

Neighborhood Matching Grants (NMG)

City of Charlotte – Housing & Neighborhood Services
Community Engagement Division

Community Engagement

- Neighborhood Board Retreats
- Need A Speaker Program
- Civic Leadership Academy
- Community Trainings
- Keep Charlotte Beautiful
- Youth Programs
- Neighborhood Matching Grants

The Basics

- Created in 1993, managed by N&BS
- 3 application cycles each year
 - March 1
 - June 1
 - September 1
- Requires 1:1 match
- Up to 1 year of funding, \$10-\$25k max
- 842+ projects funded, 95.8% approval rate
- We're here to help – we love hearing new ideas and seeing how projects build community within a neighborhood!

Grove Park Neighborhood , Ascension

Program Goals

- Build neighborhood capacity and participation
- Leverage citizen involvement and resources to revitalize and reinvest in low & moderate income neighborhoods
- Stimulate partnership development between City and community groups
- Support neighborhoods to self determine improvement priorities
- Provide funding & technical support for neighborhood-led project implementation

Plaza Midwood Bike Corral

NMG Program Geography

Geographic Eligibility

Eligibility Tier*	Tier I	Tier II
NPA Median Assessed Property Value	≤ \$104,110	\$104,111 to \$181,703
Maximum Grant Award	Up to \$25,000/ application, no per year maximum	Up to \$10,000/ application, no per year maximum
-Neighborhood Associations & HOA's	Up to \$25,000/ application, \$25,000 max per fiscal year	Up to \$10,000/ application, \$25,000 max per fiscal year
-Neighborhood Coalitions	Up to \$25,000/ application, \$25,000 max per fiscal year	Up to \$10,000/ application, \$25,000 max per fiscal year
Project Restrictions	None	Exterior Curb Appeal & Existing Community Property Improvements ineligible

Project Opportunities

- Community Asset mapping
- Membership drives
- Printing/mailing
- Yard signs (meeting date, yard or volunteer of the month, etc)
- Strategic planning
- Non-profit registration

- Nuisance prevention
- Cultural programs
- Health and wellness
- Senior programs
- Language programs
- Computer training/Digital Literacy
- Little Free Library /Food Pantry

- Park enhancements
- Playground/fitpark equipment
- Athletic fields
- Trails
- Bike racks
- Outdoor chess/checkers/games
- Stages/performance space

- Infrastructure improvements
- Community centers
- Mailboxes
- Trash receptacles
- Dumpster enclosures
- Decorative fencing
- Curb Appeal improvements*

** Curb appeal improvements and maintenance items permitted only in Tier 1*

Project Opportunities

Resource
Conservation

- Water, energy & waste reduction initiatives
- Recycling campaigns
- Transit stop amenities
- Bike Racks
- Waste receptacles-pet, recycling, cigarette butts, gum

Signage

- Sign toppers
- Neighborhood Identification
- Entrance monuments
- Event signage & banners
- Way finding signage
- Garden signs
- Can do signs

Community Garden

- Community gardens
- Ozone garden
- Greenhouses/hoop houses
- Butterfly gardens
- Training & education
- Community cookbook

Marketing &
Branding

- Logo/brand development
- Website development
- Brochures/marketing collateral
- T-shirts, pens, stickers, magnets
- Neighborhood directory

Neighborhood
Clean Up

- Curb appeal improvements
- Street adoption
- Community/vacant lot clean-up
- Landscaping
- Stream clean-up

Public Safety

- Street lights
- Traffic Calming
- Security fences
- Security cameras
- Speed limit signage
- Neighborhood Watch group
- Crime watch signs

What Will You Do?

Art &
Beautification

- Landscaping
- Trail improvements
- Water fountains
- Murals
- Benches
- Decorative Planters

- Community art
- Decorative signal cabinets
- Birdhouses
- Artistic railings
- Lighting improvements
- Tree planting

Festivals &
Special Events

- National Night Out
- Back to school events
- Music/art festivals
- Neighborhood meet & greet
- Cultural festivals
- Community reunion

- Community cares day
- Home tour
- Holiday celebration
- Neighborhood history walk
- Community day
- 5k walk/run

Your Project
Here

- Improved quality of life
- Increased property values
- New friends
- Community happiness

- Civic pride
- Problems turned opportunities
- Neighborhood dreams come true
- What will you do?

Application Review Process

○ Application Submittal
(March, June or Sept 1st)

○ Projects Begin
(Week 12)

Featured Successes – Entrance Signage

McDowell Farms Neighborhood Association

Hamlin Park

Oberbeck Village Home Owners Association

Autumnwood Community

Starmount

Windsor Grove Homeowners Association

Featured Successes – Toppers & Info Signs

Coventry Woods

Cherry Neighborhood Association

Villa Heights Community Organization

Brawley Farms, Crossley Village

Ravenwood Neighborhood Association

Madison Park

Burtonwood, Speed Limit Decals

Featured Successes – Art & Beautification

Villa Heights Community Organization

Historic North Charlotte (NoDa)

Reid Park Neighborhood Association

Grove Park Neighborhood Association

Historic North Charlotte (NoDa)

Historic West End

Featured Successes – Recreation

NoDa, Bike Racks

Reid Park, Cathedral Park Pavilion

Stonington HOA, Playground

Druid Hills, Fit Park

Plaza Midwood, Bike Festival

Hampton Park, Community Trails

Featured Successes – School Partnerships

Madison Park Homeowner's Association & Pinewood Elementary, History Wall

Winterfield Neighborhood Assoc & Winterfield Elementary, Student Symphony & Community Garden

McCrorey Heights & Oaklawn Language Academy, Mosaic Mural

Featured Successes – Community Gardens

Villa Heights

Druid Hills

Washington Heights

Winterfield

More Featured Projects

Northwest Community Day, T-shirts

Anita Stroud Park, Birdhouses

Greenville, Heritage Festival

07	08	09	10	11
<ul style="list-style-type: none"> Safety Week Kick-off Safety Video on Morning News 	<ul style="list-style-type: none"> Parent Coffee Walk To School Reminder on Morning News 	<ul style="list-style-type: none"> International Walk-To-School Day Daily Safety Video on Morning News 	<ul style="list-style-type: none"> Safety Reminder on Morning News Gas the Bus Special Assemblies for K & 1 Grades HATS OFF TO SAFETY! 	<ul style="list-style-type: none"> Safety reminder on Morning News Gas the Bus Assemblies for K & 1 Grades Announcement of Door Decorating Contest Winners*

WINTERFIELD SAFETY WEEK

Hidden Valley, National Night Out

Brightwalk, No Barriers

Oaklawn Park, Little Free Library

Quail Run, Security Cameras