

Office of Councilmember Myrtle Cole

e-Weekly Fourth District Update
Fall 2013 | **October 30, 2013**

**Public Safety | Economic Development/Neighborhood Revitalization |
Infrastructure Improvements | Quality Jobs/Workforce Development**

Proudly Representing

- Alta Vista
- Broadway Heights
- Chollas View
- Emerald Hills
- Encanto
- Greater Skyline Hills
- Jamacha
- Lincoln Park
- Lomita Village
- North Bay Terraces
- Oak Park
- O'Farrell
- Paradise Hills
- Redwood Village
- Rolando Park
- South Bay Terraces
- Valencia Park
- Webster

Message from Myrtle

"Show me the money!" This popular movie line is appropriate to convey my sentiments for this week's message as the Interim Mayor and the Infrastructure Committee announced **the \$120 Million Infrastructure Bond Program**. The proposed bond would help to fund much-needed Fourth District and city-wide street repairs, libraries, fire stations, drainage projects, and other infrastructure needs. This is significant because right now there is a city-wide backlog for deferred capital needs that is well over \$1 billion.

The City of San Diego's Capital Improvement Program (CIP) is designed to enhance our overall quality of life. These planned capital projects improve the streets we drive on, water we drink, libraries we visit, and the parks we take our families to play.

As Vice Chair of the Infrastructure Committee, my responsibilities include:

- The CIP portfolio including: the Creation of a Five-Year Plan; Oversight of Streamlining; Community Hearings on Priorities; and Review and Recommend necessary Revisions to any Council Policies dealing with CIP; and
- Infrastructure Finance, Regional Transportation Improvement Program (RTIP), and Asset Management.

Other Committee members are Mark Kersey (Chair), Scott Sherman, and Marti Emerald. We announced the proposed project list for the infrastructure bond that City Council will consider in January. It is anticipated that the City will bond for \$120 million worth of much-needed projects. Don't forget, **Councilmember Mark Kersey and I** are presenting an **Infrastructure Neighborhood Input Workshop** for the Fourth District on Wednesday, October 30, 2013, at 6:00 p.m. Malcolm X Library, Music Room, 5148 Market Street, San Diego, CA 92114

The project list included design funds for the Skyline Fire Station. I'm glad that the City is finally starting to make progress to build a new fire station in the Fourth District. This is a good first step but we need to do more to level the playing field and ensure that emergency response in the Fourth district is up to par with the rest of the city. In the mean time, I will continue to advocate for an interim fire station until we identify all of the funding to build a permanent facility. This is a public safety issue that needs to be addressed immediately. **I am working to get things done for the Fourth District!**

Connect with Myrtle

@CD4Myrtle Cole

<https://www.facebook.com/councilmembermyrtlecolecd4>

Contact Information

Address: 202 C Street, 10th Floor | San Diego, CA 92101
Office: (619) 236-6644
Email: MyrtleCole@sandiego.gov
Website: www.sandiego.gov/citycouncil/cd4/

Myrtle is Getting Things Done!

This Week's Community Meetings

Greater Skyline Hills Town Council

November 4, 2013
6:00 p.m.

Skyline Park Rec. Center
8282 Skyline Drive

Council Representative
Liezl Mangonon
lmangonon@sandiego.gov

Making a Difference

For Councilmember Cole, "getting things done" in the Fourth District is her TOP priority! The Council Office actively follows-up on the investigation of code enforcement issues; on street repairs; advocates for equity in our underserved neighborhoods and communities; and shows up for the Fourth District in various ways.

It is now **easier exiting the shopping center at 58th and University** onto 58th Street. Thanks to the new extended red curb, drivers have increased visibility due to the elimination of the parked cars interfering with the line of sight.

Councilmember Cole **visited the site of the temporary fire station** at Skyline Drive and Sychar Road this week. She spoke to area residents about the weed problem. The area will immediately get a cleanup. Stay tuned for the "after cleanup" photos.

This week, the Environmental Services Department, along with community volunteer Ms. Pearl Brown, conducted **a mini-community cleanup in the North Encanto** area. This successful cleanup removed a total of 10.31 tons of waste (9.95 tons of non-recyclables and 0.36 tons of recyclables) consisting of metals and appliances from the neighborhood. Ms. Brown is to be commended for her assistance and support. Any questions, please call Christopher Penman at (858) 492-6027.

EveryOne Matters.

Photo Gallery

Community Forum on Federal Funds
Community Development Block Grant

Southeastern Diamond Business District
Taste of the Diamond

October 29th Proclamation of Roz King Day in the City of San Diego

Arts & Culture: Cultural Vibes, Moves, and Eats at Market Creek Plaza

- October 30, 2013 | 5:30 p.m. – 8:00 p.m. | FREE Anti-Bullying event and Masquerade Party**

The African American Writers and Artists, Inc., San Diego will host an Anti-Bullying event and Masquerade Party, "Boo on Bullying" at the **Malcolm X library, 5148 Market Street, San Diego, CA 92114**. Winners of the Anti-Bullying K-12 Writing Awards will be announced. SDSU Students will present anti-bullying strategies. Open Mic, Music, refreshments & prizes. This is a free event open to the public. Further info contact: stelafaro@aawasd.org

- November 2, 2013 | 10 a.m. Meals 4 Hunger | Healthy Food Distribution**

This distribution is for needy residents of 92113. Recipients must provide photo identification or current utility bill. Games, Music, and Face Painting. **Location: 611 S. 35th Street**. For more information, please call (800) 916-0954 or email: obesity@meals4hunger.org.

