

*Center for Great Neighborhoods
of Covington*

*Annual Report
FY 2013*

There is a great deal of activity and change going on in Covington these days. Reports of current and future developments seem to surface every week; The Hotel Covington, The Mutual Building, the Market Lofts, streets and sidewalks repaired, and many more. Center for Great Neighborhoods' own work in real estate development has increased homeownership and generated over \$10,000 annually in new tax revenue to the City.

Yet, we are still confronted with many blighted and vacant properties, empty storefronts, and the need for upgrades to our physical infrastructure and public education. At CGN we are keenly aware of our community's challenges. However, we choose to focus our efforts on helping our community work for positive change. Our decades of experience has taught us that when we work hand in hand with Covington's greatest resource, its residents, we help create greater opportunities for change by:

- Engaging more people to actively participate in their neighborhood
- Promoting strategic partnerships between segments of the community
- Attracting critical human, financial, and in kind resources
- Continuously working to create a place we all desire; a vibrant community that harnesses the gifts, talents and resources of its residents and stakeholders

At CGN we are "bullish" on Covington. How could we not be, with so many assets to work with? Our neighborhood associations, the Covington Neighborhood Collaborative, the Awesome Collective, the Covington Youth Commission, Keep Covington Beautiful and so many more committed partners keep us optimistic.

As you read our Annual Report, you will come away as encouraged as we are about the future of our community.

Best wishes,

Tom DiBello

photo

Awesome Collective wheat paste mural at Glenn O. Swing

The background image shows three young girls in blue Girl Scouts uniforms standing in front of a sign that reads 'Keep Covington Beautiful'. The sign also includes the website 'www.KeepCovingtonBeautiful.com' and the slogan 'Together We Can Make a Difference'. The girls are smiling and appear to be participating in a community activity.

“Keep Covington Beautiful experienced a milestone year and is planning our most exciting projects yet! We are so grateful to have a constant partner in the Center for Great Neighborhoods that provides us with guidance, support, and organizational structure. CGN is an amazing resource for KCB and has helped us turn our passion and vision into an organization that makes a huge impact on our city.” [Sheila Fields]

Community Engagement

CGN helps give residents the skills and resources they need to create a true community with a sense of place, history, vision, and connection. By being informed and involved, residents can transform their neighborhood into a place they can be proud of, that both keeps existing residents and attracts new ones.

We help neighbors create fun ways to get to know one another; develop leadership skills to organize community projects; build skills to analyze their neighborhoods' physical, social, economic, and civic conditions; vision and plan for their neighborhood's future; and connect with resources to implement neighborhood plans. In FY2013, over **3,000 Covington residents** participated in neighborhood projects, events, and initiatives aimed at making Covington the best it can be.

One of the tools that CGN uses to build resident leadership and bolster community organizations is our place matters Covington Neighborhood Mini-Grant program. In 2013, we awarded **\$33,650 to 19 projects** that increased resident engagement, strengthened the capacity of resident-led associations and implemented community improvement projects. Groups used grants for creating a Covington "Index of Awesome" video, hosting a "Trunk or Treat" event in Monte Casino, installing decorative flags and planters around Ritte's Corner in Latonia, and more. In addition to these mini-grant funded projects, community groups carried out **another 90 projects**.

In addition to neighborhood associations, CGN supports citywide resident-led efforts such as Keep Covington Beautiful, the Covington Neighborhood Collaborative, and the Awesome Collective. CGN and CNC sponsored a Neighborhood Summit this spring with topics such as land banking and infill housing, creating community art parks, and using social media to promote neighborhood change.

photo

"Having our home and business based in Mainstrasse is a dream come true. Covington is our home and our community is now truly our family. Victor and I had never experienced community in the way that we have here in Mainstrasse. Our neighbors are now some of our best friends. Living in Covington has only been positive. We feel we have been given a huge gift and are motivated to give back what we can to our community."

[Cole Imperi, owner of a CGN rehabbed home]

Housing

Housing is one of Covington's most important economic development initiatives. High-quality housing leads to the revitalization of Covington, making it a place people choose to live. CGN focuses its real estate development work in key areas to build momentum and create lasting impact. These areas are identified in neighborhood revitalization plans which are the result of CGN's work with residents, neighborhood associations, the City, NKAPC, and other partners. CGN's rehabbed and newly constructed homes reduce blight, increase property values, improve the quality of housing, and provide homeownership opportunities.

