

## City of Palm Coast, Florida Agenda Item

Agenda Date: March 9, 2021

<b>Department</b>	PLANNING	<b>Amount</b>	
<b>Item Key</b>	10009	<b>Account</b>	
<b>Subject</b>	PRESENTATION - 2020-21 CITIZEN SURVEY RESULTS		
<b>Presenter:</b>	Denise Bevan		
<b>Background:</b>	<p>As part of the annual Strategic Action Plan evaluation process, a comprehensive citizen survey is conducted. Last year, staff utilized the services of the National Research Center, Inc. (NRC) to facilitate the National Community Survey (NCS), a statistically sound survey that randomly sampled 1,700 Palm Coast households. As directed by City Council, the NRC survey is staggered with a 'home grown' version.</p> <p>The Palm Coast Citizen Survey was conducted from January 1, 2021 to February 7, 2021. The survey was open to the general public and hosted through the PalmCoastConnect application. Participants were asked to reflect on last year's services and experiences while providing thoughts on future needs. Staff will present the survey results to City Council and are attached.</p>		
<b>Recommended Action:</b>	FOR PRESENTATION ONLY.		

## 2020-21 Citizen Survey

Question: If you plan to leave Palm Coast in the next five years, what is the reason?	
Response Value	Created Date
Aggressive hateful politics, neighbors that don't care about facts, threats of violence by county commissioner	1/3/2021
Apartments, smaller Cracerr Jack homes and it seems there are less and less professional people. Riff taffy in places and too many fast food places and gas stations no real culture goingdownhill	1/1/2021
better health care / no choices on specialists	1/27/2021
Better opportunities	1/21/2021
Better pay cost of living	1/9/2021
Better paying jobs, more culture	1/8/2021
better shopping, living condition, acreage and less rules	1/15/2021
BOUGHT PROPERTY IN BUNNELL AND PLAN TO BUILD	1/24/2021
Build home elsewhere	1/22/2021
Building too much and getting too crowded. Code enforcement is rediculous	1/2/2021
Cannot afford housing, drug dealing and cops don?t do anything about it no matter how many times you call them.	1/4/2021
City did not put in a 5g tower because someone said they can cause harm. When your city officials believe conspiracy theories its time to go.	1/1/2021
Code enforcement	1/17/2021
Code enforcement, affordable housing, lack of jobs, lack of things to do	1/26/2021
Code enforcement does not enforce ordinances nor do police.	1/21/2021
College	1/8/2021
cost of living...TAXES....publix is expensive....we are losing our nature preserves and natural beauty due to over population....and homeless population getting out of hand	1/22/2021
Cost of water, housing, trash on roads/neighborhoods, not enough stores or food options	1/2/2021
Crime and amount of renters.	1/3/2021
Crime and taxes	1/30/2021
Development; Litter	1/3/2021
Difficulty working with city on everything - examples are permits, getting answers	1/23/2021
Disappointed with the leadership and the stupidity of voters	1/30/2021
don't want to retire here	1/9/2021
Downsize living and poor quality of support for cyclists.	1/23/2021
Employment opportunity. I was already looking to leave because of the backwards priorities of Code Enforcement of Law Enforcement. A city that cares more about appearances than people has a problem.	1/3/2021
Employment or family	1/2/2021
Flagler County government has made their feelings on Democrats quite clear. I will take my income, tax money and support of local businesses elsewhere.	1/23/2021
For work, unable to find work here in palm coast, my husband and I both drive drive 50 miles one way to work each day to work	1/23/2021
Getting over crowded. Although there are a lot of very nice people here the amount of rude disrespectful people is increasing quickly. This is not the same community it was when I purchased my home.	1/9/2021
Getting run down more and more with cheap house's. Salt canals not maintained. City codes not enforce. Marina not maintained and no where to eat on the water. Walmart and dollar general bad .	1/24/2021
Getting too big.	1/23/2021
Going back to my other house.	1/28/2021
going full time in an RV and travel the USA	1/3/2021
Government	1/9/2021
Government overspending	1/1/2021
Grew up here, no job opportunities in my field	1/21/2021
health	1/22/2021
High taxes and utilities. Little attention to inside neighborhood water drainage problems, no retail/grocery shopping without driving miles, no jobs for young graduating teens	1/28/2021
I am a teacher. Although I do have a Master's degree I do not make enough money to purchase a home here.	1/21/2021
I believe this will be a tough place to want to live in when our population get to the projected 120,000 once the developments on US 1 are finished.	1/1/2021

