

North Park Main Street

Annual Report

2011—2012

David Cohen

President of the Board, North Park Main Street

July 1, 2011 through June 30, 2012

North Park
Main Street
олтс ¦ƴƛǾŜǊǎƛǘȅ !ǾŜƴǳŜ
{ŀƴ 5ƛŜƎƻΣ /! фнмлп
ǇƘΥ όсмфύ нфп-нрлм
ŦŀȄΥ όсмфύ нфп-нрлн

ƴǇōƛŘϪƴƻǊǘƘǇŀǊƪƳŀƛƴǎǘǊŜŜǘΦŎƻƳ
ǿǿǿΦƴƻǊǘƘǇŀǊƪƳŀƛƴǎǘǊŜŜǘΦŎƻƳ

нлмм-нлмн .ĈÁėÕ Ĉã
5ìėÙÏġĈėě

David Cohen , President
West Coast Tavern

David Gamboa, Vice-President
A7d Graphic Design & Printing

Trenton Riley, Secretary
San Diego City Homes, Inc

Jeff Horvitz, Treasurer

Pacific Real Estate Services, Inc.

John Anderson
True North Tavern

Christopher Bittner
obr Architecture Inc.

Matthew Cirello
Cirello Galleries

Patrick Edwards
Antique Refinishers

Jason Noble

San Diego CityBeat

Amy Paul
Pigment

Steve Codraro

Generation 3 Development Co. Inc.

Cheryl Dye
Dye & Associates

Sara Morrison
Classics 4 kids

Alma Rodriguez

Queen Beeôs Art & Cultural Center

COMMITTEE CHAIRS

Christopher Dye , Design

Trenton Riley, Economic Restructuring

David Cohen, Promotion

Staff, Organization

STAFF

!ƴƎŜƭŀ [ŀƴŘǎōŜǊƎΣ 9ȄŜŎǳǝǾŜ 5ƛǊŜŎǘƻǊ
!Ƴȅ /ƻƭƻƴȅΣ !ǎǎƛǎǘŀƴǘ 5ƛǊŜŎǘƻǊ

 2

What is ñMain Street?ò

Main Street is a volunteer-based coast-to-coast movement that has been
successful in over 1,600 cities, towns, and neighborhoods. It is a system of
community-based economic revitalization that was devised by the National
Trust for Historic Preservation to save historic and significant commercial
buildings within economically-depressed commercial districts.
 The Main Street program is based on the principles of self-determination
and direct, inclusive community participation in the revitalization process. It
works in communities of all sizes and economic conditions and in all parts of
the country.

How Does Main Street Work Here?

The City of San Diego adopted the Main Street strategy for revitalizing two
Business Improvement Districts. A Business Improvement District (BID),
supported by its member businesses, funds business-related activities and
improvements that will benefit the business district.
 The Cityôs Office of Small Business, which administers San Diegoôs BID
program, partnered with the North Park Organization of Businesses, Inc. in
1996 to institute North Park Main Street in the North Park BID. North Park
Main Street has recruited over 50 volunteers from throughout the community
who form the backbone of our program. North Park Main Street is community
-based and partners with several diverse groups that maintain a common
community vision. The volunteers focus their efforts in four broad areas
known as the Main Street Four-Point Approach

TM
.

The Main Street Four-Point Approach TM

The Main Street programôs success is based on a comprehensive strategy of
volunteer work in four broad areas: Design, Economic Restructuring,
Organization, and Promotion.
 Design enhances the physical appearance of the commercial district by
rehabilitating historic buildings, encouraging supportive new construction,
developing sensitive design management systems, and long-term planning.
 Economic Restructuring strengthens the districtôs existing economic base
while finding ways to expand it to meet new opportunities ï and challenges ï
from outlying development.
 Organization builds consensus and cooperation among the many groups
and individuals who have a role in the revitalization process. It develops
policies and procedures for the organization.
 Promotion markets North Park Main Streetôs assets to customers,
potential investors, new businesses, local citizens, and visitors.

Arts, Culture & Entertainment

Linking to the rich art heritage that thrives in the neighborhood, North Park
Main Street has adopted a plan to revitalize the district with an Arts, Culture,
and Entertainment focus. Many of our businesses focus on the arts directly.
Others occupy market niches that overlap with art such as camera sales or
hardware sales. Still others have begun to display art in their interiors.
Galleries and art studios are expanding this concept.
 North Park Main Street is working proactively to cultivate and recruit
businesses that achieve the vision of Arts, Culture & Entertainment in the
district.

How Does “Main Street” Work?

