City of New Haven
Toni N. Harp – Mayor

[image: image1.jpg]

[image: image1.jpg]

Good evening, everybody. Thank you for this opportunity to join you here in New Haven’s aldermanic chambers. Thank you for this chance to share with you an assessment of the place we call home – the city for which we are the current stewards – and the progress underway here.
Let me also reassure you: I am honored and I am blessed to be mayor of this great city, and I am deeply proud to be part of the government structure and staff that serves city residents and their best interests every day. In New Haven, elected officials and city workers make a great team – I’m glad to be part of it.
President Perez, other board leaders, members of the Board of Alders, members of New Haven’s legislative delegation, other distinguished New Haven residents, special guests, friends, and neighbors: It’s been a full year since we last met for this purpose; it’s been a full year, indeed.
To gauge the state of the city I came up with what I think is an apt description: as we gather this evening, and as we advance into 2015, New Haven is fully engaged. We are a city on the move, we are a city on the rise, and there is evidence in all corners of the city to support these assertions.
There is even evidence of this in Washington, D.C.
The way New Haven is fully engaged has earned national attention. Two weeks ago, President Obama took note of how we are mobilized. I hope the President will forgive me for paraphrasing – he said: “In New Haven they are canvassing neighborhoods – police, teachers, firefighters, and volunteers – to connect kids with services and support. In New Haven, they’re getting things done, they’re making things happen.”
The program President Obama referred to is New Haven’s version of the President’s ‘My Brother’s Keeper’ plan. It builds on successful community-based policing in place here for several years now. It includes City Youth Stat, a recently developed collaboration among the city’s Youth Services Department, New Haven Public Schools, and youth-oriented community groups and state agencies.
Community canvassing, through which programs and services are made available door-to-door, is part of that plan. The truth is, our entire community rallied this year in what I call peaceful retaliation against urban violence, and the results are undeniably positive.
The commitment we’ve made to reduced youth violence, improved public safety, and peaceful streets in New Haven is ongoing. City departments and their staff members have been joined by residents, businesses, and churches in a unified effort to stem urban violence through programs, training, and activities to keep young people in school, to keep them engaged, and help them stay productive.

The city’s police department revitalized its Police Activities League. Parks and Recreation, even before its fortified summer camp program, ramped up for school-based activities during spring break last April; New Haven Public Schools opened up several of its buildings so students would have a safe and supervised place to be during spring break.
The city’s Youth Services department coordinated and launched New Haven’s City Youth Stat, as I mentioned. This is what I believe to be a first-in-the-nation initiative through which city departments and state agencies, along with church and community groups, identify and evaluate at-risk adolescents, and then intervene and intercept as necessary with tailored, cross-jurisdictional action plans to engage these young people and provide positive options for them.

There is hard, undeniable evidence to suggest this comprehensive effort has been effective and transformative. In three of the most telling statistics to gauge violent crime – shots fired, non-fatal shootings, and homicides – 2014 incidents were markedly reduced, at 21, 9.1, and 40 percent, respectively.

In across-the-board crime statistics including homicide, rape, robbery, aggravated assault, burglary, larceny, and auto theft, everyone in New Haven should relish a 14.5 percent decrease in 2014. These numbers continue a trend that began in 2011. I believe much of this is attributable to being fully engaged as a community; all of us working together to create a better and safer New Haven.
Make no mistake; much of this is attributable to the Board of Alders. You are to be commended for funding programs and services we make available, and you are responsible for committing resources last spring for additional summertime police staffing. Likewise, you committed resources for 100 new sworn police personnel in 2014 – more than were hired in the previous four years combined. Thank you for your continuing commitment to public safety.

And the key word here is ‘continuing.’ Community canvassing will continue, increased programming will continue, City Youth Stat will continue, and there are currently two classes of recruits at the police academy as efforts to address manpower shortages continue as well.

I mentioned a moment ago how New Haven Public Schools plays a vital role in our cross-jurisdictional effort to address urban violence. It’s true: one aspect of good governance is the manner in which public education is provided, and tonight I underscore my commitment to New Haven’s public schools and the best possible education for each student enrolled.

