

JACKSONVILLE COMMUNITY COUNCIL INC.

2010 ANNUAL REPORT

LETTER FROM THE BOARD PRESIDENT

Thanks to all of you who have supported JCCI's mission for the past 35 years! 2010 marks a number of milestones as we celebrate JCCI's 35th anniversary, the 25th anniversary of our Quality of Life Progress Report, the 10th anniversary of our leadership development program, JCCI *Forward*, and the 5th anniversary of our Race Relations Progress Report.

I began my presidency last fall at JCCI's 34th annual meeting with the theme "At the Crossroads". My term ends as I turn over the presidency to Bill Mason at the 35th annual meeting themed "**Back to Work**". How appropriate. We commenced the 2009-10 fiscal year with many challenges but not unprepared. A board reality check conducted last September helped set the course and marked out priorities that included developing our contracting capabilities under

JCCI's CommunityWorks arm, and strengthening our brand as an action-oriented organization making positive changes in our community's quality of life.

The work accomplished this year has been remarkable, especially in light of forced budget and staff reductions. Consider just a few: completion of the award-winning Air Quality Study implementation under Don Anderson's leadership; successful launching of JCCI's entirely revamped Quality of Life Progress Report with its continuously updated data and cutting-edge interactive mapping capabilities on Community Snapshot; continuing success in advocating action on Infant Mortality Study recommendations; major changes in the city's budgeting processes as a result of our City Finance Study implementation and placement of the need for financial sustainability squarely in the public eye. We have also had unprecedented levels of civic engagement through expanded monthly JCCI forums and an exceptionally active year for JCCI *Forward* under the leadership of Chairman Lee Brown.

One troubling aspect of this past year was the absence of a JCCI study to engage and galvanize citizens in the unique learning and "doing" process that earned us the title of "preeminent nonpartisan civic organization in the country" by Smart Communities author, Dr. Suzanne Morse. I am delighted to see that JCCI is "back to work" with the launch of its newest study, *Recession Recovery and Beyond*, that will doubtlessly be another highly relevant, action-packed study and implementation endeavor.

I am very grateful to my fellow Board members and the community for the support you all have provided in these challenging times. I offer special thanks to the indomitable staff of JCCI whose talent, dedication and sacrifice have continued to build on the reputation for excellence that is synonymous with JCCI.

Christine C. Arab

Christine C. Arab, President

United Nations: "[JCCI] has had a significant impact on the city by focusing attention and actions on key community issues. Moreover, there is an increasing trend in the development and use of local indicators by cities and communities worldwide."

2009-2010 JCCI BOARD OF DIRECTORS

President Christine C. Arab	Vice Presidents David D. Balz Vickie Cavey Adrienne Conrad Patricia Hogan Allison Korman Shelton Julie Woodruff Mason	Members Lee R. Brown III Rena Coughlin Lad Daniels Wyman R. Duggan Micheal Edwards Betsy Fallon Allan T. Geiger Rocelia Gonzalez	Broderick Green Mark Griffin Marcus Haile Helen D. Jackson Walter Jewett Crystal Jones Stephen Lee Joshua B. Lief Jeanne M. Miller	Suzanne Montgomery Lisa V. Moore Ronald Natherson Jr. Paul I. Perez Mario Rubio Dorcas G. Tanner Susan Towler Thomas M. Van Berkel Claudette Williams
---------------------------------------	--	---	--	---

MISSION STATEMENT

Jacksonville Community Council Inc. (JCCI) is a nonpartisan civic organization that engages diverse citizens in open dialogue, research, consensus building, advocacy and leadership development to improve the quality of life and build a better community in Northeast Florida and beyond.

JCCI dedicates its 35th anniversary year to **Frederick H. Schultz** and his vision for the future of Jacksonville.

JCCI was created in 1975 as a result of the Amelia Island Community Planning Conference to examine community issues by bringing together a broad cross-section of the population. In its 35 years, JCCI has provided a forum and a structure through which groups of informed, concerned citizens have made a difference in public policy decisions. When enough people care to act, the course of an entire city can change.

1974 AMELIA ISLAND CONFERENCE DELEGATES

Ernie Allen	Walter Dickinson	Homer Humphries	Alvin Richer
Edward Baker	Truett Ewton	Earl Huntley	James Rinaman
James Baker	Vincent Exley	Donald Ingram	Andrew Robinson
William Birchfield	Robert Feagin	Andrew Johnson	John Rosenblum
Guy Botts	George Fisher	Walter Ketcham	Johnny Sanders
Bruce Bower	Lyman Fletcher	Fran Kinne	Robert Schellenberg
Richard Bowers	Randall Gardner	Edward Lane	William Scheu
Lew Brantley	Miller Gaskin	Helen Lane	Gert Schmidt
J. Shepard Bryan	W.W. Gay	Susan LeMaistre	Fred Schultz
John Buchanan	RADM Lawrence Geis	Chauncey Lever	Robert Shircliff
James Burnette	Harold Gibson	Jack McCormack	Mary Singleton
Joe Carlucci	Dr. Arnette Giradeau	Dr. James McGibony	J.P. Smith
Thomas Carpenter	Jake Godbold	Rev. Rudolph McKissick	John Smith
Dale Carson	Lois Graessle	Walter McRae	Eddie Mae Steward
Jack Chambers	John Gunning	Donald Martin	Hans Tanzler
Dr. Yank Coble	Preston Haskell	Sallye Mathis	Samuel Tucker
Joe Considine	Lex Hester	Nina Matson	Ashley Verlander
Guy Craig	David Hicks	Gene Miller	Carolyn Vernier
J.J. Daniel	Marvin Hill	Claude Mullis	William Webb
J.E. Davis	Matthew Hobbs	Rev. Gene Parks	Nate Wilson
Vera Davis	Annabelle Hudmon	Frank Priestly	James Winston
DeWitt Dawkins	Fred Huerkamp	Melvin Reid	Robert P.T. Young
			A.P. Zechella

PAST PRESIDENTS

J.J. Daniel	J. Shepard Bryan Jr.	William E. Scheu	Allan T. Geiger
Jack H. Chambers	Juliette Woodruff Mason	Afesa Adams	Helen D. Jackson
Yank D. Coble Jr.	Lucy D. Hadi	William D. Brinton	A. Quinton White
Robert D. Davis	Charles P. Hayes Jr.	Sherry Burns	
George W. Corrick	Steve Pajcic	Sue K. Butts	
Howard R. Greenstein	Tracey I. Arpen Jr.	Edgar Mathis Sr.	
Jacquelyn D. Bates	Guy Marvin III	David M. Foster	
David M. Hicks	Luther Quarles III	John R. Cobb	
James C. Rinaman	W.O. Birchfield	Gerald W. Weedon	
Kenneth W. Eilermann	Michael J. Korn	Mary Ellen Smith	

Suzanne Morse, in *Smart Communities*, says that "the type of dialogue created and the methods used by the Jacksonville Community Council Inc. are transferable to and usable in any community, whatever its composition, character, problems, and issues."

