

2015- 2019

PARKS AND RECREATION 5-YEAR MASTER PLAN

City of Allen Park

Parks and Recreation

2015

TABLE OF CONTENTS

I. Community Description

A. Historical Overview.....	4
B. Location	4
C. Population	5
D. Demographics	5
E. Economy & Jobs	10
F. Housing	14
G. Transportation	18
H. Travel	19
I. Utilities	24
J. School Districts	25
K. Topography	25
L. Environment	25

II. Governmental and Administrative Structure

A. Roles of Commission(s) or Advisory Boards(s)	27
B. Department, Authority and/or Staff Description and Organizational Chart	28
C. Annual and Projected Budgets for Operations, Maintenance, Capital Improvements and Recreation Programming	29
D. Current Funding Sources	31
E. Role of Volunteers	31
F. Relationships with School Districts, Other Public Agencies or Private Organizations ...	31

III. Recreation Inventory

A. Recreational Inventory	36
---------------------------------	----

IV. Description of the Planning Process

A. Description of Methods Used to Conduct the Inventory	
B. Inventory of all Community Owned Parks and Recreation Facilities	39
C. Location Maps (site development plans recommended but not required)	Appendix
D. Accessibility Assessment	
E. Status Report for all Grant- Assisted Parks and Recreation Facilities	
F. “Our Vision, Our Future”	42

V. Description of the Public Input Process

A. Description of the Method(s) Used to Solicit Public Input Before or During Preparation of the Plan, Including a Copy of the Survey or Meeting Agenda and a Summary of the Responses Received	71
B. Copy of the Notice of the Availability of the Draft Plan for Public Review and Comment	
Date of the Notice	_____
Type of the Notice	_____
Plan Location	_____
Duration of Draft Plan Public Review Period (Must be at Least 30 Days)	_____

C. Copy of the Notice for the Public Meeting Held after the One Month Public Review Period and Before the Plan’s Adoption by the Governing Body(ies)

Date of Notice _____

Name of Newspaper _____

Date of Meeting _____

D. Copy of the Minutes from the Public Meeting

VI. Goals and Objectives	75
VII. Action Program	76
A. Community Center	76
B. Parks	78
C. Six Year Capital Improvement Plan	79
VIII. Local Adoption of Master Plan	80

I. COMMUNITY DESCRIPTION

A. HISTORICAL OVERVIEW

The area which today includes the City of Allen Park and many of its surrounding communities was originally known as the Township of Ecorse, later changed to Ecorse (Township No. 3 South of Range No. 11 East), as created by the territorial legislature in 1827. This original area contained more than 60 square miles. History illustrates that this area has undergone many changes to result in a complex of municipalities quite distinct in characteristics from the original township. In its early years, much of the Township was forested, swampy and for the most part uninhabited. With the opening of the Erie Canal in New York in the 1830's, settlers came from the east to establish small farms in the wilderness. Owing to its strategic location near the Detroit River that offered a transportation medium for the needs of industry and trade, the small settlements increased rapidly.

On March 16, 1847, the Township experienced a reduction in its size when the residents in the western portion of the Township voted to form the Township from Taylor. The Township was further decreased in area when the Village of Wyandotte was formed in 1855, and similarly in 1903, when the Village of River Rouge was created. In 1876, the portion of Ecorse Township, which today comprises the City of Allen Park, had only 71 homes. At that time, principal property owners were Lewis Allen, Charles Lapham, Frank Moore, John Quant, and Daniel Goodman. Subsequently, Lincoln Park in 1921, Melvindale in 1924, and Allen Park in 1927 were created as villages. Other events that served to reduce the size of Ecorse Township came when a portion of its area (including Ford Village) was annexed to Detroit in 1921. Further reduction took place in 1957, with the incorporation of the City of Allen Park and subsequent annexation by the City of the portion of Ecorse Township lying north of the then Village of Allen Park.

B. LOCATION

The City of Allen Park is in the southerly portion of the Detroit Metropolitan Area, approximately in the center of Wayne County. Four miles to the east of the City, across the Detroit River, lays the Province of Ontario. The Detroit River is part of the St. Lawrence Seaway shipping channel, permitting ships of many nations to serve industrial and agricultural markets throughout the world. Then, miles to the west of the City is the Detroit Wayne County Metropolitan Airport.

Located in the heart of the industrial Midwest between Detroit and Toledo, Ohio with excellent access to several major transportation arteries and Interstate 75, the City is well positioned to host residential, commercial, and industrial activities. The intersection of the Detroit Industrial Freeway, I-94, and the Southfield Freeway, M-39, provide a major access point within Allen Park's city limits. This key location near the region's major employees and private developments, including a portion of the Fairlane Regional Mall Complex, Henry Ford Museum, and Detroit Lions Training Facility, contributes to the City's potential for future growth and development.

C. POPULATION

POPULATION FORECAST

Source: U.S. Census Bureau and SEMCOG 2040 Forecast produced in 2012.

D. DEMOGRAPHICS

POPULATION AND HOUSEHOLD

Population and Households	Census 2010	Change 2000-2010	Pct Change 2000-2010	SEMCOG Dec 2014	SEMCOG 2040
Total Population	28,210	-1,166	-4.0%	27,050	26,246
→ Group Quarters Population	171	-135	-44.1%	171	153
→ Household Population	28,039	-1,031	-3.5%	26,879	26,093
Housing Units	12,206	-48	-0.4%	12,207	-
Households (Occupied Units)	11,580	-394	-3.3%	11,115	11,288
Residential Vacancy Rate	5.1%	2.8%	-	8.9%	-
Average Household Size	2.42	-0.01	-	2.42	2.31

Source: U.S. Census Bureau and SEMCOG 2040 Forecast produced in 2012.

POPULATION CHANGE 2000-2010

Age Group	Census 2000	Census 2010	Change 2000-2010
Under 5	1,569	1,422	-147
5-9	1,790	1,585	-205
10-14	2,018	1,845	-173
15-19	1,709	1,940	231
20-24	1,327	1,536	209
25-29	1,621	1,579	-42
30-34	1,896	1,752	-144
35-39	2,234	1,799	-435
40-44	2,547	1,859	-688
45-49	2,247	2,133	-114
50-54	1,786	2,354	568
55-59	1,387	2,032	645
60-64	1,109	1,528	419
65-69	1,108	1,068	-40
70-74	1,594	8,75	-719
75-79	1,669	7,88	-881
80-84	1,067	1,072	5
85+	698	1,043	345
Total	29,376	28,210	-1,166
Median Age	41.0	41.7	0.7

Source: U.S. Census Bureau and Decennial Census.

COMPONENTS OF POPULATION CHANGE

Components of Population Change	2000-2005 Avg.	2006-2010 Avg.
Natural Increase (Births-Deaths)	-46	-50
→ Births	293	287
→ Deaths	339	337
Net Migration (Movement in – Movement out)	-391	253
Population Change (Natural Increase + Net Migration)	-437	203

Source: Michigan Department of Community Health Vital Statistics U.S. Census Bureau, and SEMCOG.

SENIOR AND YOUTH POPULATIONS

Senior and Youth Population	Census 2000	Census 2010	Pct Change 2000-2010	SEMCOG 2040	Pct Change 2010-2040
65 and older	6,136	4,846	-21.02%	7,050	45.48%
Under 18	6,509	6,112	-6.10%	4,716	-22.84%
→ 5-17	4,940	4,690	-5.06%	3,587	-23.52%
→ Under 5	1,569	1,422	-9.37%	1,129	-20.60%

Source: U.S. Census Bureau, Decennial Census and SEMCOG 2040 Forecast produced in 2012.

FORECASTED POPULATION CHANGE 2010-2040

Age Group	2010	2015	2020	2025	2030	2035	2040	Change 2010-2040
Under 5	1422	1,220	1,125	1,157	1,154	1,149	1,129	-293
5-17	4690	4,316	3,848	3,609	3,538	3,517	3,587	-1,103
18-24	2216	2,682	2,579	2,513	2,070	1,896	1,838	-378
25-34	3331	3,084	3,138	3,269	3,208	3,014	2,806	-525
35-59	10,177	9,689	8,869	8,438	8,343	8,300	8,354	-1,823
60-64	1528	1,822	2,126	2,046	1,808	1,685	1,482	-46
65-74	1943	2,592	3,199	3,554	3,544	3,255	2,962	-1,019
75+	2903	2,681	2,758	3,074	3,643	4,028	4,088	-1,185
Total	28,210	28,086	27,642	27,660	27,308	26,844	26,246	-1,964

Source: U.S. Census Bureau and SEMCOG 2040 Forecast produced in 2010.

RACE AND HISPANIC ORIGIN

Race and Hispanic Origin	Census 2000	Pct of Population (2000)	Census 2010	Pct of Population (2010)	Pct of Change 2000-2010
Non-Hispanic	27,987	95.3%	25,936	91.9%	-3.3%
➔ White	27,174	92.5%	24,643	87.4%	-5.1%
➔ Black	211	0.7%	588	2.1%	1.4%
➔ Asian	232	0.8%	223	0.8%	0.0%
➔ Multi-Racial	254	0.9%	329	1.2%	0.3%
➔ Other	116	0.4%	153	0.5%	0.1%
Hispanic	1,389	4.7%	2,274	8.1%	3.3%
Total	29,376	100.0%	28,210	100.0%	0.0%

Source: U.S. Census Bureau and Decennial Census.

HIGHEST LEVEL OF EDUCATION

Highest Level of Education	5-Year ACS 2010	Percentage Point Change 2000-2010
Graduate / Professional Degree	7.6%	1.9%
Bachelor's Degree	15.4%	1.5%
Associate Degree	9.1%	1.9%
Some College, No Degree	24.5%	-1.1%
High School Graduate	32.5%	-2.3%
Did Not Graduate High School	10.8%	-1.9%

*Population age 25 and older

Source: U.S. Census Bureau, Census 2000 and 2010 American Community Survey 5-Year Estimates.

E. ECONOMY & JOBS
FORECASTED JOBS

Source: SEMCOG 2040 Forecast produced in 2012.

DAYTIME POPULATION

Daytime population	SEMCOG and ACS 2010
Jobs	13,749
Non-working residents	15,382
➔ Age 15 and under	5,163
➔ Not in labor force	8,556
➔ Unemployed	1,663
Daytime population	29,131

Source: SEMCOG 2040 Forecast produced in 2012, U.S Census Bureau, and 2010 American Community Survey 5-Year Estimates.

FORECASTED JOBS BY INDUSTRY

Forecasted Jobs By Industry	2010	2015	2020	2025	2030	2035	2040	Change 2010- 2040
Natural Resources, Mining, & Construction	134	154	156	155	163	153	143	9
Manufacturing	414	408	402	367	362	366	341	-73
Wholesale Trade, Transportation, Warehousing, & Utilities	194	198	177	166	159	156	158	-36
Retail Trade	1,300	1,256	1,179	1,133	1,098	1,056	1,024	-276
Knowledge-based Services	4,903	5,092	5,448	5,622	5,740	5,760	5,894	991
Services to Households & Firms	1,329	1,441	1,451	1,528	1,457	1,44	1,519	190
Private Education & Healthcare	2,109	2,440	2,593	2,595	2,686	2,828	2,881	772
Leisure & Hospitality	1,723	1,719	1,552	1,541	1,552	1,616	1,659	-64
Government	1,643	1,566	1,584	1,590	1,601	1,612	1,613	-30
Total	13,749	14,274	14,542	14,697	14,818	14,991	15,232	1483

Source: SEMCOG 2040 Forecast produced in 2012, U.S Census Bureau, and 2010 American Community Survey 5-Year Estimates

WHERE WORKERS COMMUTE FROM 5-YR ACS 2010

Rank	Where Workers Commute From	Workers	Percent
1	Allen Park	1,660	16.1%
2	Detroit	1,070	10.4%
3	Lincoln Park	660	6.4%
4	Taylor	645	6.2%
5	Dearborn	510	4.9%
6	Southgate	435	4.2%
7	Livonia	280	2.7%
8	Melvindale	245	2.4%
9	Dearborn Heights	240	2.3%
10	Westland	230	2.2%
-	Elsewhere	4,349	42.1%
	*Workers, age 16 and over employed in Allen Park	10,324	

WHERE RESIDENTS WORK 5-YR ACS 2010

Rank	Where Residents Work	Workers	Percent
1	Dearborn	1,890	15.3%
2	Allen Park	1,660	13.5%
3	Detroit	1,595	12.9%
4	Taylor	1,060	8.6%
5	Lincoln Park	485	3.9%
6	Romulus	480	3.9%
7	Southfield	455	3.7%
8	Southgate	440	3.6%
9	Livonia	380	3.1%
10	Wyandotte	315	2.6%
-	Elsewhere	3,565	28.9%
*Workers, age 16 and over residing in Allen Park		12,325	

Source: U.S. Census Bureau - CTP/ACS Commuting Data.

ANNUAL HOUSEHOLD INCOMES

Source: U.S. Census Bureau and 2010 American Community Survey 5-Year Estimates.

POVERTY

Poverty	Census 2000	% of Total (2000)	5-Yr ACS 2010	% of Total (2010)	% Point Chg 2000-2010
Persons in Poverty	931	3.2%	1,868	6.6%	3.4
Households in Poverty	426	3.6%	766	6.7%	3.1

Source: U.S. Census Bureau and 2010 American Community Survey 5-Year Estimates.

F. HOUSING

BUILDING PERMITS 200-2015

Year	Single Family	Two Family	Attach Condo	Multi Family	Total Units	Total Demos	Net Total
2000	3	0	0	0	3	0	3
2001	8	0	0	0	8	1	7
2002	1	0	0	0	1	0	1
2003	3	0	0	0	3	0	3
2004	4	0	0	0	4	1	3
2005	6	0	0	0	6	2	4
2006	1	0	0	0	1	0	1
2007	1	0	0	0	1	1	0
2008	0	0	0	0	0	0	0
2009	0	0	0	0	0	12	-12
2010	0	0	0	0	0	0	0
2011	0	0	0	0	0	0	0
2012	0	0	0	0	0	0	0
2013	1	0	0	0	1	0	1
2014	0	0	0	0	0	0	0
2015	0	0	0	0	0	0	0
2000 to 2015 totals	28	0	0	0	28	17	11

Source: SEMCOG Development.

HOUSING TENURE

Housing Tenure	Census 2000	Census 2010	Change 2000-2010
Owner Occupied	10,526	9,899	-627
Renter Occupied	1,448	1,681	233
Vacant	280	626	346
➔ Seasonal/Migrant	29	37	8
➔ Other Vacant Units	251	589	338
Total Housing Units	12,254	12,206	-48

HOUSEHOLD TYPES:

Household Types	Census 2000	Census 2010	Pct Change 2000-2010
With Seniors 65+	4,245	3,611	-14.9%
Without Seniors	7,729	7,969	3.1%
Two or more persons without children	5,036	4,725	-6.2%
Live alone, 65+	1,781	1,654	-7.1%
Live alone, under 65	1,590	1,827	14.9%
With children	3,567	3,374	-5.4%
Total Households	11,974	11,580	-3.3%

Source: U.S. Census Bureau and Decennial Census.

HOUSING TYPES

Housing Type	Census 2000	5-Yr ACS 2010	Change 2000-2010	New Units Permitted 2010-2014
Single Family Detached	11,015	10,914	-101	1
Duplex	52	79	27	0
Townhouse/ Attached condo	93	123	30	0
Multi-Unit Apartment	1,067	974	-93	0
Mobile Home / Manufactured Housing	19	35	16	0
Other	8	0	-8	
Total	12,254	12,125	-129	1
Units Demolished				0
Net (Total Permitted Units- Units Demolished)				1

Source: U.S. Census Bureau, Census 2000, and 2010 American Community Survey 5-Year Estimates.

Source: U.S. Census Bureau, Census 2000, 2010 American Community Survey 5-Year Estimates.