There is no way to overstate the importance of this: those of us here who are parents know instinctively the unique and precious potential built into each and every child.

There is a wave of positive achievement in New Haven Public Schools we must acknowledge and celebrate tonight. In the past five years, overall enrollment is up roughly 1700 students, graduation rates are up 17 percent, and school satisfaction is up among students, parents, and teachers.

Since 2011-12, both the number of suspensions and the percent suspended decreased consistently in New Haven high schools. For expulsions: in 2011-12 there were 77 students expelled; 2 years later, that number is down to 59.

What’s more, the percentage of New Haven graduates who enter a second year of college has increased more than ten percent in the past two years: from 32 percent to 36 percent. New Haven Public Schools is keeping – and building upon – its commitment to students.

Beyond these statistics, as I mentioned, New Haven Public Schools is a key factor in the city’s comprehensive effort to curb urban violence. Last winter I met with many school administrators who provided me with advice and counsel about how to reach at-risk students. From this proactive approach we glean information about student needs beyond academic support.

We keep learning just how many students would benefit from role models and mentoring, safe, free-time alternatives, and opportunities to be productive. They need job training, apprenticeships, and sadly, all-too-often, students still need crisis counseling and trauma mitigation services.

Let’s not kid ourselves: when students arrive at New Haven Public Schools in the morning we are responsible for safeguarding and educating unique, precious, complex, and developing human beings. In education, one size doesn’t fit all, and one approach won’t work every time. Teaching has to be adapted to the ebb and flow of each student if it is to be effective.

The time-honored tradition of one educator in front of a classroom of students is quaint, but passé. Now, team-teaching and specialists focus on each student to maximize his or her learning potential. From this it follows that our schools must gradually shift from time-honored, yet obsolete ways to prevent and address conflict and anti-social behavior in schools.

Public education is moving toward what are called Restorative Practices, and this climate and culture change is the next step to help students learn to accept responsibility, build relationships, and learn invaluable life lessons.

I am sensitive to the school of thought suggesting those who are disruptive must be removed from the equation – that those who act out must be separated from their audience.

Restorative Practices are admittedly counter-intuitive, and instead suggest that disruptive students be held accountable, remain in school to face consequences – often from their peers, to help reinforce the matter – and learn new behavior among the same crowd among which they were acting out.
Not only does this help students grow, it avoids what I strongly consider to be the pitfalls of suspension and expulsion.

First of all, when students are out of school, they are largely unsupervised. As a result, they are not learning, the message is reinforced that they don’t belong in school, and they are subject to other influences that could further alienate them.

Beyond that, and to put it more bluntly: when a student is out of school we are doing nothing to prepare that student for his or her adult life, and we are doing nothing to address Connecticut’s glaring Achievement Gap, among the most pronounced in the nation.

We can and must do better by these kids and we must do so within the framework of our public schools.

We can and must not get comfortable with the progress I cited a few minutes ago. Restorative Practices are the new frontier in public education, and provide students with important lessons outside the realm of academics.

There is no understating the importance of the teaching and learning that goes on in public schools, and New Haven’s public education professionals are to be commended for all they do to advance the art and science of education.

AND, there is no pretense anymore about the idea that teaching and learning are confined to any classroom or limited to any schoolyard. Professional educators cannot provide the entire scope of learning required in today’s exceedingly – and increasingly – complex world.

I believe deeply that our community at large has a vitally important role to play in the overall development of the next generation, and even though their formal education is just a portion of that overall development, it is a shared responsibility, one I take very seriously, one I hope you will join me and take very seriously, too.

Going forward we must engage the students in our charge, we must challenge them, and perhaps most importantly – and with what is perhaps the greatest difficulty – we must challenge ourselves to continuously reinvent our approach to address student needs that are constantly changing.