North Park Main Street’s Highlights of the Year

July

¶ Thursday, July 7th,

Councilmember Todd Gloria, NPMS,
and community members joined
Casa de Luz for a special
Groundbreaking Ceremony to
celebrate the start of construction.

¶ North Park Main Street Hires
New Executive Director ï Angela
Landsberg, a native San Diegan and
long time North Park resident. She
spent much of her childhood in North
Park and is currently raising her
family here.

¶ A7D Creative Group, Inc. is the
2011 North Park Main Street BID
Business of the Year. A7D Creative
Group has been located in North
Park since 2006, when they opened
their storefront space on University
Avenue. Owners Anna & David
Gamboa are residents of North Park,
and are fully immersed in the
community as business & home
owners.

August

¶ An opening reception for the
gallery showing of Sustainable North
Park Main Street is held Saturday,
August 13th. Hosted by Art Produce,
the Sustainable North Park Main
Street gallery opening presents the
results of a broad scale re-
envisioning of North Parkôs
commercial corridors, developed by
volunteer graduates working in
conjunction with professional
architects as well as various
community and sustainability
stakeholders.

September

¶ September 10th, Ray at Night
celebrates it ós ten year anniversary
with Councilmember Todd Gloria

describe the commitment and energy
of the team behind this sustainable
planning policy. Sustainable North
Park Main Street involves building
owners, business operators, and the
community in creating a lasting
framework for economic prosperity,
community action, and an improved
urban environment through historic
preservation and sustainable
planning. The implementation plan
includes viable solutions for the
community to implement water
conservation strategies, energy
generation and management
strategies, recycled material and
waste management, as well as
historic building preservation. The
Jury was impressed with the

thoroughness of this ƛƳǇƭŜƳŜƴǘŀǝƻƴ

and Assembly member Toni Atkins.

¶ Staff submitted CCSD Contract

Initiation for the 2012 North Park
Festival of Arts.

¶ NPMS held annual elections for
the

 Board of Directors in September.

¶ NPMS held a business mixer
September 15th at the North
Park Farmers Market.

¶ The Executive Director, Angela
Landsberg attended a Business
Roundtable with Assembly
member Toni Atkins on
September 30th. Atkins listened
to concerns re: business district
issues related to State controlé
redevelopment issues, bank
participation within the BID
(Community Reinvestment Act),
marijuana dispensary
regulations and State budget. .

October

¶ Hosted the third annual Taste of
North Park on Saturday, Oct 8th.
This event drew over a thousand
patrons to the North Park
commercial district.

¶ Sustainable North Park Main

Street was awarded an Orchid
Award for Planning Policy from the
San Diego Architectural Foundation.
The Award Ceremony was held at
the Balboa Theatre on October 29th.
According to the San Diego
Architectural Foundation Orchids
and Onions website at
www.orchidsandonions.org, here is a
summary and synopsis of jury
comments about the Sustainable
North Park Main Street project.
"VestedéPassionateéSteadfastòé
these are just a few words that

3

The North Park Farmers market features the
freshest, local and organic products every

Thursday of the year.

4

North Park Main Street’s Highlights of the Year

plan, how all aspects were
considered: political, architectural
and social, as well as the synergy of
the team, which was comprised of
recent architecture graduates,
established architects, landscape
architects and planners. As one of
the Jurors noted, ñNorth Park Main
Street has such a drive and
dedication to improving the
community, that piece by piece, step
by step, they are actually doing it!ò

¶ Seven board members (5

returning members and 2 new
members) were elected to the NPMS
Board of Directors to serve from Oct
2011 to Oct 2013.

November

¶ Submitted final application for

the CCSD grant for the 2013 Festival
of the Arts.

¶ NPMS hosted a Toyland Parade
fundraiser on Thursday, November
17th at Bar Pink.

¶ NPMS was highlighted as one of
American Expresses Small Business
Saturdayôs premier shopping
districts. Councilmember Todd Gloria
presented a Commendation and the
Mayorôs Office presented a
Resolution. Some businesses
reported 100-200% increase in
sales. NPMS organized live music,

¶ The North Park Festival of Arts
Committee begins meeting and
planning for the 2012 Festival of
Arts.

¶ The California Supreme Court
ruled that all Redevelopment
Agencies (RDA) will be dissolved
under the Constitutional Dissolution
Act, and none will have the
opportunity to opt into continued
existence under the unconstitutional
Alternative Redevelopment Program
Act. The Courtôs decision is final and
effective immediately. The California
Redevelopment Association and
various housing and infill
development advocacy groups have
indicated their intent to seek
legislative modifications or proposals
for continuing economic
development and affordable housing
activities in California.

