

Recommendation	Priority/ Timeframe	Responsible for Implementation	Potential Partner Organizations	Opinion of Probable Cost
OBJECTIVE = Direct resources to Improving the Core Area for Revitalization				

 Offer flexible development standards and incentives to property owners and developers to redevelop in the Core Area	High (1-3 years)	City Council	Private developers and property owners	Staff time

 Reactivate the Tree City USA designation (with a Tree Board, funding and tree care ordinance)	Low (8-10 years)	City Council	Tree City USA	Annual cost of \$2 per capita

 East Chestnut Parking Garage - Construct a new multi-modal facility with a transit park-and-ride at the site of the East Chestnut Street Parking Garage	Low (8-10 years)	City Transit Authority	City	\$3.5 million for construction

 TRIPIL Headquarters - Construct a new facility to house the Tri-County Patriots for Independent Living (TRIPIL) and provide other office space for rent	Low (8-10 years)	TRIPIL	Redevelopment Authority of the County of Washington (RACW), WBDA, City	\$5-6 million

 Millcraft Retail / Housing - Construct a 3-story mixed-use building with retail on the first floor and residential space above	Low (8-10 years)	Private Developer	RACW, WBDA, City	\$19-22 million
OBJECTIVE = Provide a sense of place for residents and visitors that capitalizes on the history of the area				

 Create a Public Art Advisory Committee to develop a Public Art Program <ul style="list-style-type: none"> ✓ Enact a “Percent for Art Ordinance” that requires a percentage of the cost of constructing/renovating municipal buildings and public spaces be devoted to original artwork on the premises ✓ Incorporate art into public transit stations, vacant buildings, public spaces * 	Medium (4-7 years)	City Council	W&J, Washington High School, Washington City Transit Authority, Local artists, Local businesses	Staff time * cost dependent upon project

 Distribute information to interested organizations to develop community gardens in vacant lots	Medium (4-7 years)	City Council	Community Development Corporations, Nonprofit organizations	Staff time

 Enhance gateways to welcome visitors into the community <ul style="list-style-type: none"> ✓ Develop a logo and focus on history as theme ✓ Priority areas include working with the Joint Services Club to improve their existing signs 	High (1-3 years)	City Council	Joint Services Club organizations	\$5,000-10,000 per gateway (dependent on type of sign and size of plant material)

 Develop small public parks in vacant lots in high-traffic, well lit areas	Medium (4-7 years)	City Council	Local businesses, W&J, PA Department of Conservation and Natrual Resources (DCNR)	\$50,000—\$150,000 each
OBJECTIVE = Address stormwater issues in the project area				

 Host stormwater programs on topics such as rain gardens, rain barrels, etc.	Medium (4-7 years)	City Council, Washington County Conservation District	Audubon Society, Washington County Conservation District	Staff time

 Promote the use of stormwater Best Management Practices such as porous pavement, green roofs, vegetative screening, vegetative swales, etc.	Medium (4-7 years)	City Council	Washington County Conservation District	Staff time

 Implement stormwater management projects for the Catfish Creek Watershed	Medium (4-7 years)	City Council	US Army Corps of Engineers, American Legion, Washington County Conservation District	\$1.8—2 million

 Enact Washington County’s model stormwater ordinance as part of the Borough code	High (1-3 years)	Borough Council	Washington County Planning Commission	Cost to legally advertise ordinance
OBJECTIVE = Ensure local ordinances are compatible with the goals and objectives of the Comprehensive Plan				

 Enact a joint zoning ordinance for the City and Borough	High (1-3 years)	City/Borough Councils	RACW	\$45,000

 Update the City and Borough’s subdivision and land development ordinances	High (1-3 years)	City/Borough Councils	RACW	\$35,000

 Enact consistent property maintenance codes for the City and Borough	High (1-3 years)	City/Borough Councils	RACW	\$20,000

= Governance/Management

= Investment Project

= Ordinance/Code Update

Recommendation	Priority/ Timeframe	Responsible for Implementation	Potential Partner Organizations	Opinion of Probable Cost
OBJECTIVE = Improve property maintenance				

 Utilize provisions of the Neighborhood Blight Reclamation and Revitalization Act (Act 900) to hold the mortgage lender responsible for property maintenance	High (1-3 years)	City and Borough Council	Economic Development Organization (see Chapter 4: A Plan for the Economy)	Staff time