## 2020-21 Citizen Survey

If Cell Tower is erected on the Palm Harbor Golf Course adjacent to my house, I will relocate to another city.	1/3/2021
I have lived in Palm Coast for 15 years. I have seen the quality of living here decline rapidly.	1/10/2021
I like cities centered around foot traffic and cities that are more old fashioned better	1/1/2021
I need public transportation that I don't have to sign up for three days in advance.	1/2/2021
Influx of East Coasters - rude, ignorant, trash EVERYWHERE, drivers are rude & impatient	1/23/2021
It's getting much too congested. We live in the R section and we HATE seeing the natural landscape being stripped to accommodate more housing ESPECIALLY in established communities. WILDLIFE need homes	1/8/2021
It is becoming too crowded and traffic is getting worse. We drive all the way to Ormond just to go to Walmart because it is so crowded in Palm Coast.	1/27/2021
It seems the only things palm Coast has to offer are Dollar General's, Pizza stands and homes for the elderly. There's no good gyms, movie theaters and when the or anything for adult entertainment	1/21/2021
I?m in Hospice	1/22/2021
Job relocation	1/25/2021
Joe Mullins and cronies. When a government official calls for beheading citizens it's time to get out. The lack of leadership and mask mandates during the pandemic is pathetic.	1/3/2021
Lack of ammenities for seniors.	1/23/2021
Lack of art and entertainment	1/27/2021
Lack of convenience to restaurants and stores.	1/10/2021
Lack of employment, lack of taking care of people who have been here a long time	1/4/2021
Lack of family friendly things besides beaches/trails. Most park equipment is not kept nice exception of Holland since it?s new.	
Rude older people. Cigarette smokers everywhere that litter. Speeding	1/23/2021
Lack of infrastructure maintenance in residential areas and lack of speed enforcement in residential areas	1/23/2021
Lack of opportunities , lack of dinning options	1/2/2021
Less restrictions	1/22/2021
Looking for a home with 5 acres of land	1/26/2021
Lot size	1/26/2021
Low income housing being allowed , not enough jobs and retail	2/3/2021
Low pay and Rent is to high	1/16/2021
Mean people. Not enough cultural emphasis or interest. Needs a museum, needs a performing arts or Philharmonic center. No radio classical or jazz station. Politically discriminatory, polarized..	1/23/2021
Medical, and the dand to many regsonward spiral of our once beautiful city	2/6/2021
Military Orders	1/21/2021
More culture, better choices, better intelligence	1/16/2021
More opportunities for children, families. More affordable housing.	1/15/2021
More upscale community	1/4/2021
MOVE CLOSER TO FAMILY	2/2/2021
Move closer to work	1/21/2021
Move on	1/1/2021
Move to an area with more to do and better private school options.	1/30/2021
Moving to Flagler Beach to be on the Beach	1/9/2021
moving to NC	1/21/2021
N/A	1/16/2021
N/A	1/28/2021
Need to find employment in a larger city.... There is not much here..	1/1/2021
No conducive to retirement. Families/former property owners have either Willed or sold their properties and families have moved in. Renters (and some owners) donn?t exhibit pride in their property.	1/22/2021
No decent restaurants; no stores such as Costco. Sick of gas stations and fast food all over the place. Lack of city leadership.	1/10/2021
No job/advancement opportunities	1/3/2021
No job opportunities	1/26/2021
No jobs. No industry. Horrible mismanagement of taxpayer money. Self-serving mayors and council members.	1/16/2021
none expected	1/22/2021
No REAL jobs ! Nothing to do!	1/7/2021
No shopping, not much to do	1/30/2021