- November 3rd – 9th | The Police Station Visitor Week**

This global event provides a platform to assess the quality of service being delivered in participating police departments. It strengthens the relationships between local police and the communities they serve. Community members are invited to visit the **Southeastern Division Station, at 7222 Skyline Drive**, during this week and fill out a questionnaire. If you would like to participate or would like more information, please provide your full name, telephone number, and email to Caitlin Gokey at cgokey@vera.org or please visit www.altus.org

- November 7, 2013 | By Appointment - Toys 4 Tots Register Now | Martin Luther King, Jr. Recreation Center**

Ages 2 to 12. Documents Needed: Parent/Guardian Photo Identification; proof of residence and income; children's original social security cards. No Exceptions. 6401 Skyline Drive, San Diego, CA 92114. Phone (619) 527-3415

- November 18, 2013 | 3 p.m. – 5:30 p.m. | Outreach: Subcontractors, Vendors and Workers | Jacobs Center**

Hensel Phelps is conducting an Outreach event for interested subcontractors, vendors and workers to learn of specific bid and project opportunities in San Diego County. 404 Euclid Avenue, San Diego, CA 92114. Questions? Please contact, Leah Fuentes afuentes@henselphelps.com

- November 23, 2013 | 8 a.m. – 1 p.m. | Bay Terrace Community Association's Pre-Holiday Beautification Day!**

Meet at S. Woodman Street and Appian Drive, north of S. Woodman Street and Alta View Drive in San Diego, CA. The beautification will clear trash and weeds from S. Woodman and intersecting streets and further enhance the area with succulent, drought resistant plants. Water and snacks provided. Tools provided. Hours qualify toward community service. Email: bay.terrace@92139@gmail.com; Phone (619) 251-6965; website: www.bayterrace92139.com. RSVP is appreciated but not required. Note: Registration is between 8 a.m. and 8:30 a.m.

Myrtle's Job Board – Look who's hiring NOW!

The Fourth District's premier job seekers' resource for assistance with career planning and job search services:
South Metro Career Center | 4389 Imperial Ave., San Diego, CA 92113 |
(619) 266-4200 | <http://www.metrocareercenters.org/>

San Diego Workforce Partnership Jobs <http://workforce.org/jobs-sdwp>

CVS <http://info.cvscaremark.com/careers>

Family Health Centers of San Diego www.fhcsd.org or <https://jobs-fhcsd.icims.com/jobs/intro>

Department of Veteran Affairs <https://www.usajobs.gov/>

Best Buy Jobs in San Diego (342 Jobs) <http://www.bestbuy-jobs.com/search?q=San+Diego>

City of San Diego <http://agency.governmentjobs.com/sandiego/default.cfm>

County of San Diego <http://agency.governmentjobs.com/sdcounty/default.cfm>

Port of San Diego <http://agency.governmentjobs.com/portofsd/default.cfm>

Cox Communications <http://ww2.cox.com/aboutus/careers.cox>

Qualcomm (500+ Jobs) <http://www.qualcomm.com/careers>

FedEx <http://www.fedex.com/us/careers>

Hilton San Diego Bayfront <http://www.hiltonsandiegobayfront.com/index.php?page=careers>

YMCA of San Diego County www.ymca.org/jobs

Ross Dress for Less <http://jobs.rossstores.com/s/find/Retail-Store-Jobs/Xjfp-cl290230-jf514-coUS>

Indeed San Diego Jobs (New Wells Fargo Jobs) <http://www.indeed.com/jobs?q=&l=San+Diego%2C+CA&from=vj>

SANDAG <http://www.sandag.org/index.asp?jobid=346&fuseaction=jobs.detail>

San Diego Metro Career Center <http://www.metrocareercenters.org/>

Higher Education <http://www.higheredjobs.com/>

SCRIPPS Careers http://www.scripps.org/about-us__careers

UPS <http://www.upsjobs.com/>

Hilton Worldwide Careers (Double Tree Mission Valley and Embassy Suites in La Jolla Now HIRING)

www.hiltonworldwide.com/careers

UCSD (50+ new job openings) <http://blink.ucsd.edu/Blink/External/Topics/Policy/1,1162,1986,00.html>

Best Buy http://www.bestbuy-jobs.com/bestbuy/group/retail/?utm_source=ErnstYoung

San Diego Jobs Today (18,000+ Jobs) <http://www.sandiegojobstoday.com/>

San Diego Zoo Safari Park <https://www.hrapply.com/sandiegozoo/Setup.app>

America's Job Exchange <http://www.americasjobexchange.com/job-distribution-email?source=jobdist&emailId=3274279>