February

¶ On Thursday, February 2nd

NPMS hosted a tour as part of the
National Smart Growth Conference.
The tour highlighted the revitalization
of the neighborhood.

¶ The San Diego Redevelopment
Agency was disbanded on February
1st .

¶ NPMS staff sends out first

survey to property owners to gather

free gift wrapping and Santa to hand
out candy. Some businesses set up
sidewalk sales and offered specials
all weekend.

December

¶ The 48th Annual Toyland

Parade took place on Dec 3rd. The
parade was a wonderful success
with hundreds of parade participants
and thousands of spectators.

¶ The Design committee discussed
the $25,000 County grant that was re
-allocated towards the installation of
public amenities that support
sustainable practices including bike
racks, bike corrals, and recycling
receptacles.

January

¶ The four Main Street committees
established goals and objectives for
the year.

¶ Presented 2010-2011 Annual

Report to the Board of Directors.

¶ Completed the CAMSA

(California Main Street Association)
Annual Report.

¶ Began the process of assisting
businesses with renewing or
obtaining Public Right-of-Way
Permits (PROW) for the usage of
public space for signage,
merchandise displays, and outdoor
dinning.

Santa Passes the iconic North Park sign during the annual Toyland
Parade.

The Scene on Ray Street at Ray at Night. The monthly art event celebrating
its ten year anniversary this year.

information about the proposed
development of the ñClean and Safeò
maintenance district.

¶ The ER Committee reviewed

and approved the contract to update
the look and programing of the
NPMS website.

March

¶ In an effort to promote North
Parkôs historic theater and its
productions and the fine existing
restaurants, North Park
Main Street brought together three
businesses in a first time Wine, Dine
and Play. This combination package
offered a package deal for customers
who purchase tickets for Forever
Plaid.

¶ NPMS Five new green

ornamental trash can were installed
in the North Park district by the North
Park Maintenance Assessment
District. Some were new locations
and some replaced older, City
concrete trash receptacles. The five
locations included Grim Street and
University Ave, 29th and University
Ave, 29th and North Park Way,
Granada and University Ave, and
Utah Street and University Ave.

¶ On Saturday March 24th a Cash
Mob showed up in North Park and
brought over 60 people to Vintage
Religion to spend $20 or more.
North Park Main Street organized the
first after-mob experience at Splash
Wine Bar. The event was a success.
Cash Mob organizer reported that
this was a highly desired area and
attendee were pleased. Many
reported that this was their first time
in North Park.

April

¶ The ER committee discussed the
benefits of being included in an
Enterprise Zone and discussed ways
to communicate that information to
our business owners. The
Enterprise Zone offers businesses
certain tax incentives for hiring and
equipment purchases.

¶ NPMS organized a Business

Mixer that took place on Tuesday,
April 3rd. The mixer was hosted by
Caffe Calabria, about fifty people
were in attendance.

May

¶ The 16th Annual North Park

Festival of the Arts took place on
May 20th. The festival brought over
30,000 visitors and residents to our
community to celebrate San Diego's
rich diversity. The event stimulates
creativity by providing an
environment for children and adults
to immerse themselves in all forms
of art, from painting and sculpture, to
the art of music and dance.

¶ NPMS staff submitted an

application for the ñHistoric
Communities are Green
Communitiesò Grant available
through the Office of Historic
Preservation (OHP). The OHP
grant is for $24,900 and requires a
40% match in the form of monetary
funding and/or pro bono work.
NPMS staff was able to secure
approximately $17,250 in matching
funds from SDG&E and the U.S.

Green Building Council. If awarded,
the funds would go towards the
development of a virtual sustainable
resource center for business and
property owners that would provide
sustainable strategies that can be
applied to both historic and non-
historic structures, as well as to the
public right-of way.

June

¶ North Park Main Street applied
for and received two CPPS grants
from Councilmember Todd Gloriaôs
Office.

¶ CCSD contract for the 2013

North Park Festival of Arts was
awarded in the amount of $7,956.

¶ Began planning for the 4th

Annual Taste of North Park in
October.

¶ The Design committee was

given a tour of the new business,
Seven Grand.

¶ Tuesday, June 19th a business
mixer was held at Urban Solace.

North Park Main Street’s Highlights of the Year

5

An oil painting of the North Park Water Tower by local artist Kevin Inman. This
piece was featured on the poster for the 2012 Festival of Art.