LETTER FROM THE EXECUTIVE DIRECTOR

We end this fiscal year a much leaner organization than we began, with a “tooth to tail” ratio a military commando team would envy. Everyone is a front-line troop, directly involved in the programs and services of JCCI. Our staffing level is comparable now to where we were in the early 1980’s. Those were the years when we created the Human Services Council, launched a successful initiative to reduce teen pregnancy, caused the city to implement comprehensive planning and concurrency rules for growth management, implemented major improvements to the city’s disaster preparedness posture, and created a first-in-the-nation Quality of Life indicators report that is now the international gold standard.

We are certainly “back to work” at JCCI, still performing the core functions we did 25 years ago but with the addition of new programs: JCCI *Forward*, the Race Relations Progress Report, a significantly more sophisticated Quality of Life reporting system, and an arm of our organization focused on local and national contracting work. The source of revenues to support these programs has also changed dramatically where today we rely much more heavily on community and corporate support and fee-for-service work. This requires great staff flexibility and an adaptable workforce that can gain and shed capacity as the work requires. It is a new environment for all of us.

Amazingly, we have undergone this transformation without compromising our mission or our values. JCCI’s core values are intact: integrity; excellence; inclusiveness; innovation; objectivity. Our core functions are unchanged: research; citizen participation; advocacy; leadership development. And our mission is still engaging diverse citizens to the improve quality of life in Northeast Florida and beyond.

Above all, this transformation has underscored how essential all of you are to JCCI’s mission. We have never been more dependent on strong community support – financially and through your volunteer service. Special thanks to our members, volunteers, corporate sponsors, government and United Way funders, contract and grant partners and individual donors for keeping JCCI a vital, relevant part of this community. **Happy 35th Anniversary JCCI!**

Skip Cramer

Charles R. “Skip” Cramer, Executive Director

JCCI receives funds from various sources. We strive for credibility, objectivity and independence in our work, thus diverse support is essential. In fiscal year 2009, JCCI members and the local business community provided 51% of our funds. United Way of Northeast Florida contracts with JCCI for research and partners with the City of Jacksonville to update our local indicator reports. Contracts for services and special grant supported projects generate supplemental income. Like so many others, JCCI’s investments took significant losses. Although not reflected, the thousands of volunteer hours donated each year are one of JCCI’s most important resources.

<u>SUPPORT AND REVENUE:</u>	
CONTRIBUTIONS - MEMBERS & CORPORATIONS	\$369,803
UNITED WAY OF NORTHEAST FLORIDA	195,558
PUBLIC SERVICE GRANT FROM CITY OF JACKSONVILLE	85,289
OTHER CONTRACTS	66,417
INVESTMENT INCOME	10,351
REALIZED/UNREALIZED GAIN (LOSS) ON INVESTMENT	(23,524)
OTHER INCOME	<u>27,747</u>
TOTAL SUPPORT AND REVENUE	\$731,641
<u>EXPENSES:</u>	
PROGRAM SERVICES:	
COMMUNITY PLANNING AND DEVELOPMENT	\$721,487
SUPPORT SERVICES:	
MANAGEMENT AND GENERAL	107,508
FUNDRAISING	<u>43,839</u>
TOTAL EXPENSES:	\$872,834
INCREASE/(DECREASE)IN NET ASSETS:	(\$141,193)

Statement of Support, Revenue, Expenses and Changes in Fund Balances Year Ending September 30, 2009.

JCCI COUNCIL OF STEWARDS

JCCI's Council of Stewards was launched in 2002 with the mission to offer wisdom and ideas about key JCCI programs and to provide JCCI with significant and sustained financial support. Members are kept well-informed of JCCI's work and are invited to express their views to the board of directors.

Membership in the Council consists of individuals who pledge gifts to JCCI of \$5,000 or more over three years. A member is considered a Lifetime Steward upon the completion of three, three-year pledges, or upon contributing a total of \$15,000.

In March 2010, Wyman Duggan, Chair of the Charter Revision Commission, shared insights during a Stewards event titled *Commissioners In The Crossfire! Revising The City Charter* in which he discussed the newly revised City Charter. Meetings such as this are generally convened twice a year in the form of cocktail receptions, and provide the opportunity for thought-provoking, high-level discussions. These receptions include talks on select topics by distinguished presenters, and are sometimes forums to discuss policy questions facing JCCI.

A sincere [thank you to JCCI's Council of Stewards](#) for their continued support of our mission.

Lifetime member J.F. Bryan, President of JCCI
Chris Arab and Guest Speaker Wyman Duggan

2009-2010 COUNCIL OF STEWARDS

Dave & Robin Albanese
Don & Carol Anderson
John & Rebecca Anderson
Christine & Louis Arab
*Ron Autrey
*Ted Baker
Helen & David Balz
Bruce E. Barcelo
*Joey D. Batchelor
Dana & W.O. Birchfield
Tyrie & Lori Boyer
Bill Brinton
Clanzenetta & Lee Brown
*J.F. Bryan IV
*Mary Ann & Shepard Bryan
Betty S. Carley
*Charles "Bucky" Clarkson
*John R. Cobb
Shereth & Yank Coble
Betsy Cox
Glenda & Skip Cramer
Lad Daniels
*Isabelle & Bob Davis
*Laurie & Linda DuBow
Betsy Fallon
Anita & Allan Geiger
W.C. & Susan Gentry
Fionnuala Geoghegan
Broderick & Alva Green
Lenora & Norman Gregory
Robert G. Harmon