TJ Maxx, Marshall Jobs, Home Goods (32 Jobs) <http://www.tjxjobs.com/index.asp>

Petco Park <http://www.indeed.com/jobs?q=petco+park&l=San+Diego%2C+CA>

Nordstrom <http://www.dreamjobber.com/jobs/landing.jsp?job=Nordstrom&SID=5388400>

Kaiser Permanente <https://kp.taleo.net/careersection/external/jobdetail.ftl?job=622568>

Sharp Healthcare <https://jobs.sharp.com/adhocjobsearch.asp>

City of Chula Vista <http://agency.governmentjobs.com/chulavista/default.cfm>

City of La Mesa <http://agency.governmentjobs.com/lamesa/default.cfm>

North County Transit District <http://agency.governmentjobs.com/nctd/default.cfm>

Sheraton San Diego www.sheraton.jobs/sandiegomarina

KNOVA TOOLS Mobile Store Sales Rep Apply in Person | 645 Broadway, Chula Vista, Ca. 91910

Neighborhood House Association <http://www.neighborhoodhouse.org/>

Bae Systems <http://www.baesystems.jobs>

Gadball.com (San Diego Jobs 342 jobs) <http://www.gadball.com/jobs/results.aspx?r=25&c=san+diego&s=ca>

MetroSanDiegoJobs.com (Thousands of jobs) <http://www.metro-sandiegojobs.com/jobs.asp>

San Diego County Regional Airport Authority <http://agency.governmentjobs.com/sdairport/default.cfm>

Sodexo at Sharp Hospitals HIRING NOW! **SHARP MEMORIAL Apply in Person** at Sodexo @ Sharp Memorial kiosk area in the Knollwood Building, 7944 Birmingham Drive San Diego CA 92123| **SHARP GROSSMONT Apply in Person** at Sodexo Human Resources office located on Level A, 5555 Grossmont Center Drive, La Mesa CA 91942

REPORTE SEMANAL DE LA OFICINA DE LA REGIDORA MYRTLE COLE

Octubre 29, 2013

202 C STREET, 10TH FLOOR SAN DIEGO, CA 92101

(619) 236-6644

Orgullosamente Representando:

Alta Vista, Broadway Heights, Chollas View, Emerald Hills, Encanto, Greater Skyline Hills, Jamacha, Lincoln Park, Lomita Village, North Bay Terraces, Oak Park, O'Farrell, Paradise Hills, Redwood Village, Rolando Park, South Bay Terraces, Valencia Park, Webster

El Mensaje de Myrtle:

"¡Muéstrame el dinero!", fue lo que pensé cuando el Alcalde Interino y el Comité de Infraestructura anunciaron el Programa de Bonos para Infraestructura con una inversión de \$120 millones de dólares.

El programa de bonos propuesto permitirá al Distrito 4 y a la ciudad entera la renovación de nuestras calles, construcción de bibliotecas, estaciones de bomberos, sistemas pluviales y otras necesidades de infraestructura. Esto es muy importante ya que la ciudad presenta un rezago de proyectos los cuales suman la cantidad de más de mil millones de dólares.

El Programa de Mejoras de Proyectos (CIP por sus siglas en inglés) está diseñado para mejorar la calidad de vida de los Sandieguinos. Los proyectos propuestos mejoraran las calles que transitamos, el agua que bebemos, las bibliotecas y los parques que visitan nuestras familias.

Como vicepresidenta del Comité de Infraestructura mis responsabilidades son:

- El portafolio del Programa de Mejoras de Proyectos: Elaborar un plan quinquenal, supervisar la pronta terminación de los proyectos, organizar audiencias con la comunidad para identificar las prioridades, así como revisar y recomendar al Cabildo políticas públicas relacionadas con el Programa de Mejoras de Proyectos.
- El manejo de las finanzas para proyectos de infraestructura, el manejo del Programa de Mejoramiento de Transporte Regional y de recursos.

Otros miembros que forman parte del Comité son los regidores Mark Kersey (Presidente) Scott Sherman y Marti Emerald. Juntos anunciamos que la lista propuesta de proyectos de infraestructura será considerada por el Cabildo en enero del 2014. Se anticipa que la ciudad destinará \$120 millones para la realización de estos proyectos.

La lista de proyectos incluye el diseño de la estación de bomberos de Skyline. Estoy segura de que la ciudad finalmente autorizara construir una nueva estación de bomberos para el Distrito 4. Ya hemos dado el primer paso para asegurar los servicios de emergencia, pero necesitamos hacer más por nuestro Distrito y nuestra Ciudad. Seguiré apoyando la instalación de una estación de bomberos temporal hasta que logremos tener el presupuesto necesario para construir instalaciones de manera permanente. Este es un asunto de seguridad pública que necesitamos solucionar.

¡Seguiré trabajando para el Distrito 4!