

Volume 14
SEPTEMBER 2017

THE REGION'S KEY ECONOMIC DEVELOPMENT PROJECTS

BRIDGEPORT • FAIRFIELD • MONROE
SHELTON • STRATFORD • TRUMBULL

What Gets Measured, Gets Managed
A Bridgeport Regional Business Council Publication


BRIDGEPORT REGIONAL BUSINESS COUNCIL


QUARTERLY REVIEW OF ECONOMIC DEVELOPMENT


Welcome to **The QR**, a quarterly print and digital publication designed to showcase key economic development projects that have a positive impact on the economy, jobs creation, image, and quality of life in the Greater Bridgeport Region. The adjacent legend will help you navigate through the comprehensive overview of projects that are planned, currently in motion, and recently completed. Visit www.brbc.org for additional projects and expanded profiles.

LEGEND

- BRIDGEPORT
- FAIRFIELD
- MONROE
- SHELTON
- STRATFORD
- TRUMBULL

PROJECT STATUS:

PLANNED

IN MOTION

COMPLETED

- PUBLIC
- PRIVATE

- DEVELOPMENT OPPORTUNITIES
- INVESTMENT OPPORTUNITIES

**BARNUM MUSEUM**

LOCATION: 820 Main Street, Bridgeport
ACTIVITY: Economic development project to restore and revitalize-National Register of Historic Places. Design and interpretive plan underway. Phase II construction to begin in 2017.

ESTIMATED ECONOMIC IMPACT:

JOBS: 200 construction, 25 permanent
CAPITAL INVESTMENT: Not available
COMPLETION: Not available
CONTACT: Kathleen Maher Barnum Museum Foundation, Inc., 203.331.1104, x100, kmaher@barnum-museum.org

**BIJOU SQUARE: Phase III**

LOCATION: Phase III - 260 Fairfield Ave., Bridgeport
ACTIVITY: Phase III is in pre-leasing stage. Ground break planned for late-2017.

ESTIMATED ECONOMIC IMPACT:

JOBS: Not available
CAPITAL INVESTMENT: \$5.5 Million
COMPLETION: Not available
CONTACT: Phil Kuchma, Kuchma Corporation, 203.366.3761, philip@kuchmacorporation.com, www.kuchmacorporation.com

**CONNECTICUT'S BEARDSLEY ZOO**

LOCATION: 1875 Noble Avenue, Bridgeport
ACTIVITY: Ground has been broken and construction is underway for new Red Panda Exhibit.

ESTIMATED ECONOMIC IMPACT:

JOBS: 20 construction
CAPITAL INVESTMENT: Not available
COMPLETION: Summer 2018
CONTACT: Gregg Dancho; 203.395.3810, gdancho@beardsleyzoo.org; www.beardsleyzoo.org

**CRESCENT CROSSINGS**

LOCATION: 160 Church Street, Bridgeport
ACTIVITY: 93 new 1, 2 and 3 bedroom apartments in Bridgeport's East Side. The second phase of luxury apartment homes is currently under construction.

ESTIMATED ECONOMIC IMPACT:

JOBS: 150 construction, 3 permanent, 30 indirect
CAPITAL INVESTMENT: \$30 Million
COMPLETION: Fall 2017
CONTACT: Todd D. McClutchy, JHM Group; 203.348.2644, info-realestate@groupjhm.com; www.crescentcrossings.com

**DOWNTOWN NORTH REDEVELOPMENT**

LOCATION: North End of Downtown Bridgeport
ACTIVITY: Mixed-use projects: The Security Building (open), Colorblends Tulip Museum (nearing completion), and The Jayson-Newfield Building (construction underway).

ESTIMATED ECONOMIC IMPACT:

JOBS: Not available
CAPITAL INVESTMENT: \$50 Million
COMPLETION: The Security Building-open; Tulip Museum-late 2017, Jayson-Newfield Building mid-2018.
CONTACT: Thomas Gill, City of Bridgeport, 203.576.7221, www.bridgeportct.gov

**FUTURE HEALTH CARE SYSTEMS:**

LOCATION: 750 South Avenue, Bridgeport
ACTIVITY: 20,000 SF industrial building conversion into medical waste processing facility is nearing completion. Grand opening planned for September 28, 2017.