Elizabeth & Robert Head
*Ed & Pat Hearle
*David Hicks
Robert & Margaret Hill
John Hirabayashi
*Corinne Hodak
*Patricia & Wayne Hogan
Helen D. Jackson
Becky & Walter Jewett
Matthew Kane
Allison Korman-Shelton
*Joy & Howard Korman
*Pam & Michael Korn
Barney & Edward Lane
*Helen Lane
Stephen P. Lee
Jennifer Mansfield
Carla & Jim Marlier
*Julie & Bill Mason
Elizabeth Means
Jay Monahan
Lisa V. Moore
Michael Munz
Mr & Mrs Russell B. Newton Jr
*Steve Pajcic
*Pamela Y. Paul
*Thomas F. Petway III
*Gloria & Jim Rinaman
Patricia & John Rutherford
*Nancy Schultz
Theresa & Steve Sherman

*Bob & Carol Shircliff
*Mary Ellen Smith
Helen & Bob Spohrer
Brooke & Hap Stein
*David Stein
*Steve Suddath
Caroline & David Swain
Dorcas G. Tanner
C.D. Towers, Jr.
Susan Towler
*Mary Jane & Jack Uible
Tom Van Berkel
Jennifer & MaliVali Washington
J. Wayne & Delores Barr Weaver
*Kathy & Jerry Weedon
Susan & A. Quinton White, Jr
Jim Winston

Lifetime member Julie Woodruff
Mason, Vice President of Stewards
with new Stewards Mickee Brown
and Fionnuala Geoghegan

Members (as of July 2010) *Indicates Lifetime Steward

IMPLEMENTATIONS

Have you ever wondered, "What happens when JCCI studies are completed?"

We call it the "**so what?**" question, and it goes to the core of JCCI's mission of impacting the quality of life in Northeast Florida in a positive way.

At the conclusion of each community study, a two-year implementation period is initiated for the purpose of advocating for the successful implementation of the study's recommendations. A volunteer advocacy task force is assembled, often with 50 or more members participating. These are typically people from all walks of life who share a passionate interest in the study topic, and who are willing to devote their time and energy to making a difference in their community.

More often than not, their work is conducted behind the scenes and without fanfare. These are folks who are not in it for acknowledgement or to appear in the spotlight. Frequently, they influence positive outcomes but you never hear about it. That's because they routinely deflect the credit to outside stakeholders with whom they have worked...their interest is progress, not recognition.

But make no mistake; they represent the backbone of the organization's efforts to make Jacksonville a better place. Through the years, there have been thousands of concerned citizens who have participated in JCCI implementation projects, and most have remained relatively anonymous to the general public. Their contributions have been considerable, however, and the community is a better place for their selfless efforts.

So, next time you ask yourself the "so what?" question, take a moment to consider the countless volunteers who have rolled up their sleeves through the years and worked on advocacy task forces to improve the quality of life for us all. That will be all the recognition they seek.

Implementation Projects in 2009-10 included:

INFANT MORTALITY

The two-year JCCI effort to help lay groundwork for reducing Jacksonville's alarming infant mortality rate comes to a close this fall. The Infant Mortality Advocacy Task Force, under the leadership of Rev. Tom Rodgers, can cite successes in a wide range of sectors, not just those related to medical care. Indeed, one of the primary findings of the **Infant Mortality Study** was that numerous factors faced by women throughout their life cycle, not just those directly related to health care, influence their predisposition for poor birth outcomes. Poverty, racism, poor housing, crime, and other societal issues represent the root causes of a high percentage of infant deaths. Accordingly, a significant portion of the Task Force's activity was focused on these areas.

Significant results included: implemented a professionally-produced social awareness campaign to mobilize the African-American community to address infant mortality; completed a series of forums focusing attention on fatherhood issues and the role of males in the lives of their children; working with area hospitals on achieving "baby friendly" designation (10-step process representing a dedicated effort to promote breastfeeding); Medicaid processing and registration streamlined for pregnant women; enlisted local organizations focused on race relations to help communicate the impact of racism and racial disparities on infant mortality; significant work to reduce deleterious effects of "food deserts" by introducing food stamps to Farmers Market, and distribution of healthy food bags to women leaving appointments at Shands ob/gyn clinic.

"In my judgment this is the preeminent nonpartisan civic organization in the country."
– Suzanne Morse, author, *Smart Communities*

CITY FINANCES

The City Finances Advocacy Task force, chaired by J.F. Bryan IV, reaches the mid-way point of its two-year term in September. The Task Force is charged with advocating for the implementation of recommendations of the JCCI study - **Our Money, Our City: Financing Jacksonville's Future**, released in June 2009 and also led by Mr. Bryan. The study revealed that Jacksonville faces a financial crisis that grew even worse during the course of the nine-month project because of the severe national recession and state budget shortfalls. The study concluded that the future of the City rests on becoming financially sustainable, with budgetary processes and priorities in place that transcend administrations and an open, transparent process that builds community confidence in local government.

Implementation progress to date has been encouraging, as it has been clear over the past year that both the Mayor's office and City Council are serious about improving budget processes, engaging citizens early and often, and working toward long-term solutions to achieve sustainability in the City's public pension programs.

Results to date include: In direct response to a recommendation relating to the need for greater transparency and public involvement, the City significantly revised its budget processes by beginning months earlier than has normally been the case. Mayor Peyton introduced a comprehensive budget communications program, including a user-friendly website (myjaxbudget.com) and a series of budget workshops from February through April designed to give interested citizens an opportunity to voice their opinions on priorities in City government. During the same period, City Council President Richard Clark convened several Town Hall meetings to provide opportunities for additional citizen input on budget priorities. A new City ordinance was approved that resulted in the Mayor providing the Council with a preliminary budget in May, more than a month prior to the customary July 15 presentation of his final budget recommendation. The additional time for consideration of the proposed budget is expected to help streamline the formal budget hearings later in the summer. As also recommended by the Task Force, the City agreed to become an active member of the Florida Benchmarking Consortium, which allows Florida cities to compare financial performance in key areas in order to maximize levels of service and efficiency.

Finally, the Mayor's proposed budget for fiscal year 2011 makes more formal consideration than ever before of five-year financial projections, recognizing that a one year only band-aid approach cannot achieve financial sustainability.