In the last decade, **CGN has invested over \$7 million in 36 single-family homes** in Covington. We are also a co-owner partner and developer for the Pike Star project at 108-112 W. Pike Street. Pike Star has a commercial space on the first floor, now home to UpTech, an anticipated 10-15 small businesses, and 7 apartments on the upper three floors.

In FY2013, we focused much of our housing redevelopment in Covington's Westside neighborhood. Construction is underway at Shotgun Row, an innovative project that will provide artists and other creatives with owner-occupied artist live/work space. **Five homes on Orchard Street** are receiving full rehabs while a sixth property, owned by long-time residents, is receiving a façade treatment. We also purchased, improved and sold several other homes in the area.

Finally, in 2013, **CGN became certified by HUD** to act as a mortgagee under HUD's 203K program, which provides combination acquisition/construction loans. CGN is also a HUD-certified General Contractor for new homebuyers wishing to rehab a dilapidated home and for homeowners using 203K loans for improvements. We are working to promote use of the 203K program in Covington as a tool for homeowners to increase the value and improve the condition of their home.

photo

108-112 W. Pike St - Pike Star Development

6

Building Youth Leaders

CGN continues to help students develop leadership skills to use in their schools and neighborhoods. The number of students (123) who participated in one of our three main programs – BLOCK (Born Leaders of Covington Kentucky), Covington Heroes, and Covington Youth Commission – **exceeded our target** (115) for the year.

This year, every BLOCK group developed a service-learning project to meet a need or celebrate an asset in their neighborhood and presented their project to adult decision-makers. Students at Latonia Elementary identified a need for a dog park or a skate park and worked with the City of Covington to ascertain possible ways to implement one of these in Latonia. They then presented their recommendations to a panel including Mayor Sherry Carran, Julie Geisen-Scheper (Board of Ed. member), and local business leaders. We also added a BLOCK summer camp where **students created “little free libraries”** at three CIPS elementary schools for neighborhood residents to use year-round.

We believe that engaging youth in the middle school years is vital. This year we piloted Covington Heroes, modeled after a City Year program. We intentionally kept the group small and had 6 youth participants and 3 very dedicated adult volunteers!

The Covington Youth Commission (CYC) had another productive year. Kicking it off with a retreat at Camp Joy, they then sponsored the fourth annual neighborhood canned food drive in Wallace Woods, and **collected over 500 pounds** of non-perishable food that was donated to Be Concerned. They funded **3 mini-grant projects** to encourage youth civic engagement in Covington, and culminated the year with a very successful Mock City Commission meeting. One first-year member stated that the most significant thing he learned was, **“Covington is not a bad place. You just have to get involved to see that.”**

photo

CYC Mock City Commission Meeting

8

A group of diverse children and a woman, all wearing blue shirts, are gathered around a small library table. The table is filled with books, including one titled 'NOBODY' and another 'Don't Let the Sun Go Down on Me'. The background is a blurred indoor setting, possibly a school or community center.

In the summer BLOCK program, students created

“Little Free Libraries”

Open to the public, the concept is to promote literacy and share stories with others in our community. They are covered with the students’ hand-drawn images of good leaders, favorite stories and characters, and things that they think make living in Covington awesome! Students gleaned book donations from their families, teachers and neighborhood residents.

Visit the Little Free Library near you today, and share a book!

You can find them in Austinburg in front of 6th District Elementary, the Westside under the pavilion at John G Carlisle Elementary, and in Latonia in front of Latonia Elementary.

Miriam heard about the Center through the VITA program and in her role as a greeter, became aware of seminars that CGN offers on financial wellbeing. This year, Miriam and her sister attended all four sessions on budgeting, social security, investing, and credit.

"It makes you conscious of what you're doing and where you're going to. Setting up the goal for myself was the most important thing. You know you have to do that, but you don't really know how to start. Setting up the goal and figuring out what I have to sacrifice helped lift the curtain for the way to get there."

Miriam realized she was spending more than she needed. By tracking her expenses, she was able to cut unnecessary expenses and put the extra money toward her goal.

"That session on budgeting brought me back to reality because it taught me that it's never too late and it's never too early."

Miriam feels the Center has helped her achieve her financial goals by giving her valuable information.

"I learned how I should use the economic capacity that I have to distribute it in a way to provide a great future for myself and my family. You have to know the information and be aware of the rules so that you can act in a smart way."

Financial Wellbeing

One of the most important life skills each of us must master is managing our money to ensure that we meet our goals and responsibilities. However, the word “budgeting” frequently inspires fear and loathing in the minds of many adults. At the Center we believe that either you manage your money or your money manages you! No matter how much you have, this concept is the basis for the financial education programming we provide.