HOUSING VALUE

Housing Value	5-Yr ACS 2010	Change 2000-2010	Percent Change 2000-2010
Median housing value	\$139,000	\$-17,081	-10.9%
Median gross value	\$799	\$14	1.8%

Source: U.S. Census Bureau and 2010 American Community Survey 5-Year Estimates.

RESIDENCE ONE YEAR AGO

Source: 2010 American Community Survey 5-Year Estimates.

G. TRANSPORTATION

Currently there are several modes of transportation available to Allen Park residents. The primary mode of transportation is the automobile. SMART, the City of Detroit's public transportation system provides bus service along Outer Drive, Allen Road, and Ecorse Drive. The Allen Park Community Center also provides community transit to senior citizens within the city limits. Three railroads traverse the city, but are not for passenger use: CN/North America (GTW), Norfolk Southern Corporation, and Consolidated Rail Corporation.

The railroads present physical barriers to linkages between neighborhoods. The expressways are located near the city borders and separate a few neighborhoods from the city as well as separate the city from surrounding communities.

PAVEMENT CONDITION

Source: SEMCOG

H. TRAVEL

TRANSPORTATION TO WORK

Transportation to Work	Census 2000	Census 2000 (%)	Census 2010	Census 2010 (%)	% Point Chg 2000-2010
Drove Alone	12,024	90.6%	11,178	90.5%	-0.1%
Carpooled or vanpooled	815	6.1%	759	6.1%	0.0%
Public transportation	63	0.5%	17	0.1%	-0.3%
Walked	159	1.2%	117	0.9%	-0.3%
Other means	52	0.45	70	0.6%	0.2%
Worked at home	159	1.2%	209	1.7%	0.5%
Resident workers age 16 and over	13,272	100.0%	12,350	100.0%	0.0%

Source: U.S. Census Bureau | Census 2000 | 2010 American Community Survey 5-Year Estimates

MEAN TRAVEL TIME TO WORK

Mean Travel time to Work	Census 2000	5-Yr ACS 2010	Change 2000-2010
For residents age 16 and over who worked outside the home	22.6 minutes	21.3 minutes	-1.3 minutes

Source: U.S. Census Bureau Census 2000 2010 American Community Survey 5-Year Estimates

CRASHES, 2010-2014

Source: Michigan Department of State Police with the Criminal Justice Information Center, and SEMCOG.

CRASH SEVERITY

Crash Severity	2010	2011	2012	2013	2014	% of Crashes 2010-2014
Fatal	3	0	2	1	3	0.3%
Incapacitating Injury	8	12	6	10	12	1.4%
Other Injury	74	77	84	101	124	13.3%
Property Damage Only	671	516	586	509	672	85.1%
Total Crashes	756	605	678	621	811	100.0%

HIGH FREQUENCY INTERSECTION CRASH RANKINGS

Local Rank	County Rank	Region Rank	Intersection	Annual Avg 2010-2014
1	45	197	Allen Rd @ Goddard Rd	25.0
2	72	303	Ecorse Rd @ Pelham Rd	21.4
3	166	586	Allen Rd @ N M39	158.8
4	269	893	Pelham Rd @ Pelham Rd	12.6
5	296	968	Outer Dr W @ Fairlane Dr	12.0
6	302	986	Allen Rd @ S M39	11.8
7	313	1,012	Pelham Rd @ Wick Rd	11.6
8	328	1,057	Allen Rd @ Roosevelt	11.4
9	348	1,119	Oakwood Blvd @ N M39 Service Drive	11.0
10	401	1,268	Outer Dr W @ N M39 Service Drive	10.0

Source: Michigan Department of State Police with the Criminal Justice Information Center SEMCOG

CRASHES BY INVOLVEMENT

Crashes by Involvement	2010	2011	2012	2013	2014	Percent of Crashes 2010-2014
Red-light Running	11	19	17	14	19	2.3%
Lane Departure	152	119	107	106	134	17.8%
Alcohol	23	25	24	16	26	3.3%
Drugs	6	8	3	4	7	0.8%
Deer	0	1	2	4	3	0.3%
Train	0	0	0	0	0	0.0%
Commercial Trucks/Bus	49	39	39	41	42	6.1%
School Bus	1	1	0	1	2	0.1%
Emergency Vehicle	4	5	6	2	8	0.7%
Motorcycle	6	3	4	7	4	0.7%
Intersection	181	131	149	127	161	21.6%
Work Zone	110	19	23	4	20	5.1%
Pedestrian	3	2	1	3	5	0.4%
Bicyclist	4	6	9	6	7	0.9%
Older Driver (65 and older)	110	77	111	77	122	14.3%
Young Driver (16 to 24)	110	77	111	226	252	22.4%

HIGH FREQUENCY INTERSECTION CRASH RANKINGS

Local Rank	County Rank	Region Rank	Intersection	Annual Avg 2010-2014
1	45	197	Allen Rd @ Goddard Rd	25.0
2	72	303	Ecorse Rd @ Pelham Rd	21.4
3	166	586	Allen Rd @ N M39	158.8
4	269	893	Pelham Rd @ Pelham Rd	12.6
5	296	968	Outer Dr W @ Fairlane Dr	12.0
6	302	986	Allen Rd @ S M39	11.8
7	313	1,012	Pelham Rd @ Wick Rd	11.6
8	328	1,057	Allen Rd @ Roosevelt	11.4
9	348	1,119	Oakwood Blvd @ N M39 Service Drive	11.0
10	401	1,268	Outer Dr W @ N M39 Service Drive	10.0

Source: Michigan Department of State Police with the Criminal Justice Information Center SEMCOG

HIGH FREQUENCY ROAD SEGMENT CRASH RANKINGS

Local Rank	County Rank	Region Rank	Segment	From Road - To Road	Annual Avg 2010-2014
1	218	881	Ecorse Rd	Pelham Rd – Allen Rd	20.8
2	262	1,041	S M39	Southfield/Dix Turnaround – Southfield/Allen Turnaround	19.0
3	286	1,118	Allen Rd	Ecorse Rd- Park Rd	18.4
4	286	1,118	Pelham Rd	Allen Rd – Wick Rd	18.4
5	309	1,192	N I 75	Goddard Rd - London Ave	17.8
6	332	1,271	Pelham Rd	Ecorse Rd – Pinecrest Dr E	17.2
7	368	1,419	Outer Dr W	W I 94 – N M39 Service Drive	16.2
8	394	1,509	Allen Rd	N M39 – Outer Dr	15.6
9	394	1,509	Outer Dr	Allen Rd – Outer Dr	15.6
10	410	1,551	Goddard Rd	Pelham Rd – Reeck Rd	15.4

I. UTILITIES

Water and sewer services are provided by the City of Detroit, although the City of Allen Park is responsible for maintenance. Additional utilities that service Allen Park include Ameritech, Detroit Edison, and MichCon Gas.

J. SCHOOL DISTRICTS

The City of Allen Park belongs to three school districts: Allen Park School District, Melvindale-North Allen Park School District, and Southgate Community School District. There are a total of nine elementary schools; three are in the Melvindale-North Allen Park School District and one in the Southgate Community School District. There is only one middle school and one high school, both of which are in the Allen Park School District.

K. TOPOGRAPHY

The Topography of Allen Park is relatively flat. Elevations vary from 605 feet above sea level to 620 feet above sea level. The Topography of Allen Park is similar to other areas in southeastern Michigan formed by retreating glaciers.

L. ENVIRONMENT

WATER, FISH, AND WILDLIFE RESOURCES

Approximately 93% of the land within the City of Allen Park is developed; areas that possess natural features comprise approximately 320 acres, or 7.1%, of the city's land. Of lands that have natural resource value, eighty-eight percent are located in the northern portion of the city and are adjacent to Interstate 94, M-39, and/or the CN/North American (GTW) and the Norfolk Southern Corporation railroads. Pockets of 2, 3, or 7 acre forested wetlands and shrub/grasslands are located in the southwest portion of the city. A twelve acre forested acre is located on the city's southeast side.

- Grass and shrub lands: 63 acres- 20% of land
- Forest: 103 acres- 32% of land
- Forested Wetlands: 154 acres- 48% of land
- Non-forest Wetlands: 0 acres- 0% of land
- Total: 320 acres- 100% of land

There are three rivers that flow east-west through Allen Park. The Rouge River borders the northern city limit, the North Branch Ecorse River roughly bisects the city, and to the south is the South Branch Ecorse River. There are no wetlands within existing park systems. None of the existing parks or recreational facilities are located within the 100-year floodplain.

SOILS AND VEGETATION

The soil is generally hard clay to a mixed clay and sand in texture. Below this layer is tough natural mottled brown and gray clay. This is underlain by a generally stiff moist soft blue to gray with a trace of sand and pebbles extending 40 to 80 feet in depth.

CLIMATE

Temperature Averages: low→17 high→95

Precipitation: city averages 1.8-3.6in.

Average wind speed: 8-12mph

Snowfall average: 0-11in.

SEMCOG 2008 LAND USE

SEMCOG 2008 Land Use	Acres	Percent
Agricultural	0	0.0%
Single-family residential	1,649	36.8%
Multiple-family residential	16	0.4%
Commercial	472	10.5%
Industrial	492	11.0%
Governmental/Institutional	273	6.1%
Park, recreation, and open space	109	2.4%
Airport	0	0.0%
Transportation, communication, and Utility	1,459	32.5%
Water	13	0.3%
Total	4,483	

Source: SEMCOG

Type	Description	Acres	Percent
Impervious	Buildings, roads, driveways, parking lots	2,467	55.0%
Trees	Woody vegetation, trees	669	14.9%
Open Space	Agricultural fields, grasslands, turfgrass	1,269	28.3%
Bare	Soil, aggregate piles, unplanted fields	59	1.3%
Water	Rivers, lakes, drains, ponds	21	0.5%
Total Acres		4,485	

Source Data: SEMCOG - Detailed Data

II. GOVERNMENTAL AND ADMINISTRATIVE STRUCTURE

The City of Allen Park has suffered through a difficult financial crisis in recent years. This crisis caused the city to have an Emergency Financial Manager appointed by the Governor. Although the Emergency Financial manager has transitioned out, the City is still in Receivership with oversight from a Receivership Transitional Advisory Board (RTAB). The financial crisis forced the City to eliminate all seven full-time positions within the department. In May of 2014, the position of a full-time director was reinstated, however all support personnel is made up of part-time employees.

A. ROLES OF ALLEN PARK PARKS AND RECREATION COMMISSION

The Allen Park Parks and Recreation Commission is a nine (9) member board that is appointed by the Mayor with approval of the City Council. Each member is appointed to a three year term and each year, three terms expire. Following is an excerpt from the Allen Park City Charter;

Section 15.13: Parks and Recreation Commission: The Council shall by ordinance maintain a parks and recreation commission, of not less than seven members, to oversee and administer City controlled recreation programs and facilities along with all park lands and buildings within or outside the City.

This Commission has administrative oversight of the Parks and Recreation Department.

B. DEPARTMENT

The Parks and Recreation Department employs one full-time employee, the Director of Parks, Recreation and Community Center. Additional staff is made up of part-time and seasonal employees to handle operations, maintenance, programming and administrative functions.

ALLEN PARK PARKS AND RECREATION ORGANIZATIONAL CHART

C. ANNUAL AND PROJECTED BUDGETS FOR OPERATIONS, MAINTENANCE, CAPITAL IMPROVEMENTS AND RECREATION PROGRAMMING

CITIZENS' GUIDE TO LOCAL UNIT FINANCES - City of Allen Park (82-2-010)

1. Where our money comes from (all governmental funds)

REVENUES

2. Compared to the prior year

	2014	2013	<u>% change</u>
Taxes	14,332,575	9,980,522	30.36%
Licenses & Permits	2,527,039	2,449,242	-3.08%
Federal Government	1,044,566	815,068	21.97%
State Government	4,478,158	4,150,391	-7.32%
Charges for Services	154,598	64,379	58.36%
Fines & Forfeitures	1,816,994	1,895,339	-4.31%
Interest & Rents	26,052	16,015	38.53%
Other Revenues	1,989,061	3,907,001	-96.42%
Total Revenues	<u>\$ 26,369,043</u>	<u>\$ 23,277,957</u>	11.72%

3. Revenue sources per capita - compared to the prior year

4. Historical trends of individual sources

Taxes ▼

Commentary: The increased tax revenue in FY 2014 is due to the public Act 33 Public Safety Assessment first assessed in 2012. In August 2013, the City residents approved a new millage to be levied in 2014.

For more Information on our unit's finances, contact Robert Cady at 313-928-3626

D. CURRENT FUNDING SOURCES

The Parks and Recreation Department is funded primarily from the City's general fund. For the past three years the department has received capital improvement grants from Wayne County through the County's dedicated millage for parks. These funds have been used to replace outdated and non-compliant playground equipment and totals approximately \$250,000 for the past three years. The City also has a dedicated millage to pay for the bonds (debt) from the expansion and renovation of the Allen Park Community Center in 2000-2001. The Allen Park Community Center receives user fees for activities and programs that it houses with the goal of matching revenues against expenses.

Additional funds are received from a local foundation and civic organizations for specific upgrades or expenditures within the department. This amount generally totals less than \$10,000 per year.

E. ROLE OF VOLUNTEERS

The City of Allen Park has a rich history of supporting arts, culture, and community activities. These activities not only enrich the community but contribute to the City's economic vitality. The City could not sustain these activities without the generous support of our Volunteers. Volunteer work can be a challenging and rewarding experience and provides opportunities to meet many other dedicated people who serve the citizens of Allen Park. We are proud of our volunteers and the valuable services they provide. The following are just a few organizations that actively support the residents of Allen Park:

- APAC Baseball (Allen Park Athletic Club)
- Allen Park Bulldogs Football
- Adopt A Garden
- Friends of the Allen Park Library
- Allen Park High School Hockey
- Allen Park DDA

F. RELATIONSHIP(S) WITH SCHOOL DISTRICTS, OTHER PUBLIC AGENCIES OR PRIVATE ORGANIZATIONS

Elizabeth Park- This 162-acre park was the first county park in Michigan, originally a family estate that was bequeathed to Wayne County in 1919 by Elizabeth Slocum's children and subsequently named after her. The park is located on approximately one mile of the Detroit River and features 1,300 feet of riverwalk for fishing and river watching, a Victorian shelter and wedding gazebo, and recreational facilities that include 4 picnic areas with grills, comfort station, ball diamond, in-line skating opportunities, skate park, pony rides, play structures, Marina, kayaking, Chateau on the River, hiking trails, ice-skating and cross-country skiing.

Since it is the oldest park in Wayne County, many of the historic buildings are in disrepair. However, numerous upgrades are occurring at Elizabeth Park. Such as riverwalks and building rehabilitation, the new wedding gazebo, new pony rings, fitness trail stations and a large new accessible playground. The Elizabeth Park marina provides access to the Detroit River via four deep boat launches and loading wells. As well, a 52 slip transient marina is equipped with utility hook-up, pump station, and shower facilities. The marina is host to numerous regional and national boating and fishing tournaments throughout the season.

Middle Rouge Parkway- Hines Park, another Wayne County Park, stretches 17.5 miles from Northville to Dearborn along a branch of the Middle Rouge River. This linear parkway is, in actuality, a floodplain for the River and is made up of the area surrounding both banks of the river, along with Edward Hines drive that traverses most of its length. Hines Park includes Inkster Valley Golf Course (18 Hole Golf Course, Clubhouse), Lola Valley Park- Redford (Disc Golf Course, Picnic Shelter), Lower Rouge Parkway, Colonial Park- Inkster (Picnic Shelter, Ball Diamond, Soccer Field), Inkster Park- Inkster (Picnic Shelter, Ball Diamond), and Venoy-Dorsey- Wayne (Soccer Fields), Nankin Mills, Haggerty Park, and Northville Recreational Area.

