

SALT LAKE CITY COUNCIL DISTRICT 1

Newsletter

DEC 2020

Hello Neighbors,

We are almost to a new year and wow, what a year 2020 has been! I like to use this time of year to reflect, set goals for the upcoming year, and prepare for the future.

The Westside is vibrant and is a key part to making Salt Lake City the jewel of Utah. I believe we are lucky to call the Westside home. With the support of Mayor Mendenhall, the City has been dedicated in allocating funds to see the Westside continue to grow and improve by investing in our infrastructure, such as streets, bridges and trails. Learn more on page 3.

Thank you for everything you do to help make the Westside a terrific place to live. Best wishes for a happy and healthy 2021.

Thank you,

Council Member James Rogers

801-535-7723
james.rogers@slcgov.com

Constituent Liaison

801-535-7600
city.council.liaisons@slcgov.com

Give Comment

24-hour Comment Line:
801-535-7654
council.comments@slcgov.com

Be Ready SLC!

Visit Salt Lake City Emergency Management and learn how to be prepare for emergencies.

801-799-3605
bereadyslc@slcgov.com
www.bereadyslc.com

CITY
COUNCIL

Salt Lake City Council Office

451 S State Street, Rm 304
PO Box 145476
Salt Lake City, UT 84114-5476

Stay Connected
Sign up to receive District 1
email updates at
www.slcdistrict1.com

Boletín

DEC 2020

Saludos Vecinos,

¡Estamos muy cerca de un año nuevo y vaya año que ha sido el 2020! Me gusta usar estas fechas como tiempo para reflexionar, fijar metas para el año que viene, y prepararme para el futuro.

El Westside es vivaz y también es una parte esencial para hacer a Salt Lake City la joya de Utah. Creo que somos suertudos de llamar al Westside nuestro hogar. Con el apoyo de la Alcaldesa Mendenhall, la Ciudad ha estado dedicada al crecimiento y mejoramiento continuo del Westside, asignando fondos e invirtiendo en su infraestructura, como las calles, puentes, y las vías. Lea más al respecto en la página 3.

Gracias a ustedes por todo lo que contribuyen para hacer al Westside un asombroso lugar para vivir. Mis mejores deseos para un 2021 feliz y saludable.

Gracias,

Miembro del Concejo James Rogers

801-535-7723

james.rogers@slcgov.com

Enlace Comunitario

801-535-7600

[city.council.liaisons@slcgov.com](https://www.city.council.liaisons@slcgov.com)

Dar Comentario

Línea de comentarios

las 24 horas:

801-535-7654

[council.comments@slcgov.com](https://www.council.comments@slcgov.com)

HACER UN PLAN

CONSTRUIR UN KIT

INVOLUCRARSE

INFÓRMESE

¡Listo SLC!

Visite a Salt Lake City Emergency Management para aprender cómo prepararse para emergencias.

801-799-3605

bereadyslc@slcgov.com

www.listoslc.com

CONCEJO MUNICIPAL

Oficina del Concejo Municipal

451 S State Street, Rm 304

PO Box 145476

Salt Lake City, UT 84114-5476

Manténganse Informados
Suscribense para recibir actualizaciones electrónicas del Distrito 1 en www.slcdistrict1.com

JORDAN MEADOWS ROSE PARK
 GLENDALE
HOME
 GURIGA Kyřa
 INTAHO
 ΟΠΙΤΙ
 HALE
 FALE GÓR
 MANA घर
 DOMA
 HOUSE
 EV
 CASA | HOOGHAN
 DOM
 ETXE
 ACCUEIL
 ZUHAUSE
 LAKAY
 BAHAY
 KAH NI'
 KÁINGA 𑌒𑌆𑌇𑌆
 𑌒𑌆𑌇𑌆 AFE 𑌒𑌆𑌇𑌆 NYUMBANI
 WESTPOINTE FAIRPARK
 POPLAR GROVE
IS ON THE WESTSIDE
ESTÁ EN EL WESTSIDE

District 1 is home

to several large city-owned facilities including the International Airport, Regional Athletic Complex, and the Rose Park Golf Course. These facilities are in need of investment to keep up with the needs of residents. Here are several large investments the City has made in necessary improvements to the district. For more information on these projects please visit www.slc.gov/district1.

