina Entrepreneur Resources http://www.blnc.gov/start-your-business/entrepreneur-resources</p> <p style="text-align: center;">Charlotte Business Resources Entrepreneurship Links http://www.charlottebusinessresources.com/starting-a-business/entrepreneurship/#title_2</p>