Crosswinds Marsh Wetland Interpretive Preserve- Park of the Wayne County Park System, this facility is located in Sumpter Township approximately 25 miles south west of Allen Park. This 1,056 acre park exists as a result of wetland mitigation requirements for wetland impacts that occurred at Detroit Metropolitan Airport during airport extension. The result is a successful blend of natural and man-made wetlands offering regional residents an opportunity to observe a variety of wetland environments.

Included among the numerous activities in which visitors participate throughout these regional facilities are boating, fishing, hiking, camping, swimming, cross-country skiing, golf, nature study, picnicking, and many other recreation activities.

Lake Erie Metropark- Part of the Huron Clinton Metropolitan Authority (HCMA), this 1,607-acre recreational facility features a panoramic view of Lake Erie along its three-mile shoreline. This park is a top bird-watching site, and an abundance of wildlife and waterfowl inhabit the meadows, marsh and lagoons. Park features include a wave action swimming pool, and 18-hole regulation golf course, a museum and nature center, boat launches, and a marina. The children's play area features a child-size town.

Willow, Oakwoods, Lower Huron Metroparks- Located 17 miles west of Allen Park, a beautiful 18- hole golf course, an Olympic-sized swimming pool, a skate park, a 17-acre pond, a hike-bike trail, a disc golf course, a children's play area, and groomed cross-country ski trails make Willow Metropark an all-season getaway.

Five miles of trails along flat terrain provide hikers the shade and quiet of a mature hardwood forest, the sights and sounds of the Huron River, and the activity found along the "edge" between field and forest. A 700-foot hard-surface trail is ideal for people with disabilities. A three-mile paved hike-bike trail is part of a 15-mile trail system through Lower Huron, Oakwoods, and Willow Metroparks. A five-mile horse trail, open April through October, begins near the railroad track crossing. The nature center features seasonal exhibits, live turtles, and snakes.

Sterling State Park- Located in Monroe County on Lake Erie, this state park provides camping, hiking trails, small game hunting, swimming, picnicking, and playground facilities.

Point Mouillie State Game Area- Point Mouillee is a spit of land that jets into Lake Erie near the mouth of the Huron River. It is one of the largest fresh water marsh restoration projects in the world - the result of a gigantic earth-moving/dike-building project. It consists of wetlands, diked marshes, and river bayous, a great place for wildlife related activities.

International Wildlife Refuge- the first International Wildlife Refuge in North America was established in 2001. The refuge, which includes islands, coastal wetlands, marshes, shoals, and riverfront lands along 48 miles of the Detroit River and Western Lake Erie, will protect and restore habitat for 29 species of waterfowl, 65 kinds of fish, and 300 species of migratory birds in Michigan and Ontario, Canada. The Wildlife Refuge has received national acclaim for its use of public-private partnerships in building this urban refuge.

Over the past six years, the Refuge Gateway has undergone a dramatic landscape transformation from former industrial site to restored wildlife habitat. The site is adjacent to the Humbug Marsh Unit of the Detroit River International Wildlife Refuge (DRIWR) and represents the last mile of undeveloped shoreline along the U.S. mainland of the International importance due to documented rare habitats and high biodiversity. This restoration project has been lead by Wayne County and U.S. Fish and Wildlife Service and has dedicated support from city and county governments, local service and environmental organizations, and general community members. Restoration efforts over the past few years have included day lighting Monguagon Creek, utilizing soft-shoreline techniques to restore habitat along the River's edge, developments of public trails, and the planting of large trees and native seed across nearly 40 acres. The goal at the Refuge Gateway is to restore quality coastal habitat, including wetland, prairie, and forest ecosystems, and build roads, parking, and trails required for full public access. Ultimately, the Refuge Gateway will house the future Visitors Center for the DRIWR.

Downriver Linked Greenways Initiative North South Connector- The North South Connector is the 2nd "keystone" project for the DLGI and is one of the segments currently being focused on in order for implementation to continue to progress. The North South Connector is a non-motorized trail planned to connect Lake Erie Metropark (and the East West Connector) to the Rouge Gateway Greenway and the City of Detroit. The connector is planned to generally follow Jefferson Avenue and/or the Detroit Riverfront. Once complete, the trail will traverse through 8 communities and provide a connection to Grosse Ile, Humbug Marsh, the International Wildlife Refuge Headquarters, historic Elizabeth Park, John D. Dingell Park Belanger Park, and the Fort-Visger Greenway. By its geography, the North South Connector has the potential to integrate into the area's natural, culture and industrial heritage offering users a rich experience of the region's character.

Since the completion of the 2001 DLGI Master Plan, various agencies and stakeholders have been working diligently in forwarding the North South Connector project. Funds were secured for detailed planning work to determine a preferred route, points of connection, easement agreements, and public involvement. Funding was also secured to develop construction drawings for a 3-mile segment from the East West Connector, north to the International Wildlife Refuge Headquarters site in Trenton. In addition, several improvements have occurred at historic Elizabeth Park (Wayne County).

A greenway effort at the northern end of the North South Connector, the Fort-Visger Greenway traverses along the Ecorse Creek to the intersection of Outer Drive and Fort Street. The MDOT plans to construct a side path from Schaefer Highway to the Rouge River as part of the series of Fort Street improvement projects. The historic railroad viaduct and Bascule Bridge over the Rouge River will be remodeled to carry non-motorized traffic as well. Ancillary greenway connections will stem from the primary spine along Visger Street and Electric Avenue to connect with Belanger Park, Edmond Fitzgerald Park and the Neighborhoods of Ecorse, Lincoln Park, River Rouge, and Detroit. *(Resource- Downriver Linked Greenways Initiative Master Plan Addendum June 2008)*

Allen Park Public Schools enjoys a strong reputation for quality instructional programs, a tradition of student achievement, caring staff and a supportive community. Keys to the success of the district are the dedication and commitment of employees at every level and the strong consistent support and involvement of the community.

The district facilities currently include three elementary buildings (grade K-5), one middle school (grades 6-8), and one high school (grades 9-12). A strong partnership exists between the City and School District, allowing the community to benefit from use of facilities and services. Some of these shared amenities included baseball, softball, soccer fields, swimming pools, tennis courts, auditorium, and the ice arena.

Arno Elementary

Located at 7500 Fox Allen Park, MI 48101. This school has 529 students enrolled. Outdoor recreational facilities on the site include a paved black top, playground equipment, and basketball court. A small indoor gymnasium is located inside.

Bennie Elementary

Located at 17401 Champaign Allen Park, MI 48101. This school has 425 students enrolled. Recreational facilities on the site include play equipment and a small gymnasium.

Lindemann Elementary

Located at 9201 Carter Allen Park, MI 48101. This school has 638 students enrolled. Recreation facilities for this site includes a basketball court, play equipment, and a small gymnasium.

Allen Park Middle School

Located at 8401 Vine Allen Park, MI 48101. This school has 892 students enrolled. Outdoor recreational equipment for this site includes a football field, track, soccer field, and ball diamond. A gymnasium and mat room is located on the inside.

Allen Park High School

Located at 18401 Champaign Allen Park, MI 48101. This school has 1090 students enrolled. Outdoor recreational equipment for this site includes a football field, track, 2 soccer fields, 4 ball diamonds, and 6 tennis courts. 2 gymnasiums, a large swimming pool, and auditorium are located on the inside.

Amusement Centers		
Zap Zone	9751 Telegraph Rd.	Taylor, MI 48180
Pump It Up	25710 Ecorse Rd.	Taylor, MI 48180
Sky Zone	23261 Eureka Rd.	Taylor, MI 48180
Play Atlantis	19400 Allen Rd.	Melvindale, MI 48122
Archery Ranges		
Lincoln Bowmen Archery Club	26245 King Rd.	Romulus, MI 48175
Shooting Range & Archery Center	29500 W. Six Mile Rd.	Livonia, MI 48174
Batting Cages		
Midway Sports & Entertainment	22381 Van Born Rd.	Taylor, MI 48180
Skillbuilder Batter's Box	26960 Van Born Rd.	Dearborn Heights, MI 48125
Bowling Centers		
Roosevelt Lanes	6701 Roosevelt Ave.	Allen Park, MI 48101
Thunder Bowl	4200 Allen Rd.	Allen Park, MI 48101
Skore Lanes	22255 Ecorse Rd.	Taylor, MI 48180
Taylor Lanes	24800 Eureka Rd.	Taylor, MI 48180
Camping		
Monroe KOA	15000 Tunncliffe	Petersburg, MI 49270
Camp Dearborn	1700 General Motors Rd.	Milford, MI 48380
Dance		
Janet's School of Dance	20910 Ecorse Rd.	Taylor, MI 48180
Dearborn Dance Academy	22023 Outer Dr.	Dearborn, MI 48124
Dance Avenue	15270 Eureka Rd.	Southgate, MI 48195
Beverly Morrison School of Dance	1518 Ford Ave.	Wyandotte, MI 48192
Dianes Dance Center	1709 Emmons Blvd	Lincoln Park, MI 48146
Taylor Dance-Ballet Americana	22805 Goddard Rd.	Taylor, MI 48180

Golf Courses-Public

Taylor Meadows	25360 Ecorse Rd.	Taylor, MI 48180
Lakes of Taylor	22505 Northline Rd.	Taylor, MI 48180
T P C of Michigan	16200 Rotunda Dr.	Dearborn, MI 48120
PGA Tour	1 Nicklaus Dr.	Dearborn, MI 48120
Gulf Market	13357 Michigan Ave.	Dearborn, MI 48120
Riverview Golf Course	14701 Sibley Rd.	Grosse Ile, MI 48138
Raisin River Golf Club	1500 N. Dixie Highway	Monroe, MI 48161

Gymnastics

Mills Gymnastics	13300 Reeck Ct.	Southgate, MI 48195
Downriver Gymnastics	13777 Eureka Rd.	Southgate, MI 48195
Michigan Academy of Gymnastics	12425 Nixon Ave.	Riverview, MI 48193

III. RECREATION INVENTORY

A. The City of Allen Park maintains twenty-seven recreational facilities. Included in the total acreage are facilities that are owned and leased by the City. In addition, residents have access to public and private school facilities, as well as private commercial facilities and county, state and regional facilities. Facilities are presented by ownership classifications in the following sections.

CITY-OWNED PARKS & RECREATIONAL FACILITIES—PUBLIC PROPERTIES / FACILITIES

The City of Allen Park has twenty-three city-owned recreational facilities and leases four facilities. The facilities include public buildings, community and neighborhood parks, and parks specifically designed for small children, referred to as tot lots. The inventory of each recreational facility is presented below.

TOT LOTS

The highly urbanized nature of the City means that these types of recreational facility are on small size lots (less than one acre). There are seven tot lots available in the City, totaling 3.7 acres and ranging in size from 0.4 acres to 0.7 acres. Most of the tot lots are fenced-in for safety reasons and are equipped with play equipment for the use of preschool children. The location of the tot lots satisfactorily serves most of the neighborhoods in the City. The Parks and Recreation Department upgraded Tot Lot equipment; the lots are well maintained and are visually acceptable.

- Gingham Dog- 0.7 acres
- Ginger Bread- 0.4 acres
- Humpty Dumpty- 0.5
- Briar Rabbit- 0.5 acres
- Jack & Jill- 0.6 acres
- Hansel & Gretel- 0.3 acres
- Sugar Plum Tree- 0.7 acres

NEIGHBORHOOD PARKS

Seven neighborhood parks/playfields are available in the City of Allen Park totaling 27.3 acres and ranging in size from 1.8 to 5.9 acres. These are so classified because of their location, size, and the types of facilities they have to offer. None of the neighborhood parks have restrooms.

- Brand Park is located on the northeastern portion of the City along the intersection of Lawrence and Paris. The site, 4.8 acres in size, was developed with funding by Community Development Block Grant during the 1975-77 fiscal years. Improvements included a ball diamond, shelter and picnic area, in addition to the existing play area, and a paved basketball court. Part of the site is lightly wooded, adding to the overall visual quality of the Park. Twelve shade trees were added to this site.
- Church/Teller Park located on O'Conner and Arlington, was improved during the 1976-77 fiscal year through a Community Development Block Grant. The park site (4.3 acres) includes a ball diamond, a new basketball court, picnic and play areas, plus numerous shade trees have been planted.
- Community Park is located close to the City center, having an area of two acres and bounded by Detroit Toledo and Ironton Railroad tracks and Reeck Drain to the West. Facilities include two tennis courts, ball field, and picnic area.
- Riel Park is located between Euclid Street to the south, and Hanford Street to the north. The Site has an elongated shape and contains one ball diamond, two tennis courts, walking/running path, and picnic/play areas.
- Panhandle Park is located on the southwestern part of the City, serving the people in the neighborhood bounded by Wick Road to the north, Allen Road to the east, and railroad to the west. The site is approximately 3.5 acres in size. The Park provides minimum recreation facilities- one ball diamond and play apparatus.
- Boccabella located on Regina and McLain is the smallest of the neighborhood parks, having approximately 1.8 acres. The park contains one ball diamond, play equipment, and picnic shelter.
- Moore Park, located along Moore Street, has the same characteristics as Boccabella Park and provides the same recreational facilities- a ball diamond and various play apparatus.

COMMUNITY PARKS

There are four community parks: Cunningham, Millward, Kennedy, and Champaign. The total area of all parks is 80.4 acres.

- Cunningham Park is located on the southwestern corner of the intersection of the I-94 and Southfield Road, and bounded by the Norfolk and Western Railroad tracks to the north and Reeck Drain to the south. The triangularly shaped site includes approximately 14.5 acres. The Park is not fully developed, and includes a ball diamond, soccer/football field,

restrooms, a play area and play equipment for children, and two picnic areas. A parking area (not paved) is also available on the site.

- Millward Park is located on the southeastern part of the City of Allen Park, bounded by the Penn Central Railroad tracks and I-75 to the east and Sexton Kilfoil Drain, in part, to the north. The facilities in the Park include a ball diamond, three tennis courts, restrooms, paved basketball court, and seven soccer fields (servicing between 600 and 650 children each year), as well as a parking area. This Park, as many other parks in the City, provides for active recreation only. Natural amenities, such as woodlands and visible water, are absent resulting in minimum passive recreation use. (Tree planting program began in passive areas. In 1983 twenty-five units were planted; in 1987-89 twenty more units were planted.)
- Kennedy Park, approximately 9.7 acres in size, serves that isolated neighborhood of Allen Park bounded by I-94, Southfield Freeway and Outer Drive. This Park is visually attractive because of the availability of trees on the site. It includes a ball diamond, play equipment, and a picnic area. Additional facilities will be required in order to provide for the diversified recreational needs of different age groups.
- Champaign Park is the largest park in the City with an area of 38 acres and containing a variety of active recreation facilities, including four ball diamonds and eight tennis courts. Two of the ball diamonds are lighted for nighttime use. This Park is the only park in the City containing a significant wooded area, providing a pleasant environment for passive use/picnicking. Allen Park High School abuts the eastern boundary of Champaign Park, resulting in an increased use of the Park's recreational facilities by different age groups. Restrooms are provided in the Park.

INDOOR RECREATIONAL FACILITIES

Several indoor recreational facilities in the City of Allen Park are under the jurisdiction of the Department of Parks and Recreation. These are:

- **Allen Park Community Center:** This facility is centrally located, along White Street west of Allen Road, with good accessibility from different parts of the community. The use of the arena extends over a period of nine months a year for ice-skating. The facility was expanded in 2005 to include a full size gymnasium, fitness center, and meeting rooms. This has helped to create the need and use as a 12 month operations from early morning until late evening.
- **Auditorium (City Hall):** This indoor auditorium, with 3,848 seat capacity, is actively used for a variety of shows and performances all year round. Improvements were made in 1989 through a grant from the Michigan Equity Grant Fund.