"JCCI's work in our community is to be applauded. Their track record for tackling the tough issues will help chart our city's financial future."
– John Peyton, Mayor of Jacksonville

*Rev. Tom Rodgers,
Implementation Task Force Chair for
Infant Mortality*

*J. F. Bryan IV,
Implementation Task Force Chair for
City Finance*

MODEL FOR COMMUNITY CHANGE

The JCCI Model for Community Change begins with working with the community to understand and articulate a shared vision for the future, based on the values and priorities of the people who live, work, and play in the area. Change must be driven by a vision of both what needs to improve and what needs to be preserved; the vision serves as a destination for the road map to follow.

The vision provides a destination, but no more. We need to know where we are in relation to that vision. For that purpose, JCCI engages the community to develop and review community indicators every year that measure our progress toward our vision. We publish these reports annually as the Quality of Life Progress Report and the Race Relations Progress Report, as well as in the continually-updated Community Snapshot on our website www.jcci.org.

With the knowledge we gain from the indicators, we can determine our priorities for action. The indicators by themselves don't tell us what to do; they are descriptive, not prescriptive. They inform our planning processes through our community studies, where we can determine how we as a community need to move forward to address the issues identified by the indicators where we fall short of our vision. The community study process engages the community to develop solutions, by consensus, to get us moving in the right direction.

The recommendations from our studies gain their power for change from the volunteers who work tirelessly to turn reports into action through our implementation advocacy process. JCCI reports never stay on a shelf; to continue our travel analogy further, our volunteers are the pleasing voice of the GPS unit helping our civic institutions with a cheerful "turn here." It is because of this action component that JCCI is often described as a "think-and-do tank."

The actions get results. Recommendations are implemented. Policies change. Programs develop and respond. But that is not enough. JCCI monitors the results and outcomes of its study and implementation efforts and assesses results. You can read the assessments in the final implementation reports on our website.

Beyond those reports, however, we are interested in lasting, sustainable community change. The community indicators reports serve as the final piece in the community change model, keeping us focused on measuring progress toward the vision. They serve as the ultimate evaluation tool to ensure that our efforts are making a real difference for the community.

We are pleased to have served Jacksonville for the last 35 years, and look forward to another 35 years of making lasting change. You can read more about the impact JCCI and our members have had on Jacksonville in the Highlights of Community Change report at www.jcci.org.

OUR MODEL IN ACTION

"[JCCI's community indicators project] is having a direct impact on community and government sustainability. Their process was democratic, of manageable size, and well connected to local government."
 – The Institute for Sustainable Development

Quality of Life Progress Report

The Quality of Life Summary Document provides a roadmap for the community, showing where we've been, where we are, and what critical areas demand our attention. The Quality of Life Reference Document provides details on each of the indicators in the report.

The 2009 Quality of Life Progress Report is the 25th annual edition of the nation's longest-standing community indicators report.

Race Relations Progress Report

JCCI's 5th Annual Race Relations Progress Report measures progress toward eliminating disparities in *Education, Employment and Income, Neighborhoods and Housing, Health, Justice, and Politics and Civic Engagement*. Annual Progress Reports are available starting from 2005.

Community Snapshot

Community Snapshot is an interactive map that allows you to have full access and control over the indicators in your community. The database provides information to compare a geography over time, in context with progress in other geographic areas. Reports, graphs and charts are customizable at the click of a button. Go to www.jcci.org and click on **Indicators** to take a snapshot of your community today.

Special thanks to Blue Cross Blue Shield of Florida for sponsoring Community Snapshot.

JCCI FORWARD

Established in July of 2000, *JCCI Forward* seeks to engage men and women ages 25-45 in civic involvement and to prepare them with skills and education for their future roles as community leaders. Like JCCI, *JCCI Forward* hosts its own community forums and workshops, all with the three-fold aim of studying the issues which are central to our community's growth, providing an opportunity to meet, interact and work with our community's existing leadership structure, and focusing on the skills critical to assuming a leadership role in our community's future.

OUR VISION: To empower emerging leaders and community-minded individuals to affect positive change in Northeast Florida through a platform of results-oriented issue forums and leadership development programs. For more information visit www.jcciforward.org.

ISSUE FORUMS

Community Engagement thru Social Media: Confirm or Ignore?
Going Green \$ave\$ Green?
Dollars+Sense: Investing in Your Financial Future

TRAININGS

How to Use Consensus and Facilitation Skills
How to Chair Effective Meeting
How to Communicate as a Leader
How to Get Involved in Your Community
How to Identify Your Leadership Style
How to Get Involved in Your Community

JAXFACTS SEMINARS

Speed Dating
with the 2011 Mayoral Candidates
Coming Home:
A Conversation with Returning Veterans
Speed Dating
with the Innovators in Public Education
Urban Safari-Riverside
How to be a Tourist in Your Own Hometown

Bottom line: Involve. Engage. Connect.

2009-2010 JCCI Forward Executive Committee

Chair

Lee Brown

Chair-elect

Elexia Coleman-Moss

Immediate Past Chair

Marcus Haile

Members: Mickee Brown, Michelle Conty, Jordan Crane, Leah Donelan, Jason Fey, Christy Jackson, Thomas Ladd, Circe LeNoble, William Magevney, Jennifer Mansfield, Lee Poechmann, Gianna Warner, Felicia Wright

JCCI Forward Board Liaison: Adrienne Conrad

Staff: Michelle Simkulet & Lashun Parker

Carla Marlier
2009 *JCCI Forward* Champion

SPECIAL THANKS TO FRIENDS OF JCCI FORWARD

Karen & Oliver Barakat, William Barnett, Clanzenetta & Lee Brown, Jordan Crane, Shelly Fine, Chris Flagg, Fionnuala Geoghegan, Marcus Haile, Circe & Shawn LeNoble, Jennifer Mansfield, Carla & Jim Marlier, Elexia Coleman-Moss, Lashun Parker, Ed Perez, Michelle Simkulet, Jon Singleton, Jerry Spinks, Corrina Steiger, Ben & Gianna Warner and Chris Wirth

SPECIAL THANKS

JCCI acknowledges the strong community spirit of businesses, private foundations, and organizations whose generous support helped make our success possible through their sponsorships. **Thank you!**