 Create a Property Maintenance Committee to work with property owners to develop a plan to address violations	Medium (4-7 years)	City and Borough Council	Economic Development Organization (see Chapter 4: A Plan for the Economy)	Volunteer time

 Prioritize properties for demolition and seek funding annually to target these sites	High (1-3 years)	City and Borough Council	Redevelopment Authority of the County of Washington (RACW)	Staff time

 Offer incentives for property improvements (i.e. tax abatement, reduction in prior citations)	Medium (4-7 years)	City and Borough Council	N/A	Dependent on incentive

 Amend the City's Rental Ordinance to require annual inspections of rental properties	Medium (4-7 years)	City Council	N/A	Staff time
OBJECTIVE = Re-establish traditional family neighborhoods				

 Institute semi-annual community clean up days	Medium (4-7 years)	City and Borough Council	Local non-profit and community organizations, W&J	Volunteer Time

 Partner with major employers and institutions to offer low interest loans or down payment assistance to encourage employees to live in the City/Borough	Medium (4-7 years)	City and Borough Council	W&J, Washington Hospital, Community Bank, other major employers	Dependent on the loan amount

 Partner with Habitat for Humanity to publicize their program to families in need	Low (8-10 years)	City and Borough Council	TRIPIL, Accessible Dreams	Staff time

 Continue to implement the Elm Street Plan for the Highland Ridge Neighborhood (i.e. façade improvements, neighborhood watch, new public park)	High (1-3 years)	Elm Street Manager	City of Washington	Dependent on project

 Develop neighborhood revitalization plans for other at-risk neighborhoods (similar to the Elm Street program in the Highland Ridge neighborhood)	Medium (4-7 years)	City Council	Elm Street Manager, RACW	\$5,000-\$10,000 per neighborhood

 Partner with institutions (W&J College, Washington Hospital and the Community Bank) to offer revolving loans to convert multi-family homes back to single family homes	Medium (4-7 years)	City and Borough Council	W&J, Washington Hospital, Community Bank	Dependent on loan amount

 Update the City/Borough Zoning Ordinance to restrict conversion apartments to suitable areas	Medium (4-7 years)	City and Borough Council	RACW	Staff time
OBJECTIVE = Preserve the residential character of East Washington Borough				

 Establish a low interest loan or grant program for façade improvements and/or property maintenance	Medium (4-7 years)	City and Borough Council	W&J, Washington Hospital, Community Bank	Dependent on loan amount

 Update the Borough's zoning ordinance to address conversion apartments (i.e. designate a minimum size for apartments, permit live/work arrangements)	Medium (4-7 years)	Borough Council	RACW	Staff time

Recommendation	Priority/ Timeframe	Responsible for Implementation	Potential Partner Organizations	Opinion of Probable Cost
OBJECTIVE = Encourage residential development that expands housing choices consistent with the existing character of the neighborhoods				

 Offer incentives for property owners in the Central Business District to develop upper story housing
 Work with the Marcellus shale industry or local institutions such as W&J College to create Master Agreements with developers	High (1-3 years)	City Council	Washington Business District Authority (WBDA), Marcellus shale industry, W&J, developers	Dependent on project

 Establish a Real Estate Round Table to identify housing needs and opportunities	Medium (4-7 years)	City and Borough Council	Local real estate agents, local developers, TRIPIL, Accessible Dreams	Staff and volunteer time

 Work with Accessible Dreams to develop accessible housing for persons with disabilities	Low (8-10 years)	City and Borough Council	Local developers	Dependent on project
OBJECTIVE = Increase energy efficiency in residential neighborhoods				

 Promote local and state Weatherization Programs (i.e. the Action Housing Weatherization Program and Community Action Southwest’s utility program)	Low (8-10 years)	City and Borough Council	Action Housing, Community Action Southwest	Staff time

 Offer incentives to homeowners to utilize energy efficient renovations (i.e. reduced permit fees for renovations, promote bulk purchasing of energy efficient products)	High (1-3 years)	City and Borough Council	Local building suppliers	Staff time

= Governance/Management

= Investment Project

= Ordinance/Code Update

Recommendation	Priority/ Timeframe	Responsible for Implementation	Potential Partner Organizations	Opinion of Probable Cost
OBJECTIVE = Increase local capacity for economic development activities				

 Consolidate economic development services and programs under the direction of a single city organization	High (1-3 years)	City Council	Washington Business District Authority (WBDA), Washington County Chamber	Staff time
OBJECTIVE = Increase marketing efforts to publicize assets				