Through partnerships with Gateway Community and Technical College, Holmes High School and Life Learning Center, we are able to reach adults – young and old – to build basic skills. Our workshops focus on helping people understand the connections between goals and finances; learn basic financial concepts; develop money management skills; and learn to use community resources to support their efforts. In addition, we provide sessions on important topics including Social Security, Investing, Couponing and Understanding Credit.

Each year from late January through mid-April we provide a free Volunteer Income Tax Assistance (VITA) tax preparation service. Our goal is to help low and moderate income people avoid high tax prep fees and high interest rapid-refund loans. During the summer months we provide a service to VITA customers to help them review their income and tax withholding and make adjustments for the upcoming tax season.

Between July 2012 and June 2013 we reached **50** students at Holmes High School, **182** Gateway students, and **14** participants in the Life Learning Center through our workshops. **117** people participated in the 4 sessions on other financial topics and the withholding review service. **932** income tax returns were filed through the VITA program, resulting in over **\$1 million** in federal tax refunds! Over half of those served are returning customers who demonstrated their faith in the quality of service they received.

photo

Goal-setting and Budgeting Course at Gateway

12

Financials for FY ending June 30, 2013

Public Support, Revenues	FY 2013	% of Total
Individual Donations, Fund Raising & Foundation Grants	\$595,757	29.94%
Foundations - Housing Development	\$196,611	9.89%
United Way Allocation	\$295,238	14.84%
Government Grants - Programming	\$121,730	6.12%
Government Grants - Housing Development	\$459,257	23.08%
Other Revenues	\$320,920	16.13%

Total Support

\$1,989,513

- Individual Donations, Fund Raising & Foundation Grants **29.94%**
- Foundations Housing Related **9.89%**
- United Way Allocation **14.84%**
- Government Grants - Programming **6.12%**
- Government Grants - Housing **23.08%**
- Other Revenues **16.13%**

Functional Expenses	FY 2013	% of Total
Services to Community (Community Engagement, Housing, Youth & Financial Wellbeing)	\$1,487,194	86.39%
Admin, General, & Fund Raising	\$234,351	13.61%
Total Functional Expense	\$1,721,545	

- Services to Community
86.39%
- Admin, General, & Fund Raising
13.61%

Financials based on certified year end audit 6/30/2013

CGN Staff and Board of Directors

Tom DiBello [*executive director / tom@greatneighborhoods.org*]

Dan Petronio [*associate director / dan@greatneighborhoods.org*]

Sarah Allan [*community development specialist / sarah@greatneighborhoods.org*]

Jane Anderson [*director of development / jane@greatneighborhoods.org*]

Peg Baldock [*business manager / peg@greatneighborhoods.org*]

Kate Esarey [*community development intern / kate@greatneighborhoods.org*]

Nikki Gorla [*community development specialist / nikki@greatneighborhoods.org*]

Rachel Hastings [*director of neighborhood & housing initiatives / rachel@greatneighborhoods.org*]

Angel Johnting Brown [*office & information technology manager / angel@greatneighborhoods.org*]

Faye Massey [*community development specialist / faye@greatneighborhoods.org*]

Jenni Miller-Francis [*director of youth & family initiatives / jenni@greatneighborhoods.org*]

Clare Norwood [*community development specialist / clare@greatneighborhoods.org*]

Elmer Powers [*accounting intern / elmer@greatneighborhoods.org*]

Shannon Ratterman [*community development specialist / shannon@greatneighborhoods.org*]

Adam Rockel [*community development specialist / adam@greatneighborhoods.org*]

Board of Directors:

Donna McGee Horine [chair]

Susan Barnett

Bonnie Meyer

John Scott

Dietra Bohannon

Pete Nerone

Loren VanDyke Wolff

Tess Burns

Brian Potter

Gene Weber

Donors *(Gifts & grants received July 2012 - June 2013)*

Houses cannot be renovated without strong foundations; a neighborhood cannot thrive without optimistic youth, new ideas and a reverence for resources. Our donors enable us to sustain our mission and develop ideas, opportunities and partnerships to achieve our vision for a vibrant community. (this page and back)

INDIVIDUAL DONORS

Susan & Randy Barnett
Virginia Kerst
Rebecca Ahlbrand
Warner & Jen Allen
Ginger & Don Altevres
Dave Amarante
Ron & Joyce Baldock
Charles & Angela
Billiter
Chad Bilz
John Boh
Alma & Bill Bonham
(In memory of our
parents)
Chas Brannen
Paul Brinkman
Jo Ann Brown
Pat & Peggy Burns
Daniel Burr
Linda & Dan Carter
John Cimprich
Bill & Patricia Cook
Susan Cook
Don & Sue Corken
Janice Crabb
Kay Dietrich (In honor
of CGN staff)
Grace Dillon
Bert Dolerhie