## 2020-21 Citizen Survey

No standards in neighborhoods. Duplexes& single family homes on same street. Run down or junk collector homes next to nicely kept ones. Boats stored on streets. People with junk in front yard.	1/13/2021
No sustainable income and mileage rates are too high. If I have to drive to another town to work I might as well live there.	
Leadership in PC is a joke!	1/21/2021
Not enough activities, not enough high paying jobs and it?s too boring for the younger community	1/21/2021
Not enough community and cultural experiences. Lack of restaurants, things to do, events, etc. Mostly older people and not meeting professionals in our age group.	1/12/2021
Not enough opportunities for young people, local schools are not highly rated, and because ?Trump country?!	1/9/2021
Not enough to do work wise, entertainment wise, and social wise	1/21/2021
Not happy with Florida overall	1/21/2021
Nothing fun to do here. Would move to one of the bigger cities nearby.	1/7/2021
Not much to do here.	1/4/2021
not planning on leaving	1/22/2021
Over building and crime rates gone up. Utility bills are way too high and lack of good paying jobs.	1/21/2021
Overcrowded, bad drivers, police don't monitor traffic	1/9/2021
Overdevelopment of the city and diminishing quality of life	1/10/2021
over-populated	1/22/2021
Overpopulated and expensive	1/15/2021
OVERPOPULATION	1/4/2021
Over population.	1/22/2021
PalmCoast does not have opportunities for essential jobs for my young adults who have four year degrees. No opportunity to advance in a professional career.	1/26/2021
People in charge of maintaining the ordinances are not doing their jobs, making the area undesirable and not protecting our property values.	1/18/2021
Politics	1/19/2021
Poor city services such as garbage, increased violent crime and gang activity.	1/21/2021
Poor employment opportunities	1/21/2021
Poorly run! Need better representation.	1/19/2021
poor management & infrastructure, higher taxes, inconsiderate neighbors use fireworks, drivers speed down our street, dog park disallows swimming for dogs.	2/6/2021
Poor quality of shopping and restaurant options	1/22/2021
Population increase	1/9/2021
Quality of life is failing miserably. It is too crowded and has become too difficult to navigate because of traffic	1/4/2021
Quality of people, when I purchased here I thought this was a middle income town. To my surprise the homeless & begging on every corner is embarrassing to me when my family comes to visit I?m ashamed	1/21/2021
Racism, no industry, small minded bigots who won't wear masks .	1/7/2021
Retirement	1/1/2021
Retiring and want to be mobile	1/4/2021
Rise in crime and amount of low income renters	1/21/2021
Safer neighborhood	1/27/2021
Safety concerned are ignored. No street lights on any roads. No sidewalks existing in neighborhoods. City is not child friendly. No professional jobs available.	1/3/2021
Settled	1/23/2021
Swales, lack of sidewalks and overhead wires	2/2/2021
Taxes, traffic, lack of quality cultural events and restaurants	1/28/2021
Taxes. Crime	1/23/2021
Taxes & over crowding	1/22/2021
Taxes and subpar shopping selection	1/1/2021
Taxes and transportation	1/23/2021
Taxes too high; cost of living too high	1/9/2021
Terrible commissioners. Horribly run local government. Racism and homophobia are rampant	1/26/2021
the amount of uncared for rental properties, crime, getting too crowded and the property tax structure.	1/2/2021