ESTIMATED ECONOMIC IMPACT:

JOBS: 30-50 permanent
CAPITAL INVESTMENT: Not available
COMPLETION: Opening September 28, 2017
CONTACT: Jeff Bishop, BRBC, 203.335.3800, bishop@brbc.org

**HARDING HIGH SCHOOL**

LOCATION: 1285 Boston Ave., Bridgeport (former GE site)
ACTIVITY: 1,150 student facility w/athletic complex, full football and softball fields. Phase I underway.

ESTIMATED ECONOMIC IMPACT:

JOBS: 180 construction
CAPITAL INVESTMENT: \$79 Million
COMPLETION: 2018
CONTACT: Thomas Gill, City of Bridgeport, 203.576.7221, www.bridgeportct.gov

**HOUSATONIC COMMUNITY COLLEGE**

LOCATION: 900 Lafayette Boulevard, Bridgeport
ACTIVITY: 46,000 SF addition and 36,000 SF of renovations to Lafayette Hall are underway enlarging the college library, academic support center, and creating new science labs and additional offices for student services.

ESTIMATED ECONOMIC IMPACT:

JOBS: 600 construction
CAPITAL INVESTMENT: \$47 Million
COMPLETION: Addition | 2017 and Renovations | 2018
CONTACT: Housatonic Community College, 203.332.5224, www.housatonic.edu

**LAKE SUCCESS ECO-BUSINESS PARK**

LOCATION: North Bridgeport and Stratford
ACTIVITY: In northeastern portion Bridgeport (344 acres), western side Stratford (78 acres). Planned 1.2+/- M SF office, institutional, R&D, hospitality, and industrial flex.

ESTIMATED ECONOMIC IMPACT:

JOBS: 3,000
COMPLETION: 78 acres/Stratford available for development in 2017; 344 acres/Bridgeport planned availability in 2020
CONTACT: Michael Taylor, AICP, Vita Nuova LLC, 888.308.1750, x3, info@vitanuova.net, www.lakesuccessbebp.com

**MAPLEWOOD COURTS**

LOCATION: 434 Maplewood Avenue, Bridgeport
ACTIVITY: Rehabilitation of a 32 unit, affordable housing complex

ESTIMATED ECONOMIC IMPACT:

JOBS: 20
CAPITAL INVESTMENT: \$8.5 Million
COMPLETION: May 2018
CONTACT: Renee Dobos, Mutual Housing Ass. of SWCT, Inc., 203.487.3631, rdobos@mhaswct.org, www.mhaswct.org


Bridgeport


Bridgeport


Bridgeport


Bridgeport


MCLEVY SQUARE REDEVELOPMENT

LOCATION: Main & State Streets, Downtown Bridgeport
ACTIVITY: Historic mixed-use renovation of 5 downtown buildings. 32 market-rate apartments now open. New German beer hall and comedy club nearing completion.

ESTIMATED ECONOMIC IMPACT:

JOBS: Not available
CAPITAL INVESTMENT: \$18 Million
COMPLETION: Apartments open, Beer Hall/Comedy Club-Fall 2017
CONTACT: Scott Raasch, Forstone Capital, 203.286.5813, sraasch@forstonecapital.com, www.landmarkbpt.com


PORT JEFFERSON FERRY: BARNUM LANDING

LOCATION: 567 Seaview Avenue, Bridgeport
ACTIVITY: Plans to move the Port Jefferson Ferry terminal to 567 Seaview Avenue are slowly progressing. Permit process has begun.

