

Plymouth PULSE

City of Plymouth 201 S. Main St. Plymouth, MI 48170 734-453-1234 <http://plymouthmi.gov>

Safety is Key as Kids Open the Door to a New School Year

Commuters will soon see kids walking to school, riding bikes in the morning, and loading in and out of buses at various City locations. A new school year is upon us and the City of Plymouth Police Department is sharing some reminders to keep our kids safe.

Police Chief Al Cox says all motorists need to pay closer attention to driving habits, especially within neighborhood and school zone areas.

“Eliminating distractions where we can and slowing down goes a long way toward keeping our children safe,” says Chief Cox.

Crossing guards will also be back on duty to assist children that must cross busy intersections, and it is important to watch for and follow their direction.

“Under the law, drivers must not proceed past the crosswalk until the crossing guard is completely out of the street, even if they have moved out of the path of your vehicle,” says Chief Cox.

Disobeying a crossing guard is a misdemeanor offense, as is disobeying the red flashing lights or stop sign attached to a school bus.

Plymouth Police Officers will be patrolling City neighborhoods and school zone areas during the times our children are making their way to and from school. Working together, we can all make it safe for everyone this school year.

Harvey Street Project Enters Next Phase

Construction work on Harvey Street between Ann Arbor Trail and Penniman is on schedule and one step closer to completion. Last week, crews successfully installed the water main that runs under the Tonquish Creek.

Early in September, crews will continue with water main installation as well as storm sewer and sanitary sewer work. Once the water main is installed, it will undergo a series of pressure and bacteriological tests before it can be connected to the current water system. When the new water main is connected to the current water system, there will be some scheduled service interruptions for the residents and businesses along Harvey Street. City staff will communicate well in advance of this work and will hand deliver notices door to door prior to any interruption in service.

During Fall Festival, it is anticipated that northbound traffic will be allowed on Harvey Street between Ann Arbor Trail and Penniman. This will allow traffic to travel northbound on Harvey to enter the Central Parking Deck. Motorists leaving the Central Parking Deck will be able to do so on northbound Harvey.

The project is expected to continue through early November. Please visit www.plymouthmi.gov/roadconstruction for updates.

Skateboards not Permitted Downtown

During spring and summer, the City of Plymouth Police Department received reports of pedestrians encountering several near misses by skateboarders in the downtown area. On one occasion, a pedestrian fell to the ground in an attempt to avoid being hit by a person on a skateboard.

Under local ordinance, skateboarding is prohibited on any public property in the central business district (70-215). The central business district includes all public areas within the following streets: Church, Harvey, Wing, Deer, Maple, Elizabeth, and Union. Penalties for such violations are civil infractions resulting in fines that range between \$50-\$250 plus costs. Repeated violations also include community service and can result in permanent confiscation of the skateboard. Officers have used discretion over the last few months in an attempt to educate offenders but are now beginning to issue violations. If you wish to skateboard, please ensure that you do so safely and responsibly at an appropriate location outside of the central business district. For more on local ordinances regarding skateboards, please click on the following link:

https://library.municode.com/mi/plymouth/codes/code_of_ordinances?nodeId=PTIICOOR_CH70TRVE_ARTVBISKSK_DIV2ROSKSK

You Can Help Prevent Street Flooding

The City of Plymouth Municipal Services Department is asking for your help to keep storm drains clear from blockages this fall season.

Fall rain storms can potentially cause street flooding as leaves and other debris can clog City catch basins and storm drains. Residents can do their part by raking any fallen leaves away from storm drains, and keeping the curb and gutter in front of your house clean and clear. Bulk leaf piles should also be kept away from the drains.

The Department of Municipal Services appreciates your assistance in keeping streets draining properly this fall season.

How to Report Rough Railroad Crossings

The City has been receiving a number of complaints related to the poor condition of some CSX railroad crossings. Please be advised that those crossings are in the CSX Railroad right of way and the City has no control or authority over how CSX maintains their crossings. The railroads are federally regulated and the City does not have authority on train issues.

To report a rough railroad crossing in the City of Plymouth, call 1-800-232-0144. You will be asked to provide a crossing number and they are as follows in the City of Plymouth:

- * Main Street - 232216W
- * Ann Arbor Trail - 232214H
- * Lilley Rd. (*South - near Fair St. & the K of C*) - 232213B
- * Starkweather - 234308R
- * Mill Street (*North - Old Village*) - 234307J
- * N. Holbrook - 234306C
- * Farmer St. - 232217D

Drivers should feel free to contact CSX Railroad to report rough crossings or other issues with the railroad crossing, including blocked crossings by calling 1-800-232-0144. You can also contact CSX Railroad through their website at www.csx.com.