## 2020-21 Citizen Survey

the city changed the code with out citizen input. the neighbor hoods are filling up with junk. cars are tering up the sawles that i have to pay for and the city could care less. i am looking to move a	1/1/2021
The City is to difficult to deal with when it comes to building or bettering your home. There are also no good paying jobs around here which lead to the youth or middle aged people getting into troubl	1/22/2021
The city management is more interested in uncontrolled than they are in the well being of their current citizens. We are turning into a major city with increased traffic and crime.	1/7/2021
The city operates too similar to an HOA, and does not account for the resident's needs or the future of the city beyond serving to the retired.	1/4/2021
The cost of living seem to be getting out of control. While the pay hasn?t increased by much here. Also the amount of code enforcement and who gets enforced and who doesn?t seem to not be equal.	1/13/2021
The lack of industry and good paying jobs will force me to leave	1/3/2021
The Leadership	1/3/2021
The people	1/9/2021
The people	1/11/2021
The people	1/22/2021
The priority of the town Inspectors on what they choose to enforce and not enforce it?s terrible	1/31/2021
There aren't very many family oriented things, the elementary schools aren't as great as we had hoped, and there aren't many things to do or good restaurants in town.	1/27/2021
the reason is private	1/11/2021
There is not enough activities, events for families and kids. Palm Coast is a growing working family community but the community isn't adapting to the needs of these working families	1/26/2021
There is not enough diversity. In certain places , when my family and I go out we feel singled out because we are African American.	1/24/2021
There is nothing for the young adults to do, for activities. I am moving to be closer to family	2/6/2021
The ridiculous city rules and codes! If I wanted to live in an HOA I would have bought a house in an HOA! This place is the worst city to live in and I?m a 12th generation Floridian!	1/19/2021
The schools and lack of things to do with kids	1/19/2021
The unfair treatment that your code enforcement is doing. Letting other resident do what they want on their property and harassing other homeowners. I have pictures to prove my claims!	1/23/2021
This is a town for old people by old people. Palm Coast is equivalent to Vicks vaporrub.	1/11/2021
This town is overrun with new homes unnecessarily being built, too many apartment complexes and no opportunities for residents.	1/21/2021
Tiny lots and over restricted.	1/26/2021
Tired of living in rentersville, with trash all over the neighborhood and no code enforcement.	1/23/2021
Tired of my surroundings. Looking to move west.	1/21/2021
To be closer to family	1/2/2021
To find more affordable housing. Housing that accommodates other people rather than just seniors.	1/3/2021
To many rental properties that are not kept up to code.	1/4/2021
To much construction. Neighborhoods are getting bigger and bigger. All the land is coming down. The poor animals have no place to live.	1/24/2021
To much growth. I have been her 18 years and some people in local Gov want to turn it into New York. It was once beautiful and quite.	1/22/2021
To much wasteful spending from city and county. Politicians acting like children and trying to turn this county into New York with wasteful spending.	1/2/2021
Too busy and it?s like living in. Gated Hoa. Too many dos and donts.	1/21/2021
Too expensive	1/1/2021
Too many home ownership restrictions and angry residents	1/16/2021
Too many homes being built, no space to breath or enjoy wildlife. RENTERS and unruly kids moving in the neighborhood. It was lovely here once now all our beautiful lots are cramped with homes	1/9/2021
Too many obnoxious right wing Republicans here.	1/17/2021
Too many rentals to buy a home that would keep value.	1/5/2021
Too many restrictions	1/23/2021

## 2020-21 Citizen Survey

Too many rules & restrictions, hate surface drainage, too hot-spend life in A/C, traffic getting bad, boring topography, unappealing flora.	1/2/2021
Too much construction, was a retirement now family, not ego friendly removing too much habitat for animals, trash town, no enforcement By code , water pollution in canals, too much politics in governm	1/26/2021
Too much development leading to too much traffic. Newcomers largely rude, aggressive and entitled	1/1/2021
Too much growth, too fast. High taxes. Lack of adequate security.	1/4/2021
Too much growth and too much focus on multi-family and affordable housing	1/30/2021
Too much multiple unit housing on the Town Center. Too many rental properties with absentee landlords and no oversight.	1/9/2021
Too much traffic and excessive building of homes, no place for kids to hang out to do activities, shopping choices are limited	1/2/2021
Too Progressive and Liberal	1/2/2021
Too similar to a HOA	2/6/2021
Town has gone down hill since I moved here 13 years ago. Building to fast. Our government does not care about it's people. It's all about money. Our major is a joke.	1/8/2021
Traffic and lack of roads. to much building of residences,code enforcement not keeping up with the plight of neighborhoods.	1/21/2021
upcoming multi family units & commercial units being built in single family neighborhoods. Too many useless strip malls / shady businesses/fronts	2/3/2021
Utilities, particularly water are too expensive	1/23/2021
Utilities are high and I got laid off.	1/24/2021
Utilities are too expensive especially water. Cell service is terrible and property taxes are way too high for what you get.	1/21/2021
Very frustrated with all the rules. Some people are targeted to pick one constantly by the code enforcement while other people habitually ignore violate th sakes rules without consequence.	2/6/2021
VERY poor medical care, terrible hospital. ANY type of help is very expensive.	2/7/2021
Want a family friendly feel with sidewalks (don't like walking on the dangerous roads to get to the one sidewalk per section), neighborhood park/playground, town center is horrible.	1/26/2021
want to go back to changing seasons	1/7/2021
Water bill and taxes too high for what you get.	1/1/2021
Way to many rentals being built I know what means they are heading for trouble.	1/22/2021
Way too many people have moved here and the traffic is getting out of hand.	1/8/2021
We are progressive and this area and the State of Florida is not. This state needs to do some real soul searching.	1/23/2021
Weather	1/9/2021
We have two small children and we are concerned with how dark the streets are, there are no sidewalks in most neighborhoods. Concern with trying to locate a social work job	1/2/2021
We moved here after my husband retired from the military. We purchased here because we were told that all houses were kept up . My neighbor parks boats work trailers EVERY DAY! Done with it.	1/31/2021
Work	1/16/2021
Your rules about grass , Rv and trailers some areas have them others get warnings in a day	1/21/2021