ESTIMATED ECONOMIC IMPACT:

JOBS: 200+
CAPITAL INVESTMENT: \$29 Million
COMPLETION: Subject to permitting
CONTACT: Bruce Wettstein, Vidal Wettstein LLC, 203.226.7101, x2, bruce@vidalwettstein.com-


PSEG POWER CT, LLC

LOCATION: 1 Atlantic St, Bridgeport
ACTIVITY: New, clean, state-of-the-art combined-cycle plant; (1) gas turbine & (1) steam turbine to generate 485 megawatts of power.

ESTIMATED ECONOMIC IMPACT:

JOBS: 350 construction over 2 years
CAPITAL INVESTMENT: \$550+ Million
COMPLETION: June 2019
CONTACT: Karl Wintermeyer, Plant Manager, 203.551.6001, karl.wintermeyer@pseg.com


SACRED HEART UNIVERSITY: CENTER FOR HEALTHCARE EDUCATION

LOCATION: 4000 Park Avenue, Bridgeport
ACTIVITY: Construction on new Center for Healthcare Education completed.

ESTIMATED ECONOMIC IMPACT:

JOBS: 250 construction, 225 indirect
CAPITAL INVESTMENT: \$55 Million
COMPLETION: Now open
CONTACT: Michael L. Iannazzi, Sacred Heart University, 203.371.7899, iannazzim@sacredheart.edu


SEAVIEW PLAZA RETAIL CENTER:

LOCATION: 837 Seaview Avenue, Bridgeport
ACTIVITY: 150,000 SF Regional Retail Development to include a full-service grocery, pharmacy, restaurants, entertainment uses and public access linear waterfront park. Infrastructure construction underway.

ESTIMATED ECONOMIC IMPACT:

JOBS: Not available
CAPITAL INVESTMENT: City estimate of \$22 Million
COMPLETION: Spring 2019
CONTACT: Steve Tylliszczak, Bridgeport Landing Development, LLC, 203.330.8200, stevet@bldsteelpointe.com, www.bldsteelpointe.com


SEAVIEW VILLAGE CONDOMINIUMS:

LOCATION: 830 Seaview Avenue, Bridgeport
ACTIVITY: 34 townhouse condominiums nearing completion, Net-Zero Emissions Geothermal heating/cooling plus solar electricity. Adjacent to soon to break ground Seaview Plaza waterfront development.

ESTIMATED ECONOMIC IMPACT:

JOBS: 20 construction
CAPITAL INVESTMENT: \$6.5 Million, \$200,000 Annual Property Taxes
COMPLETION: Late 2017
CONTACT: Ken Scala, Century 21 Scala Group, 203.650.1779, kenscala@gmail.com


STEELPOINTE HARBOR:

LOCATION: Steelpointe Harbor, Bridgeport
ACTIVITY: Dredging, infrastructure-bulkhead work underway to support construction of residential, hotel, retail space, marina core building and 200-slip, full-service, deep-water marina.

ESTIMATED ECONOMIC IMPACT:

JOBS: Not available
CAPITAL INVESTMENT: Not available
COMPLETION: Not available
CONTACT: Steve Tylliszczak, Bridgeport Landing Development, LLC, 203.330.8200, stevet@bldsteelpointe.com, www.bldsteelpointe.com


THE CHERRY STREET LOFTS: Phase I

LOCATION: West End, Bridgeport
ACTIVITY: Phase I to re-purpose multiple industrial properties that will include loft apartments and charter school is underway.

ESTIMATED ECONOMIC IMPACT:

JOBS: 450
CAPITAL INVESTMENT: \$130 Million
COMPLETION | PHASE I: 2018
CONTACT: Gary Flocco, Corvus Capital Partners LLC, 914.395.1180, flocco@corvuscap.com


U-HAUL MOVING AND STORAGE

LOCATION: 365 Cherry Street, Bridgeport
ACTIVITY: Construction/transformation of 146,000 SF (former Bridgeport Metal Goods) factory to U-Haul showroom, truck rental, self storage, u-box facility underway.