JCCI Annual Meeting

Title Sponsor

Deutsche Bank

Speaker Sponsors

Jacksonville University

Miller Electric Company

JCCI Forward

Title Sponsor

U.S. Preventive Medicine

Assessment Technologies Group

Bailey Publishing

Community First Credit Union

DiscoverTecs

Fidelity Investments

Jacksonville Aviation Authority

JAXPORT

Lewis, Longman & Walker P.A

Special Project Partners

Stellar

Visit Jacksonville

WorkSource

Community Snapshot Online Upgrade

Anonymous

Blue Cross Blue Shield of Florida

2009 Race Relations Progress Report

Funders

The Jacksonville Human Rights Commission

United Way of Northeast Florida

Champions

Aetna

Health

Ida M. Stevens Foundation

Education

Jacksonville Regional

Chamber of Commerce

Civic Engagement and Political System

McGuire Woods LLP

Justice and the Legal System

SunTrust

Housing and Neighborhoods

WorkSource

Employment and Income

2009 Quality of Life Progress Report

Funders

The City of Jacksonville

United Way of Northeast Florida

Title Sponsor

The Community Foundation in Jacksonville

Champions

Community First Credit Union

Achieving Educational Excellence

CSX Corporation

Keeping the Community Safe

Elkins Constructors, Inc.

Preserving the Natural Environment

Haskell

Enjoying Arts, Culture, and Recreation

Florida Coastal School of Law

Promoting Social Wellbeing and Harmony

The Lazzara Family Foundation

Growing a Vibrant Economy

North Florida TPO

Moving Around Effectively and Safely

The Main Street America Group

Maintaining a Responsive Government

St. Vincent's Healthcare

Sustaining a Healthy Community

Our Money, Our City:

Financing Jacksonville's Future

Community Study and Implementation

Regions Bank

The Florida Times-Union

WJCT

For 35 years of partnering with **JCCI** in raising awareness of issues that impact the quality of life in Jacksonville.

FRIENDS OF JCCI

Edythe Abdullah	Ronald Barton	Frances Burn	Matthew Corrigan	George Egan
Ability Housing of NE FL	Sandy Bartow	Chad Burns	Timothy Corrigan	Joan Eicher
Samuel Abood	Lester Bass	Margarita Cabral-Maly	Malinda Cortes	Martha Eilermann
Acosta Sales & Marketing Company	Joey Batchelor	William Caldwell	Costco	ElderSource
Afesa Adams	Jacquelyn Bates	Austin Calhoun	Keli Coughlin	Ronald Elinoff
Henry & Bernice Adams	BB&T Branch Banking & Trust Co.	Preston Callison	Rena Coughlin	Elkins Constructors
James Adams	Joshua Bean	Stafford Campbell	Jane Covington	Pamela Elms
Brenda Adebbe	Talley Beardley	Carl Cannon	Betsy Cox	Emily Balz Smith
Karen Adler	William Beitz	Heyward Cantrell	Martha Cox	Foundation
Aetna	Kathleen Bell	Cantrell Real Estate	J.B. Coxwell	Environmental Services, Inc.
AFL CIO/IBEW LU 177	Richard & Gail Berry	Davron Cardenas	Charles & Glenda Cramer	Episcopal Children's Services
Oluyinka Ajirotutu	Lynn Bertram	Bill & Betty Carley	Amy Crane	Jana Ertrachter
Akel Logan Shafer Architects	William & Dana Birchfield	Jennifer Carper	Jordan Crane	Ervin Lovett Miller
David & Robin Albanese	Edward Birk	Chris Carr	Frank Crocetti	Anne-Marie Esser
Anthony Allegretti	David Bishop	Frank Carrico	James & Laura Crooks	Susan Evans
Barry Allred	William & Melody Bishop	Giselle Carson	David Crow	Wayne Ezell
American Hospice Management	Bishop and Draper CPA	Lacree Carswell	Al Crown	William Fackler
Janice Ancrum	Mack Bisette	Jay & Joan Carver	Frank Csar	Mark Falbo
Donald & Carol Anderson	Richard & Joyce Bizot	Vickie Cavey	CSX Corporation	Betsy Fallon
John & Rebecca Anderson	Christina Black	Cecil W. Powell & Co.	Nelson Cuba	Family Support Services of N. FL
Carol Andrews	Steve Black	Toni Chadwell	Tyler Curl	Jason Faulkner
Anheuser-Busch, Inc.	Blair Blackard	Warren Chandler	Jim Currow	Bruce Ferguson
Anonymous	Thomas Blakely	Josh & Jennifer Chapman	Peter & Jill Dame	Cleveland Ferguson
Sidney Ansbacher	Michael Blaylock	Charity, Inc.	Richard Danford	Rick Ferrin
Benjamin Arab	Blue Cross and Blue Shield of Florida	James Charles	daniel	Christopher Fey
Christine & Louis Arab	Steven Blumberg	Gary Chartrand	Lad & Carol Daniels	Jason Fey
Neil Armingeon	Henry & Casey Bonar	Alan & Lois Chepenik	Barbara Darby	Mary Lou Fiala
Tracey Arpen	William & Sandy Bond	Katie Chimelewski	Gardner Davis	Fidelity Investments
Steven Arrington	Douglas Bottomley	Catherine Christie	Robert & Isabelle Davis	Fidelity National
Chris Arsenault	Douglas Bottomley	San & Gloria Chu	Stan Davis	Information Services
Eleanor Ashby	Serge Boutin	City of Jacksonville	Timothy & Donna Deegan	Michael & Linda Fisher
Assessment Technologies Group	Serge Boutin	James Clark	Dolores DeFrank	Tad Fisher
Auld & White Constructors	Susan Bowen	Mike Clark	John Delaney	Kimberly Fitzgibbons
Lynette Austin	Bruce & Mary Bower	Jeffrey & Lee Ann Clements	Frank Denton	Josephine Fiveash
Ronald & Hilah Autrey	Wiatt Bowers	Kristin Clements	Kim Deppe	FL Academy of Family Physicians, Inc.
Benjamin Baeker	Karen Bowling	Holly Cleveland	Deutsche Bank	FL Coastal School of Law
Laura Baiter	David & Mary-Louise Boyer	Dale Clifford	John Diamond	FL Dept. of Children & Families
James Bailey	Lori & Tyrie Boyer	James & Kathleen Clower	DiscoverTec	Chris Flagg
Bailey Publishing	Michael & Susan Boylan	John & Diane Cobb	Jodi Dixon	Florida State College at Jacksonville
Edward & Ann Baker	Thomas Bozzuto	Yank & Shareth Coble	Leah Donelan	Florida Telco Credit Union
John Baker	Herbert Brackenridge	Joshua Cockrell	Melodie Dove	Gary Flower
Megan Baker	William Braddock	COJ - Special Events	Downtown Vision, Inc.	Meg Folds
Stephen Baker	Dana Bradford	Daphne Colbert	Lee Draper	Linda Foley
Baker Distributing Co.	Alycia Bradley	Jeff Cole	Jarret Dreicer	William Foley
Tabatha Ball	Charles Bradley	Helene Coleman	Nancy Dreicer	Muffy Forsythe
Steve Ballard	Shelia Brady	Vincent Collignon	Katheryne Drennon	Rick Foster
Lindsey Ballas	Hal Brandon	Susan Collins	Lawrence & Linda DuBow	Ronald Foster
David & Helen Balz	John Brent	Tabitha Collins	Wyman & Evan Duggan	Cheryl Fountain
Bank of America	Robert Brigham	Charles & Vicky Commander	Ajani Dunn	FPIC
Peter Banko	William & Cathy Brinton	Community Connections of Jacksonville	Stephen & Brenna Durden	Martha Fraser
Baptist Health	Broadbased Communications, Inc.	Community First Credit Union of Florida	Duval County Medical Society	Fraternal Order of Police
Oliver & Karen Barakat	Richard & Janice Brock	Michael & Cara Connolly	Early Learning Coalition of Duval	Greg Frazier
Sandy Barata	Barbara Broward	Jarik & Adrienne Conrad	Ed Waters & Sons Contracting Co., Inc.	Toni Freeman
Jeptha Barbour	Lee & Clanzenetta Brown	Vilma Consuegra	Heidi Eddins	Sondra Frus
Bruce Barcelo	Henry Brown	Jan Conwell	Cindy Edelman	Joe Furry
Kathy Barco	Jason Brown	Bob & Sandra Cook	Chrissy Edmonds	Meg Gaffney
Barco-Duval	Diane Brunet-Garcia	Nancy Cooley	Edna Sproull Williams Foundation	John Gaillard
Michael Barile	J. Shepard & Mary Ann Bryan	William Copley	Edward Waters College	Judy Galindo
Frank & Daryl Barker	J.F. & Peggy Bryan	Gary Corbitt	John Edwards	Donna Gallagher
Karen Barnes	Patricia Brzozowski	Cornelius, Schou, Leone & Matteson LLC	Martin Edwards	Tiffany Galvin Green
William Barnett	Lisa Buggs	George & Josephine Corrick	Micheal Edwards	Bradley Garcia
Martha Barrett	Denise Bunnewith		Spence & Nancy Edwards	
	Joy Burgess		Thomas Edwards	
	James Burkhart			
	David Burklebach			