## 2020-21 Citizen Survey

What types of recreational facilities and activities would you like to see the City provide more of?	
Response Value	Created Date
"walker races" why not? Half of PC folks can barely walk and that would give some of them incentive to get out of their lonely house	1/25/2021
*Cultural Arts for Minorities, multicultural events, seasonal activities ie: spring, summer and winter events. Anything that would draw a wide spectrum of the community and is nota one sided event.	1/8/2021
#1 recreational facility is a multipurpose gym. Our you are traveling to St. Augustine and Daytona for AAU basketball and AAU or Club volleyball. So much money leaving our city.	2/2/2021
1)Maintain or restore pre-Covid levels of the community center programs you offer 2)Add a dedicated, heated community pool for residents in winter months 3)Otherwise, don?t add; maintain what you have	2/6/2021
5Ks	1/21/2021
5k walks	1/24/2021
5 wall racquet ball courts, indoor tennis	1/22/2021
9 hole golf course	1/9/2021
A amphitheater would be nice. Maybe we would have locals that could start a symphony And just a place for a variety of music - can have the food trucks and such	1/21/2021
A big Box Store (Sam's Club ) & Better restraurants (Too many chain stores now)	1/25/2021
Ability to travel by golf cart	1/22/2021
About right	1/21/2021
Absolutely none.	1/5/2021
Access a ride transportation to supermarket and malls	1/21/2021
Access to high school track or build a track for the community. Running series , 10K and 5K like they have in Daytona.	1/30/2021
A center that accommodates residents who are over fifty years old. and are not into nature!	2/6/2021
A children's water park	1/22/2021
Active senior community building	1/25/2021
Activities fir our youth.	1/1/2021
Activities focused more on children and young adults with children. There are plenty of tennis and pickle ball courts to go around. Lord knows we have an array of walking trails We need actual activit	1/3/2021
Activities for all ages, not just Seniors. Consider young families and Singles.	1/22/2021
Activities for children	1/16/2021
activities for children of all ages and also for children and young adults with disabilities	1/26/2021
Activities for kids	1/5/2021
Activities for kids and families	1/23/2021
Activities for our youth	1/1/2021
activities for senior citizens	1/21/2021
Activities for seniors. Pickleball, volleyball, tennis, mini golf, croquet.	1/21/2021
Activities for seniors and family members.	1/20/2021
Activities for seniors on drop in basis; cooking demos, mah jong class; beginners bridge, bus trips; restaurant trips, theatre trips, outings geared for seniors!!!	1/9/2021
Activities for teens after school.	1/23/2021
Activities for teens and youth, trampoline park, marine life events and rescues	1/9/2021
Activities for teens to keep them occupied.	1/23/2021
activities for the youth..to stay out of trouble	1/21/2021
Activities for those with injuries. Just moved here in November. If it wasnt for my friend I wouldnt have known anything that Palm Coast had to offer.	1/9/2021
Activities for young people . Shopping store	1/21/2021
activities on the western part of town	2/6/2021
Activities or frisbee golf	1/16/2021
Activities oriented towards seniors	1/27/2021
Activities that allow handicapped people to achieve the same results as others in life.	1/1/2021
Activities that are better suited to the older generation. Many dollars are spent on canoeing, tennis, skate boarding but no one will listen to request for help with model sailing - nothing!!	1/21/2021
Activities that engage the youth	1/23/2021
Actual popular music concaerts and plays	1/30/2021
Add another golf course	1/9/2021