ESTIMATED ECONOMIC IMPACT:

JOBS: 30 - 50 permanent
CAPITAL INVESTMENT: Not available
COMPLETION: 2018
CONTACT: Kristi Hickman, U-Haul, 602.263.6194, publicrelations@uhaul.com


WADE'S DAIRY

LOCATION: 1316 Barnum Avenue, Bridgeport
ACTIVITY: 7,000 SF warehouse completed. Work nearing completion on 18 solar-paneled truck ports and solar install on 3 buildings to generate 249 kilowatts of power.

ESTIMATED ECONOMIC IMPACT:

JOBS: 40 new jobs
CAPITAL INVESTMENT: \$2.6 Million
COMPLETION: Warehouse Completed, Solar Panels - fall 2017
CONTACT: Doug Wade, Wade's Dairy, 800-247-9233, doug@wadesdairy.com


WEST GATE APARTMENTS
LOCATION: 515 West Avenue, Bridgeport
ACTIVITY: New construction, five-story, 48 unit, mixed-income, mixed-use building to include ground-floor commercial space.

ESTIMATED ECONOMIC IMPACT:
JOBS: Not available
CAPITAL INVESTMENT: \$12.5 Million **COMPLETION:** 12/2017
CONTACT: Elizabeth Torres / Ross Burkhardt, Bridgeport Neighborhood Trust, Inc / New Neighborhoods, Inc, elizabeth@bntweb.org / rburkhardt@nntstamford.org


BENCHMARK SENIOR LIVING
NOW STURGES RIDGE OF FAIRFIELD
LOCATION: 400 Mill Plain Road, Fairfield
ACTIVITY: 88 unit senior living facility under construction.

ESTIMATED ECONOMIC IMPACT:
JOBS: Not available
CAPITAL INVESTMENT: \$20 Million **TAX BASE:** \$250K
COMPLETION: First Quarter 2018
CONTACT: Mark Barnhart, Town of Fairfield, 203.256.3120, mbarnhart@town.fairfield.ct.us


FAIRFIELD UNIVERSITY | Health Sciences Building
LOCATION: 1073 North Benson Road, Fairfield University
ACTIVITY: 70,650 SF facility to include open, collaborative areas for small group interaction among students and faculty, state-of-the-art simulation equipment.

ESTIMATED ECONOMIC IMPACT:
JOBS: 150 construction and 100 indirect
CAPITAL INVESTMENT: \$34 Million
COMPLETION: Fall 2017
CONTACT: David Frassinelli, Fairfield University, 203.254.4254, dfrassinelli@fairfield.edu


MAPLEWOOD AT SOUTHPORT
LOCATION: 845, 917 Mill Hill Terrace, Fairfield
ACTIVITY: 92,000 SF, 3-story, 98 - unit assisted living/memory care facility.

ESTIMATED ECONOMIC IMPACT:
JOBS: 225 construction and 100 permanent
CAPITAL INVESTMENT: \$20 Million **TAX BASE:** \$250K
COMPLETION: Third Quarter 2018
CONTACT: Mark Barnhart, Town of Fairfield, 203.256.3120, mbarnhart@town.fairfield.ct.us


SACRED HEART UNIVERSITY | Upper Quad
LOCATION: Jefferson Street, Fairfield
ACTIVITY: Phase 1 development of the former 15-acre Jewish Home campus, includes conversion of existing building for a 175-bed residence hall and dining facility.

ESTIMATED ECONOMIC IMPACT:
JOBS: 125 construction, 150 permanent
CAPITAL INVESTMENT: \$50 Million (Phase 1 & Sports plan)
COMPLETION: Dining Hall - Oct. 2017, Housing - January 2018
CONTACT: Michael L. Iannazzi, Sacred Heart University, 203.371.7899, iannazzim@sacredheart.edu


WALMART
LOCATION: Victoria Drive off Route 25, Monroe
ACTIVITY: Construction to begin on 160,942 SF Walmart Superstore to be built on 40 acres. Store plans to hire 300 employees.

