
[image: image1.png]* Blackrid7¢

CIVIC ASSOCIATION INC.

General Meeting Information

Subject/Description: October BCA Meeting

Date: 10/27/2010

Time: 7:00 pm

Location: BCA Clubhouse

Attendees: Jen Suiters (Facilitator/Notes), Sarah Kuharik (Minutes), Damon Mahon, Steve Jurman, Eric Fithyan, Bill Mill, Olivia Tassone, Ceil Greber, Gary Pete, Amanda Veoni, Lisa Skotnicki, Lee Borellis, Patrick Mulroy

Excused: Tara Taylor, Ron Kotun

Agenda

Welcome Fundraiser/Capital Campaign: Lesa Skotnicki (7:00 – 7:10)
Treasury / Membership Report (7:10 – 7:30) - Bill Miller

· Current Cash, Money Market Balance, and Liabilities

· Rentals – Posting on Craig's list?

· Membership – Tara/Sarah status on consolidation email lists

2011 Membership Drive (7:30 – 7:45) - Tara Taylor

Buildings & Grounds – (7:45 – 8:00) - Jen Suiters

· New Cleaning guy hired

· HVAC Situation

· Repair Unit #1 = $540

· Repair Unit #2 Heat Exchanger = $3,500

· Or Replace Unit #2 = $7,700

Crime Alert – (8:00 – 8:15) - Craig & Amanda

Strategic Committee Update (8:15 – 8:30) – Olivia Tassone / Jen Suiters

· Survey Results / Recommendations

· Welcome Wagon status

2011 Fundraising Goal = $50,000 (8:30 – 9:00) – Lesa Skotnicki

· Pay off balance of plumbing repairs = $5,200

· Replace 1 HVAC unit and repair a 2nd unit = $8,400

· Replace roof = $35,000

2011 Events

· 2011 Capital Party – January 8th

· Beef & Beer – March 12th

· Strawberry Festival – May 15th

· Chili Cook-off – June 25th

· Concert in Park - TBD

· Fall Fest – October 8th

Upcoming Meetings

· November 11 – Thursday

· January 19 - Wednesday

· February 17 – Thursday

· March 16th – Wednesday

· April 20th - Wednesday

Meeting Results

Welcome Fundraiser / Capital Campaign: Lesa Skotnicki

Treasury / Membership Report

· Current Cash, Money Market Balance, and Liabilities

The checking account has $2,562.92 and the “Bingo fund” (now being used for the capital campaign fund) has $400. We have $2,500 left on the Line Of Credit.

No bills have been paid for October, of which we owe a total of $1,660.85.

We also still owe Sullivan Plumbing $5,250, which is the balance of the bill resulting from the drain problem we had this summer.

Bill suggested paying Sullivan $500 of what we owe them (in addition to the bills for October).
The backflow valve in the park will need to be checked soon and will cost $220. It’s due for inspection October 11th, but they haven’t sent a notice yet. Bill will schedule the inspection when they send the late notice.
School taxes will be $812 are are due November 30th.
The last of the insurance premium has been paid for the year.

The insurance premium includes the pool and the pool estimate is based on members. We’ve been charged $515 more, so we need to determine if this is legitimate.

We owe $650 to a rental that cancelled the week before her event (our policy previously stated that within 90 days we would only withhold the deposit. We have changed the policy on the contract)

· Rentals – Posting on Craig’s list?

The posting has been made to Craig’s list under services, then events.
2011 Membership Drive

Jen noted that Tara said she will start the membership drive once her Halloween party is over.
Buildings & Grounds

· New Cleaning guy hired

We hired a new cleaning person at a fixed rate of $75. He's doing a great job so far. He’s already changed light bulbs and cleaned the drains, the curtains are straight, and the building smells clean. Additionally he has access to email and internet, so contacting him with changes is considerably easier and he can go onto the web to view the calendar for up to date information about events.

· HVAC Situation

The 2 units on the roof are not working. Wade Heating & Cooling have suggested that we need a new motor inducer on the 1st unit, which they have quoted as a $540 repair. The 2nd unit needs a heat exchanger, which will be $3,500 for repair. A new unit is $7,800. They provide a leasing option (lease to buy), but they charge 15% extra for this.
Schultheis will also be giving us a quote and can do financing.