ALLEN PARK

Parks and Recreation Parks and Amenities

	Ball Field	Barbecue	Basketball Court	Fitness Track	Inline Hockey	Picnic Shelter	Shelter Permit	Play Apparatus	Public Parking	Restrooms	Soccer Field	Tennis Court	Volleyball Posts	Wading Pool
1														
2														
3														
4														
5														
6														
7				3/1 Mile										
8														
9														
10														
11														
12														
13														
14				2/5 Mile										
15														
16				2/7 Mile										
17														
18														
19														
20				2/9 Mile										
21														
22														
23														

GENERAL INFORMATION

ABSOLUTELY:

- No Golf
- No Pets
- No Vehicles
- No Alcohol

FIELD CONDITIONS

313-928-1434

DEPT. OF PARKS & REC

15800 White Street

313-928-0771

Mon-Fri 8:30am-4:30pm

FITNESS CENTER

AT COMMUNITY CENTER

FACILITY HOURS

MONDAY-FRIDAY 6:00AM-10:00PM

SATURDAY 6:00AM-9:00PM

SUNDAY 6:00AM-6:00PM

PUBLIC SCHOOLS- RECREATION SPACE

Public school properties contribute a significant area to the outdoor recreation and open space in Allen Park, totaling 44.2 acres. In addition, they provide complementary outdoor and indoor recreational facilities. The City Parks and Recreation Department has an agreement with the Allen Park School Board to use indoor and outdoor school recreational facilities; however, the schools have the first preference to use their facilities.

There are nine elementary school properties, one middle school and one high school. Eight of the eleven elementary schools are in the Allen Park School District and three are in the Melvindale-North Allen Park School District. Englewood is leased for a day care nursery. Riley school is leased by Wayne County for special education children. Only one elementary school in the Melvindale-North Allen Park School District is operating and that is Meade School.

Allen Park has no outdoor public swimming pools, and the City relies entirely on the indoor swimming pools in Allen Park High School and Allen Park Middle School for swimming programs. However, the use of the school facilities is becoming very difficult because of the heavy student use and the school's adult education/leisure programs.

- Allen Park Public Schools Recreation Facilities
 - Rogers- 4.2 acres
 - Meade- 5.0 acres
 - Allen Park High School- 12.0 acres
 - Arno- 1.0 acres
 - South Middle School- 8.0 acres
 - Quandt (leased)- 3.6 acres
 - Sudman (leased)- 2.0 acres
 - Riley (leased)- 5.9 acres

PRIVATE SCHOOLS- RECREATION SPACE

There is only one private school in the City of Allen Park: Cabrini Elementary and High School. Cabrini Elementary consists of 6.4 acres, the school 10.4 acres. Part of the elementary school property, including two acres of land, is maintained by the Parks and Recreation department for public use. At this time there are no recreational services offered by the Cabrini High School to the public through the Parks and Recreation Department.

CITY-OPERATED PROGRAMS

In addition to the provision of facilities, the City of Allen Park also provides a variety of recreational programs. Most activities are offered each season. Activities for the youth include baseball/softball, basketball, tennis, soccer, swimming, in-line hockey, skating, dance and gymnastics, and baby-sitting training classes. Activities for adults include golf, baseball/softball, basketball, tennis, aerobics, martial arts, dance, yoga swimming, in-line skating, country dancing, ballroom dancing, and swing dancing.

Program Attendance- Fall 2014

- Ice Skating- 767
- Youth Athletics- 970
- Adult Athletics- 20,598
- Dance/Gymnastics- 310
- Leisure Classes- 1,393
- Youth Special Events- 1,674

Total- 25,712

IV. DESCRIPTION OF THE PLANNING PROCESS

“Our Vision, Our Future”

In March, 2014 a community Meeting was held in conjunction with the Strategic Planning Process to discuss the future of Allen Park- “Our Vision, Our Future”. Over 120 Allen Park residents, business representatives, city administrators/staff, and elected officials attended and participated in the day long discussions. Participants were asked to share their thoughts and ideas on “What would we like our city to look like in 1-5 years?” and “What would you Keep, Change, and Create?”

The data/feedback collected at the March 2014 Community Meeting was compiled into Topics in an effort to facilitate further discussions for the next phase of the process. The next step of the Strategic Planning Process took place with a Community Meeting in April, where Citizen Work Groups were formed to focus on specific goals/recommendations where citizen involvement and action, along with appropriate city departments and/or commissions, would result in changes and implementation. Participants attending the April session were asked to sit with the Work Group in which they had the greatest interest. The Work Group Topics included the following:

- Arts, Culture, and Community Life
- Business and Economic Development
- Education
- Government Excellence
- Neighborhoods and Housing
- Parks and Recreation
- Public Safety

This document contains the Work Group Topics and Goals which resulted from these Community Meetings and discussions. Goals have been compiled and “Lead Organizations” identified, consisting of key commissions, city officials and other groups/parties, for the purpose of evaluating, prioritizing, and implementing.

It is recognized that although the feedback and input gathered at the Community Meetings are valuable, it is essential that we concentrate our efforts on those “visions” which can be influenced or controlled by volunteers, commissions, and those who govern our City now and in the future.

VISIONING TOPICS	ITEM	VOTES	MAJOR CAT	SUB-CAT
Gov't Excellence	We are financially stable (22)	22	Government Excellence	Financial Stability
Infrastructure	Updated infrastructure including technology (18)	18	Infrastructure	Infrastructure
Infrastructure	Better quality roads (17)	17	Infrastructure	Streets, Walks, Bridges
Community	More community volunteers (16)	16	Community	Resident Engagement
Public Safety	More police and police presence (16)	16	Public Safety	Law Enforcement
Business & Economics	Mentor programs (14) (<i>Business Mentoring/Entrepreneurial Trng</i>)	14	Business&Econ	Economic Growth
Community	Community center is self sufficient (13)	13	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)
Infrastructure	Water main replacements (12)	12	Infrastructure	Infrastructure
Gov't Excellence	Tap into grant money (11)	11	Government Excellence	Financial Stability
Infrastructure	Streets and sidewalks (11)	11	Infrastructure	Streets, Walks, Bridges
Community	Community Foundation 501(c) (10)	10	Government Excellence	Financial Stability
Public Safety	Police department (10)	10	Public Safety	Law Enforcement
Business & Economics	High end shopping district (Trader Joe's, Costco or Whole Foods) (9)	9	Business&Econ	Type of Goods/Services
Parks & Rec	Bring back wading pool (9)	9	Parks & Rec	Pools
Gov't Excellence	All city departments at full staffing (8)	8	Government Excellence	Human Resources
Gov't Excellence	Start a community foundation (8)	8	Government Excellence	Financial Stability
Infrastructure	Updated/new city hall (8)	8	Government Excellence	Real Estate (buy/sell/lease)
Neighborhoods & Housing	No vacant buildings and homes (8)	8	Neighborhoods & Housing	Real Estate (buy/sell)
Business & Economics	Buy local (7)	7	Business&Econ	Economic Growth
Gov't Excellence	Technology (IT) is improved (7)	7	Communication	Info Technology
Business & Economics	Brand Allen Park as an oasis for Monarch butterflies with milkweed plants in many gardens and public space (7) (<i>Beautification</i>)	7	Infrastructure	Beautification
Public Safety	Public safety department (7)	7	Public Safety	Law Enforcement
Public Safety	Strengthened fire service (7)	7	Public Safety	Fire Protection
Business & Economics	All businesses participate in branding and making frontage more attractive (6)	6	Business&Econ	Marketing & Promotion
Other	Everyone should donate money to get things started (6)	6	Community	Resident Engagement
Infrastructure	Sewer replacements and upgrades (6)	6	Infrastructure	Infrastructure
Arts & Culture	A new library open 7 days a week (6)	6	Library	Library
Arts & Culture	Music in the Park series (5)	5	Arts & Culture	Music
Parks & Rec	Music in the park summer series (5)	5	Arts & Culture	Music
Business & Economics	Diverse downtown (5)	5	Business&Econ	Type of Goods/Services
Community	Welcome packets (5)	5	Communication	Communication
Education	Strong school system (5)	5	Education	School System
Gov't Excellence	Cohesive mayor and city council (5)	5	Government Excellence	Government Relations
Gov't Excellence	Debt free city (5)	5	Government Excellence	Financial Stability
Infrastructure	Roads are maintained (5)	5	Infrastructure	Streets, Walks, Bridges
Parks & Rec	Recreation Center updated and equipped with a broad range of programs and widely used by residents (5)	5	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)
Parks & Rec	Walking trails and bike paths (5)	5	Parks & Rec	Bike & Walk
Community	Full utilization of new auditorium, e.g., theater group, concerts (4)	4	Arts & Culture	Theatre
Neighborhoods & Housing	Welcome packages (4)	4	Communication	Communication
Gov't Excellence	Allen Park is supported by citizens through income and participation (4)	4	Government Excellence	Financial Stability
Infrastructure	New or renewed city buildings (4)	4	Government Excellence	Real Estate (buy/sell/lease)
Business & Economics	Studio property is sold (4)	4	Government Excellence	Real Estate (buy/sell/lease)
Neighborhoods & Housing	New housing in former parks (4)	4	Neighborhoods & Housing	Development
Parks & Rec	Park upgrades (4)	4	Parks & Rec	Maintenance

Public Safety	Holding landlords accountable for properties (4)	4	Public Safety	Ordinance Enforcement
Arts & Culture	Revive the Allen Park symphony (3)	3	Arts & Culture	Music
Business & Economics	Attractive banners and landscaping increased in downtown (3)	3	Business&Econ	Marketing & Promotion
Business & Economics	Businesses are supported (3)	3	Business&Econ	Economic Growth
Business & Economics	Connect the Hill with the rest of the City (3)	3	Business&Econ	Access to Goods/Services
Business & Economics	Costco (3)	3	Business&Econ	Type of Goods/Services
Community	Digital signage for notification of events (3)	3	Communication	Public Awareness
Community	Expanded community events (3)	3	Community	Events
Community	Expos all year (3)	3	Community	Events
Community	Garden Tour (3)	3	Community	Events
Education	Dual enrollment with Baker College and other locations (3)	3	Education	School System
Education	Student community introduction programs (3)	3	Education	School System
Gov't Excellence	City charter/city manager (3)	3	Government Excellence	City Charter
Gov't Excellence	Shared services (3)	3	Government Excellence	Human Resources
Gov't Excellence	Master plan undated (3) (<i>land use?</i>)	3	Infrastructure	Infrastructure
Arts & Culture	Expanded library access (3)	3	Library	Library
Neighborhoods & Housing	Property values are up (3)	3	Neighborhoods & Housing	Property Value
Parks & Rec	Bike path within all city limits (3)	3	Parks & Rec	Bike & Walk
Parks & Rec	Clean and modern parks (3)	3	Parks & Rec	Maintenance
Parks & Rec	Community swimming pool (3)	3	Parks & Rec	Pools
Parks & Rec	Parks and recreation intra-city programs for kids (3)	3	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)
Parks & Rec	Splash pool (3)	3	Parks & Rec	Pools
Business & Economics	104 acres full and developed (2)	2	Business&Econ	Economic Growth
Community	Vibrant Farm Market (2)	2	Business&Econ	Type of Goods/Services
Business & Economics	Whole Foods (2)	2	Business&Econ	Type of Goods/Services
Gov't Excellence	Cutting edge technology (2)	2	Communication	Info Technology
Gov't Excellence	Robust city website where citizens routinely check for everything (2)	2	Communication	Info Technology
Gov't Excellence	Strong communication <u>network</u> between city, business, civic organizations and residents (2)	2	Communication	Communication
Other	Young residents will continue our vision/work (2)	2	Community	Resident Engagement
Education	One school district instead of three in city (2)	2	Education	School System
Gov't Excellence	Balanced budget with capital reserves (2)	2	Government Excellence	Financial Stability
Infrastructure	Capital improvement plan implemented (2)	2	Government Excellence	Financial Stability
Gov't Excellence	Change charter (2)	2	Government Excellence	City Charter
Infrastructure	City hall is located downtown (2)	2	Government Excellence	Real Estate (buy/sell/lease)
Gov't Excellence	Fewer arm-chair critics and more working together (2)	2	Government Excellence	Government Relations
Gov't Excellence	Government transparency of public records and decision making (2)	2	Government Excellence	Government Relations
Community	Senior daycare (2)	2	Government Excellence	Resident Quality of Life
Community	Volunteer coordinator position (2) (<i>staffing & resources</i>)	2	Government Excellence	Human Resources
Infrastructure	Improved and maintained infrastructure (2)	2	Infrastructure	Infrastructure
Public Safety	More street lights (2)	2	Infrastructure	Utilities
Infrastructure	Repaired streets (2)	2	Infrastructure	Streets, Walks, Bridges
Infrastructure	Snow and leave removal (2)	2	Infrastructure	Streets, Walks, Bridges
Infrastructure	Well maintained roads (2)	2	Infrastructure	Streets, Walks, Bridges
Neighborhoods & Housing	Housing above store fronts (2)	2	Neighborhoods & Housing	Development
Neighborhoods & Housing	Promote real estate (2)	2	Neighborhoods & Housing	Real Estate (buy/sell)
Parks & Rec	Bike trails connected to other regional trails (2)	2	Parks & Rec	Bike & Walk

Parks & Rec	Bring Champaign Park back to its former glory (2)	2	Parks & Rec	Maintenance
Parks & Rec	Dog park (2)	2	Parks & Rec	Dog Park
Community	Self-sufficient community center - non-profit (2)	2	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)
Infrastructure	City ordinances enforced (2)	2	Public Safety	Ordinance Enforcement
Public Safety	Reinstate police liaison officer (2)	2	Public Safety	Law Enforcement
Arts & Culture	Adult community players (1)	1	Arts & Culture	Theatre
Community	Historical Society (1)	1	Arts & Culture	History
Community	Increased use of the Allen Park Center for the Arts (1)	1	Arts & Culture	Events
Community	Musical concerts (1)	1	Arts & Culture	Music
Business & Economics	100% occupancy (business, retail and restaurant) (1)	1	Business&Econ	Economic Growth
Business & Economics	Business district at full capacity (1)	1	Business&Econ	Economic Growth
Business & Economics	Close Allen Road to Roosevelt creating a plaza (1) (<i>accessible</i>)	1	Business&Econ	Access to Goods/Services
Business & Economics	Increase downtown businesses (1)	1	Business&Econ	Economic Growth
Business & Economics	More economic development (1)	1	Business&Econ	Type of Goods/Services
Business & Economics	More family friendly downtown businesses (1)	1	Business&Econ	Type of Goods/Services
Business & Economics	Small businesses through out (1)	1	Business&Econ	Economic Growth
Community	Unique identity downriver as modern and fresh (1)	1	Business&Econ	Marketing & Promotion
Business & Economics	Update business facades (1)	1	Business&Econ	Marketing & Promotion
Community	We are a destination city for businesses, events and a place to live (1)	1	Business&Econ	Marketing & Promotion
Gov't Excellence	Director of social media (1)	1	Communication	Communication
Infrastructure	Improved communications for city and school (1)	1	Communication	Public Awareness
Neighborhoods & Housing	New resident package (1)	1	Communication	Communication
Community	Active citizens award (1)	1	Community	Resident Engagement
Community	Block parties (1)	1	Community	Social Activity
Community	Community events which encourage Allen Park pride and conversation (1)	1	Community	Resident Engagement
Community	Ethnic festival (1)	1	Community	Events
Community	Seasonal community events (1)	1	Community	Events
Business & Economics	Street fair attracts people from all over the state (1)	1	Community	Events
Education	Allen Park schools are number one in the state (1)	1	Education	School System
Education	Partnerships with university and colleges (1)	1	Education	Adult Education
Gov't Excellence	A balanced budget and rainy day fund (1)	1	Government Excellence	Financial Stability
Gov't Excellence	Consolidated city hall and department re-organization (1)	1	Government Excellence	Real Estate (buy/sell/lease)
Gov't Excellence	Contracts are fair and not burden to city finances (1)	1	Government Excellence	Financial Stability
Community	Enhanced senior services (1) (<i>Meal on Wheel, Transportation, Home Repair etc.</i>)	1	Government Excellence	Resident Quality of Life
Gov't Excellence	Excellent city services (1)	1	Government Excellence	Resident Quality of Life
Gov't Excellence	Financial stability (1)	1	Government Excellence	Financial Stability
Business & Economics	Movie property is sold (1)	1	Government Excellence	Real Estate (buy/sell/lease)
Infrastructure	New city hall is built and accessible to all (1)	1	Government Excellence	Real Estate (buy/sell/lease)
Gov't Excellence	Positive government (1)	1	Government Excellence	Government Relations
Community	Senior support (1)	1	Government Excellence	Resident Quality of Life
Community	Senior support (1)	1	Government Excellence	Resident Quality of Life
Gov't Excellence	Shared services (1)	1	Government Excellence	Human Resources
Business & Economics	Southfield property is 100% utilized (1)	1	Government Excellence	Real Estate (buy/sell/lease)
Gov't Excellence	Strengthened city services (1)	1	Government Excellence	Resident Quality of Life
Gov't Excellence	Update city charter (1)	1	Government Excellence	City Charter
Infrastructure	Gleaming, pristine paved streets and sidewalks (1)	1	Infrastructure	Streets, Walks, Bridges
Business & Economics	Public transportation – van/bus (1)	1	Infrastructure	Transportation
Arts & Culture	Award winning library (1)	1	Library	Library
Arts & Culture	Regional consolidated library (1)	1	Library	Library