ESTIMATED ECONOMIC IMPACT:
JOBS: 300 new jobs
CAPITAL INVESTMENT: \$22 Million, \$600,000 annual tax revenue
COMPLETION: Not Available
CONTACT: John Kimball, Kimball LLC., 203.452.1400, John@kimballllc.com


100 COMMERCE DRIVE
LOCATION: 100 Commerce Drive, Shelton
ACTIVITY: Demolition of former Tetley Tea building and site work underway for new 32,000 SF mixed use retail and office space.

ESTIMATED ECONOMIC IMPACT:
JOBS: 250 construction, 200 permanent, 1,000 indirect
CAPITAL INVESTMENT: \$10 Million
COMPLETION: November 2017
CONTACT: Rob Scinto, RD Scinto, Inc., 203.650.5533, rob@scinto.com


BRIDGE STREET COMMONS
LOCATION: Five Bridge Street, Shelton, CT
ACTIVITY: New construction of 60,000 SF building to include 10,000 SF of retail space, restaurant and up to 3 additional 1,500 sf retail units and 43 apartments.

ESTIMATED ECONOMIC IMPACT:
JOBS: 150 construction, 30 permanent
CAPITAL INVESTMENT: \$9.0 Million
COMPLETION: July 2017
CONTACT: Sue Coyle / Linda Schauwecker, Real Estate Two, 877. 738.9648


RIVER BREEZE RESIDENTIAL
LOCATION: 223 Canal Street, Shelton
ACTIVITY: Demolition of Former Manufacturing Facility and Construction of 67 Apartments along the Housatonic River.

ESTIMATED ECONOMIC IMPACT:
JOBS: 150 construction, 10 permanent
CAPITAL INVESTMENT: \$12.0 Million
COMPLETION: December 2018
CONTACT: John N. Guedes, Primrose Companies, 203.367.5180, johnguedes@sbcglobal.net


RIVERSIDE COMMERCIAL
LOCATION: 131 Canal Street, Shelton
ACTIVITY: 16,000 SF development with restaurant, retail and office units located along the Housatonic River. Pre-Leasing Stage. Summer 2017 ground-breaking.

ESTIMATED ECONOMIC IMPACT:
JOBS: 200 construction, 25 permanent
CAPITAL INVESTMENT: \$4.0 Million
COMPLETION: Spring 2018
CONTACT: Paul Timpanelli, Hodson Realty, 203.400.3097, paul@hodsonrealty.com


Trumbull


Trumbull


Stratford


Stratford


BURNS CONSTRUCTION

LOCATION: Access Road, Stratford
ACTIVITY: Expansion and new building completed.

ESTIMATED ECONOMIC IMPACT:

JOBS: 175 new, total 380
CAPITAL INVESTMENT: Not available
COMPLETION: Now open
CONTACT: Kenneth Burns, Burns Construction, Inc., (203) 375-1383


CONTRACT PLATING

LOCATION: 540 Longbrook Avenue, Stratford
ACTIVITY: Commercial broker selected to market the property for sale. Environmental assessment completed. DECD grant to remediate and demolish.

ESTIMATED ECONOMIC IMPACT:

JOBS: 10 construction
CAPITAL INVESTMENT: \$2.8 Million (DECD)
COMPLETION: Currently marketing property/remediation 2018
CONTACT: Mary Dean, Town of Stratford, 203.381.1351, mdean@townofstratford.com


FERRY BOULEVARD PLAZA

LOCATION: 335 Ferry Boulevard, Stratford
ACTIVITY: Zoning approved. 1.69 acre site in new Transit Oriented District. Residential and retail - 71 apartments, 57 efficiency's and 14 one/two bedroom units.

ESTIMATED ECONOMIC IMPACT:

JOBS: Not available
CAPITAL INVESTMENT: Not available
COMPLETION: Not available
CONTACT: Salce Contracting Associates, (203) 378-1876, admin@salcecompanies.com


HUBBELL ELECTRIC WATER HEATERS

LOCATION: Seymour Avenue, Stratford
ACTIVITY: Expansion project with \$2.1 million Connecticut Department of Economic & Community Development.

