[image: image1.png]

[image: image2.png]Equal Housing
Opportunity

 PUBLIC HEARING NOTICE

COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM (CDBG)
City of Fond du Lac

City-County Government Center

160 S. Macy Street, Meeting Rooms D & E
Thursday, January 10, 2013, 5:30 P.M.
The City of Fond du Lac will conduct a public hearing regarding the Community Development Block Grant (CDBG) Program and request for funding. The public is invited to attend to learn about the CDBG Program and provide input on the Program Year (PY) 2013 Annual Action Plan and review the list of proposed projects and funding recommendations.
Public Hearing Agenda:
1. Review and approve the Annual Action Plan and the list of estimated allocations to proposed projects for PY 2013
	a. Owner Occupied Housing Rehabilitation Loans, 1-4 unit structures
	$264,000

	b. Renter Occupied Housing Rehabilitation Loans, 1-4 unit structures
	0

	c. Rehabilitation Administration and Project Delivery
	40,000

	d. Homestead Opportunity Program
	15,000

	e. Blight Elimination
	30,000

	f. Rehabilitation Grant Program
	5,000

	g. Boys & Girls Club
	20,000

	h Homeless Assistance
	10,800

	i Warming Shelter
	5,000

	j. Help at Home for the Elderly
	7,500

	k. Dental Care
	10,000

	l. Administration
	110,100

	m. Undesignated
	33,100

	 Total
	$550,500

2. Public hearing to review and approve an adjustment to the PY 2009 Budget
	Project Description
	Amended Funding
	Reallocation
	Adjusted Funding

	a. Owner Occupied Housing Rehabilitation Loans, 1-4 unit structures
	$300,000
	
	$300,000

	b. Renter Occupied Housing Rehabilitation Loans, 1-4 unit structures
	50,000
	
	50,000

	c. Homestead Opportunity Program
	25,000
	
	25,000

	e. Homeless Shelter Purchase
	82,500
	
	82,500

	f. Boys & Girls Club
	25,000
	
	25,000

	g. 88 South Military
	13,000
	
	13,000

	h. Administration
	140,000
	
	140,000

	i. Blight Elimination
	100,000
	-100,000
	0

	j. Public Facilities
	
	+100,000
	100,000

	 Total
	735,500
	
	735,500

3. Public hearing to review and approve an adjustment to the PY 2010 Budget

	Project Description
	Amended Funding
	Reallocation
	Adjusted Funding

	a. Owner Occupied Housing Rehabilitation Loans, 1-4 unit structures
	$300,000
	
	$300,000

	b. Renter Occupied Housing Rehabilitation Loans, 1-4 unit structures
	25,000
	
	25,000

	c. Homestead Opportunity Program
	52,000
	
	52,000

	d. EDRLF
	120,000
	
	120,000

	e. Economic Development
	75,000
	
	75,000

	f. Planning
	21,600
	
	21,600

	g. ADVOCAP/NSP
	1,250
	
	1,250

	h. Administration
	140,000
	
	140,000

	i. Public Facilities
	20,000
	+50,000
	70,000

	j. Salvation Army Permanent Supportive Housing
	16,000
	
	16,000

	k. Brownfields
	155,150
	
	155,150

	l. Foreclosed Properties
	5,000
	
	5,000

	m. Blight Elimination
	50,000
	-50,000
	0

	 Total
	981,000
	
	$981,000

4. Public hearing to review and approve an adjustment to the PY 2011 Budget
	Project Description
	Amended Funding (August)
	Reallocation
	Adjusted Funding

	a. Owner Occupied Housing Rehabilitation Loans, 1-4 unit structures
	$318,200
	
	$318,200

	b. Renter Occupied Housing Rehabilitation Loans, 1-4 unit structures
	22,700
	
	22,700

	c. Homestead Opportunity Program
	84,868
	
	84,868

	d. Blight Elimination
	50,000
	-50,000
	0

	e. Rehabilitation Grant Program
	30.000
	
	30,000

	f. Boys & Girls Club
	25,000
	
	25,000

	g. Downtown Fond du Lac Partnership
	20,000
	
	20,000

	h. Solutions Center – Motel Vouchers
	2,500
	
	2,500

	i. Solutions Center – Warming Shelter Extended Hours
	10,000
	
	10,000

	j. Administration
	118,200
	
	118,200

	k. Public Facilities
	0
	+50,000
	50,000

	 Total
	$681,468
	
	$681,468

Residents of the City of Fond du Lac are encouraged to attend, especially residents with low to moderate incomes. The non-English speaking public is encouraged to attend and, if needed, request translation services at least 3 days prior to the meeting by calling
(920)-322-3440.

Tenemos servicios disponible de interprete gratuito. Favor de llamar al 920-322-3440 para asistencia. Muaj txhais lus pab dawb. Hu rau peb tus xov tooj 920-322-3440.

The meeting room is accessible to the disabled.
Persons needing additional accessibility accommodations should contact the Community Development Department at (920)-322-3440.

All residents are invited to attend this and future public hearings concerning potential projects. Persons wishing to inspect the Citizen Participation Plan and the CDBG records can visit the Community Development Department, City-County Government Center, 160 South Macy Street, Fond du Lac, Wisconsin 54935, between the hours of 7:45 a.m. – 12:00 noon and 1:00 p.m. - 4:30 p.m., Monday through Friday. The Community Development Department is accessible to the disabled. The Citizen Participation Plan, the Consolidated Plan and the Annual Plan are also available on the City’s Website at www.fdl.wi.gov.
Questions regarding the CDBG activities and the City’s Citizen Participation Plan can be directed to the Community Development Department at 920-322-3440.

The City of Fond du Lac is an Equal Opportunity Employer and

Encourages Equal Housing Opportunity