To this end, as mayor, I am committed to making New Haven, ‘The City That Reads.’ Reading is the one, single constant to address a challenging and rapidly changing world: an education in every other subject area depends upon the ability to read and understand what is read.
My goal is for us, as a community, to improve reading proficiency throughout New Haven Public Schools so fully 50 percent of the student body is reading at or above his or her grade level. My charge to the New Haven Board of Education – and don’t forget I’m a member of that board – is to address the city’s reading curriculum so we make this happen as part of a citywide initiative on reading.
I envision book fairs in our city and another book drive this year to benefit New Haven Reads. The city’s Arts, Culture, and Tourism Department is planning events to showcase local authors and a poetry ‘slam.’ To read is to open up the world of learning and imagination and possibility. I’m committed to doing that for New Haven’s young people.

Tonight I ask for your continuing commitment to this as well, and I ask you to join me in a growing partnership eager to help every single one of these students reach their unique, precious, and cherished potential.

PAUSE

New Haven is fully engaged in maintenance and preservation of its infrastructure. As stewards of the city we must respect our physical assets and work to ensure their ongoing function. In just a few examples of this, we anticipate a springtime opening of a new East Rock Road Bridge. Construction of a new State Street Bridge is progressing smoothly and we hope to complete that vital span by this summer.
We completed another traffic calming project just down the block from here at Whitney and Audubon, and we’ve designed drainage improvements along the Morris Causeway to reduce the risk of flooding there. And speaking of which: the city received approval of a grant application for repairs to the Brewery Square seawall, so we hope to begin construction on that this summer.
With a keen eye out for New Haven’s historic carousel, and the city’s signature Lighthouse Point Park, we not only have designs completed for work to repair storm damage there, we have assurance from the State Historic Preservation Office and FEMA about reimbursement for those construction costs.

In an example of the extent to which we’re detail-oriented and fully engaged in infrastructure upgrades: more than 3000 street lights have been changed out with more energy efficient LED fixtures – in Year One of a three-year plan to replace all of them.

Perhaps you’ve noticed in these past couple of weeks, the city has revamped and better coordinated its multi-agency emergency response capabilities. An improved mass notification system is in place to help keep residents informed and engaged. In recent winter storms, we know parking ban compliance has been higher and neighbors are helping neighbors by shoveling snow and by making extra driveway space available. We should all be proud of this community spirit.
And let’s take this opportunity to thank crews from public works, parks and recreation, TT&P, LCI, and the police and fire departments for their long hours and extra efforts in response to this recent spate of winter weather.

Also in terms of diligence with regard to infrastructure, branches of the New Haven Free Public Library are getting spruced up as needed, with a new roof here, new equipment there, or a new driveway. The libraries themselves remain very busy: individual visits and circulation of materials are increasing as are computer use and computer classes. The library has a robust summer reading program and a new Readmobile to help make New Haven ‘The City That Reads.’
The library also has a new arrangement with the city’s Department of Human Resources and has hired referrals from New Haven Works. In this way, qualified city residents are filling vacant library positions.
PAUSE

On a larger scale, the City of New Haven is fully engaged in creating an economy in which more jobs are available locally for city residents. As it stands only 25 percent of New Haven jobs are held by New Haven residents. We should do better, we must do better, and we will do better. I ask New Haven-based employers to join us in a commitment to improve this circumstance.

We know local and regional economic conditions are improving – just as they are at the state level and nationally. We know New Haven is rich with potential to expand economic opportunity beyond what is already happening: we are the regional hub in healthcare, technology, education, construction, financial services, hospitality, and manufacturing.

Our city is the economic and social hub for the region and among the fastest growing in all of New England. New Haven’s employment base is growing faster than the state average, its vacancy rate is among the lowest in the state, and fully 60 percent of the region’s available jobs are within our city limits.
Current economic growth and the prospect for continuing growth has prompted more than 1,500 new housing units in the city with at least another 900 permitted or planned. According to the Wall Street Journal, this is necessary because young people who come to New Haven to study are now choosing to stay in greater numbers. They are the entrepreneurs and small business operators who will generate many of the new jobs in our city.

We embrace this spirit of invention and creation. In an effort to help, my administration’s Office of Development and Policy launched ‘Ignite! New Haven,’ a Web-based funding clearinghouse, meant to match new ideas with the capital needed to bring them to life.