ESTIMATED ECONOMIC IMPACT:

JOBS: Adding 30 new jobs to current 75
CAPITAL INVESTMENT: \$2.1 Million
COMPLETION: Not available
CONTACT: Bill Newbauer Jr., Hubbell Electric Water Heater Company, 203-378-2659


STRATFORD CENTER REVITALIZATION

LOCATION: ½ mile radius, Stratford Train Station
ACTIVITY: CT. DECD \$1,205,000 Brownfield Grant awarded to Town of Stratford for remediation and abatement of a 3.6 acre former public school site at 1000 East Broadway.

ESTIMATED ECONOMIC IMPACT:

JOBS: 200 Construction jobs, 65 permanent
CAPITAL INVESTMENT: \$24 Million private, \$22 Million public
COMPLETION: RFP and remediation and abatement 2018.
CONTACT: Mary Dean, Town of Stratford, 203.381.1351, mdean@townofstratford.com


TWO ROADS BREWING COMPANY

LOCATION: 1700 Stratford Avenue, Stratford
ACTIVITY: Expanding footprint. Project approved by zoning.

ESTIMATED ECONOMIC IMPACT:

JOBS: Not available
CAPITAL INVESTMENT: Not available
COMPLETION: Not available
CONTACT: Brad Hittle, Two Roads Brewing Company, 203.335.2010


100 OAKVIEW DRIVE

LOCATION: 100 Oakview Drive, Trumbull
ACTIVITY: 202 units of luxury, market-rate, rental apartments to be built on the site of the former Cannon office building which has been vacant since 2015.

ESTIMATED ECONOMIC IMPACT:

JOBS: 275 jobs
CAPITAL INVESTMENT: \$30 Million, \$600,000 tax base growth
COMPLETION: 2021
CONTACT: Howard Rappaport, Continental Properties, 212.874.5486, solarridgellc@gmail.com


DR. OBERHAND FAMILY DENTISTRY

LOCATION: 4 & 6 Broadway, Trumbull
ACTIVITY: Jason Oberhand DDS to expand his family dental practice with new facility in Long Hill Green.

ESTIMATED ECONOMIC IMPACT:

JOBS: 14 jobs
CAPITAL INVESTMENT: Not available
COMPLETION: Late 2017
CONTACT: Ron Giacobbe, Solar Ridge Construction LLC, 203.220.8408, solarridgellc@gmail.com


HENKEL CONSUMER GOODS

LOCATION: 4 Trefoil Drive, Trumbull
ACTIVITY: Former Sun Products space renovated for expanded research and development capabilities for beauty, laundry, and home care products completed.

ESTIMATED ECONOMIC IMPACT:

JOBS: 30 to 40 new jobs
CAPITAL INVESTMENT: \$20 Million
COMPLETION: Completed
CONTACT: Rina Bakalar, Department of Community/Economic Development, 203.452.5043, rbakalar@trumbull-ct.gov


TRUMBULL CENTER REDEVELOPMENT

LOCATION: 965 White Plains Road, Trumbull
ACTIVITY: 21,000 SF of new retail space is planned.

ESTIMATED ECONOMIC IMPACT:

JOBS: Not available
CAPITAL INVESTMENT: \$5 - \$6 Million
COMPLETION: Not available
CONTACT: Peter DiNardo Enterprises, 203-333-0206, info@DiNardoEnt.com


Quarterly Review of Economic Development Series Sponsors


With 3.1 million electric and natural gas customers in Connecticut, Massachusetts, New York and Maine and numerous wind power facilities across the United States, AVANGRID's success depends on our ability to leverage the unique talents and perspectives of each of our 7,000 employees. That's why we've made diversity a part of our corporate DNA. By providing opportunity, we're proud to share our success.


Located in Stratford Connecticut, Bridgeport Fittings is a leading manufacturer of cable and conduit solutions. Bridgeport's complete range of quality electrical products are readily available from their extensive network of major electrical distributorships across the U.S. and Canada.