Business Changes
July 1, 2011 -June 30th, 2012

6

New Storefronts

RIKI Sushi - NEW

MS. Vintage - NEW

Carnitas Snack Shack - NEW

Sipz– NEW

Classic Rock Sandwich Shoppe– NEW

Casa De Luz– NEW

Wang’s North Park– NEW

Seven Grand– NEW

Tribute to Mankind– NEW

The Striving Artist– NEW

Pilgrimage of the Heart Yoga– NEW

Fantastic Sam’s– NEW

HipCooks– NEW

My Social Marketing Network– NEW

Jersey Joes– NEW

Closures

Always In– CLOSED

Cambridge Management Real Estate– MOVED

Renovations and Expansions

30th Street Café– EXPANSION

7

NORTH PARK MAIN STREET

STATEMENT OF FINANCIAL POSITION FOR THE YEAR ENDED JUNE 30, 2012

NORTH PARK MAIN STREET

STATEMENT OF ACTIVITY FOR THE YEAR ENDED JUNE 30, 2012

How to Get Involved

!ƴƴǳŀƭ ƳŜƳōŜǊǎƘƛǇΥ Ϸрл
LΩŘ ƭƛƪŜ ǘƻ ƳŀƪŜ ŀ Řƻƴŀǝƻƴ
ǘƻ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ǇǊƻƧŜŎǘ όǎύΥ
 !Ƴƻǳƴǘ

bƻǊǘƘ tŀǊƪ CŜǎǝǾŀƭ ƻŦ ǘƘŜ !Ǌǘǎ Ϸψψψψψψψψψψ
{ǳǎǘŀƛƴŀōƭŜ bƻǊǘƘ tŀǊƪ aŀƛƴ {ǘǊŜŜǘ Ϸψψψψψψψψψψ
CŀǊƳŜǊǎΩ aŀǊƪŜǘ 5ŜǾŜƭƻǇƳŜƴǘ Ϸψψψψψψψψψψ

¢h¢![ΥΥ Ϸψψψψψψψψψψ

aŀƪŜ Řƻƴŀǝƻƴǎ ŀƴŘ ŀƴƴǳŀƭ ƳŜƳōŜǊǎƘƛǇ Ǉŀȅπ
ƳŜƴǘǎ

bƻǊǘƘ tŀǊƪ aŀƛƴ {ǘǊŜŜǘ

aŀƛƭ ŎƻƳǇƭŜǘŜŘ ŀǇǇƭƛŎŀǝƻƴ ŀƴŘ ǇŀȅƳŜƴǘ ǘƻΥ
bƻǊǘƘ tŀǊƪ aŀƛƴ {ǘǊŜŜǘ
олтс ¦ƴƛǾŜǊǎƛǘȅ !ǾŜƴǳŜ
{ŀƴ 5ƛŜƎƻΣ /! фнмлп

BECOME A MEMBER, VOLUNTEER OR MAKE A DONATION TO NORTH PARK MAIN STREET:

Name Address

Phone Email

bƻǊǘƘ tŀǊƪ aŀƛƴ {ǘǊŜŜǘ aŜŜǝƴƎǎ

 5ŜǎƛƎƴ /ƻƳƳƛǧŜŜ мǎǘ ¢ǳŜǎŘŀȅ рΥол ǇΦƳΦ

 .ƻŀǊŘ ƻŦ 5ƛǊŜŎǘƻǊǎ нƴŘ ²ŜŘƴŜǎŘŀȅ тΥол ŀΦƳΦ

 9ŎƻƴƻƳƛŎ wŜǎǘǊǳŎǘǳǊƛƴƎ оǊŘ ¢ǳŜǎŘŀȅ мнΥлл ǇΦƳΦ

 tǊƻƳƻǝƻƴ /ƻƳƳƛǧŜŜ оǊŘ CǊƛŘŀȅ ммΥлл ŀΦƳΦ

 hǊƎŀƴƛȊŀǝƻƴ ¢.5 ¢.5

!ƭƭ ƳŜŜǝƴƎǎ ŀǊŜ ƘŜƭŘ ŀǘ ǘƘŜ bƻǊǘƘ tŀǊƪ aŀƛƴ {ǘǊŜŜǘ ƻŶŎŜ ŀǘ
олтс ¦ƴƛǾŜǊǎƛǘȅ !ǾŜƴǳŜΣ {ŀƴ 5ƛŜƎƻΣ /! фнмлп

aŜŜǝƴƎ ŘŀǘŜǎ ŀƴŘ ǝƳŜǎ ŀǊŜ ǎǳōƧŜŎǘ ǘƻ ŎƘŀƴƎŜΦ
tƭŜŀǎŜ Ŏŀƭƭ όсмфύ нфп-нрлм ŦƻǊ ǳǇ-ǘƻ-ŘŀǘŜ ƛƴŦƻǊƳŀǝƻƴΦ

{ǳǇǇƻǊǘ bƻǊǘƘ tŀǊƪ aŀƛƴ