Neighborhoods & Housing	Housing values have increased (1)	1	Neighborhoods & Housing	Property Value
Parks & Rec	5K run through Allen Park (1)	1	Parks & Rec	Events
Parks & Rec	Dog park (1)	1	Parks & Rec	Dog Park
Public Safety	Lower crime rate (1)	1	Public Safety	Law Enforcement
Public Safety	Neighborhood Watch (1)	1	Public Safety	Citizen Involvement
Public Safety	Public safety (1)	1	Public Safety	Law Enforcement
Other	We all win the lottery	Many	Community	Joint Participation
Arts & Culture	Community art – murals	0	Arts & Culture	Art
Arts & Culture	More art oriented events	0	Arts & Culture	Events
Arts & Culture	More cultural opportunities	0	Arts & Culture	Culture/Social
Community	Outdoor music festival	0	Arts & Culture	Music
Arts & Culture	Social and cultural hub of downriver	0	Arts & Culture	Culture/Social
Arts & Culture	Summer art and music activities	0	Arts & Culture	Events
Arts & Culture	Summer arts for kids	0	Arts & Culture	Art
Arts & Culture	Thriving art community with visible art publically displayed	0	Arts & Culture	Art
Arts & Culture	Youth theater	0	Arts & Culture	Theatre
Business & Economics	75% to 85% retail and restaurants are accessible	0	Business&Econ	Access to Goods/Services
Community	Allen Park “brand”	0	Business&Econ	Marketing & Promotion
Business & Economics	Better looking business district	0	Business&Econ	Marketing & Promotion
Business & Economics	Boutique businesses	0	Business&Econ	Type of Goods/Services
Business & Economics	Businesses are thriving	0	Business&Econ	Economic Growth
Business & Economics	DDA presents plan for viable downtown	0	Business&Econ	Economic Growth
Business & Economics	Development of the Southfield corridor	0	Business&Econ	Economic Growth
Community	Farmers’ Market is successful and is several blocks long	0	Business&Econ	Type of Goods/Services
Community	High end markets	0	Business&Econ	Type of Goods/Services
Community	Many farmers selling at the Farmers’ Market	0	Business&Econ	Type of Goods/Services
Business & Economics	New hotel	0	Business&Econ	Type of Goods/Services
Business & Economics	Stores downtown are full and Allen Park families frequent	0	Business&Econ	Economic Growth
Community	Street markets	0	Business&Econ	Type of Goods/Services
Business & Economics	Strong, updated business districts with very little turnover	0	Business&Econ	Economic Growth
Business & Economics	Target business (food/entertainment)	0	Business&Econ	Type of Goods/Services
Business & Economics	Trader Joe’s	0	Business&Econ	Type of Goods/Services
Community	Vibrant and lively downtown	0	Business&Econ	Marketing & Promotion
Business & Economics	We have a “waiting list” of interested businesses	0	Business&Econ	Economic Growth
Community	Youth daycare (<i>babysitting, latchkey</i>)	0	Business&Econ	Type of Goods/Services
Business & Economics	100% WI-FI downtown	0	Communication	Info Technology
Gov’t Excellence	Allen Park vision is well communicated	0	Communication	Public Awareness
Parks & Rec	City-wide wireless	0	Communication	Info Technology
Gov’t Excellence	Good communication – letters, “news paper of Allen Park”	0	Communication	Public Awareness
Gov’t Excellence	Improved communication	0	Communication	Communication
Gov’t Excellence	Improved communication to citizens	0	Communication	Public Awareness
Gov’t Excellence	Numerous signs advertising events in the city	0	Communication	Public Awareness
Gov’t Excellence	Positive city branding	0	Communication	Public Awareness
Gov’t Excellence	Raised awareness of activities	0	Communication	Public Awareness
Gov’t Excellence	State of the art website	0	Communication	Info Technology
Community	Strong communication of city events	0	Communication	Public Awareness
Infrastructure	Technology	0	Communication	Info Technology
Gov’t Excellence	Text alert network – city wide	0	Communication	Info Technology
Community	Walking map – historical sites, parks, food, retail	0	Communication	Public Awareness
Gov’t Excellence	We have great community communication	0	Communication	Communication
Community	Welcome new residents	0	Communication	Communication
Community	Welcome to Allen Park program	0	Communication	Communication

Gov't Excellence	World wide knowledge of Allen Park	0	Communication	Public Awareness
Community	"Front Porch" community	0	Community	Social Activity
Community	Allen Park days	0	Community	Events
Community	Circus	0	Community	Events
Gov't Excellence	Community and corporate partnerships	0	Community	Joint Participation
Gov't Excellence	Community involvement from all age groups	0	Community	Resident Engagement
Parks & Rec	Community picnics	0	Community	Social Activity
Community	Faith-based Network	0	Community	Joint Participation
Business & Economics	Family friendly downtown	0	Community	Social Activity
Community	Gardening club	0	Community	Social Activity
Community	More community ties	0	Community	Resident Engagement
Community	More participation from youth	0	Community	Resident Engagement
Community	Thriving volunteer program for students of Allen Park Schools	0	Community	Resident Engagement
Parks & Rec	Urban gardens	0	Community	Resident Engagement
Community	Use Volunteers to maintain historical museum	0	Community	Resident Engagement
Parks & Rec	Year round green market	0	Community	Events
Community	Youth communication and involvement	0	Community	Resident Engagement
Education	Adult education	0	Education	Adult Education
Education	Consolidated school districts/services	0	Education	School System
Education	Coordination/shared facilities between city and school	0	Education	School Building/Enterprise/Property
Education	Excellent school districts (top ten in the state)	0	Education	School System
Education	Expand Baker College	0	Education	Adult Education
Education	Increased shared school and community activities	0	Education	School System
Community	Liaison between seniors and students	0	Education	School System
Education	Maintain excellent standards of schools	0	Education	School System
Education	More University partnerships	0	Education	Adult Education
Gov't Excellence	Allen Park is in great financial condition	0	Government Excellence	Financial Stability
Gov't Excellence	Autonomy, no emergency manager	0	Government Excellence	Financial Stability
Gov't Excellence	Capable administration working as a team (<i>mayor & city council</i>)	0	Government Excellence	Government Relations
Infrastructure	Centralized municipal area	0	Government Excellence	Real Estate (buy/sell/lease)
Gov't Excellence	City government is a conduit form implementing ideas/projects	0	Government Excellence	Government Relations
Community	Community autonomy (<i>self governing/independent</i>)	0	Government Excellence	Government Relations
Gov't Excellence	Contract integrity	0	Government Excellence	Government Relations
Gov't Excellence	Improved government efficiency	0	Government Excellence	Government Relations
Gov't Excellence	Increased city government employees	0	Government Excellence	Human Resources
Gov't Excellence	Informal and consistent town meetings	0	Government Excellence	Government Relations
Community	Integrate community resources	0	Government Excellence	Resident Quality of Life
Gov't Excellence	Integrated city programs	0	Government Excellence	Resident Quality of Life
Gov't Excellence	Legacy costs reduced to state median	0	Government Excellence	Financial Stability
Gov't Excellence	Maintain but not stagnate	0	Government Excellence	Resident Quality of Life
Gov't Excellence	Mayor and city council work together as a team	0	Government Excellence	Government Relations
Community	New City Hall	0	Government Excellence	Real Estate (buy/sell/lease)
Infrastructure	New city hall	0	Government Excellence	Real Estate (buy/sell/lease)
Infrastructure	New city hall	0	Government Excellence	Real Estate (buy/sell/lease)
Infrastructure	New city hall	0	Government Excellence	Real Estate (buy/sell/lease)
Infrastructure	New home for city employees	0	Government Excellence	Real Estate (buy/sell/lease)
Gov't Excellence	Ongoing commitment to moving forward	0	Government Excellence	Government Relations
Gov't Excellence	Open and honest government	0	Government Excellence	Government Relations
Gov't Excellence	Optimal use of grants	0	Government Excellence	Financial Stability
Gov't Excellence	Our leadership is strengthened	0	Government Excellence	Government Relations

Gov't Excellence	Part-time paid government and full-time volunteer network	0	Government Excellence	Human Resources
Gov't Excellence	Rainy day fund	0	Government Excellence	Financial Stability
Gov't Excellence	Re-codification of city ordinances	0	Government Excellence	City Charter
Business & Economics	Re-open the studio property	0	Government Excellence	Real Estate (buy/sell/lease)
Business & Economics	Repurpose Film Production Building	0	Government Excellence	Real Estate (buy/sell/lease)
Gov't Excellence	Revive Allen Park community council	0	Government Excellence	Government Relations
Community	Senior housing on Southfield property	0	Government Excellence	Resident Quality of Life
Gov't Excellence	Shared services with surrounding communities	0	Government Excellence	Human Resources
Gov't Excellence	Solidify financial management and planning	0	Government Excellence	Financial Stability
Gov't Excellence	Special election for recreation funds	0	Government Excellence	Financial Stability
Community	Strong community foundation (grants)	0	Government Excellence	Financial Stability
Business & Economics	Studio building sold at our cost	0	Government Excellence	Real Estate (buy/sell/lease)
Gov't Excellence	Update master plan	0	Government Excellence	City Charter
Gov't Excellence	We have redefined our city government	0	Government Excellence	Government Relations
Community	ADA (Handicapped accessibility) followed fully	0	Infrastructure	Accessibility
Community	Added a north and south Allen Road streetscapes	0	Infrastructure	Beautification
Infrastructure	Better control of water systems (new valves) to save city funds	0	Infrastructure	Infrastructure
Infrastructure	Better wheel chair access	0	Infrastructure	Accessibility
Community	Green technology applied, i.e., LED lighting	0	Infrastructure	Utilities
Infrastructure	Landscaping along Southfield maintained	0	Infrastructure	Beautification
Infrastructure	Mass transit accessibility	0	Infrastructure	Transportation
Community	More public space	0	Infrastructure	Infrastructure
Community	New city development go green with lower cost	0	Infrastructure	Infrastructure
Community	Recycle Program	0	Infrastructure	Waste/Recycle
Infrastructure	Sidewalk repair and replacement plan is implemented	0	Infrastructure	Streets, Walks, Bridges
Infrastructure	Sidewalk replacement	0	Infrastructure	Streets, Walks, Bridges
Infrastructure	Street light improvement	0	Infrastructure	Utilities
Community	Tree planting program	0	Infrastructure	Beautification
Community	Urban Gardens	0	Infrastructure	Beautification
Infrastructure	Walking bridge between north and south Allen Park	0	Infrastructure	Accessibility
Infrastructure	Zero pedestrian obstacles – Park Avenue	0	Infrastructure	Accessibility
Arts & Culture	Enhanced library hours	0	Library	Library
Arts & Culture	Increased library hours	0	Library	Library
Neighborhoods & Housing	City and school populations have increased	0	Neighborhoods & Housing	Development
Neighborhoods & Housing	Downtown living	0	Neighborhoods & Housing	Development
Community	For Sale houses filled within 90 days	0	Neighborhoods & Housing	Real Estate (buy/sell)
Neighborhoods & Housing	Full occupancy	0	Neighborhoods & Housing	Real Estate (buy/sell)
Neighborhoods & Housing	Increase families with children (positive migration)	0	Neighborhoods & Housing	Development
Neighborhoods & Housing	More people moving in and need more schools	0	Neighborhoods & Housing	Development
Neighborhoods & Housing	Real estate values have increased greatly	0	Neighborhoods & Housing	Property Value
Neighborhoods & Housing	So many more younger families residing here	0	Neighborhoods & Housing	Development
Neighborhoods & Housing	Stable housing prices (and higher)	0	Neighborhoods & Housing	Property Value
Neighborhoods & Housing	Steadily increasing property values	0	Neighborhoods & Housing	Property Value
Neighborhoods & Housing	The housing market is up and running with young couples moving in	0	Neighborhoods & Housing	Development

Parks & Rec	All parks are well maintained	0	Parks & Rec	Maintenance
Parks & Rec	Bike paths	0	Parks & Rec	Bike & Walk
Parks & Rec	Bike route	0	Parks & Rec	Bike & Walk
Community	Civic center improvement	0	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)
Community	Cutting edge community center	0	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)
Parks & Rec	Designated walking route	0	Parks & Rec	Bike & Walk
Parks & Rec	Dog park	0	Parks & Rec	Dog Park
Parks & Rec	Have a great dog park	0	Parks & Rec	Dog Park
Parks & Rec	Increase community wide activities	0	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)
Parks & Rec	Public access to swimming pool	0	Parks & Rec	Pools
Parks & Rec	Reinstate nature trail	0	Parks & Rec	Bike & Walk
Parks & Rec	Strong parks and recreation program that is utilized by residents	0	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)
Parks & Rec	Very accessible walking and bike paths throughout Allen Park	0	Parks & Rec	Bike & Walk
Parks & Rec	Well used parks with grass cut	0	Parks & Rec	Maintenance
Parks & Rec	Work with athletic organizations to maintain parks	0	Parks & Rec	Maintenance
Community	Youth programs	0	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)
Public Safety	Active safety town	0	Public Safety	Safety Program
Public Safety	Feeling safe	0	Public Safety	Law Enforcement
Public Safety	Police and Fire up close and comfort days	0	Public Safety	Citizen Involvement
Community	Promote neighborhood watch	0	Public Safety	Citizen Involvement

ITEM	CNT	MAJOR CAT	SUB-CAT	CNT	DOTS	PARTNER
Community art – murals	0	Arts & Culture	Art			Schools
Summer arts for kids	0	Arts & Culture	Art			
Thriving art community with visible art publically displayed	0	Arts & Culture	Art	3	0	Parks & Rec
More cultural opportunities	0	Arts & Culture	Culture/Social			
Social and cultural hub of downriver	0	Arts & Culture	Culture/Social	2	0	Downriver
Increased use of the Allen Park Center for the Arts (1)	1	Arts & Culture	Events			
More art oriented events	0	Arts & Culture	Events			Community Conference
Summer art and music activities	0	Arts & Culture	Events	3	1	
Historical Society (1)	1	Arts & Culture	History	1	1	
Music in the Park series (5)	5	Arts & Culture	Music			
Music in the park summer series (5)	5	Arts & Culture	Music			
Revive the Allen Park symphony (3)	3	Arts & Culture	Music			
Musical concerts (1)	1	Arts & Culture	Music			
Outdoor music festival	0	Arts & Culture	Music	5	14	
Full utilization of new auditorium, e.g., theater group, concerts (4)	4	Arts & Culture	Theatre			
Adult community players (1)	1	Arts & Culture	Theatre			
Youth theater	0	Arts & Culture	Theatre	3	5	
				17	21	
GRAND TOTAL-ALL ITEMS				305	532	

