

US EPA ARCHIVE DOCUMENT

Partnership for Sustainable Communities

Selma-Montgomery National Civil Rights Historic Trail

Partners

- Camilla Warren warren.camilla@epa.gov
- Hollis Wormsby Hollis.N.Wormsby@hud.gov
- Dave Harris dave.harris@dot.gov
- Michael Burns michael_w_burns@nps.gov

Corridor Challenges:

Selma

Population Decline

Transportation

Decaying infrastructure

Waste Management

Unemployment

Montgomery

Growth and Budget Issues

Transportation

Decaying Infrastructure

Waste Management

Superfund Site

Rural Concerns:

Unemployment

Access to Health Care and Shopping

Increasing Costs for Public Services

Connections to Urban Centers

Absentee Ownership

Decaying infrastructure

Limited access to services

Water supply and quality

Forming a Partnership : Just another challenge?

Opportunities
Brownfields Liabilities
Economic Development

Community Engagement
New solutions
Leverage Federal Partners

Rewards and Accomplishments

West Montgomery Revitalization

EPA – Brownfields Assessment

Genetta Stream Daylighting

HUD – Historic Preservation

NPS – Transit Options

Job Corps – Green Jobs

Montgomery – Community Planning

Selma Riverfront Development

EPA – Brownfields Assessment

DOT – Riverfront Purchase

COE – Water Resources

Alabama – Economic Development

Selma – Waste Management

Rewards and Accomplishments

INVESTMENTS

HUD	\$2.8 M
EPA	\$400K

New Partners

Department of Labor
Job Corps
HUD

Rewards and Accomplishments

HUD Contributions

Economic Development

Infrastructure

Historic Preservation

Local/Federal Partnerships

Rewards and Accomplishments

Selma Riverfront

Federal Highway Land Purchase
EPA Brownfields Assessment Grants

Partnership Support

National Historic Trail Support
Selma Riverfront Support

Rewards and Accomplishments

**Lowndes County
Interpretive Center**

**Selma Interpretive
Center**

Future Plans

Transit for Selma to
Montgomery by 2015

Active Riverfront at Selma
and Montgomery

Future Plans

Bike Path to Historic Trail
Day Care
Health Care

Brownfields Reuse
Former Jail to Civil Right Museum
Jobs for Community
Connect to Historic Trail