And local institutions of higher education are working to continue attracting these young people. Gateway Community College and Southern Connecticut State University have gleaming new facilities, enrollment at the University of New Haven is up nearly one-third in the past ten years, and Yale University has broken ground on two new residential colleges to expand its undergraduate capacity.

We welcome all this confidence and investment in New Haven even as we welcome their students and invite them to make a home here after their studies. We have world-class companies in town, the fourth largest hospital in the nation, and we are a virtual boom town in terms of bioscience, high-technology, arts and culture.
And yet, we must remain fully engaged in pursuit of improvement because 22 percent of city residents still report being un- or underemployed. Matching supply and demand in the job market remains a challenge – we must do all we can to prioritize workforce development programs so residents can acquire skills, gain experience, and otherwise prepare themselves to be part of a 21st century workforce.
We are working to include employers in this strategy. We need businesses to help us identify the skills they need so we can build the workforce to meet that need. A moment ago I mentioned New Haven Works which, in a short time, has covered so much ground with this in mind. This undertaking, to match available workers with suitable employers, is helping create a stronger and more vibrant New Haven community that is good for business.
We are working to do this on a large scale: the new world headquarters of Alexion has assumed its place in our skyline, plans for the former coliseum site are progressing, ground has been broken for the Route 34 West project, and we continue working with state officials toward other aspects of our vision for a seamless Hill-to-Downtown in the near future.

Nearly one-third of New Haven’s jobs are west of the Route 34 connector – what has been for decades the Route 34 divider. We will move forward to integrate that part of the city with downtown and Yale’s main campus.

We’re also working to grow jobs on a smaller scale, too. And again, I have the Board of Alders to thank for helping to make small business development a priority. Within the city’s Economic Development Administration the city’s Small Business Service Center has a promising story to tell. While still in its first year alone it serviced more than 200 small businesses and supported the launch of 23 new ones.
At present, nearly half the jobs in New Haven are concentrated among just ten employers. And while we applaud their success, embrace them as neighbors, and value their contributions to our community, we know diversity is the watchword in the world of finance and economics, so we’ll continue working to encourage new and small businesses through this office.

What makes me particularly excited about this operation is its ability to work with women and minority-owned businesses to bring the city’s resources and expertise to bear on their behalf. I want the face of New Haven’s business community to accurately reflect the many – and diverse – faces of New Haven.

And let me give a full vote of confidence to New Haven’s arts, culture, and hospitality community – and industry – as an economic driver for our city. You all know New Haven was voted the nation’s number one ‘foodie city’ by readers of Livability.com.

More than 800,000 visitors explore the museums, theaters, and performance venues here. The International Festival of Arts and Ideas is will celebrate its 20th anniversary this year, and with state support and a new, primary sponsor, major league women’s tennis will call New Haven home for two weeks each summer for the foreseeable future.
In these many ways we have a city fully engaged in building the stronger and more vibrant New Haven we all envision – the robust and exciting city I hope we’ll all continue working to create.
PAUSE

None of this progress I’ve described would be possible without an exceptional, comprehensive, fiscal plan: the financial health of an organization is paramount to its function. Sound budgeting and forthright monetary operations are the bedrock upon which success is built. The City of New Haven is fully engaged in this regard – building the foundation for a strong, sustainable financial future.

Last summer, the city closed the books on Fiscal Year 2014 with a modest surplus – and retired all existing debt inherited from the previous fiscal year. In its first year my administration overhauled management of both the CERF and P&F pension funds, and we predict we’ll save nearly $1 million in transaction and managers’ fees.

As I have mentioned, New Haven has welcomed new police officers and firefighters to its public safety shield, which is good news at face value, and also has dramatic budgetary significance when shifts are filled at straight time rather than over-time.

This positive trend is expected to continue: a second and third class of recruits are presently enrolled at the police academy and will graduate later this year. A second and third class will go through New Haven’s fire training school later this year as well, and be ready to fortify the city’s public safety efforts – economically.