Police Department August Training

- **Hostage Negotiation & Crisis Intervention Phase I & II** - An officer attended this training as a prerequisite to participation with the Western Wayne County Crisis Negotiation Team.
- **Western Wayne County Special Operations Team Training** - Team members attended the required regular monthly training sessions involving the many skills needed to successfully intervene during a critical incident situation such as a hostage rescue or barricaded gunman. These skills include: proper planning and response, firearms and equipment proficiency, team movement, surveillance, and much more.
- **Joint Plymouth City-Township Honor Guard Training** - Newly created honor guard unit composed of City and Township officers participated in monthly training.
- **Interagency Active Shooter Training/Exercise** - City officers participated with police officers and firefighters from both Canton Township and Plymouth Township in drills and exercises that mimic and prepare them for potential mass casualty incidents such as a workplace or school shooting. The training was conducted at Plymouth High School.
- **Eastern Michigan University's Center for Regional and National Security School of Police Staff & Command Executive Leadership Program** - One of our sergeants attended this 9-week program. This is an intensive program consisting of 350 hours of classroom instruction that requires out of class study, preparation of papers, projects, and examinations. The experience takes the officer beyond traditional operational methods and incorporates strategic thinking and creative and innovative problem solving skills for current and future law enforcement executives paving the way for further advancement to senior leadership positions within the department.
- **Medical First Responder** - Certified officers attended continuing education training regarding patient assessment, congestive heart failure, and patient airway management.
- **Advanced Leadership for a Police Reform Era** - A sergeant attended training designed to strengthen leadership abilities, enhance departmental morale, and address recruitment and retention during challenging times.
- **The First Amendment** - Chief Cox attended this training regarding case law as it applies to the proper enforcement of the first amendment to the US Constitution.

November 2, 2021 General Election for City of Plymouth City Commission

Registered voters who are currently signed up for the Permanent Absent Voter Application List have started receiving their *applications* for ballots in the mail for the November 2, 2021 General Election. Those who are not on the list, can pick up an application at Plymouth City Hall or fill out an application online at MVIC <https://mvic.sos.state.mi.us/AVApplication>

Applications can be returned by mail or dropped off at Plymouth City Hall using one of three available drop boxes. City of Plymouth 24-hour drop boxes are located in the Church Street entrance to City Hall and at the Plymouth District Library drive-up book drop area, with a third drop box located in the main lobby of City Hall during regular business hours. [City of Plymouth, 201 S. Main, Plymouth, MI 48170]

Absent Voter Ballots will be available September 18 and voters who complete and return an application, should receive their ballots in the mail beginning after that date. *Depending on USPS mail time, ballots could arrive toward the end of September or beginning of October.*

Remember, applications and ballots will only be mailed to voters at their registered address. The post office WILL NOT FORWARD these automatically. If you need your application mailed to an alternate address, you must contact us. If you need your ballot mailed to an alternate address, you must indicate that on your application. Please also remember to allow plenty of time for mailing.

Voters can check the status of their applications, ballots and registration information at <https://mvic.sos.state.mi.us/>

There will be four City Commission terms expiring in 2021

Three – four (4) year terms and One – two (2) year term. The candidate with the lowest number of votes of the top four candidates will receive the two-year term.

The City of Plymouth has 4 candidates who have filed for 2021 election to Plymouth City Commission:

Linda Filipczak • Jennifer Kehoe • Alanna Maguire • Nick Moroz

Write-in Candidates

File the Write-In Candidate Declaration of Intent with the City Clerk.