FRIENDS OF JCCI

Kevin & Donna Gartland Gateway Community Services, Inc.	Robert & Elizabeth Head Edward & Patricia Hearle Barry & Sara Heath	David Jaffee Mary Jarrett Heather Jarvis	Susan Lehr Charles Lembcke Shawn & Circe LeNoble	Steve McDaniel Deborah McDonald Heather McEachen
Eleanor Gay Kevin Gay Allan & Anita Geiger W.C. & Susan Gentry Fionnuala Geoghegan	Lynn Heider James Heinz Mike Heise Robert Helms Nikole Helvey	Jax Federal Credit Union Jax Human Rights Commission JAXPORT	Gregory Letnauchyn Chauncey Lever Linda Levin Tom Lewis	Paul McElroy McGuireWoods LLP Kathy McIlvaine Andrea McKeon
Suzanne Geraci Sonya Gettinger Jacquie Gibbs Laura Giuffrida Thomas Gnietch	Henry and Lucy Gooding Foundation Ruth Ann Hepler Denzil Herrera	JB Coxwell Contracting Georgia Jefferson Leerie & Norma Jenkins	Lewis, Longman & Walker, P.A. Liberty Property Trust	James McLean Nacole McNeill Elizabeth Means
Andrea Goldman Mary Goldsmith Rocelia Gonzalez Barbara Goodman Peter Gopelrud	Michael Hersey Aubree Hershoring Jon Heymann Laura Hickey Joel Hickox	Randy Jennings Walter & Rebecca Jewett Russ Jollivette Carlton & Barbara Jones	John Lind Jan Lipsky Ron Littlepage Elizabeth Locke	Mary Mehaffey Memorial Hospital Jacksonville Mercantile Bank
Mel Gottlieb Kimberly Govan Andy Graham L. Javan Grant Holt Graves	David & Ann Hicks Michael Hightower Robert & Margaret Hill John Hirabayashi	Crystal Jones Thomas Jury Verline Justilien Matthew Kane	Dawn Lockhart David Long Elizabeth Longenecker Terry Lorince	Julie Merten David Meyer Mark Middlebrook Tyler Mikell Winkler
Michael Grebe Broderick & Alva Green Corey Green Kirby Green Britt Greene	Adam Hollingsworth Eric Holshouser Charles Hood Lauren Hopkins	Michael Kaufman Joanne Kazmierski Scott Keith Catherine Kelly	John Alex Lowe Helen Ludwig Robert Lufrano Jennifer Lumbag	Jeanne Miller Michael Miller Sarah Miller Miller Electric Co.
Hugh Greene Steve Greenhut Leean Greenwald Norman & Lenora Gregory	Wayne & Patricia Hogan Virginia Holland Earlene Hostutler Chelsea Howze	Barrett King Michael Kirwan Douglas Klippel Jerry Knowles	Alida Lupari Wilford & Eleanor Lyon Erica Mack Frank Mackesy	Jay Millson Douglas Milne Jack Milne Teala Milton
Russell Grice Mark Griffin Thomas Grimes Grimes Trucking Michael Grogan	Michelle Hughes Bruce & Carol Humphrey Franklin & Coralee Hunt Barbara Hunter	Howard & Joy Korman Allison Korman-Shelton Michael & Pam Korn	Ann Mackey Jennifer MacPhee Kelly Madden Steve Madden	Donna Mitchell Jay Monahan Teresa Monson Suzanne Montgomery
Melissa Gross-Arnold Tyler Grunewald Warren Grymes Barbara Gubbin Heather Gwinn	Ken Hurley Melanie Husk Robert & Christie Hutcherson	Dinah Kossoff Steve Kowkabany Douglas Kravet Eileen Krimsky	Nam Mai Jim & Susan Main Thomas & Kristen Majdanics	Jack Morgan Amy Moring Alan Mosley John Mosley
Marcus Haile Michael Hallett Steven Halverson David Hamilton Susan Hamilton	Robert & Christie Hutcherson Kimberly Hyatt Antwiwa Hyman	Harold & Sunny Krivan Kuhn Flowers Michael Kuhr Mark LaBorde	Jerry & Janet Mallot Jack Manilla David Mann Jennifer Mansfield	Richard & Lisa Mott Barbara Moulding Sam Mousa Michael Mullin
Hope Hana Christopher Hand Maria Hane Patricia Hannan Abel Harding	IBM Corporation ICS Information & Computing Services, Inc. Ida M. Stevens Foundation	John Lafond Donny Lamey Martha Lanahan Michael Lancashire	Joey & Mackenzie Marchy Charles Margiotta Kimberly Mariani- Hernandez	Michael Munz Michael Murphy Jesse & Martha Murray Museum of Science & History
William Hardy Robert Harmon Russell Harper William & Barbara Harrell Kevin Harris	Pam Ilnicki Kathy Ingram Sam Inman Interline Brands Megan Irvine Kolar	Edward & Barnwell Lane Helen Lane Jane Lanier Michael Lanier	Conrad Markle James & Carla Marlier Robert Martin Martin Gottlieb & Associates	John Myers N. FL Transportation Planning Organization Bernard & Ruth Nachman
William LaShomb Rick LaShomb Gasper & Irene Lazzara Lazzara Charitable Foundation	Christy Jackson Helen Jackson William Jackson Jacksonville Aviation Authority	Rebecca Laracuenten- Perez Marcia Larson William Larson	Guy & Laurie Marvin Sebena Masline Masline Support Services William & Juliette Mason	William & Frances Nash Ronald & Jenny Natherson Shannon Nazworth NE FL Community Action Agency
Mary Harvey Preston Haskell Haskell Pamela Hatt Vincent Haut	Jacksonville Greyhound Racing, Inc. Jacksonville Jaguars, LTD Jacksonville Public Library	Leadership Jacksonville Sarah Leblanc Alyson Lee Fred Lee	Edgar & Gail Mathis Jonathan May Tracy May Geretha Mayers	Geoff Neilson Newport Television Russell & Joan Newton Brian Nicholson
Haven Hospice Robert Hawkins Loretta Haycock Mary Hayford Caldwell Haynes	Jacksonville Regional Chamber of Commerce Jacksonville Transportation Authority Jacksonville University Jacksonville Urban League	Stephen Lee Ginger Lee Stephen Lee Walter Lee	Mayo Clinic Tonya McCleary Pamela McClellan Jodie McClelland Michael McCormick	Robert Nied Nonprofit Center of NE FL Peter O'Brien Bobbie O'Connor James O'Leary
			Sandi McCracken	