ITEM	CNT	MAJOR CAT	SUB-CAT	CNT	DOTS	PARTNER
Connect the Hill with the rest of the City (3)	3	Business&Econ	Access to Goods/Services			Chamber of Commerce
Close Allen Road to Roosevelt creating a plaza (1) <i>(accessible)</i>	1	Business&Econ	Access to Goods/Services			
75 to 85% retail and restaurants are accessible	0	Business&Econ	Access to Goods/Services	3	4	
Mentor programs (14) <i>(Business Mentoring/Entrepreneurial Trng)</i>	14	Business&Econ	Economic Growth			
Buy local (7)	7	Business&Econ	Economic Growth			
Businesses are supported (3)	3	Business&Econ	Economic Growth			
104 acres full and developed (2)	2	Business&Econ	Economic Growth			
100% occupancy (business, retail and restaurant) (1)	1	Business&Econ	Economic Growth			
Business district at full capacity (1)	1	Business&Econ	Economic Growth			
Increase downtown businesses (1)	1	Business&Econ	Economic Growth			
Small businesses through out (1)	1	Business&Econ	Economic Growth			
Businesses are thriving	0	Business&Econ	Economic Growth			
DDA presents plan for viable downtown	0	Business&Econ	Economic Growth			
Development of the Southfield corridor	0	Business&Econ	Economic Growth			
Stores downtown are full and Allen Park families frequent	0	Business&Econ	Economic Growth			
Strong, updated business districts with very little turnover	0	Business&Econ	Economic Growth			
We have a "waiting list" of interested businesses	0	Business&Econ	Economic Growth	14	30	
All businesses participate in branding and making frontage more attractive (6)	6	Business&Econ	Marketing & Promotion			
Attractive banners and landscaping increased in downtown (3)	3	Business&Econ	Marketing & Promotion			
Unique identity downriver as modern and fresh (1)	1	Business&Econ	Marketing & Promotion			
Update business facades (1)	1	Business&Econ	Marketing & Promotion			
We are a destination city for businesses, events and a place to live (1)	1	Business&Econ	Marketing & Promotion			
Allen Park "brand"	0	Business&Econ	Marketing & Promotion			
Better looking business district	0	Business&Econ	Marketing & Promotion			
Vibrant and lively downtown	0	Business&Econ	Marketing & Promotion	8	12	
High end shopping district (Trader Joe's, Costco or Whole Foods) (9)	9	Business&Econ	Type of Goods/Services			
Diverse downtown (5)	5	Business&Econ	Type of Goods/Services			
Costco (3)	3	Business&Econ	Type of Goods/Services			
Vibrant Farm Market (2)	2	Business&Econ	Type of Goods/Services			
Whole Foods (2)	2	Business&Econ	Type of Goods/Services			
More economic development (1)	1	Business&Econ	Type of Goods/Services			
More family friendly downtown businesses (1)	1	Business&Econ	Type of Goods/Services			
Boutique businesses	0	Business&Econ	Type of Goods/Services			
Farmers' Market is successful and is several blocks long	0	Business&Econ	Type of Goods/Services			
High end markets	0	Business&Econ	Type of Goods/Services			
Many farmers selling at the Farmers' Market	0	Business&Econ	Type of Goods/Services			
New hotel	0	Business&Econ	Type of Goods/Services			
Street markets	0	Business&Econ	Type of Goods/Services			
Target business (food/entertainment)	0	Business&Econ	Type of Goods/Services			
Trader Joe's	0	Business&Econ	Type of Goods/Services			
Youth daycare <i>(babysitting, latchkey)</i>	0	Business&Econ	Type of Goods/Services	16	23	
				41	69	
GRAND TOTAL-ALL ITEMS				305	532	

ITEM	CNT	MAJOR CAT	SUB-CAT	CNT	DOTS	PARTNER
Welcome packets (5)	5	Communication	Communication			Welcome Wagon
Welcome packages (4)	4	Communication	Communication			
Strong communication <u>network</u> between city, business, civic organizations and residents (2)	2	Communication	Communication			
Director of social media (1)	1	Communication	Communication			
New resident package (1)	1	Communication	Communication			
Improved communication	0	Communication	Communication			
We have great community communication	0	Communication	Communication			
Welcome new residents	0	Communication	Communication			
Welcome to Allen Park program	0	Communication	Communication	9	13	
Technology (IT) is improved (7)	7	Communication	Info Technology			City
Cutting edge technology (2)	2	Communication	Info Technology			
Robust city website where citizens routinely <u>check for everything</u> (2)	2	Communication	Info Technology			
100% WI-FI downtown	0	Communication	Info Technology			
City-wide wireless	0	Communication	Info Technology			
State of the art website	0	Communication	Info Technology			
Technology	0	Communication	Info Technology			
Text alert network – city wide	0	Communication	Info Technology	8	11	
Digital signage for notification of events (3)	3	Communication	Public Awareness			
Improved communications for city and school (1)	1	Communication	Public Awareness			
Allen Park vision is well communicated	0	Communication	Public Awareness			
Good communication – letters, “news paper of Allen Park”	0	Communication	Public Awareness			
Improved communication to citizens	0	Communication	Public Awareness			
Numerous signs advertising events in the city	0	Communication	Public Awareness			
Positive city branding	0	Communication	Public Awareness			
Raised awareness of activities	0	Communication	Public Awareness			
Strong communication of city events	0	Communication	Public Awareness			
Walking map – historical sites, parks, food, retail	0	Communication	Public Awareness			
World wide knowledge of Allen Park	0	Communication	Public Awareness	11	4	
				28	28	
GRAND TOTAL-ALL ITEMS				305	532	

ITEM	CNT	MAJOR CAT	SUB-CAT	CNT	DOTS	PARTNER
Expanded community events (3)	3	Community	Events			Street Fair Committee D.D.A.
Expos all year (3)	3	Community	Events			
Garden Tour (3)	3	Community	Events			
Ethnic festival (1)	1	Community	Events			
Seasonal community events (1)	1	Community	Events			
Street fair attracts people from all over the state (1)	1	Community	Events			
Allen Park days	0	Community	Events			
Circus	0	Community	Events			
Year round green market	0	Community	Events	9	12	
We all win the lottery	Many	Community	Joint Participation			
Community and corporate partnerships	0	Community	Joint Participation			
Faith-based Network	0	Community	Joint Participation	3	Many	
More community volunteers (16)	16	Community	Resident Engagement			
Everyone should donate money to get things started (6)	6	Community	Resident Engagement			
Young residents will continue our vision/work (2)	2	Community	Resident Engagement			
Active citizens award (1)	1	Community	Resident Engagement			
Community events which encourage Allen Park pride and conversation (1)	1	Community	Resident Engagement			
Community involvement from all age groups	0	Community	Resident Engagement			
More community ties	0	Community	Resident Engagement			
More participation from youth	0	Community	Resident Engagement			
Thriving volunteer program for students of Allen Park Schools	0	Community	Resident Engagement			
Urban gardens	0	Community	Resident Engagement			
Use Volunteers to maintain historical museum	0	Community	Resident Engagement			
Youth communication and involvement	0	Community	Resident Engagement	12	26	
Block parties (1)	1	Community	Social Activity			
"Front Porch" community	0	Community	Social Activity			
Community picnics	0	Community	Social Activity			
Family friendly downtown	0	Community	Social Activity			
Gardening club	0	Community	Social Activity	5	1	
				29	39	
GRAND TOTAL-ALL ITEMS				305	532	

ITEM	CNT	MAJOR CAT	SUB-CAT	CNT	DOTS	PARTNER
Partnerships with university and colleges (1)	1	Education	Adult Education			
Adult education	0	Education	Adult Education			
Expand Baker College	0	Education	Adult Education			
More University partnerships	0	Education	Adult Education	4	1	
Coordination/shared facilities between city and	0	Education	School	1	0	
Strong school system (5)	5	Education	School System			
Dual enrollment with Baker College and other locations (3)	3	Education	School System			
Student community introduction programs (3)	3	Education	School System			
One school district instead of three in city (2)	2	Education	School System			
Allen Park schools are number one in the state (1)	1	Education	School System			
Consolidated school districts/services	0	Education	School System			
Excellent school districts (top ten in the state)	0	Education	School System			
Increased shared school and community activities	0	Education	School System			
Liaison between seniors and students	0	Education	School System			
Maintain excellent standards of schools	0	Education	School System	10	14	
				15	15	
GRAND TOTAL-ALL ITEMS				305	532	

ITEM	CNT	MAJOR CAT	SUB-CAT	CNT	DOTS	PARTNER
City charter/city manager (3)	3	Government Excellence	City Charter			City
Change charter (2)	2	Government Excellence	City Charter			
Update city charter (1)	1	Government Excellence	City Charter			
Re-codification of city ordinances	0	Government Excellence	City Charter			
Update master plan	0	Government Excellence	City Charter	5	6	
We are financially stable (22)	22	Government Excellence	Financial Stability			501(c)3
Tap into grant money (11)	11	Government Excellence	Financial Stability			
Community Foundation 501(c) (10)	10	Government Excellence	Financial Stability			
Start a community foundation (8)	8	Government Excellence	Financial Stability			
Debt free city (5)	5	Government Excellence	Financial Stability			Administrative Committee
Allen Park is supported by citizens through income and participation (4)	4	Government Excellence	Financial Stability			
Balanced budget with capital reserves (2)	2	Government Excellence	Financial Stability			
Capital improvement plan implemented (2)	2	Government Excellence	Financial Stability			
A balanced budget and rainy day fund (1)	1	Government Excellence	Financial Stability			
Contracts are fair and not burden to city finances (1)	1	Government Excellence	Financial Stability			
Financial stability (1)	1	Government Excellence	Financial Stability			
Allen Park is in great financial condition	0	Government Excellence	Financial Stability			
Autonomy, no emergency manager	0	Government Excellence	Financial Stability			
Legacy costs reduced to state median	0	Government Excellence	Financial Stability			
Optimal use of grants	0	Government Excellence	Financial Stability			
Rainy day fund	0	Government Excellence	Financial Stability			
Solidify financial management and planning	0	Government Excellence	Financial Stability			
Special election for recreation funds	0	Government Excellence	Financial Stability			
Strong community foundation (<i>grants</i>)	0	Government Excellence	Financial Stability	19	67	
Cohesive mayor and city council (5)	5	Government Excellence	Government Relations			
Fewer arm-chair critics and more working together (2)	2	Government Excellence	Government Relations			
Government transparency of public records and decision making (2)	2	Government Excellence	Government Relations			
Positive government (1)	1	Government Excellence	Government Relations			
Capable administration working as a team (<i>mayor & city council</i>)	0	Government Excellence	Government Relations			
City government is a conduit form implementing ideas/projects	0	Government Excellence	Government Relations			
Community autonomy (<i>self governing/independent</i>)	0	Government Excellence	Government Relations			
Contract integrity	0	Government Excellence	Government Relations			
Improved government efficiency	0	Government Excellence	Government Relations			
Informal and consistent town meetings	0	Government Excellence	Government Relations			
Mayor and city council work together as a team	0	Government Excellence	Government Relations			
Ongoing commitment to moving forward	0	Government Excellence	Government Relations			
Open and honest government	0	Government Excellence	Government Relations			
Our leadership is strengthened	0	Government Excellence	Government Relations			
Revive Allen Park community council	0	Government Excellence	Government Relations			
We have redefined our city government	0	Government Excellence	Government Relations	16	10	
All city departments at full staffing (8)	8	Government Excellence	Human Resources			Government City-wide May be a
Shared services (3)	3	Government Excellence	Human Resources			
Volunteer coordinator position (2) (<i>staffing & resources</i>)	2	Government Excellence	Human Resources			
Shared services (1)	1	Government Excellence	Human Resources			

Increased city government employees	0	Government Excellence	Human Resources			millage issue	
Part-time paid government and full-time volunteer network	0	Government Excellence	Human Resources				
Shared services with surrounding communities	0	Government Excellence	Human Resources	7	14		
Updated/new city hall (8)	8	Government Excellence	Real Estate (buy/sell/lease)				
New or renewed city buildings (4)	4	Government Excellence	Real Estate (buy/sell/lease)				
Studio property is sold (4)	4	Government Excellence	Real Estate (buy/sell/lease)				
City hall is located downtown (2)	2	Government Excellence	Real Estate (buy/sell/lease)				
Consolidated city hall and department re-organization (1)	1	Government Excellence	Real Estate (buy/sell/lease)				
Movie property is sold (1)	1	Government Excellence	Real Estate (buy/sell/lease)				
New city hall is built and accessible to all (1)	1	Government Excellence	Real Estate (buy/sell/lease)				
Southfield property is 100% utilized (1)	1	Government Excellence	Real Estate (buy/sell/lease)				
Centralized municipal area	0	Government Excellence	Real Estate (buy/sell/lease)				
New City Hall	0	Government Excellence	Real Estate (buy/sell/lease)				
New city hall	0	Government Excellence	Real Estate (buy/sell/lease)				
New city hall	0	Government Excellence	Real Estate (buy/sell/lease)				
New city hall	0	Government Excellence	Real Estate (buy/sell/lease)				
New home for city employees	0	Government Excellence	Real Estate (buy/sell/lease)				
Re-open the studio property	0	Government Excellence	Real Estate (buy/sell/lease)				
Repurpose Film Production Building	0	Government Excellence	Real Estate (buy/sell/lease)				
Studio building sold at our cost	0	Government Excellence	Real Estate (buy/sell/lease)	17	22		
Senior daycare (2)	2	Government Excellence	Resident Quality of Life				Parks & Rec
Enhanced senior services (1) (<i>Meal on Wheel, Trasportation, Home Repair etc.</i>)	1	Government Excellence	Resident Quality of Life				
Excellent city services (1)	1	Government Excellence	Resident Quality of Life				Senior Housing Commission
Senior support (1)	1	Government Excellence	Resident Quality of Life				
Senior support (1)	1	Government Excellence	Resident Quality of Life				
Strengthened city services (1)	1	Government Excellence	Resident Quality of Life				
Integrate community resources	0	Government Excellence	Resident Quality of Life				
Integrated city programs	0	Government Excellence	Resident Quality of Life				
Maintain but not stagnate	0	Government Excellence	Resident Quality of Life				
Senior housing on Southfield property	0	Government Excellence	Resident Quality of Life	10	7		
				74	126		
GRAND TOTAL-ALL ITEMS				305	532		