Form Filing deadline for November 2, 2021: by 4:00 p.m., Friday, October 22, 2021

Important Dates:

- The last day an absentee ballot can be requested for mailing is Friday, October 29. (mcl 168.759)
- The last day an absentee ballot can be requested in person is Monday, November 1 by 4:00 p.m. Ballots received on this day must be voted upon receipt at the clerk's office. (mcl 168.761)
- Emergency absent voter ballots available until 4:00 p.m. on Tuesday, November 2. (mcl 168.759b)
- Election Day registrants may obtain and vote absent voter ballots in person in the clerk's office and must provide proof of residency, until Tuesday, November 2 by 8:00 p.m. absentee ballot in person until 4:00 p.m. on Election Day, but you must return it in person before the polls close. (mcl 168.761)

PLYMOUTH
FALL FESTIVAL

SEPTEMBER
10-12, 2021

- Carnival and Craft Show Friday through Sunday
- Bingo Friday PM
- Kiwanis Pancake Breakfast Saturday AM
- Rotary Chicken Bar-Be-Que Sunday
- Car Show Saturday and Sunday
- Live Music and Entertainment Friday, Saturday and Sunday in Kellogg Park

www.plymouthfallfestival.com

Fall Festival Street Closures

The following street closures are expected to begin at 10:00 a.m. on Thursday, September 9:

- * **MAIN STREET** - Northbound From Wing to Church and Southbound from Fralick to Wing.
- * **ANN ARBOR TRAIL** - Eastbound from Forest to Union/Deer. Westbound from Union/Deer to Harvey.
- * **PENNIMAN** - From the Municipal Parking Lot to Union Street. (Penniman is expected to remain open from the Municipal Parking Lot to Northbound Main until approximately 3:30 p.m. on Thursday.)

The following additional closures are expected to take place at approximately 7:00 a.m. on Saturday, September 11:

- * **FOREST** - From Ann Arbor Tr. to Wing.
- * **ANN ARBOR TRAIL** - The Eastbound closure will be extended. Both directions will be closed from Harvey to Union/Deer for the remainder of the festival.

Additional closures are possible and closure times are subject to change. All streets are expected to reopen at 2:00 a.m. on Monday, September 13.

Be Seen on Plymouth Roadways

As we move into the fall season, daylight gets shorter and motorists have more difficulty seeing pedestrians and bicyclists during the early morning and late evening hours.

While walking, running, or biking prior to dawn and after dusk, please remember to wear reflective clothing and wear lights to be visible to drivers.

Use a bike light!

Always use a white headlight and a red tail light or reflector.
It's the law.

Bright reflective clothing will also make you more visible.

WalkBikeDriveSafe.org | **SEMCOG**

HOLD YOUR MEETINGS, RECEPTIONS AND PARTIES AT THE PLYMOUTH CULTURAL CENTER

STATE-OF-THE-ART TECHNOLOGY

Hold hybrid, in-person and online business or group meetings effortlessly with our large screen, high speed internet, and brand new audio and two-way video capabilities.

FLEXIBILITY

Rooms can be set up in banquet or classroom style with either round, long, or a combination of both tables. We can help arrange catering, or you may bring your own food. Alcohol service is also available.

Let's get together again!

When you're ready to start meeting in person again, we've got you covered! We have rooms that can accommodate from 10 to 160 guests.

BANQUET ROOM

Perfect for large meetings, receptions and parties, the banquet room features a stage and dance floor, as well as a catering kitchen.

MEETING ROOM

The smaller meeting room seats up to 50 people for meetings and parties.

PLYMOUTH CULTURAL CENTER 525 FARMER STREET PLYMOUTH, MI 48170 734-455-6620 <https://plymouthmi.gov/roomrentals>

September Events in DTP

- **September 3** - Music in the Air at 7 p.m. - Randy Brock Group
- **September 10-12** - Plymouth Fall Festival ([see www.plymouthfallfestival.com](http://www.plymouthfallfestival.com) for event details)
- **September 16** - Ladies Night Out from 5-9 p.m.
- **September 24** - Scarecrows in the Park begin in Kellogg Park and will be up through the month of October
- **September 25** - Heroes on Hines 5K at 9 a.m.
- **Saturdays** - Plymouth Community Farmers Market from 8 a.m.-12:30 p.m. through October 23 in the Gathering (no market Fall Festival weekend)

August Boards and Commissions

August 2 City Commission Meeting

NEW BUSINESS

- A. Traffic control order No. 21-2 approved
- B. Intergovernmental agreement between City and Oakland County approved
- C. Massey Field lighting bid awarded to Light Experts

August 4 Historic District Commission Meeting

NEW BUSINESS

- A. Miller & Calabrese, 248 S. Union-Install new ground sign approved

August 5 Zoning Board of Appeals Meeting

NEW BUSINESS

- A. 148 E. Spring Street-Non-use variance for side yard and front yard setback for porch - postponed until September meeting