 Create a marketing strategy that capitalizes on the “Historic Town” theme	High (1-3 years)	Economic Development Organization (see above)	City and Borough	Staff time

 Create tourist packages with coupons for local businesses	Low (8-10 years)	Economic Development Organization (see above)	City and Borough, local businesses, WBDA	Staff time

 Implement a Washington Passport Program where users would visit businesses to obtain stamps and be entered into drawings	Medium (4-7 years)	Economic Development Organization (see above)	City and Borough, local businesses, WBDA	Staff time

 Utilize QR codes at key sites such as the hospital, parking garages and courthouse	Medium (4-7 years)	Economic Development Organization (see above)	City and Borough	Staff time (codes can be downloaded free)

 Work with businesses to participate in existing programs such as U Promise and Groupon	Medium (4-7 years)	Economic Development Organization (see above)	City and Borough, local businesses, WBDA	Staff time

 Update the City and Borough Websites to include a community calendar, advertise local attractions/businesses, and real estate info	High (1-3 years)	City and Borough Council	City and Borough	No cost if partner with W&J or use staff time

 Utilize vacant storefronts to publicize upcoming events/programs	Medium (4-7 years)	Economic Development Organization (see above)	City and Borough, WBDA	Staff time

 Form a standing “special events programming” committee and incorporate social media tools into the promotion and outreach strategy	Medium (4-7 years)	Economic Development Organization (see above)	City and Borough	Staff time

 Create the “Student - Community Collaborative” whose members include representatives from the student government and student organizations	Medium (4-7 years)	Economic Development Organization (see above)	City and Borough	Staff time

 Publicize the advantage of doing business in the City versus surrounding areas	High (1-3 years)	Economic Development Organization (see above)	City and Borough	Staff time
OBJECTIVE = Improve the area between the Central Business District (CBD) and W&J College by creating a “Catalytic Investment Zone” to direct future investment				

 Target business services, food and beverage (national fast food chain/franchise, or brew pub), office space, and specialty or boutique retail (antiques)	High (1-3 years)	Economic Development Organization (see above)	City, W&J, Redevelopment Authority of the County of Washington (RACW), Washington County Chamber, WBDA	Staff time

 Improve the corridors between the Central Business District and W&J ✓ Focus on one block to begin enhancing physical connections	High (1-3 years)	City Council	WBDA, W&J, RACW, property owners	Dependent on improvements

 Develop a “pocket park” in the vacant lot along E Wheeling Street	Medium (4-7 years)	City Council	WBDA, W&J, Redevelopment Authority of the County of Washington (RACW), property owners	\$5,000-\$10,000 dependent on improvements
OBJECTIVE = Improve the condition of buildings in the Central Business District (CBD)				

 Work with Redevelopment Authority of the County of Washington (RACW) to create a redevelopment plan for CBD and declare blight to facilitate property acquisition	High (1-3 years)	RACW	City, WBDA, Economic Development Organization (see above)	Staff time

 Form a property owners association to engage property owners within the Business District Improvement area	Medium (4-7 years)	Economic Development Organization (see above)	WBDA, property owners	Staff time

 Work with George Washington Hotel to upgrade its facilities to become a state-of-the-art conference center	Medium (4-7 years)	Economic Development Organization (see above)	Owners of George Washington Hotel	Staff time

 Identify, assess and prioritize sites and buildings within the CBD such as the Coca-Cola Plant and YWCA	Medium (4-7 years)	Economic Development Organization (see above)	City, WBDA	Staff time

 = Governance/Management

 = Investment Project

 = Ordinance/Code Update

Recommendation	Priority/ Timeframe	Responsible for Implementation	Potential Partner Organizations	Opinion of Probable Cost
OBJECTIVE = Target existing and emerging growth sectors to locate within the Central Business District (CBD)				

 Develop an office space inventory that documents building conditions of existing and potential space in the CBD	High (1-3 years)	Economic Development Organization (see above)	Washington Business District Authority (WBDA)	Staff time

 Conduct a survey of existing office tenants within the CBD to determine existing and future space needs	High (1-3 years)	Economic Development Organization (see above)	WBDA	Staff time

 Work with the County Chamber or other business organizations to create “industry sector-specific” committees to share information and discuss issues about their sector	Medium (4-7 years)	Economic Development Organization (see above)	Washington County Chamber, WBDA	Staff time

