

NEIGHBORHOOD CONNECTIONS

HELPING NEIGHBORS WORK TOGETHER AND WITH THEIR LOCAL GOVERNMENT

RESOURCES

- Tools for managing neighborhood conflicts
- Customized City updates/notifications to residents and neighborhoods ([Construction](#), [development review](#), [Road to 2020 initiatives](#), [neighborhood meetings](#), [Utilities work](#), [street maintenance](#), etc.)
- Opportunities to sharpen leadership skills
- Proactive and innovative methods for public engagement
- New resources to support neighborhood organization and action

GOALS

- Bring neighbors together
- Connect neighborhoods to each other and to the City
- Identify neighborhood priorities
- Co-manage issues and projects
- Expand social and community building activities
- Develop priorities around neighborhood livability ([Crime prevention](#), [land use issues](#), [code compliance](#), [physical improvements](#), [transportation](#), [economic development](#), [diversity](#), [accessibility](#))

TIMELINE


PILOT NEIGHBORHOODS

Avery Park	Hanna Farm	Mountainshire	Sheely Addition
Brown Farm	Indian Hills West	Old Town West	South College Heights
Buckingham	Miramont Village	Pelican Ridge	South Sheldon Lake
Capitol Hill	North Fort/North College Gateway	Quail Hollow	Trailhead
Eastside	Maple Hill	Sailcrest HOA	University Acres

NEXT STEPS:

SEPTEMBER: KICK-OFF WITH REPRESENTATIVES IN PILOT NEIGHBORHOODS

Welcome by City Manager Darin Atteberry; Introduction of Program by Staff