FRIENDS OF JCCI

Marsha Oliver	Jacob & Amanda Reid Payne	Sheppard White Thomas & Kachergus, P.A.	Terrell Hogan, P.A.	J. Wayne & Delores Barr Weaver
Michelle O'Rourke	Reinhold Corporation	Lynn Sherman	Brooks Terry	Richard Weber
Robert Overly	John Reyes	Steve & Theresa Sherman	The Bolles School	Selena Webster-Bass
James Overton	Reynolds, Smith & Hills, Inc.	Scott Shine	The Community Foundation	Gerald & Kathryn Weedon
George Owen	Robert Rhodes	Robert & Carol Shircliff	The Cultural Council of Greater Jax	Marjorie Weibe-Reed
Ronald & Janet Owen	Dan Richard	Mark & Elisabeth Shorstein	The Florida Times-Union	Howard & Ann Weisz
PACE Center for Girls, Inc.	Gregory Richards	Anne Sickinger	The Main Street America Group	Didi Wells
Sallyn Pajcic	Brian Richardson	Susan Siegmund		Terry West
Steve & Anne Pajcic	Cheryl Riddick	Michelle Simkulet		Scott Whalen
George Palmer	Carleton Rider	Jon Singleton	The Thomas M. Kirbo and Irene B. Kirbo Charitable Trust	A. Quinton & Susan White
Ken Palmer	Helen Ridley	Richard Sisisky		Edward White
Lisa Palmer	James & Gloria Rinaman	Brian Sivillo		Elizabeth White
Ted Pappas	Rink Design Partnership, Inc.	Jared Skok	Lee Thomas	John White
Andrew Parker	Michael Ritch	Linda Slade	Deborah Thompson	Robert White
Lashun Parker	River Region Human Services	Elisabeth Slater	Penny Thompson	Jeffrey Whitson
Grovenia Parker-Graham	George Robbins	Lynne Slaughter	Nathan Tidd	John Wilbanks
Lucy Parks	Roberts Charitable Trust	Christina Smith	E.A. & Margaret Tilley	Trigg Wilkes
Davalu Parrish	Rhodes Robinson	Connie Smith	Patty Tillman	Diana Wilkin
Rebecca Patel	Thomas Rodgers	Hawley & Emily Smith	Margaret Tocknell	Linda Wilkinson
Patriot Transportation Holding, Inc.	Judith Rodriguez	Jeff Smith	Autumn Tomas	Ashley Williams
Alex Patton	Matt Rodriguez	Lauri-Ellen Smith	Evelyn Tovar	Charles Williams
Melanie Patz	Sarah Rodriguez	Linda Smith	Charles & Katy Towers	Claudette Williams
Pam D. Paul	Rogers Towers, P.A.	Mary Ellen Smith	Elizabeth Towers	Derya Williams
Pamela Y. Paul	Bryant Rollins	Scott Smith	Susan Towler	Dick Williams
PBS&J	Kerry & Judy Romesburg	Theresa Smith	William Townsend	Jessica Williams
PBV Architects, Inc.	Chelsea Rose	Troy Smith	John Trainer	Lowell Williams
James & Linda Pellot	Katherine Ross	Smith, Gambrell & Russell, LLP	Zeb Treece	Michelle Williams
People Development Partners LLC	Elizabeth Rothenberg	Ashley Smith-Juarez	Nicole Trueblood	Patrick Williams
Edward Perez	Mario & Susan Rubio	Cheryl Snyder	TTV Architects, Inc.	Rhonda Williams
Paul Perez	William Rupp	Solantic	Sandra Tucker	Stephen Williams
Shannon Perry	Milton Russos	Alicia Somers	U.S. Preventive Medicine	Valerie Williams
Thomas Petway	John & Patricia Rutherford	Marlene Spalten	Jack & Mary Jane Uible	Dottie Wilson
John Peyton	Michael Rutherford	Special Projects Partners	Joseph Ullo	Meta Wilson
Mary Alice Phelan	Tom Ryan	Isabelle Spence	United Way of Northeast Florida	Michael Wilson
Jerald & Mary Pietan	Geoffrey Sample	Jerry Spinks	UNF Governmental Affairs	Stephen Wilson
David Pimentel	Patricia Sams	Robert & Helen Spohrer	Jane Upton	Crystal Wimes
Bert Pittman	Sherry Sanderford	St. Joe Company	Veronica Valentine	Tyler Winkler
Lee Poechmann	Katherine Sandusky	St. Johns River Water Mngmt. Dist.	Michael Valenzano	James Winston
Carole Poindexter	Bill Sanford	St. Vincent's Medical Center	Thomas Van Berkel	Tina Wirth
Brenda Pollak	Mitesh Sangani	David & Linda Stein	Erin VanWey	James Wood
Stephen Pollan	Leonard & Frieda Saraga	Martin & Brooke Stein	Visit Jacksonville	Diera Woodard
Portofino Pools	Fred Sarkees	Stellar	Kory Von Leue	WorkSource
Jack Potter	Madeline Scales-Taylor	Shirley Stetson	Tri Vu	Matt Wozniak
Fitzhugh Powell	Linda Scaz	Marilynn Stevenson	VyStar Credit Union	Pat Yack
Gary Powers	Frederick & Susan Schantz	Eric Stewart	W.C. Gentry Family Foundation	Andrew Yang
Sudhir Prabhu	Anna Scheu	Michael Stewart	Wachovia, a Wells Fargo Company	Wassan Yassin