 Prepare marketing collateral that can be distributed by existing local firms at industry trade shows or other applicable venues	Medium (4-7 years)	Economic Development Organization (see above)	Washington County Chamber, WBDA	Dependent on material
OBJECTIVE = Improve parking within the Central Business District (CBD)				

 Advertise locations of free parking in the CBD	High (1-3 years)	City Parking Authority	WBDA	\$600 per sign

 Provide discounted garage leases to local employees	Medium (4-7 years)	City Parking Authority	N/A	Dependent on discount

 Work with local business owners to validate parking for their patrons	High (1-3 years)	City Parking Authority	Local Businesses	Staff time

 Complete a cost/benefit analysis for providing central kiosks rather than parking meters	Low (8-10 years)	City Parking Authority	N/A	Staff time

 Continue to search for funding to construct a pedestrian bridge to link the Crossroads Garage with Main Street	Medium (4-7 years)	City Council	N/A	Staff time (pedestrian bridge is estimated to be \$1-2 million)
OBJECTIVE = Improve the walkability of the Central Business District (CBD)				

 Initiate a Transit Oriented Development (TOD) Plan for the .25 mile radius of the proposed Chestnut Street Transit Intermodal Center that encourages the following: <ul style="list-style-type: none">
 Infill mixed use residential (retail first floor, office or residential on upper floors)
 Streetscape improvements including wayfinding and crosswalks
 Options for placement of benches, bike parking, pedestrian scale street lights, trash receptacles, signage, and other details
 Potential placement of shared lane pavement markings or bike lanes on Chestnut Street, Main Street, College Street, and Beau Street 	Medium (4-7 years)	City Council	City transit, WBDA, property owners	Dependent on development

Recommendation	Priority/ Timeframe	Responsible for Implementation	Potential Partner Organizations	Opinion of Probable Cost
OBJECTIVE = Increase the capacity of the City and Borough to identify and implement projects				

 Establish a joint planning commission and monitor the progress of the Comprehensive Plan	High (1-3 years)	City and Borough Council	N/A	Staff time

 Hold bi-annual retreats with the joint planning commission to establish priorities	High (1-3 years)	City and Borough Council	N/A	Staff time

 Hold quarterly meetings in each Ward or neighborhood	Medium (4-7 years)	City and Borough Council	Identified neighborhood liaisons (See Chapter 6)	Staff time
OBJECTIVE = Establish partnerships to provide services more efficiently				

 Form a Town and Gown Committee with W&J College to identify additional partnership opportunities	High (1-3 years)	City and Borough Council	W&J	Staff time

 Develop a Council of Governments to formalize existing partnerships with neighboring communities	Medium (4-7 years)	City and Borough Council	Neighboring municipalities, RACW	Staff time

 Work with Washington County to identify additional services to be shared (already share 911)	Medium (4-7 years)	City and Borough Council	Washington County	Staff time

 Apply for funding to complete a Regional Police Study	Medium (4-7 years)	City and Borough Council	Pennsylvania Department of Community and Economic Development (DCED)	Staff time (study is free through DCED)

 Conduct a study to determine the feasibility of sharing fire services with neighboring communities or utilizing a combination of paid/volunteer fireman	Medium (4-7 years)	City Council	Neighboring municipalities	Staff time
OBJECTIVE = Improve the safety throughout the City and Borough				

 Work with the Police Department to reinstitute walking beats	High (1-3 years)	Police Department	N/A	Staff time

 Develop Neighborhood Watch programs (similar to 8 th Ward)	Medium (4-7 years)	Neighborhood organizations	City, 8th Ward Neighborhood Watch	Staff time

 Hold “Meet and Greets” and educational programs with policemen on a regular basis	Medium (4-7 years)	Police Department	Washington School District, W&J	Staff time

 Work with business owners to light up storefronts (even when the business is closed)	Medium (4-7 years)	WBDA	Property owners	Staff time

 Work with business owners to stay open later one night a week	High (1-3 years)	WBDA	Property owners	Staff time

 Secure parks and public areas with fencing, locks, cameras, etc.	Medium (4-7 years)	City Council	N/A	Dependent on project

 Continue to search for funding to install cameras throughout the Central Business District	Medium (4-7 years)	City Council	N/A	Staff time

Recommendation	Priority/ Timeframe	Responsible for Implementation	Potential Partner Organizations	Opinion of Probable Cost
OBJECTIVE = Improve the perception of Washington School District				

 Provide promotional materials to the local media and real estate agents publicizing successes	High (1-3 years)	Washington School District	Observer Reporter, local real estate agents	Staff time