Available options:

· Repair Unit #1 = $540

· Repair Unit #2 Heat Exchanger = $3,500

· Or Replace Unit #2 = $7,700

Jen’s proposal is that we fix the 1st unit and hope it will be enough until we can determine what to do with the 2nd unit.
It was noted that the quote for the new unit included a 20 year warranty on the heat exchanger for one version of the unit and a lifetime warranty on a larger unit. Depending on what type of unit we have, we may be under warranty! Ceil will call Wynn Dunmyre and Harry Tuminello to see if they know anything about the warranty.
It was also suggested that we could try to take out a mortgage on the building and include the roof, furnance, and anything else into the loan. Bill will be looking into this to see if it’s a potential option.

Crime Alert

Amanda will organize a list of people that would like to be involved in notifying the neighborhood of issues (it will be sort of like a phone tree).

Strategic Committee Update

· Survey Results / Recommendations

There were no big surprises with the survey results:
Out of 210 responses, 90% were Blackridge residents, 96% were members of BCA (now or at one point), 60% were members of the BSC, and 25% were members of the BGC.
Most people agreed that we need the Civic Association.
The top ideas for improvement included:
Having a welcome wagon (this was the #1 interest). Sue Fish will be organizing this effort. It was suggested that it should be combined for all 3 organizations and not just the BCA.

Encouraging neighborhood relationship building.

Neighborhood beautification.
The top 3 expectations of Blackridge: to keep everyone informed of news, safety, have events for socializing.

It was noted that people like all the communications channels we provide (email blasts, flyers on the telephone poles, website, etc)

Some of the recommendations for the three boards:

Overall idea is that we need to unite all 3 organizations.

The leaders from all organizations should meet for quarterly and annual meetings to coordinate events and campaigns (strategically combine efforts across organizations).
Some suggestions for streamlined events: Community picnic, or a halloween party.
They would also like to see communications streamlined. Instead of 3 separate email blasts, have 1 regularly occurring email with all neighborhood news and events. Or have 1 place for everything so you can see everything that’s going on for all 3 groups.
The business directory got a lot of feedback. It sounds like people really want this.

There was also an idea regarding a Blackridge brand or slogan that we could use throughout communications.

Rethinking the BCA building was another idea – adding a winter surcharge fee for snow removal, heat, and other maintenance. Friday member nights.
25% of those surveyed said that they would participate in focus groups. It was recommended that we use a 3rd party person to communicate.

Bill and Sarah will meet to discuss possible additions to the website.
Olivia will send the summary to BCA board. We will publish the survey results on the website and in the blackboard

The primary goal for block captains is to know your neighbors. Inform the Welcome Wagon when someone moves in. Let neighbors know about events, crime watch, etc.

It was recommended that Ceil invite the block captains to one of the next meetings so we, as a board, can properly welcome them and set expectations.

Blackridge has multiple Facebook pages: one for each the BCA, BGC and BSC as well as a group page called “I grew up in Blackridge”. Sarah will link the Facebook site(s) to the website.

2011 Fundraising Goal = $50,000

Our primary needs currently include:

· Pay off balance of plumbing repairs = $5,200

· Replace 1 HVAC unit and repair a 2nd unit = $8,400

· Replace roof = $35,000

Lesa found some guidelines for raising $500,000, which is a great place to start.
The 1st order of business is to present a case for the community: The building is 50 years old, temporary fixes have been done, it’s time to make permanent decision, etc. Once we have this we can start spreading the word to the neighborhood via the Blackboard or we can have a special mailing. Or send cards saying “I'd like to donate $20, $50, or $100 to Blackridge Civic Associaton”. It was also suggested that we could do plaques for big donors.
Things we will need to focus on:

Top donors: $500 - $1000 donations. A Capital Campaign dinner will be held in January for these individuals.
The uniqueness of our situation: The building is our biggest asset. We can never replace it (it’s still far cheaper to fix what we have than to start from scratch). We need to engage that sentiment into the message, in addition to the building and grounds being entirely self-maintained.