Theresa Price	William & Margaret Scheu	Katrina Stinson	B.J. Walker	Alton Yates
J.W. Prichard	John Schmitt	Connie Stophel	Steven Wallace	Evan Yegelwel
Drew Prusiecki	Mark Schou	Cindy Stover	Buffy Walsh	YMCA of Florida's First Coast
Ray Purvis	Nancy Schultz	Alexander Stremitzer	Robert Walters	Chuck Young
Jean Pyle	Anthony Scott	Darby Stubberfield	Judy Walz	Iris Young
Randy Quirk	Jack Sears	Stephen Suddath	Douglas Ward	Alanna Yount
Peter Racine	Gary Sease	Susan Sulzbacher	Lowrie Ward	John Zell
RailAmerica Inc./FEC Railway	Caitlin Sellers	William & Anne Sulzbacher	Michael Ward	Joshua Zmroczek
Diane Raines	Henry Seng	SunTrust Bank	Joel & Gianna Warner	
Stephen & Amy Rankin	Howard Serkin	Lynn Sussman	Glenda Washington	
Matt Rapp	Gerri Sexsion	David & Caroline Swain	MaliVai & Jennifer Washington	
Christine Rasche	Philip Shad	Swisher International, Inc.	Patricia Washington	
Rayonier, Inc.	Shands Jacksonville	James Sylvester	Nina Waters	
Georgia Reed	H. Roger Sharp	Tatyana Ta	Wayne Waters	
Marvin Reese	Isabella Sharpe	Dorcas Tanner	Cindy Watson	
Regency Centers Corp.	Douglas Shaver	Charlene Taylor Hill	Courtney Weatherby	
Regions Bank	Tara Sheehy	Brian Teeple		
Jim Register	William Sheppard			

...and for those of you who answered the call you have our sincere appreciation!

GET INVOLVED

JCCI is open to all who want to improve themselves and their community.

The continued success of JCCI depends on the support of a membership diverse in race, age, gender, occupation and interests. Members participate in a variety of ways, and stay educated about community issues through our events and activities. JCCI is a 501(c)3 non-profit organization.

Contact us at: 2434 Atlantic Boulevard, Suite 100, Jacksonville, Florida 32207
Phone: 904.396.3052 Fax: 904.398.1469 Email: mail@jcci.org Website: www.jcci.org

HOW WE CAN HELP YOU

JCCI has launched CommunityWorks, building on its successes in facilitating positive change in Northeast Florida and beyond for the past 35 years.

JCCI's process for civic engagement and community improvement has been replicated in cities around the world. The model, named a Best Practice by the United Nations, brings citizens and governments together to understand community trends, develop collaborative strategies and implement sustainable solutions. The Pew Partnership for Civic Change announced that JCCI's work "is essential for every community" and named JCCI a "Solution for America."

JCCI is available to engage your local community around important issues and bring JCCI's reputation as an impartial, trusted convener to help sort through difficult decisions. We will help implement the JCCI model for lasting change – including research, consensus building, plan development, implementation and outcome measurement – to deal with an intransigent issue or to make good efforts even better.

Visit www.communityworks.us.com for more information about how we can help you.

United Nations: "[JCCI] has had a significant impact on the city by focusing attention and actions on key community issues. Moreover, there is an increasing trend in the development and use of local indicators by cities and communities worldwide."

STAFF

Charles R. "Skip" Cramer
Executive Director

Ben Warner
Deputy Director

Chandra Echols
Executive Assistant

Tanya Gleeson
Development Director

Earlene Hostutler
Administrative Director

Laura Lane
Research Director

Cheryl Murphy
Community Outreach Director

Lashun Parker
Forward & Special Projects
Manager

Steve Rankin
Implementations & Special
Projects Director

Michelle Simkulet
Forward & Finance Director

Molly Wahl
Development & Outreach
Director

Special thanks to our *Annual Meeting* sponsors

Title Sponsor

Speaker Sponsor

Printing Sponsor

JCCI - Jacksonville Community Council Inc.

2434 Atlantic Boulevard, Suite 100

Jacksonville, Florida 32207-3564

Phone: 904.396.3052 Fax: 904.398.1469

Email: mail@jcci.org

www.jcci.org

United Way
of Northeast Florida