 Conduct a study to determine the feasibility of a merger with surrounding districts	Medium (4-7 years)	Washington School District	PA Department of Education	\$20,000-40,000 (consultant fees)
OBJECTIVE = Ensure that the recreation amenities offered meet the resident's needs				

 Work with the National Y (YMCA) to construct a new facility in the City	High (1-3 years)	City Council	National Y	Staff time

 Complete a Multi-Municipal Comprehensive Parks and Recreation Plan for the City/Borough	High (1-3 years)	City and Borough Council	N/A	\$150,000

 Continue to work with W&J College on a shared Recreation Center	Medium (4-7 years)	City Council	W&J	Dependent on project
OBJECTIVE = Increase the energy efficiency of public facilities and services				

 Complete the scheduled energy audit of City property.	High (1-3 years)	City Council	N/A	\$13,000

 Undertake an energy audit of Borough property.	Medium (4-7 years)	Borough Council	N/A	Staff time

Recommendation	Priority/ Timeframe	Responsible for Implementation	Potential Partner Organizations	Opinion of Probable Cost
OBJECTIVE = Preserve the historic integrity of the Central Business District (CBD)				

 Submit a nomination form for the CBD as a Historic District to the National Register of Historic Places (this will provide property owners access to historic tax credits)	High (1-3 years)	City Council	Pennsylvania Historic Museum Commission (PHMC)	\$10,000-15,000 (consultant fees)

 Submit a nomination form to the National Register of Historic Places for the following properties ✓ YWCA Building ✓ Immaculate Conception Church	Medium (4-7 years)	City Council	PHMC	\$8,000-10,000 (consultant fees)

 Offer local tax abatements for responsible renovations in the CBD	Medium (4-7 years)	City Council	Washington School District, Washington County	Dependent on abatement

 Commission feasibility studies for key vacant or underutilized buildings ✓ Hire architects / engineers to develop plans on how to best reuse buildings and provide cost estimates for bringing the buildings up to code (including ADA)	High (1-3 years)	City Council	Washington Business District Association (WBDA)	Dependent on building

 Create a Historic Preservation Ordinance for the CBD district and a Historic District Commission for enforcement	Medium (4-7 years)	City Council	National Road Heritage Corridor (NRHC), PHMC	\$2,000-3,000 (consultant fees)

 Adopt Design Guidelines for Historic District	Low (8-10 years)	City Council	WBDA	\$2,000-3,000 (consultant fees)
OBJECTIVE = Strengthen the vitality of East Washington using historic preservation				

 Establish a Historic District Commission to enforce the Ordinance	High (1-3 years)	Borough Council	PHMC	Staff time

 Submit a nomination form for Lemoyne Avenue as an Historic District to the National Register of Historic Places ✓ Enforce this District under the same Commission and utilize the same Design Guidelines as the existing East Washington Historic District	Medium (4-7 years)	Borough Council	PHMC	\$5,000-8,000 (consultant fees)

 Implement a Tax Increment Financing District for the East Washington Historic District ✓ Revenue could be used for improvements such as new brick sidewalks, decorative light fixtures, signage or other improvements to the public right of way	Medium (4-7 years)	Borough Council	N/A	Dependent on TIF

 Strengthen and expand the purview of the East Washington Historic District Ordinance	High (1-3 years)	Borough Council	N/A	\$2,000-3,000 (consultant fees)

 Adopt voluntary Design Guidelines (See Appendix J) that include a review process that can be used in conjunction with the Historic District Ordinance	Low (8-10 years)	Borough Council	N/A	Staff time

Recommendation	Priority/ Timeframe	Responsible for Implementation	Potential Partner Organizations	Opinion of Probable Cost
Objective = Improve the safety of the Jefferson Avenue/I-70 Interchange				

 Continue to support the Jefferson Avenue improvement project on the Transportation Improvement Program (traffic signals for this area are scheduled to be replaced)	High (1-3 years)	City and Borough Council	Washington County, Southwestern Pennsylvania Commission (SPC), PennDOT	Staff time

 Lobby for the coordination of the traffic signals along Jefferson Avenue (SR 0018) to be placed on the Transportation Improvement Program	Medium (4-7 years)	City and Borough Council	Washington County, SPC, PennDOT	Staff time
Objective = Develop a comprehensive wayfinding signage program				