Founded in 1925 and privately held by the third generation of the Auray family, Bridgeport continues to strengthen operations in their U.S. based manufacturing operation by investing in personnel, new equipment and process automation. Nearly two-thirds of the company's product volume is manufactured in the United States. Recognized as an industry leader, Bridgeport Fittings takes pride in the development of innovative time and labor saving products.

For over 35 years, The Scala Group has been a proud member of the CENTURY 21 system, the most recognized name in real estate. Ken Scala, together with his team of 65 licensed real estate professionals, provides real estate brokerage services in all of Fairfield and New Haven Counties.


CENTURY 21 Scala Group is an affiliate of CENTURY 21 Real Estate LLC, the iconic brand with the largest global network in the real estate industry with 6,900 offices worldwide in 78 countries and more than 101,000 sales professionals.

BUY•SELL•INVEST www.c21scala.com


Civil 1 Engineers take great pride in serving Connecticut and the surrounding areas to build strong communities one project at a time

Located in Woodbury, Civil 1 is a recognized leader in developing innovative land use solutions for public, private, and institutional clients throughout Connecticut.

Engineering services include site planning, civil engineering, hydrologic studies, construction services, land surveying, and onsite waste water renovation. Current projects include Silver Hill Hospital, Competitive Power Ventures Towantic Energy Project, and Oxford Airport.

Find out more at www.civil1.com


Celebrating more than 90 years in business, Fuss & O'Neill offers professional consulting expertise in environmental site assessment, remediation, compliance and permitting, land development, transportation, structures, water and sewer systems, and water resources.

Located at 56 Quarry Road in Trumbull, Fuss & O'Neill has maintained a Fairfield County office for 15+ years concentrating on servicing clients in southwestern CT, eastern New York state, and NYC. The office is comprised of LEPs, PEs, LAs, LEED APs, industrial hygienists, hydro-geologists, scientists and other technical staff.

Find out more at www.fando.com.


At Ganim Financial, we are focused on helping you achieve your vision with integrity, passion and steadfast commitment

Based in Bridgeport since 1985, the professionals at Ganim Financial have been providing specialized employee benefits, wealth management and business succession planning solutions for individuals and organizations of all sizes.

Ganim Financial is a boutique financial services firm, small enough to care and remain personally engaged with our clients, yet, large enough to produce the outcomes that you need and desire. Our size enables us to remain independent, innovative and objective - making a positive difference in people's lives.

EMPLOYEE BENEFITS • WEALTH MANAGEMENT • BUSINESS SUCCESSION

Please visit our website at www.ganimfinancial.com for more information

Securities offered through Kestra Investment Services, LLC (Kestra IS), member FINRA/SIPC. Investment advisory services offered through Kestra Advisory Services, LLC (Kestra AS), an affiliate of Kestra IS or GFS Wealth Management Advisors, Inc. (GFS). Kestra IS and Kestra AS are not affiliated with GFS or Ganim Financial.

Providing commercial customers with value-enriched Heating, Ventilating and Air Conditioning (HVAC) service and installations for more than 90 years.


Founded in Bridgeport in 1919 and now located at 1180 Stratford Road, Stratford in a 25,000 SF facility, Main Enterprises Inc. state-of-the-art service department, complemented with the area's most talented technicians and sophisticated equipment, assure customers that their systems are operating dependably and being maintained to meet or exceed manufacturers' recommendations via its 24/7 service call center.

Specializing in professional design/build projects and cost-effective plan and specification work, Main Enterprises delivers "Mechanical Exceptionalism" to your next project.

Visit www.mainhvac.com for more information.

Construction, permanent and interim financing for all investment property types and all dollar amounts


People's United Bank Commercial Real Estate group can accommodate relationships in excess of \$1,500,000 and our Business Banking group services smaller real estate financing options.

People's United Bank Commercial Real Estate Relationship Managers have extensive experience with a range of owner occupied and investment properties in a broad spectrum of asset classes including, Retail, Office, Industrial, Multifamily, and Hospitality.

Additionally we offer a wide variety of financing options, fixed and variable rates, and tailored amortization schedules.