## 2020-21 Citizen Survey

Additional bicycling lanes/connectivity.	1/23/2021
Additional cultural activities like artist fairs and live music events. Absolutely love 4th of July fireworks	1/26/2021
Additional facilities on the Matanza side of town	1/1/2021
Additional recreation centers	1/2/2021
Additional tennis courts in areas of the city	1/9/2021
Additional walkways/bike trails	1/30/2021
Addition of pedestrian only trails and canoe launches	1/22/2021
Add more pickleball courts.	1/2/2021
Add more sidewalks and bike trails to the already wonderful trails available	1/23/2021
Add more sidewalks for walking, running, biking. Also, it would be nice to have a skate park in a safer location than the R section.	1/10/2021
A disc golf course would be AMAZING! My husband plays with about 60 guys all 50+ every Thursday. They spend their \$ in other towns as no course here. Great exercise, easy, affordable!	2/6/2021
Adult activities that involve drinking for a night out and needs a huge shopping center that you can spend the day walking and shopping build up the town center with major stores	2/7/2021
Adult classes such as tai chi, photography classes	1/9/2021
adult education	1/21/2021
Adult education	1/17/2021
Adult education after covid	1/29/2021
Adult education programs	1/21/2021
Adult education programs	1/9/2021
adult education thru the internet	1/16/2021
adult health & fitness classes, Dancing	1/31/2021
ADULT REC LEAGUES - basketball , softball, volleyball for 50plus population	1/21/2021
Adult Recreation	1/22/2021
Adult recreation activities. For example: TopGolf, spectator sports like minor league baseball, sports complex.	1/21/2021
Adults/Seniors activities	1/21/2021
Adult schools	1/21/2021
Adult sport leagues, disc golf courses	1/21/2021
Affordable indoor swimming facility	1/22/2021
Affordable marina for smaller boats, post Covid walking and hiking tours,	1/21/2021
A fine Arts center	1/9/2021
A flea market	1/22/2021
After Covic more activities for the children like a roller skating rink ( a real one) an ice skating rink, batting cages, drive in movie theater	1/26/2021
After school activities	1/2/2021
After school activities with technology and tutoring help for middle and high school students.	1/21/2021
After school program for students, restore Matanzas Golf Course	1/6/2021
After school programs	1/21/2021
After school programs	1/21/2021
After school programs , youth teams	1/24/2021
After school programs for teens	1/3/2021
After-school programs for teens and senior care programs	1/2/2021
After School Program-Summer Kids	1/22/2021
After-school teen activities available city-wide.	1/26/2021
A good YMCA with hours for people who work	1/21/2021
A gym with a pool	1/2/2021
A high quality exercise complex with a good indoor pool, cardio and strength training areas.	1/2/2021
A in ground heated pool for seniors.	2/6/2021
Airshow	1/21/2021
A large indoor/ outdoor swimming pool to swim all year long	1/22/2021
A large park district center with programs for kids and teens (looking at Wheeling, IL park district and aquatic center). I would also like to see more at the library	1/23/2021
A large pickle ball facility that will attract tournaments from outside the area. An Art Show at Town Center Development of Town Center Chef /food tastings - town center	1/30/2021