 Install temporary signs for Pony League World Series	Medium (4-7 years)	City Council	Pony League, PennDOT (if state routes)	\$1,000-1,500 per sign

 Install directional signs from the I-70 exits to the business district, Washington Park/Pony Field, and Washington & Jefferson College	Medium (4-7 years)	City Council	WBDA, W&J, Pony League, PennDOT (PA Logo program or Laurel Highlands Signing Policy)	\$1,200 per sign

 Install route markers for SR 0844 from the I-70 Off-Ramp	Medium (4-7 years)	PennDOT	City Council	Staff time

 Street name signs should be installed at all intersections	High (1-3 years)	City and Borough Council	PennDOT (if state routes)	\$1,000-1,500 per sign

 Install a guide sign on I-70 eastbound in advance of Exit 15 Chestnut Street that says “Washington & Jefferson College, Use Exit 20, Beau Street”	Low (8-10 years)	W&J	PennDOT	\$7,000-7,500
Objective = Improve traffic flow and relieve congestion				

 Apply to Southwestern Pennsylvania Commission (SPC) for the Regional Traffic Signal Program to synchronize signals along main corridors	Medium (4-7 years)	City Council	SPC, Washington County	Dependent on number of signals (municipality only pays a portion of the cost)

 Install center line pavement markings on Jefferson Avenue, West Chestnut Street and Beau Street (between Jefferson Avenue and Franklin Street)	Medium (4-7 years)	City Council	PennDOT	\$1,000

 Install center line pavement markings on Dunn Avenue from the traffic island to the north	Medium (4-7 years)	City Council	PennDOT	\$1,000

 Investigate the need for a traffic signal at the intersection of E Beau Street and North Avenue	Low (8-10 years)	Borough Council	PennDOT	\$2,500 (for study) \$110,00 if signal is needed

 Improve the traffic conditions at E Wheeling Street and Dunn Avenue	Low (8-10 years)	City Council	City Police Department, Washington School District	\$1,500 for study, \$50 per hour for police presence

 Investigate the need for a traffic signal at the intersection of Jefferson Avenue (SR 0844) and McAdam Avenue	Low (8-10 years)	City Council	PennDOT	\$2,500 for study

Recommendation	Priority/ Timeframe	Responsible for Implementation	Potential Partner Organizations	Opinion of Probable Cost
OBJECTIVE = Enhance existing and develop new pedestrian connections				

 Institute the Walk Works Campaign to encourage walking clubs to use the 1 mile loop along Main, Beau, College and Maiden Streets	High (1-3 years)	Walk Works	Local historical societies/site operators	n/a

 Inventory City and Borough streets to identify areas that are not ADA accessible (i.e. crosswalks and curb cuts)	High (1-3 years)	City & Borough Councils	TRIPIL, W&J students, Washington High School students, Volunteers	Staff/Volunteer time

 Develop a sidewalk improvement and maintenance plan	High (1-3 years)	City/Borough Public Works Dept	PennDOT, Property owners	Staff time

 Conduct a feasibility study to develop a trail connection between East Washington’s Borough Park and Washington Park	High (1-3 years)	City & Borough Councils	PA Dept of Conservation and Natural Resources (DCNR), Washington School District, City/Borough Public Works, Property owners, Volunteers	\$20,000—\$25,000
OBJECTIVE = Provide a comprehensive public transit system				

 Complete and implement the Washington City Transit Study	High (1-3 years)	Washington City Transit	Southwestern Pennsylvania Commission (SPC)	Dependent upon the outcome of the study

 Determine interest in developing a countywide transit system	High (1-3 years)	Washington City Transit	Mid Mon Valley Transit, Washington County, Municipalities	n/a

 Expand night and weekend bus service to better serve persons with disabilities, to/from Washington School District events, etc.	Medium (4-7 years)	Washington City Transit	Washington School District	\$57 per hour
OBJECTIVE = Improve energy efficiency within the transportation system				

 Conduct a study to identify and remove unnecessary traffic signals	Medium (4-7 years)	City Council	SPC, PennDOT	\$2,000-2,500 for a study

 Purchase fuel efficient (natural gas or hybrid diesel) buses to replace new ones and offer smaller shuttles for less used routes	Medium (4-7 years)	Washington City Transit	U.S. Department of Transportation’s State of Good Repair Program	Up to \$500,000 per bus

 Develop an “app” for smart phones for transit users to download schedules	Low (8-10 years)	Washington City Transit	W&J, Washington School District	\$3,000—\$5,000