A new and innovative master lease program helped pave the way for new additions to the city’s public works fleet. This lease-to-own acquisition strategy has already put plows on the street while keeping dollars in the bank. It’s an affordable way to address short and long-term practical needs through cost-effective, sustainable financial practices.

Internally, as I’ve described, New Haven will realize millions of dollars in cost avoidance with an overhaul of its IT infrastructure – already underway. The city is also working with an internationally renowned software provider to further streamline its computer operations and help residents interface more readily with more city departments than ever before.

One example of how this will improve operations lies within the city’s fire department. New software, expected to be operational by the end of February, will improve the timeliness of mandatory inspection reports and filings with the state. You might recall the city had fallen behind in terms of that accountability. We are fully engaged in correcting that.

This new software will also streamline overtime distribution and calculation so that when overtime is required, it is more evenly disbursed to minimize compounded overtime payments.

Also, in terms of shoring up digital capabilities, New Haven is leading the state – alongside Stamford and West Hartford – in pursuit of border-to-border, one gigabit, high-speed, broadband internet service. Nearly 50 other cities and towns have by now followed our lead, and 11 potential providers responded to our joint Request for Qualifications.

Going forward, this new, expansive digital highway will address the urgent need for New Haven businesses, healthcare providers, and research facilities to transmit volumes of data at a reasonable cost and that massive capability will be the framework and incentive for future economic expansion.

Each of these initiatives works to solidify the fiscal underpinnings of New Haven and create a financial foundation for every other advancement.

PAUSE

All that I’ve described so far tonight has been directed inward, as it should be, in any State of the City remarks. But to conclude tonight I want to reassure you: none of what we’re doing in New Haven is happening in a vacuum. We are a force for good progress well beyond our borders, and I want to illustrate this with a just a few examples.

Early last year I joined a handful of Connecticut mayors and others from around the country in an initiative to address gun violence in our nation. It’s called Do Not Stand Idly By, and its base of support has grown now to include nearly 70 mayors, first selectmen, county executives and sheriffs, and governors.

Simply put, we are working to build our collective buying power leverage with gun manufacturers and enlist their support to encourage increased gun safety. We’ve identified three ways they can help: 1) they can set standards for gun dealers to help limit the flow of guns to city streets. 2) They can develop gun safety technologies and bring them to market – particularly personalized guns that can only be fired by authorized users.
As an aside, we believe personalized gun technology can do for guns what seat belts and air bags have done for cars: prevent countless, senseless deaths indefinitely into the future.
We also believe gun manufacturers can do more to help law enforcement trace firearms used in crimes. As I’ve tried to convince you this evening, I’m determined to keep New Haven at the forefront of a broad-based, peaceful, retaliatory movement against urban violence.
New Haven also remains a national leader in another policy area with immediate importance: immigration reform. We are part of the group, Cities United for Immigration Action, and I attended a day-long summit in New York just a couple months ago, just ahead of President Obama’s Executive Order to address the matter.
Implementation of these new federal guidelines will fall to cities, just as most responsibility for an immigrant population has always fallen to American cities. We’re now part of a large group of cities sharing knowledge and experience about how to do so most effectively. I believe this issue is not about if or whether or not we act to help.
This issue is simply about how we provide assistance. Who among us can deny the potential of these new residents given the contributions our families have made in American communities for as long as we’ve been here?

Once again, New Haven is a national leader with regard to a sensitive and timely topic.
My friends, my neighbors, and my colleagues: we have something special going on in New Haven. This city is fully engaged in its steady improvement on behalf of all residents. This city is fully engaged in preparations for its future, so its residents and all those to come can and will enjoy every opportunity this city has to offer.

And this city is fully engaged because each of you is fully engaged, and working harder than ever to bring a bright future to bear for those who follow. I’m so proud, thoroughly delighted, and grateful from the depths of my soul, to lead this team, and I look forward – with optimism – to the year ahead.

Thank you very much. May God bless the City of New Haven.

###

165 Church Street (New Haven, CT 06510 (203-946-8200