El Distrito 1 es el hogar

de varias instituciones grandes de la ciudad incluyendo el Aeropuerto Internacional, el Regional Athletic Complex (Complejo Deportivo Regional) y el Campo de Golf de Rose Park. Estas instituciones necesitan inversiones para seguir cumpliendo con las necesidades de los residentes. Aquí hay varias grandes inversiones que la Ciudad ha hecho por las mejoras necesarias para el distrito. Para más información sobre estos proyectos por favor visite www.slc.gov/district1.

WESTSIDE
= HOME = HOGAR

See a pothole, graffiti, or streetlight that needs fixing?
¿Ve un bache, un graffiti o una farola que necesita reparaciones?

Take a picture and report it on the **SLC Mobile App** or go online at www.slc.gov/request-report.
 Tome una fotografía e infórmelo en la **aplicación móvil de SLC** o visite en línea en www.slc.gov/request-report.

hazardous trees
arboles peligrosos

accumulated "junk"
la chatarra acumulada

streetlight repair
reparación de farolas

potholes
baches

graffiti removal
eliminación de graffiti

CAPITAL IMPROVEMENT PROJECTS

PROYECTOS DE MEJORA DE CAPITAL

\$175,000

State Fair Park Public Market feasibility study

Estudio de probabilidad para un mercado público en State Fair Park

1

\$246,340

Redwood Meadows Park improvements

Mejoras al parque de Redwood Meadows

2

\$343,500

Rose Park Golf Course multi-use trail

Un sendero multiusos al Campo de Golf de Rose Park

3

\$1.1 million / millones

Jordan River pedestrian bridge at Backman Elementary

Un puente peatonal sobre el Jordan River a la Escuela Primaria Backman

4

\$1,231,818

Regional Athletic Complex improvements

Mejoras en los campos del Regional Athletic Complex

5

\$10.4 million / millones

Overniter Motel redevelopment 1500 West North Temple

Reacondicionamiento de uso e ingreso mixto del Motel Overniter

6

\$50,000

600/700 North corridor safety improvements study

Estudio sobre mejoras de seguridad a lo largo del corredor 600/700 North

1

TRANSPORTATION

TRANSPORTACIÓN

\$80,000

600 North 800 West pedestrian safety improvements

Mejoras de seguridad peatonal en la intersección de 600 North y 800 West

2

\$5.1 million / millones

300 North 500 West pedestrian bridge

El puente peatonal de 300 North y 500 West

3

\$1.1 million / millones

For rental assistance, mortgage assistance, & rapid rehousing - targeted to the Westside, which have been harder hit by COVID-19

Para la asistencia de alquiler, asistencia de hipoteca y reubicación rápida - dirigido al Westside, donde los impactos del COVID-19 han sido más severos

1

HOUSING / VIVIENDAS

www.slc.gov/hand/covid

(Funds for these items available citywide and targeted for low-income residents)

(Los fondos para estos artículos están disponibles para toda la ciudad y dirigidos a residentes de bajos ingresos)

2

\$15+ million / millones

Various housing programs & development as part of Funding Our Future

Varios programas de viviendas y de desarrollo como parte de Funding Our Future

3

The Redevelopment Agency leveraged \$26 million to raise \$231 million in private dollars expected to create 811 housing units of which are: 691 Rentals, 790 Affordable housing units, and 120 Units for purchase

La Agencia de Reurbanización (RDA) utilizó \$26 millones para recaudar \$231 millones de dólares privados que se espera crearán 811 unidades de vivienda que son: 691 rentables, 790 unidades de vivienda accesible, y 120 unidades de venta