ITEM	CNT	MAJOR CAT	SUB-CAT	CNT	DOTS	PARTNER
ADA (Handicapped accessibility) followed fully	0	Infrastructure	Accessibility			D.D.A.
Better wheel chair access	0	Infrastructure	Accessibility			
Walking bridge between north and south Allen Park	0	Infrastructure	Accessibility			
Zero pedestrian obstacles – Park Avenue	0	Infrastructure	Accessibility	4	0	
Brand Allen Park as an oasis for Monarch butterflies with milkweed plants in many gardens and public space (7) (<i>Beautification</i>)	7	Infrastructure	Beautification			
Added a north and south Allen Road streetscapes	0	Infrastructure	Beautification			
Landscaping along Southfield maintained	0	Infrastructure	Beautification			
Tree planting program	0	Infrastructure	Beautification			
Urban Gardens	0	Infrastructure	Beautification	5	7	
Updated infrastructure including technology (18)	18	Infrastructure	Infrastructure			City Officials
Water main replacements (12)	12	Infrastructure	Infrastructure			
Sewer replacements and upgrades (6)	6	Infrastructure	Infrastructure			Millage
Master plan undated (3) (<i>land use?</i>)	3	Infrastructure	Infrastructure			
Improved and maintained infrastructure (2)	2	Infrastructure	Infrastructure			
Better control of water systems (new valves) to save city funds	0	Infrastructure	Infrastructure			
More public space	0	Infrastructure	Infrastructure			
New city development go green with lower cost	0	Infrastructure	Infrastructure	8	41	
Better quality roads (17)	17	Infrastructure	Streets, Walks, Bridges			
Streets and sidewalks (11)	11	Infrastructure	Streets, Walks, Bridges			
Roads are maintained (5)	5	Infrastructure	Streets, Walks, Bridges			
Repaired streets (2)	2	Infrastructure	Streets, Walks, Bridges			
Snow and leave removal (2)	2	Infrastructure	Streets, Walks, Bridges			
Well maintained roads (2)	2	Infrastructure	Streets, Walks, Bridges			
Gleaming, pristine paved streets and sidewalks (1)	1	Infrastructure	Streets, Walks, Bridges			
Sidewalk repair and replacement plan is implemented	0	Infrastructure	Streets, Walks, Bridges			
Sidewalk replacement	0	Infrastructure	Streets, Walks, Bridges	9	40	
Public transportation – van/bus (1)	1	Infrastructure	Transportation			
Mass transit accessibility	0	Infrastructure	Transportation	2	1	
More street lights (2)	2	Infrastructure	Utilities			
Green technology applied, i.e., LED lighting	0	Infrastructure	Utilities			
Street light improvement	0	Infrastructure	Utilities	3	2	
Recycle Program	0	Infrastructure	Waste/Recycle	1	0	
				32	91	
GRAND TOTAL-ALL ITEMS				305	532	

ITEM	CNT	MAJOR CAT	SUB-CAT	CNT	DOTS	PARTNER
A new library open 7 days a week (6)	6	Library	Library			
Expanded library access (3)	3	Library	Library			
Award winning library (1)	1	Library	Library			
Regional consolidated library (1)	1	Library	Library			
Enhanced library hours	0	Library	Library			
Increased library hours	0	Library	Library	6	11	
				6	11	
GRAND TOTAL-ALL ITEMS				305	532	

ITEM	CNT	MAJOR CAT	SUB-CAT	CNT	DOTS	PARTNER
New housing in former parks (4)	4	Neighborhoods & Housing	Development			
Housing above store fronts (2)	2	Neighborhoods & Housing	Development			
City and school populations have increased	0	Neighborhoods & Housing	Development			
Downtown living	0	Neighborhoods & Housing	Development			
Increase families with children (positive migration)	0	Neighborhoods & Housing	Development			
More people moving in and need more schools	0	Neighborhoods & Housing	Development			
So many more younger families residing here	0	Neighborhoods & Housing	Development			
The housing market is up and running with young couples moving in	0	Neighborhoods & Housing	Development	8	6	
Property values are up (3)	3	Neighborhoods & Housing	Property Value			
Housing values have increased (1)	1	Neighborhoods & Housing	Property Value			
Real estate values have increased greatly	0	Neighborhoods & Housing	Property Value			
Stable housing prices (and higher)	0	Neighborhoods & Housing	Property Value			
Steadily increasing property values	0	Neighborhoods & Housing	Property Value	5	4	
No vacant buildings and homes (8)	8	Neighborhoods & Housing	Real Estate (buy/sell)			
Promote real estate (2)	2	Neighborhoods & Housing	Real Estate (buy/sell)			
For Sale houses filled within 90 days	0	Neighborhoods & Housing	Real Estate (buy/sell)			
Full occupancy	0	Neighborhoods & Housing	Real Estate (buy/sell)	4	10	
				17	20	
GRAND TOTAL-ALL ITEMS				305	532	

ITEM	CNT	MAJOR CAT	SUB-CAT	CNT	DOTS	PARTNER
Walking trails and bike paths (5)	5	Parks & Rec	Bike & Walk			Parks & Rec
Bike path within all city limits (3)	3	Parks & Rec	Bike & Walk			
Bike trails connected to other regional trails (2)	2	Parks & Rec	Bike & Walk			
Bike paths	0	Parks & Rec	Bike & Walk			
Bike route	0	Parks & Rec	Bike & Walk			
Designated walking route	0	Parks & Rec	Bike & Walk			
Reinstate nature trail	0	Parks & Rec	Bike & Walk			
Very accessible walking and bike paths throughout Allen Park	0	Parks & Rec	Bike & Walk	8	10	
Dog park (2)	2	Parks & Rec	Dog Park			
Dog park (1)	1	Parks & Rec	Dog Park			
Dog park	0	Parks & Rec	Dog Park			
Have a great dog park	0	Parks & Rec	Dog Park	4	3	
5K run through Allen Park (1)	1	Parks & Rec	Events	1	1	
Park upgrades (4)	4	Parks & Rec	Maintenance			
Clean and modern parks (3)	3	Parks & Rec	Maintenance			
Bring Champaign Park back to its former glory (2)	2	Parks & Rec	Maintenance			
All parks are well maintained	0	Parks & Rec	Maintenance			
Well used parks with grass cut	0	Parks & Rec	Maintenance			
Work with athletic organizations to maintain parks	0	Parks & Rec	Maintenance	6	9	
Bring back wading pool (9)	9	Parks & Rec	Pools			
Community swimming pool (3)	3	Parks & Rec	Pools			
Splash pool (3)	3	Parks & Rec	Pools			
Public access to swimming pool	0	Parks & Rec	Pools	4	15	
Community center is self sufficient (13)	13	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)			
Recreation Center updated and equipped with a broad range of programs and widely used by residents (5)	5	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)			
Parks and recreation intra-city programs for kids (3)	3	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)			
Self-sufficient community center - non-profit (2)	2	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)			
Civic center improvement	0	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)			
Cutting edge community center	0	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)			
Increase community wide activities	0	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)			
Strong parks and recreation program that is utilized by residents	0	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)			
Youth programs	0	Parks & Rec	Quality Program (youth, adult, seniors, handicapped)	9	23	
				32	61	
GRAND TOTAL-ALL ITEMS				305	532	

ITEM	CNT	MAJOR CAT	SUB-CAT	CNT	DOTS	PARTNER
Neighborhood Watch (1)	1	Public Safety	Citizen Involvement			Public Safety
Police and Fire up close and comfort	0	Public Safety	Citizen Involvement			
Promote neighborhood watch	0	Public Safety	Citizen Involvement	3	1	Public Relations Effort
Strengthened fire service (7)	7	Public Safety	Fire Protection	1	7	
More police and police presence (16)	16	Public Safety	Law Enforcement			
Police department (10)	10	Public Safety	Law Enforcement			
Public safety department (7)	7	Public Safety	Law Enforcement			
Reinstate police liaison officer (2)	2	Public Safety	Law Enforcement			
Lower crime rate (1)	1	Public Safety	Law Enforcement			
Public safety (1)	1	Public Safety	Law Enforcement			
Feeling safe	0	Public Safety	Law Enforcement	7	37	
Holding landlords accountable for properties (4)	4	Public Safety	Ordinance Enforcement			
City ordinances enforced (2)	2	Public Safety	Ordinance Enforcement	2	6	
Active safety town	0	Public Safety	Safety Program	1	0	
				14	51	
GRAND TOTAL-ALL ITEMS				305	532	

RECOMMENDATION TO MAYOR AND COUNCIL

This “Our Vision, Our Future” document is a compilation of feedback and input obtained from discussions with Allen Park residents, business representatives, city administrators/staff, and elected officials and is recommended to the Mayor and City Council for approval. Specific approval request is as follows:

- Approve and adopt the “Our Vision, Our Future” Strategic Plan through a formal council resolution.

SUPPORT BY MAYOR AND COUNCIL

1. Drive the strategic plan process toward implementation of goals
 - ❖ Empower commissions/Committees to adopt the goals and objectives that pertain to their function.
 - ❖ Secure “Buy-In” from Lead Organizations/individuals
 - ❖ Establish a regular City Council Agenda Item for “report out” from Lead Organization/individuals regarding results/goal implementation.
2. Empower Lead Organization/individuals

WORK GROUP TOPIC & RECOMMENDED POINT PERSON

A “Point Person” has been recommended for each Work Group Topic. This person has agreed to initiate kick-off

WORK GROUP TOPICS

POINT PERSON

- | | |
|-------------------------------------|--------------------------|
| • Arts, Culture, and Community Life | To Be Determined |
| • Business and Economic Development | Andre Tirado |
| • Education | Doug Pretty & Bob Turner |
| • Government Excellence | City Administrator |
| • Parks and Recreation | Richard Huebler |
| • Public Safety | City Administrator |

SUGGESTED LEAD ORGANIZATIONS

Identified “Lead Organizations” include, but may not be limited to key commissions, city officials and other groups/parties including the following:

- Festivities Committee
- Beautification Commission
- Garden Club
- Allen Parkers
- Environmental Commission
- Parks and Recreation Commission
- Community Center
- Historical Commission
- Allen Park Advisory Committee
- Downtown Development Authority
- Chamber of Commerce
- Brownfield Development Authority
- Police Department
- Fire Department
- Public Safety Commission
- Civic Volunteers
- City of Allen Park
- Elected / Appointed Officials

RECOMMENDED NEXT STEPS FOR LEAD ORGANIZATIONS

These Lead Organizations /Individuals would:

1. Evaluate goals (see section titled “WORK GROUP GOALS)
2. Prioritize goals
3. Determine “low hanging fruit”
4. Initiate contact with other groups/organizations for assistance in completing goals, (e.g., volunteers, commissions, neighboring cities etc.).
5. Initiate implementation of goals
 - Seek assistance in removing obstacles and/or roadblocks which may interfere with achieving goals
6. Communicate progress to Public, Mayor, and Council

Arts, Culture, and Community Life. The City of Allen Park has a rich history of supporting arts, culture and community activities. These activities not only enrich the community, but contribute to the city’s economic vitality. Recognizing this, the participants generated a number of ideas for strengthening and enhancing community life.

- **Arts, Culture, and Community Life Goals**

Point Person= To Be Determined

- Goal 1: Bring together the various groups responsible for community events and festivals to coordinate program planning, expand events, and create a balanced calendar of events.
- Goal 2: Sponsor, in cooperation with the Downriver Runners Club, a 5K run through Allen Park.
- Goal 3: In cooperation with community groups develop and promote an annual ethnic festival celebrating the city’s rich diversity of cultures.
- Goal 4: Bring together these organizations to develop an Arts and Culture Strategic Plan to increase art and culture activities in the community.
- Goal 5: Partner with schools, the Allen Park Library, the Community Center, and other organizations to increase extra-curricular arts programs, particularly programs for children.
- Goal 6: Facilitate increased public art such as murals, concerts in the parks, and art fairs.
- Goal 7: Partner with neighborhoods and community organizations to develop and maintain community gardens.
- Goal 8: Develop an annual garden walk.
- Goal 9: Partner with Detroit Edison to offer training for energy efficient systems and practices for private residence and businesses.
- Goal 10: Continue and expand the city-wide garage sale.
- Goal 11: Establish and seek funding for a “Volunteer Coordinator” to support volunteer activities and identify grants and other sources of support for volunteer work.

Business and Economic Development. Visioning participants emphasized the importance of a strong economic base for the city and its future. This included a strong focus on a healthy business environment. A primary focus was on ways to make Allen Park a destination with an increasing variety of business, improved streetscapes, and more entertainment and events.

- Business and Economic Development Goals:

Point Person= Andre Tirado

- Goal 1: Diversify downtown businesses to include entertainment, restaurants, art galleries, specialty shops, and other businesses that keep people downtown.
- Goal 2: Encourage improved facades and the overall condition of buildings.
- Goal 3: Encourage businesses to have more flexible or longer hours of operation in coordination with downtown events and activities at the Community Center.
- Goal 4: Review and improve directional signage to the downtown and signs indicating routes to parking.
- Goal 5: Develop information kiosks downtown for easy access to business/public locations.
- Goal 6: Establish a work group to develop and implement a strategic plan for downtown development.
- Goal 7: Develop and distribute an Allen Park Business Directory and map.
- Goal 8: Develop a consistent logo and signage design.
- Goal 9: Conduct a market analysis and identify opportunities for cross marketing Allen Park as a destination with its easy access via three freeways.
- Goal 10: Establish a “Welcome to Allen Park” orientation program and materials for new residents to the community.

Education. A strong educational system is the foundation of a strong community. Allen Park’s public, private, and post secondary schools make the community a desirable place to live, and play an important role in its economic development.

- Education Goals

Point Persons= Doug Pretty & Bob Turner

- Goal 1: Continue to identify opportunities for collaboration within Allen Park to connect community resources (Mentoring, tutoring, entrepreneurship job shadowing, etc.) with our schools.
- Goal 2: Continue collaboration among our public and private schools to more effectively leverage our resources.
- Goal 3: Launch a campaign to educate citizens on the educational resources available to them and establish a one-stop shop portal on the city website with links to the educational resources in the community.
- Goal 4: Explore opportunities for shared communication with the City (website, newsletter, etc.) about educational programs and resources.
- Goal 5: Assist Allen Park Public Schools in marketing the Allen Park Center for the Arts as a community resource and source of revenue.
- Goal 6: Identify additional ways to collaborate with other organizations to increase utilization of school resources such as pools and sport fields.
- Goal 7: Increase public awareness of computer literacy and other adult education opportunities, particularly for seniors, available in the city and nearby communities.
- Goal 8: Establish regular meetings with School Board/Officials and City Council Representatives from all Allen Park Schools (including Melvindale, Southgate private e.g. Cabrini, Inner City etc.) and Post Secondary Education should be asked to participate.

Government Excellence. For the visioning participants governments excellence means a comprehensive approach to citizens engagement, fiscal policy, local services, communication and transparency, collaboration with partners, and high quality customer service that will enable Allen Park to remain a community of choice for future generations.

- Government Excellence Goals:

Point Person= City Administrator

- Goal 1: Revise and update the city's master plan.
- Goal 2: Review city boards and commissions to assess their current functioning, clarify roles and responsibilities, and determine if additional boards and commissions are warranted.
- Goal 3: Create and promote a clearinghouse of information to enable individuals to understand and pursue opportunities to serve on appointed bodies.
- Goal 4: Develop and implement a street maintenance and resurfacing plan.
- Goal 5: Secure CDGB funds to increase handicap access within the city.
- Goal 6: Explore alternative approaches to service delivery that can enhance service delivery such as in-sourcing, outsourcing, and collaborations or mergers across local jurisdictions.
- Goal 7: Establish a standalone Non-Profit Organization 501(c3) to secure funding for community initiatives.
- Goal 8: Explore the need to establish a Business Advisory Council to enhance communication, coordination and policies to strengthen business development.
- Goal 9: Explore the feasibility of publishing a quarterly newsletter which would provide comprehensive information on city, school and community events. An electronic version would also be available of the city's website.
- Goal 10: Provide information to city residents about grants and incentives for historic preservation, energy conservation assistance, etc.
- Goal 11: Develop a systematic recognition program for individuals and organization contributing to civic life.
- Goal 12: Ensure that all sidewalks are maintained and ADA compliant.
- Goal 13: Review and update zoning ordinances and code enforcement provisions to encourage neighborhood preservation and property maintenance, and inform the public on how to report violations.
- Goal 14: Create a plan to identify and preserve historic buildings throughout the city, including those in residential neighborhoods.
- Goal 15: Provide assistance to preserve the Allen Park historical home.
- Goal 16: Establish a new commission- Arts, Culture and Community Life which will:
 - Oversee Festivities Committee
 - Coordinate activities with Parks and Recreation Commission
 - Allocate/utilize proceeds from activities- use proceeds to fund additional arts & culture activities which will contribute to the city's vitality
 - Include representatives from all Allen Park public and private schools (including Post Secondary Education) and senior citizen participation

Parks and Recreation. Recreational facilities and programs were viewed by the participants as a key component of a successful and healthy community. There was broad agreement on the value of the Allen Park Community Center and a clear desire to see it returned to its previous role as a vital community asset. The participants also identified a variety of ways to expand recreational activities for all citizens. Building on the ideas from the visioning process, the Parks and Recreation Commission will develop a Parks and Recreation Plan.