August 9 Downtown Development Authority Meeting CANCELED

August 11 Planning Commission Meeting

NEW BUSINESS

- A. Planning Commission came to a consensus to review the Planned Unit Development Ordinance in October and November
- B. Planning Commission reviewed and requested edits to a draft update of their bylaws to be reviewed at the September meeting
- C. Planning Commission reviewed and requested edits to the draft update of the multi-family housing ordinance language to be reviewed at the September meeting

August 16 Liquor License Review Committee Meeting

- A. Liquor License Transfer from Liberty Street Brewing to Bearded Lamb LLC recommended for approval

August 16 City Commission Meeting

Ruth Huston-Whipple Award presented to resident Jim Jabbara

PUBLIC HEARING

- A. Liquor License Transfer from Liberty Street Brewing to Bearded Lamb LLC approved

NEW BUSINESS

- A. Bingo at Fall Festival approved
- B. Harvey Street Easements for 2021 Infrastructure Plan approved
- C. Roof repairs at City Hall approved

For More Information

Agendas and links for all meetings are posted on our website a minimum of 18 hours before every meeting.

Minutes are posted after they are approved.

If you would like to receive agendas and other City of Plymouth information by email, please sign up for "Notify Me" on our at <https://plymouthmi.gov>

Visit Us Online

www.plymouthmi.gov

September Board and Commission Zoom Meeting Links

Historic District Commission Meeting

September 1, 2021 7:00 PM

Please click the link below to join the webinar:

<https://us02web.zoom.us/j/81040981545>

Passcode: 749227

Webinar ID: 810 4098 1545

Passcode: 749227

Planning Commission Meeting

September 8, 2021 7:00 PM

Please click the link below to join the webinar:

<https://us02web.zoom.us/j/86899653839>

Passcode: 506301

Webinar ID: 868 9965 3839

Passcode: 506301

Zoning Board of Appeals Meeting

September 2, 2021 7:00 PM

Please click the link below to join the webinar:

<https://us02web.zoom.us/j/87830294620>

Passcode: 094768

Webinar ID: 878 3029 4620

Passcode: 094768

Downtown Development Authority Meeting

September 13, 2021 7:00 PM

Please click the link below to join the webinar:

<https://us02web.zoom.us/j/86703171570>

Passcode: 041763

Webinar ID: 867 0317 1570

Passcode: 041763

City Commission Meeting

September 7, 2021 7:00 PM

Please click the link below to join the webinar:

<https://us02web.zoom.us/j/81201858427>

Passcode: 941833

Webinar ID: 812 0185 8427

Passcode: 941833

City Commission Meeting

September 20, 2021 7:00 PM

Please click the link below to join the webinar:

<https://us02web.zoom.us/j/89460086554>

Passcode: 147912

Webinar ID: 894 6008 6554

Passcode: 147912

Get Involved With Your Community

Serving on a Plymouth board or commission is a great way for citizens to be involved in government and make a significant impact by using their unique talents.

The Plymouth City Commission comprises a mayor and six commissioners that are elected at-large. The City Commission is responsible for setting policy, adopting ordinances and resolutions, approving the City budget and determining the tax rate. Information about running for a City Commission seat is available [here](#). The mayor, with the support of the City Commission, appoints residents to the seven other boards and commissions.

The Cemetery Board makes recommendations to the City Commission as necessary and expedient for the proper control, maintenance, and improvement of the city cemetery. It consists of six members, one of whom is the city manager, ex officio, and five of whom are appointed. The annual meeting is on the fourth Monday in May. Additional meetings are held as needed.

The duty of the ***Downtown Development Authority (DDA)*** is to provide for all matters necessary and related to the DDA. The board consists of the mayor and 12 members appointed for four-year terms. Not less than a majority of the members must be persons having an interest in property located in the downtown district. The DDA Board meets on the second Monday of each month at 7:00 p.m.

The Economic Development/Brownfield Board meets as necessary to capture tax increment revenues (like the Downtown Development Authority) and use the revenues to assess the environmental status of a property, to take steps to mitigate exposure to existing contamination, and to clean up existing contamination. Nine members are appointed for six-year terms.

The Historic District Commission's duty is to safeguard the heritage of the City of Plymouth, stabilize and improve property values, foster civic beauty, strengthen the local economy, and promote the use of historic districts for the education, pleasure, and welfare of the citizens of the City. Seven members are appointed for three-year terms of office. The HDC meets on the first Wednesday of each month at 7:00 p.m.