The memo needs to be more of a positive note. We want to focus on what we have and on what’s good.
It was noted that we can also reach out to people that have rented the building (or that rent frequently) in addition to members and households.

Membership dues – it was suggested that we need to raise the dues, but bylaws only allow a 10% increase.
Lesa will come up with new positive letter with the published goal.

We need help to form this campaign: talking to people, coordinating the event in January, etc. Adrienne O'Toole has volunteered to help and she might be a good face to the community since many people know and respect her. The Fish’s and Jean Peterson may also want to get involved. Olivia will approach the Fish’s, Steve is reaching out to Jean and Adrienne.

There will be several meetings in November to get started (November 8th and 15th were 2 of the dates. Olivia, Bill, Jen, Eric, Ceil, and Lesa will be involved. We will invite Ella from the pool to see if they can help.
It was suggested that we could reach out to the people on the Facebook page: “I grew up in Blackridge” to ask for donations.

The idea came up that $50,000 might be too little. It barely covers what we need and since we’re going all in, we might as well try for a little more to make sure we’re covered for a little while. We will change the goal to $75,000 and will make sure we have a detailed list of objectives: existing loan, roof, beautification, etc
For the January 8th party, it was suggested that we offer a plaque, leaf or whatever for $500 donations (the plaque, leaf, etc would then go on the wall of the building somewhere).

Other items

· Purse/Jewelry Party

Event on December 4th from 11-5, Bill's friend sells jewelry and she will be coming to the BCA to sell her samples. She will have purses and jewelry samples for 20% over wholesale and the BCA will get the profits. She may also have scarves, wallets, and some other things.
There will be a raffle for nice purse or piece of jewelry.

We need door prizes: Candles, bars of soap (if anyone has anything to donate, contact Bill).
We will also need mirrors, if anyone has some to loan.

We will provide crackers and cheese and music.
Jen will ask Nancy if we can come to the Garden Club party and to the Swim Club’s Thai dinner to hand out cards.

We will advertise on the website. Promote Christmas and helping the BCA.

Bill will send an email with what they need help with.

· NUW Wilkinsburg

Eric is on the NUW campaign. They are looking to focus on strengthening the Wilkinsburg section of Blackridge.
He will be going door to door to see what people want in the area

· Light Up Night

We have no money to do luminary. Steve will lead a group for “something” in place of giving away the luminaries. Bill will consult with him.
Sarah to post upcoming events and fall fest pics on the web.

2011 Events:

· 2011 Capital Party – January 8th

· Beef & Beer – March 19th

· Strawberry Festival – May 15th

· Yard sale – ceil to call churchill re: mulch delivery to coordinate a good date.

· Chili Cook-off – June 25th

· Concert in Park - TBD

· Fall Fest – October 8th

Upcoming Meetings:

· November 11 - Thursday

· December - No Meeting

· January 19 - Wednesday

· February 17 - Thursday

· March 16th - Wednesday

· April 20th - Wednesday

Work Items/Action Points

	Item No.
	Target Completion Date
	Assignee
	Description
	Status

	New Work Items:

	1
	10/27/2010
	Damon Mahon/ Sarah Kuharik
	Damon and Sarah to find a place for posting rentals on Craig's list
	In Progress

	2
	10/27/2010
	Jen Suiters/

Bill Miller
	Jen and Bill to talk to the potential janitor recommended by Ceil.
	Open

	3
	10/27/2010
	Jen Suiters/

Bill Miller
	Specific janitor job duties to be written out
	Open

	4
	10/27/2010
	Ceil Greber
	Ceil to work on creating a welcome wagon.
	Open

	5
	10/27/2010
	Lee Borellis
	Lee to send ideas for welcome wagon to Jen (things like parking over night in Churchill, garbage, etc.)
	Open

	6
	10/27/2010
	Sarah Kuharik
	Sarah will see if she still has the Churchill booklet.
	Open

	7
	10/27/2010
	Olivia Tassone
	Olivia to see if Sue Fish would come up with a program for the welcome wagon.
	Open

