

COMMUNITY FORUMS

HOW WOULD YOU SPEND \$125 MILLION IN YOUR COMMUNITY OVER THE NEXT FIVE YEARS?

Did you know the City receives millions of dollars each year from the federal government to invest in low- and moderate-income communities?

STRENGTHENING OUR COMMUNITIES

- Improved sidewalks and streetlights?
- Public services to support youth, seniors, veterans or other underserved groups?
- Improvements to recreation centers, parks and libraries?
- Employment training and workforce development?
- Small-business advisory services and loans?
- Services and shelters for those experiencing homelessness?
- Financial assistance for first-time homebuyers?
- Increasing access and availability of affordable housing?
- Energy and water efficiency improvements for homes or nonprofit facilities?

WE WANT TO HEAR FROM YOU!

You are invited to share your thoughts and suggestions at a series of community forums. In addition to the community forums, or if you are unable to attend, please take a few moments to complete this short online survey: sandiego.gov/cdbg [SURVEY AVAILABLE JULY 2nd!](#)

FEDERAL ENTITLEMENT GRANT PROGRAMS:

- Community Development Block Grants (CDBG)
- HOME Investment Partnerships (HOME)
- Emergency Solutions Grants (ESG)
- Housing Opportunities for Persons with AIDS (HOPWA)

Every five years, the City creates a document called the “Consolidated Plan” to identify community needs and priorities. **We need your help!**

Attend a community forum to share what’s on your wish list for the City’s next Five Year Consolidated Plan!

CDBG@sandiego.gov

IMPROVING OUR NEIGHBORHOODS

Valencia Park

Malcolm X Library
Performing Arts Center
5148 Market St.
San Diego, CA 92114

Tuesday, July 10, 2018

Linda Vista

Linda Vista Library
Meeting Room
2160 Ulric St.
San Diego, CA 92111

Monday, July 16, 2018

San Ysidro

San Ysidro Civic Center
212 W Park Ave.
San Diego, CA 92173

Thursday, July 19, 2018

Barrio Logan

Woodbury University
San Diego
2212 Main St.
San Diego, CA 92113

Monday, July 23, 2018

Skyline

Skyline Hills Library
Multipurpose Room
7900 Paradise Valley Rd. San
Diego, CA 92114

Wednesday, July 25, 2018

City Heights

City Heights/Weingart Library
Performance Annex
3795 Fairmount Ave.
San Diego, CA 92105

Tuesday, July 31, 2018

Downtown

Central Library
Shiley Suite
330 Park Blvd.
San Diego, CA 92101

Wednesday, August 1, 2018

**ALL MEETINGS ARE
6:00 TO 7:30 P.M.**

If you are unable to attend one of our Community Dialogues, be sure to tell us what's on your wish list by taking our quick survey online at sandiego.gov/cdbg!

[SURVEY AVAILABLE JULY 2nd!](#)

Information will be made available in alternative formats upon request by contacting Erica Snyder at 619-236-0612 x114 or erica@lesardevelopment.com.

Requests for disability-related modifications or accommodations required to facilitate meeting participation, including requests for auxiliary aids, services or interpreters, require different lead times, ranging from five business days to two weeks. Please keep this in mind and provide as much advance notice as possible in order to ensure availability. Assistive Listening Devices (ALDs) are available upon request.

Questions? Contact CDBG@sandiego.gov

Economic
Development