The Housing Commission serves at the Board of Directors of Tonquish Creek Manor. Five members are appointed for five-year terms, and the group meets bi-monthly on the third Wednesday.

The Planning Commission reviews planned unit developments (PUDs), conducts site plan reviews, and considers re-zonings. Nine members are appointed by the mayor with the approval of the City Commission for three-year terms. Meetings are the second Wednesday of the month at 7:00 p.m.

The Zoning Board of Appeals is charged with hearing and deciding all matters referred to it. Five members are appointed, one of whom is a member of the Planning Commission, for three-year terms. The City Commission may also appoint two alternate members. The Zoning Board of Appeals meets the first Thursday of the month at 7:00 p.m.

Citizens who wish to serve on any board or commission are invited to complete an [online application](#) that will be submitted to the Plymouth City Clerk's office or to print the application and mail it to the Plymouth City Clerk, 201 S. Main St., Plymouth, MI 48170, email it to cityclerk@plymouthmi.gov or fax it to 734-455-1892.

City of Plymouth Employment Opportunities

Zamboni Driver - Facility Maintenance

Department: Recreation/Ice Arena Operations
Salary/Benefits: \$16.50/hour 15 -28 Hours/Per Week

GENERAL PURPOSE:

Performs semi-skilled work in the maintenance of the ice skating arena. Performs light maintenance tasks in various trade areas and operates the Zamboni ice resurfacer. Assists in the setup of meeting rooms within the facility. Performs general janitorial duties in the maintenance of restrooms, locker rooms, meeting rooms, concession areas, etc. Perform and record maintenance tasks on equipment such as ice resurfacer, power edger, floor scrubber, snow blower, etc.

Concession Worker

Department: Recreation Department
Hours: 8 - 29 hours/week
Salary/Benefits: \$11.75/hour DOQ No benefits
Schedule: Flexible depending upon the needs of the City and Special Events

GENERAL PURPOSE:

Position requires an individual to have customer service skills, a positive attitude, knowledge of food preparation and safety, accountability for balancing a cash register and ability to assist with location inventory controls.

[View full job descriptions here](#)

You don't need to come to City Hall to pay taxes or bills, pay online!

Online Payments

You can pay your taxes online via a credit/debit card through the [online property information site](#). There is a convenience fee associated with using this service.

Direct Payment

You may request that your payment be made automatically by completing [Direct Payment Enrollment form](#).

Plymouth Community Senior Transportation

Located at Plymouth Township Friendship Station Senior Center at 42375 Schoolcraft Rd.

The Plymouth Community Senior Transportation Program is an independent, curb to curb transportation service owned and operated by the City of Plymouth and Charter Township of Plymouth. Transportation is available to residents 60 years old and older, living in the City of Plymouth or Plymouth Township.

Reservations are required at least two business days in advance and can be made by calling the reservation line Monday through Friday from 8:30am-11:30am.

(734)459-8888

COVID -19 HOW WE'RE KEEPING YOU SAFE

We continue to regularly clean and disinfect all our buses at the beginning of each shift, multiple times throughout the day and again at the end of each shift.

Please Stay Home If You Don't Feel Well.

Senior Transportation will be CLOSED Monday, September 6th

September

SPECIAL TRIPS

Please be ready 30 minutes prior to your scheduled pick up.

Return times will be 2 hours from time you are dropped off at the store

SEPT.	DESTINATIONS	COST	PICK UP TIME	RETURN TIMES
1	IKEA, Kohl's, Home Goods, Target, Hobby Lobby, Michaels, Goodwill, Joann Fabrics, Marshalls, or Bed Bath & Beyond	\$6	9am - 10am	12pm
3	WALMART	\$6	9am - 10am	12pm
10	MEIJER	\$6	9am - 10am	12pm
17	DOLLAR TREE (CANTON)	\$6	9am - 10am	12pm
24	MEIJER	\$6	9am - 10am	12pm

MEDICAL SCHEDULE & FEES

WE ONLY TRANSPORT TO WELL APPOINTMENTS

*First pick up is at 9am / *Must be finished with your appointment by 2:30 p.m.