- Parks and Recreation Goals

- Point Person= Richard Huebler

- Goal 1: With the return of the management of the Community Center to the city, participants focused on the revitalization of the Center. These included the development of additional programming and aggressive marketing of the Center and its programs and services.
 - Goal 2: Develop a multi-use pathway system linking parks, schools, community facilities and neighborhood.
 - Goal 3: Continue to maintain and update park equipment and facilities as needed with the assistance of an increased “adopt a park” program.
 - Goal 4: Explore the development of additional recreational facilities such as community gardens, dog parks, and spray parks.
 - Goal 5: In cooperation with the schools and non-profits, expand or develop programs related to teens, seniors, and those with special needs.
 - Goal 6: Revisit the linear park concept and develop additional neighborhood parks where opportunities are available.
 - Goal 7: Conduct annual meet your neighbors city-wide picnics in city parks.
 - Goal 8: Designate fitness walking areas indicating 1, 2, and 3 mile lengths.
 - Goal 9: Support the creation of neighborhood organizations (block clubs, neighborhood watch, etc.) to strengthen citizen engagement and public safety.
 - Goal 10: In cooperation with the public and private schools serving the community, develop a “Youth Council” to better understand the issues of younger people and engage them in community life.
 - Goal 11: In cooperation with community organizations develop a senior citizen council to guide the development of comprehensive and coordinated to volunteer with the city and local community organizations.
 - Goal 12: Provide information on existing volunteer programs and create more opportunities to volunteer with the city and local community organizations.
 - Goal 13: Establish “Volunteer Coordinator” position which will:
 - Secure resources to support civic improvement activities
 - Coordinate efforts of resident and business involvement

Public Safety. Participants were generally satisfied with the city’s public safety and recognized the constraints of current staffing levels. There were, however, a number of suggestions for improving public safety which relied on better communication with citizens and greater use of volunteers.

- **Public Safety Goals**

Point Person= City Administrator

- Goal 1: Utilize the city’s new website and other communication channels to keep citizens informed about public safety programs and resources.
- Goal 2: Develop the capacity to issue text alerts to citizens about public safety issues.
- Goal 3: Create a partnership with other police departments and area mental health agencies to improve responsibilities to calls involving residents with mental illnesses.
- Goal 4: Seek ways to support increased outreach education on issues such as alcohol abuse, date rape, fire safety, and crimes targeting seniors.
- Goal 5: Identify a community group to sponsor a “Safety Town” program for the city’s children.
- Goal 6: Improve ordinance enforcement by educating residents and businesses on city ordinance and providing contact information for the individuals in City departments responsible for enforcement.
- Goal 7: Expand the Neighborhood Watch program across the city.

ADVISORY COMMITTEE MEMBERS

The members of the Allen Park Advisory Committee include the following:

- Kris Barann
- Dave Boomer
- Pat Bossio, Chaplain
- City Administrator
- Kip Horvath
- Richard Huebler
- John Kozuh
- Kenneth Lieber
- Gail McLeod
- Kurt Mazag
- Joyce Parker
- Doug Pretty
- Jerry Richards (Chair)
- Kevin Rourke (past member)
- Linda Shovak (past member)
- Cheryl Stan
- Dr. John Sturock (past member)
- Andre Tirado
- Bob Turner
- Mary Wallace

Hal Stack (Strategic Plan Facilitator)

V. DESCRIPTION OF THE PUBLIC INPUT PROCESS

Assessing the Present

Think of yourself as an individual concerned about your quality of life, and also as an individual concerned about the future of the community. As we plan for the future, what do we need to keep and strengthen? What do we need to change or drop? What do we need to create? Please be as concrete and specific as possible.

KEEP (and strengthen)	CHANGE (or drop)	CREATE

At your table, identify the top four or five things we should keep, change and create.

Environmental Scan

What types of changes are occurring in our environment that are significant, that we need to be aware of and pay attention to as we plan for the future of the City?

Allen Park

Our Vision, Our Future

THANK YOU ALLEN PARK

The advisory committee wishes to thank all participants of the “Our Vision, Our Future” event held March 1, 2014. This is the first of several community gatherings in the Strategic Planning Process, and we are excited for your involvement. The committee calculated results of the vision evaluation form, and a large percentage of the community and participants are motivated to be a part of this positive process!

Below are evaluation results of the March 1st event:

Question #1: Please describe in a few words how you feel the program went?

Question #2: How well did it meet stated objectives?

Question #3: How well did it meet your personal expectations?

More than 100 residents participated in the initial strategic planning process. If you are interested, in helping develop a community based strategic plan – provide your contact information to: APVision_Future@cityofallenpark.gov.

VI. GOALS AND OBJECTIVES

The assessment of recreation needs and priorities combined with existing recreational opportunities contributes to the formulation of community goals and objectives for the provision of recreation. Goals and objectives represent the purposes for a community's role in providing recreation to its residents as well as outline the direction that the community's efforts should take in the long term. Goals are the general targets for which a community aims for while objectives are the specific steps that can be taken toward that goal. A recreation plan identifies those actions that can be undertaken to implement the objectives and fulfill the community's goals.

The goals and objectives for the City of Allen Park in meeting the recreation needs of residents are outlined below.

Goal 1:

To enhance the quality of life in the City by providing appropriate recreational facilities responsive to the needs of residents, the City will:

Objectives

- Provide recreation activities and service that will encourage participation by all residents.
- Improve existing recreation facilities to more effectively fulfill the needs of area residents and to encourage regular use of these facilities.
- Develop certain recreational facilities as identified at public meetings, and establish priorities for their development.

Goal 2:

To provide high quality recreational facilities that efficiently utilizes available resources.

Objectives

- Utilize design, construction, and maintenance practices that maximize the benefits provided for the resources expended.
- Due to recreation facility limitations, prepare an analysis of each park to maximize space and activity relationships.
- Whenever feasible, take advantage of other resources for the development and maintenance of recreational facilities, such as non-local funding sources.

Goal 3:

To promote the coordination and cooperation of other public agencies, private enterprise, citizen groups, and other interested organizations in the improvement of recreational opportunities for City residents.

Objectives

- Encourage the participation of volunteers in the development of recreational facilities.
- Utilize public and private sector cooperation in the promotion of recreation and the improvement of recreational opportunities.
- Coordinate recreational projects with the school system.
- Encourage the linkage of neighborhoods through the development of passive parks within the community.

Goal 4:

To continually improve the opportunities for recreation in the City by reassessing community recreation needs, trends, and characteristics.

Objectives

- Periodically update this recreation plan.
- Monitor the effectiveness of the City’s efforts in fulfilling identified goals and objectives.

In order to accomplish these goals, an assessment of existing facilities, and necessary repairs and improvements was developed for a long term capital improvement plan. The following plan was presented to the City Administration and approved with some modifications.

VII. ACTION PROGRAM

A. COMMUNITY CENTER

Compressors- **\$4,200.00**

The current electric bill has a penalty charge for inefficient equipment. We are very close to a 25% penalty. The last invoice included a \$900 penalty charge (3%). Adding capacitors to the motors will reduce the monthly penalty to 0-1%. The savings will pay for the capacitors in less than one year. Construction would start as soon as possible and completed in three weeks. Estimated annual operating savings is: \$5,500

HVAC Rooftop Units- **\$12,160.44**

The HVAC Rooftop units for the community Center are inoperable due to lack of proper maintenance over the past 8-10 years. Broken and burned out motors for the make-up air, heating and air conditioning prevent the use of this function. Condenser coils have never been cleaned and are needed. There will be no heating or cooling function until the capital repair is completed. Construction would start immediately and be complete in three weeks. Estimated annual operating cost is: \$24,000.

Lighting- **\$46,400.00**

The Community Center and Arena currently uses Hi energy and Hi cost metal halide light fixtures. The cost for new energy saving T-8 fluorescent fixtures for Hi-Bay lights and fluorescent energy saving fixtures elsewhere will cost \$46,400 with and \$8,000 rebate from Edison. The energy savings will provide a 1-2 year payback for the fixtures and will continue to provide financial savings ongoing every year. Construction would start May 2015 and completed June 2015.

Fitness Center- **\$6,000.00 annually**

The fitness Center equipment is used seven days a week. All equipment is currently eleven years old and needs to be repair or replaced. This request is for an annual capital amount of \$6,000 beginning FY2016 and continuing through 2020. Construction would start September 2015.

Concession-

\$8,500.00

Refrigeration- we currently have two stainless two door refrigerators in the concession stand that are inoperable. One had the motor removed to try and repair the other, by prior management, which was unsuccessful. Cost for two commercial stainless refrigerators is \$8,000. We are also in need of a new popcorn machine at a cost of \$500. Order would be placed September 2015 and estimated delivery would be September 2015.

Security Cameras-

\$14,436.50

The existing system uses low resolution cameras and do not even cover our entrance or exit doors. None exist in the arena. The safety and security of our residents is an utmost concern. This would be an add-on to what we currently have with new High-Def IP cameras being outside covering our parking lots and side entrance with extremely low light capability. All doors would be covered as well as locker room doors. Construction would start July 2015 and completed August 2015.

Boiler-

\$15,000.00

The original boiler for the arena (43 years old) is still in operation providing heat for the hall of fame wing and the locker room in that hall. An inefficient system that is difficult to service and repair. I propose replacing the boiler with a 190,000 BTU water heater that serves the same purpose at a much lower operating cost. The estimated cost is based on the asbestos abatement to remove the old unit. If the old unit can be left, there will be a cost reduction of \$12,000. Construction would start July 2015 and completed August 2015. Estimated annual operating savings is: \$5,000.

Zamboni-

\$118,000.00

The Community Center Arena is currently using a 15-year old Zamboni Ice Resurfacer. We also own a 30-year old unit that no longer operates. Zamboni Ice Resurfacers have a normal life expectancy of 12-15 years. A new unit costs approximately \$108,000 today with a 10% annual price increase. It takes approximately one year from time of order until delivery with 50% down with order. Without a fully functioning resurfacer, the arena cannot operate. Estimated order would be January 2015 and estimated delivery would be December 2015. Estimated annual operating cost is: \$4,000 for the new unit and \$4,000 to keep the current unit as a back-up. To operate only the current unit estimated annual operating cost is: \$29,000.

Flooring-

\$18,000.00

Flooring in four meeting rooms has been destroyed through lack of proper maintenance and negligence of operating sliding doors. Estimated cost is based on quotes received plus 7% rise in cost by 2017. This is for flooring and door/wall repair. Construction would start April 2017 and be completed May 2017.

Roof-

\$265,000.00

The original roof over the Hall of Fame wing is leaking in many places. This is a rubber roof that is covered with stone. Permanent removal of the stone with a new rubber roof is needed. Construction would start July 2016 and completed August 2016.

Bleachers - **\$400,000.00**

The removal and replacement of arena bleachers. The current bleachers are approximately 40 years old and do not meet safety or ADA standards. Construction would start June 2018 and completed August 2018.

B. Parks **\$2,625,200.00**

The department handles all the trash pick-up in the 23 city parks. We currently use two heavy duty dump trucks, but we have not had more than one in operation at any time during the past year. They are both more than twelve years old and break down regularly. Replacing with one heavy duty dump with plow and one heavy duty pick-up would suffice. **\$85,000.00**

Senior Citizen Bus- we currently operate two shuttles for senior citizens, five days per week. The pictures attached are the best description. One bus **\$65,000.00**

Tools- the department and the arena possess no tools. Basic power tools (drills, reciprocating saw, etc.) along with hand tools are needed desperately. **\$3,500.00**

Champaign Park- the parking lot is an unpaved lot capable of serving 225 vehicles. The area has poor drainage due to lack of storm sewers within the park. The parking lot fronts a five lane road (Pelham Road) with close access to the storm drain. Providing some drainage to the parking lot would provide for long time use with minimum maintenance.

- Approximate cost to put in three drain basins **\$115,000.00**
- Connection to the storm sewer **\$220,000.00**
- Initial paving of the lot **\$375,000.00**
- Alternative of grading the lot and adding appropriate stone or slag **\$25,000.00**
- Restrooms installed within existing storage building **\$65,000.00**
- Tennis courts have numerous cracks throughout. Resurface **\$110,000.00**

Millward Park- The same parking lot issues as Champaign Park exist here.

- Approximate cost to put in three drain basins **\$115,000.00**
- Connection to the storm sewer **\$220,000.00**
- Initial paving of the lot **\$375,000.00**
- Alternative of grading the lot and adding appropriate stone or slag **\$25,000.00**

Riel Park- Bathrooms are not functional. Replace and repair **\$9,000.00**

Cunningham Park- The existing storage building has holes in the roof. Repair **\$17,000.00**

The city playground equipment in 6 of the 23 city parks is currently being replaced and upgraded through a Wayne County Parks grant and a service club's involvement. The remaining 17 parks have outdated equipment that is not ADA compliant and does not meet current Consumer Product Safety guidelines. Each remaining park should have some consistency with the other parks when equipment is replaced. 17 (parks) x 43,000 (equipment & installation) plus 17 (parks) x 1,350 (safety surface material) plus 17(parks) x \$2,750 (removal and prep is \$3,400 sq. ft. earth for equipment installation.) Total replacement **\$800,700.00**

The total amount indicating for the Parks \$2,625,200.00

C. SIX YEAR CAPITAL IMPROVEMENT PLAN

<u>Recreation</u>	<u>Request</u>	<u>Approved</u>
Vehicles:	\$75,000	\$55,000 (2015-16)
Shuttles:	\$65,000	\$65,000 (2016-17)
Tools:	\$3,500	\$3,500 (2016-17)
Cunn. Park	\$17,000	\$17,000 (2015-16)
Ch. Park RR	\$65,000	\$0 (2016-17)
Riel Park RR	\$9,000	\$9,000(2016-17)
Mil. Park RR	\$350,000	50,000 (2017-18)
Play Equip	\$138,410	85,500 (2016-17) \$50,000 (2017-21)
 <u>Community Center</u>		
HVAC	\$12,160	\$12,160 (2015-16)
Lighting	\$46,400	\$46,400 (2015-16)
Compressor	\$4,200	\$4,000 (2015-16)
Zamboni	\$118,800	\$40,000 (2015-17)
Old Boiler	\$15,000	\$15,000 (2015-16)
Security	\$14,437	\$14,437 (2015-16)
Concession Equip	\$8,500	\$8,500(2015-16)
Roof	\$265,000	\$185,000 (2017-18) \$80,000 (2018-21)
Wall & Floor	\$18,000	\$18,000 (2016-17)
Fitness Equip	\$6,000	\$6,000 (2015-21)
Bleachers	\$400,000	\$155,000 (2015-16)

Approved– Approved by Administration for presentation to Council and RTAB for approval
 City Council Approved January 13, 2015
 RTAB Approved June 2, 2015

VIII. LOCAL ADOPTION OF MASTER PLAN

All local plans and documents submitted to the State of Michigan should have both public input and approval from the governing bodies. This is a requirement of the State of Michigan Department of Natural Resources and also solidifies the direction of the Parks and Recreation for the next five years, and for many years in the future.

The Parks and Recreation Master Plan was presented to the Allen Park Parks and Recreation Commission in July and updated in August 2015. The Plan was also presented to the Planning Commission on August 6, 2015. The Parks and Recreation Director presented a summary of the plan and highlighted the process and the needs. A copy of the minutes are located in the appendix.

A public hearing was set by city council for Tuesday, September 8, 2015 at 5:45 p.m. and was advertised in The News Herald. The Plan was made available at the Office of the City Clerk in the Allen Park City Hall for public inspection, review and comment for more than 30 days prior to the public hearing. At the Public hearing, the Parks and Recreation Director summarized the plan and questions were addressed. A copy of the public hearing notice and meeting minutes can be found in the appendix.

At the regular City Council meeting on September 8, 2015, Parks and Recreation requested approval of the 2015-2019 Master Plan.