Michael Dunn
Regina Estes Woods
Ed & Amy Faulkner
Allison Geiman
Ruth Gerrety
Hank Gieske
Francis Groncek
Jim Guthrie
Bonnie Harrison
Mary Lee Harrison
Jack Hicks
Kelly Hiltibrand
Nancy Hiltibrand
Scott Hiltibrand
Donna & Robert
Horine
Stewart Horn
Russ & Barb Horsley
Mary Jane Hue
Karl & Linda
Hugenberg
Charles D. King
E. Wyona King (In
memory of Charlie
Gilham)
Joseph Kissler
Jerome Kohlhepp
Linda Lavelle

William & Rebecca
Lindsay
Tom & Pat Litzler
PJ Lonneman
Mike & Rae Maier
Richard & Marie
Meyer
Rick & Anne Meyer
(In honor of Brian
Potter)
Clyde Middleton (In
memory of Mary
Middleton)
William & Katheleen
Moller
Dan & Therese
Moser
David Mumm
Tim & Shannon
Murphy (In memory
of Robert Walther Sr.
& John Murphy Sr.)
Dan & Mary Nagle
Jeff Nimersheim
Ernest Norman
J.T. Spence &
Colleen K. O'Toole
Dan & Kathy Petronio
Michael & Eileen
Petronio

Gayle Pille
Diane & Dennis
Polley (In honor of
Susan Barnett)
Brian Potter
Tracy Power
Tom & Donna
Prieshoff
Olena Ramey
David Rauf
Jacqueline Reinecke
Pam & Don
Ruschman
Bob & MaryBeth
Ryan
Jon Moeller & Lisa
Sauer
Kathleen Schmitz
David & Susan
Schroeder
Jeanne Schroer
Rev. George
Schuhmacher
Elizabeth
Schumacher
(In memory of Fritz &
Tillie Schuhmacher)
Bill & Joan Schunder
Richard Seckel
Joan Seifner

photo

CGN Annual Celebration Award Winners

18

Monica Sellers
John & Peggy Sims
Briana Smith
Robert & Betty Snyder
Hon. Judge Douglas Stephens
Nancy Teegarden
Donald Tenfelde
Bud & Courtney Thurman
Marc Tischbein
Drs Crickette & Thomas Todd
(In Honor of Covington Schools)
Donna Herrmann Vogel & Tony
Vogel (In memory of Kitty Vogel)
Robert Vos
Dr. Kevin Wall
Debra Wash
Christina Waters
Colette Waters
Gene & Carol Weber
Richard & Ada Wiley
Paul & Candice Witte
Aaron Wolfe Bertling
George & Donna Womble
Bonnie Woodfin
Dr. & Mrs. Anthony Zembrodt

ORGANIZATIONAL DONORS
Arthur J. Gallagher Foundation
Bill Spade dba Spade Electric Inc.
Bressler and Company, PSC
Carol Ann & Ralph V Haile Jr./ US
Bank Foundation
Children, Inc.
City of Covington
Corporex Realty & Investment LLC
Covington Education Foundation, Inc.
Covington Independent Public
Schools
Covington Partners
Doker Brick Contractor
Duke Energy Urban Revitalization
Initiative
Ed and Joann Hubert Family
Foundation
Emil Giglio dba Giro Properties
Fellowship Church of God
Friends of Covington
Friends of Peaselburg Neighborhood
Association
HistoricLicking Riverside Civic Assoc
K W Mechancial, Inc.

Kelly Bros.Home & Design Center
Kentucky Federal Savings & Loan
Keystone Pub
Kresge Foundation
Kroger Co.
Larry Knaley dba T&L Lawn Care
LISC
Mother of God Church
NKAPC
place matters
PNC Bank
Pointe Benton Homeowners
Association
Rizzo Bros. Painting Contractors
Inc
Sabre Holdings Give Together
campaign
Scripps Howard Foundation
Sisters of Notre Dame
Southgate Properties
St. Elizabeth's Healthcare
St. Elizabeth's Physicians
United Way of Greater Cincinnati
US Bank
Village Idiot
Westside Action Coalition

We regret any errors or omissions and would appreciate your help in correcting them - please contact us.

Follow these QR codes to more great stuff at CGN!