Find out more at www.peoples.com

A BRIDGEPORT REGIONAL BUSINESS COUNCIL PUBLICATION

ABOUT THE QR

Vested in the economic vitality of the Greater Bridgeport Region, The **Bridgeport Regional Business Council** takes an active role in communicating, advocating, and facilitating projects and initiatives that build and advance a vibrant and involved business community. To that end, **The QR** or **Quarterly Review of Economic Development** offers a quarterly update of key economic development projects that will result in jobs growth and that will build the regional economy.

Updates are available in print each June and December, via a BRBC digital newsletter with distribution to a database of 3,000 business professionals, and available on-line at www.brbc.org.

BRBC ECONOMIC DEVELOPMENT COMMITTEE:

Co-Chairmen: Paul Antinozzi, AIA, *Antinozzi Associates Architecture & Interior Design* and Kenneth Oppedisano, *Main Enterprises Mechanical Contractors, Inc.*

Joseph A. Abate, *TBI Construction Company LLC*

James Benson, *Merit Insurance*

Marc Brunetti, *Bridgeport Hospital*

Kevin Foley, *Cushman Wakefield*

David Frassinelli, *Fairfield University*

David Galla, *People's United Bank*

Jorge Garcia, *A+ Technology & Security Solutions*

Stephen Hodson, *Hodson Realty, Inc.*

Dana Huff, *Tighe & Bond*

Curtis Jones, *Civil1*

Jason Julian, *Julian Enterprises*

Amy Knorr, *Town of Stratford*

Valerie Koch, *Ganim Financial*

Eileen Lopez-Cordone, *Avangrid*

Peter Maher, *Union Savings Bank*

Willie C. McBride, *WC McBride Electrical Contractors, LLC*

Chris McFadden, *Whiting Turner Contracting Company*

Bruce Moore, *Eastern Land Management*

Peter Osborne, *Connecticut Financial Group, LLC*

Kenneth Scala, *Century 21 Scala Group*

Rob Scinto, *R.D. Scinto, Inc.*

Charles Scott, *Tri-State Realty*

Gordon Soper, *PDS Engineering & Construction*

Michael Taylor, *Vita Nuova*

Elizabeth Torres, *Bridgeport Neighborhood Trust*

Robert Trefry, *PathQuest Coaching and Consulting*

Douglas Wade, *Wade's Dairy, Inc.*

Bruce Wettenstein, *Vidal/Wettenstein, LLC*

Andrew Zlotnick, *Fuss & O'Neill, Inc.*

ECONOMIC DEVELOPMENT DIRECTORS | COMMITTEE MEMBERS:


BRIDGEPORT: Thomas Gill (203.576.7221, Thomas.Gill@Bridgeportct.gov) | **FAIRFIELD:** Mark Barnhart (203.256.3120, mbarnhart@town.fairfield.ct.us)

MONROE: Stephen Vavrek, First Selectman (203.218.3383, svavrek@monroect.org) | **SHELTON:** Paul Grimmer (203.924-2521, sedc4@sheltonedc1.com)

STRATFORD: Mary Dean (203.381.1351, mdean@townofstratford.com) | **TRUMBULL:** Rina Bakalar (203.452.5043, rbakalar@trumbull-ct.gov)

BRIDGEPORT REGIONAL BUSINESS COUNCIL | COMMITTEE MEMBERS:

Jeff Bishop, Karen DelVecchio, Mickey Herbert, Laura Hoydick, Edward Lavernoich, and Jocelyn Paoletta


Go to **The QR** at www.brbc.org for a complete overview of current and past properties featured within this quarterly publication.

Contact: Jocelyn Paoletta, paoletta@brbc.org for more information about *The QR*.

Photo Credits: Roger Salls Photography, Ned Gerard / Hearst Connecticut Media, City of Bridgeport, Towns of Fairfield, Monroe, Stratford, Trumbull


BRIDGEPORT
REGIONAL
BUSINESS COUNCIL
Where Commerce & Community Connect