SERVICE DAYS	DESTINATIONS	COST	SERVICE HOURS
MONDAY THROUGH FRIDAY	<ul style="list-style-type: none"> Canton Medical Facilities Livonia St. Mary Hospital & Medical Facilities across from St. Mary U of M Northville (7 Mile / Haggerty Location) 	\$6	9am-2:30pm
MONDAY WEDNESDAY FRIDAY	Novi Providence Park	\$6	9am-2:30pm

GROCERY DAYS

Please be ready 30 minutes prior to your scheduled pick up.

Return times will be 1 or 2 hours from time you are dropped off at the store.

DAYS	DESTINATIONS	COST	PICK UP TIME	RETURN TIMES
MONDAY	BUSCH'S	\$2	9am	1 OR 2 HOURS AFTER DROP OFF
TUESDAY	KROGER	\$2	9am & 10am	1 OR 2 HOURS AFTER DROP OFF
WEDNESDAY	FRESH THYME	\$6	9am	1 OR 2 HOURS AFTER DROP OFF
THURSDAY	KROGER	\$2	9am & 10am	1 OR 2 HOURS AFTER DROP OFF

City of Plymouth Strategic Plan

GOAL I - QUALITY OF LIFE

OBJECTIVES

Support the neighborhoods with high-quality customer service
Engage in collaboration with private entities and surrounding municipalities to implement the Joint Recreation Master Plan
Improve communication with the public across multiple platforms
Maintain a high level of cleanliness throughout the City
Support and host a diverse variety of events that foster community and placemaking

ONE-YEAR TASKS 2021

Restore sports and recreational programs that were halted by COVID-19 as soon as possible
Review and evaluate the special event policy with safety considerations
Address challenges with the Kellogg Park improvements with safety considerations
Move Kellogg Park Fountain project forward
Continue to re-engage service clubs to help enhance parks and public properties
Increase followers by 2,000 on all our platforms
Develop an internal and external communications plan
Upgrade City Hall facilities to accommodate remote meetings
Continue investigating multi-modal transportation opportunities
Revisit noise ordinance

GOAL II - FINANCIAL STABILITY

OBJECTIVES

Approve balanced budgets that maintain fiscal responsibility
Advocate for increased revenue sharing with the State of Michigan
Encourage and engage in partnerships, both public and private, to share costs of services and equipment
Address the issue of legacy costs
Seek out and implement efficient and effective inter-departmental collaboration
Market our successes to attract new economic and investment opportunities

ONE-YEAR TASKS 2021

Find a mechanism to identify funding sources for capital improvement projects
Increase funding to the Public Improvement Fund
Create a potential package for financing emergency structural repairs
Develop a comprehensive asset management plan that includes a review of the equipment fleet
Search out other possible revenue streams through continued association with the CWW and the MML
Develop a financial plan for public safety
Continue to make extra payments towards legacy costs
Monitor outside influences on our revenue sources, including unfunded mandates, the 35th District Court and the PCCS
Negotiate three labor contracts

GOAL III - ECONOMIC VITALITY

OBJECTIVES

Continue to support and improve active, vibrant downtown branding
Support community and economic development projects and initiatives
Support a mix of industrial, commercial and residential development
Reference the Master Plan in economic decision-making

ONE-YEAR TASKS 2021

Complete Saxton's development
Develop municipal parking lot at Saxton's site
Support development of 23 parcels adjacent to the Starkweather School property
Continue to administer the grant and the brownfield plan to support the Pulte project's completion
Finish RRC by the end of the year
Develop an annual training calendar for the Planning Commission, the Historic District Commission, the Zoning Board of Appeals and the DDA, and identify a funding source
Implement temporary plans to assist businesses in recovery efforts

GOAL IV - SERVICE AND INFRASTRUCTURE

OBJECTIVES

Support administration and staff by providing professional development opportunities, supplying resources, and maintaining a commitment to recruitment, retention, succession planning
Support and deliver safe and responsive emergency services
Maintain a sophisticated and responsive technology to communicate and manage data
Continually record, maintain, update, and improve City infrastructure

ONE-YEAR TASKS 2021

Explore pedestrian safety opportunities into targeted intersections
Research funding opportunities for ADA compliance at the PCC
Implement 2021 infrastructure program
Continue training for future career development and succession planning
Conduct a traffic study to determine whether to make additional streets one way
Update mapping resources including parcel data, completing **50%** by the end of the year
Continue to add multi-modal transportation opportunities where applicable
Update/replace current technology to ensure compliance with new regulations, rules, and operating systems