	8
	10/27/2010
	Jen Suiters
	Jen to meet with Ella and Nancy Delpresto to coordinate fundraising with the BSC and BGC.
	Open

	9
	10/27/2010
	Damon Mahon/ Sarah Kuharik
	Brew Club to send a list of what they will be brewing for the Beef & Beer along with the amount they will need for supplies (for the 2 additional kegs).
	Open

	10
	10/27/2010
	BCA
	Need teams for:

Chili cook-off in June

Concert/carnival/battle of the bands in August

Fall fest/craft fair in October
	Open

	
	
	
	
	

	
	
	
	
	

	Previous Work Items:

	1
	9/15/2010
	Ceil Greber
	Ceil to ask Dawn if she has the rental picture book.
	Closed

	2
	9/15/2010
	Tara Taylor/ Sarah Kuharik
	Tara and Sarah to coordinate email lists.
	Open

	3
	9/15/2010
	Olivia Tassone
	Olivia to ask Sue Fish if she would be an Ambassador, Jen to also ask Lee if she can help (since she has access to all new residents).
	Open

	4
	9/15/2010
	Olivia Tassone
	Olivia to share the survey results via email
	Open

	5
	9/15/2010
	Olivia Tassone
	Olivia to ask Lesa Stotniski to be the fundraising queen
	Open

	6
	9/15/2010
	All board members
	If anyone is interested in working the concession stands at the Steelers games, let Jen know
	Open

	7
	9/15/2010
	Jen Suiters
	Jen to get membership list from Tara so duplicate info isn't gathered for the survey and directory.
	Open

	8
	9/15/2010
	Bill Miller
	Bill to look into a smaller dumpster.
	Open

	9
	9/15/2010
	Gary Pete/

Tara Taylor
	Gary to place an article in the Blackboard asking businesses to advertise on the website.

Tara to ask Mark about adding Google sense
	Open

	10
	9/15/2010
	Sarah Kuharik
	Sarah to get rentals online.

Addendum: Sarah to reach out to Jen to continue
	Open

	11
	04/21/10
	Bill Miller
	Bill to contact Bob from Peerless Wallpaper
	In Progress

	12
	8/17/2010
	Bill Miller
	Bill to send Ceil Gary's Blackboard list to aide in verifying Blackridge house numbers making sure all houses are accounted for.

Addendum: We think it's the post office. Checked those that complained and verified that they are there. Gary will still send list
	In Progress

	13
	2/16/2010
	Bill Miller
	Bill to come up with a plan for Ways and Means (including Texas Hold 'em and Bingo).
	In Progress

	14
	9/15/2010
	Bill Miller
	Bill to contact Molineux to see if they will donate a rug (for the stage) in exchange for an ad.
	Deferred

	15
	9/15/2010
	Ceil Greber
	Ceil to organize a team for cleaning the building (September 15th and 16th or 22nd and 23rd)
	Deferred

	16
	06/01/10
	Jen Suiters
	Jen to send out some available dates for the purse auction in September or October.
	Deferred

	17
	06/01/10
	Bill Miller
	Bill to prepare the logistics for “Raise the Roof Dinners”.
	Deferred

	18
	2/16/2010
	Ron Kotun
	Ron to start up the preferred contractors list.
	Deferred

	19
	2/16/2010
	Bill Miller/ Tara Taylor
	Bill and Tara to coordinate the paint colors for the ballroom.

Addendum: Bill has samples. Waiting for better time to tackle this.
	Deferred

	20
	2/16/2010
	Jen Suiters
	Jen to get updated quotes for the full roof repair.
	Deferred

	21
	10/20/09
	Bill Miller
	Bill to organize prices for stripping and waxing the floors of the BCA.
	Deferred

	22
	07/13/10
	Bill Miller/

Tara Taylor
	Bill to follow up with Tara to initiate a membership campaign.
	Open

	23
	
	Sarah Kuharik
	Sarah to get book of sample photos from rentals to be put up on the web.
	Deferred (until we find book)

_179801628.unknown

