

City of Salem Five-Year Consolidated Plan

KIMBERLEY DRISCOLL, MAYOR

Department of Planning and Community Development

Lynn Goonin Duncan, AICP, Director

Kathleen Winn, Deputy Director

Jane A. Guy, Assistant Community Development Director

City of Salem Five-Year Consolidated Plan

THE FIVE-YEAR CONSOLIDATED PLAN

- Identifies housing & community development needs
- Sets priorities and develops strategies to address local needs
- Sets the stage for annual action plans
- Required by HUD and helps to coordinate federal, state and local resources

City of Salem Five-Year Consolidated Plan

WHAT IS CDBG?

- Major source of direct federal aid to U.S. cities since Congress established in 1974
- Flexible program that lets communities set their own priorities
- Primarily benefits very low, low & moderate income households & neighborhoods
- Salem's CDBG allocation approximately \$1.1 million each year

City of Salem Five-Year Consolidated Plan

ELIGIBLE ACTIVITIES – THE BASICS

Housing

Economic development

- Job creation
- Microenterprise

Programs for seniors

Public facilities

Infrastructure

Public services

Homeless & HIV/AIDS
programs

Anti-crime programs

Youth programs

Planning & administration

City of Salem Five-Year Consolidated Plan

WHAT RULES APPLY?

All programs, projects and services must be eligible activities

And – they must meet one of these national objectives set by Congress

- Benefit low- or moderate-income people
- Prevent or eliminate slums or blighting conditions
- Address a critical community need

City of Salem

Five-Year Consolidated Plan

WHAT IS VERY-LOW, LOW OR MODERATE INCOME?

- Varies by household size and geographic region
- Income limits set annually by HUD
- Applies to households or neighborhoods

HH Size	ONE	TWO	THREE	FOUR	FIVE	SIX	SEVEN	EIGHT
MODERATE (80% of AMI)	46,300	52,950	59,550	66,150	71,450	76,750	82,050	87,350
LOW (50% of AMI)	31,550	36,100	40,600	45,100	48,700	52,300	55,900	59,550
VERY LOW (30% of AMI)	18,950	21,650	24,350	27,050	29,200	31,400	33,550	35,700

City of Salem Five-Year Consolidated Plan

WHAT NEIGHBORHOODS?

- A residential neighborhood with 51% or more low- or moderate-income people
- Percentages determined by HUD, using federal census data
- Some activities can be funded in these Salem neighborhoods

City of Salem Five-Year Consolidated Plan

Examples of Community Development Projects

Palmer Street housing development

Salem Mission permanent supportive housing

Storefront Improvements in downtown

Witch House Handicapped Accessibility Improvements

Improvements at High St., Palmer Cove & MJ Lee Parks

Street Paving, New Sidewalks & Curbcuts, Tree Planting

Loring Avenue Firehouse Improvements

Guardrail at Pioneer Terrace

City of Salem Five-Year Consolidated Plan

PUBLIC PARTICIPATION

- Central to the Consolidated Plan process
- Does make a difference
- Statistics matter, but they don't tell the whole story
- The City of Salem takes public participation seriously
 - 10 consultation meetings
 - Meetings with City staff
 - Many individual interviews

City of Salem Five-Year Consolidated Plan

WHAT HAPPENS NOW?

- We'd like to ask you some questions
- We need your input
- We want to hear all points of view

City of Salem Five-Year Consolidated Plan

KIMBERLEY DRISCOLL, MAYOR

Department of Planning and Community Development

Lynn Goonin Duncan, AICP, Director

Kathleen Winn, Deputy Director

Jane A. Guy, Assistant Community Development Director