## 2020-21 Citizen Survey

A large YMCA complex benefits young and old!!!!!!	1/9/2021
All	1/22/2021
All	1/9/2021
All	1/7/2021
All activities for young, middle aged & senior citizens & handicapped opportunities	1/22/2021
all good	1/25/2021
all inclusive playgrounds that are safely fenced in from the roads and parking lots, with a splash park, grilling and picnic areas	1/26/2021
All is fine. I take water aerobics if available.	1/2/2021
Allow people to have yards. Stop building homes on top of homes and burning down woods.	1/21/2021
Already answered	1/9/2021
A Marina w restaurants would serve a very good investment since the closest St Augustine then Daytona. No Marine service in the near area of PC. Activities on the ICW is good however limited	1/21/2021
a meeting place for non profit groups (ie DAR) to meet that don't cost so much. The community center in a former town offered their room at no charge to local groups.	1/22/2021
A municipal golf course, tennis courts, mini golf, etc.	1/18/2021
Amusement	1/21/2021
Amusement for adults	1/26/2021
Amusement Park	1/21/2021
An actual large recreational facility that offers a large indoor gymnasium, outdoor field for sports, playground, track field, and public swimming pool/ community water park.	2/6/2021
An Arts District. There are enough recreation opportunities at the present time for anyone living in PC	1/3/2021
A nature center or environmental education center would be wonderful. Especially if it has wildlife.	1/21/2021
A nature center would be really nice.	1/21/2021
An city indoor gym, with volleyball and basketball leagues	1/8/2021
A new Marina, Local Historical Education, Local Sea Life Education and volunteer opportunities for Children, Teens and Adults	1/26/2021
An increased arts and cultural presence	1/7/2021
An indoor gym and an indoor pool.	1/22/2021
An indoor heated swimming pool, for winter.	1/16/2021
An Indoor recreation gym not tied to schools .	1/22/2021
Another bowling alley, improved concert venue, more sidewalks	1/23/2021
Another community center that is accessible to the people in the Southern part of Palm Coast.	1/23/2021
Another dog park. More activities for teens instead of them trashing & destroying the grounds of city hall. I might add, nothing is done about it. I reported a concern on PC Connect and nothing happened	1/9/2021
another golf course, and pickleball courts	1/5/2021
An outdoor shooting range for residents with reasonable fees would be appreciated. Many of us cannot afford \$500/year for membership at private clubs.	1/17/2021
any	1/22/2021
Any	1/2/2021
Any	1/2/2021
Any activity that is set up for the whole community, not the selected few.	1/16/2021
any kind of fun activities for kids and teens.	1/30/2021
Anything	1/17/2021
Anything!	1/14/2021
Anything aimed for children. We have too many accommodations for elderly.	1/3/2021
Anything for kids	1/5/2021
anything for the kids	1/22/2021
Anything for the younger generation	1/1/2021
Anything is better than the nothing we've had for 22 years I've been here.	1/21/2021
Anything low cost for kids and teens and families	1/30/2021
Anything outside	1/16/2021
Anything relating to music	1/22/2021
Anything that doesn't cost palm coast to fund and maintain. It should all be pay as you go, or get rid of it.	1/22/2021
Anything that provides people who use walkers or canes with opportunities to maybe get out in nature. The grounds are difficult to navigate at the parks Princess Place (?), Walking group handicap se	1/16/2021
Anything that the youth could be involved in	1/23/2021

## 2020-21 Citizen Survey

Anything that will engage our children in healthy activities and opportunities. They need more things to do in this city.	1/3/2021
Anything that would attract children and young adults to fill their time in a positive way.	1/22/2021
Anything that would help our youth	1/22/2021
Anything to get the kids involved. There isn't enough affordable things for them to do locally.	1/19/2021
Anything to keep after school/young adults busy so as to stay out of trouble	1/2/2021
Anything to keep kids physically active.	1/9/2021
Anything to keep the younger people busy and happy	1/10/2021
Anything to keep youth occupied.	1/2/2021
Anything to promote outdoor activities	1/20/2021
Any type of programs for the disabled or mentally disabled. There is nothing here for my special needs son.	1/22/2021
A park in matanzas or a grocery store	2/6/2021
A park in the southern part of town.	1/9/2021
A park of any sorts in L section. Basketball courts	1/2/2021
A place for kids to learn. To stay off the streets. A place where people can clean up the streets. Lately there had been trash all over the roads. A place where everyone takes pride in their commun	1/23/2021
A place for our kids to interact safely.	1/4/2021
A place for the teenagers to go where it's a safe place.	1/21/2021
A place indoors for children to play. Trampoline park, arcades, rollerskating.	1/15/2021
A place that seniors can go to participate in activities. Public tennis courts.	1/24/2021
A place to ride ATVs and dirt bikes would be truly outstanding and attractive as no communities of Palm Coast's prominence cater to this type of entertainment currently.	1/26/2021
A playground in the L Section for my daughter to play at	1/3/2021
appreciation of natural habitats	1/26/2021
A proper Clubhouse at the Tennis Center.	1/3/2021
A Public boat ramp within city limits	1/2/2021
Aquatic	1/22/2021
Aquatic Center!	1/2/2021
Arcade	1/21/2021
Arcade, maybe a club? Just something to do!	1/8/2021
Arcade or go carts, roller skating	1/15/2021
Archery/gun range, Ziplining, Rock climbing - more outdoor ones	1/16/2021
Area for gardens, Trips, special events.	1/14/2021
A real community center, the one we have isn't what was needed	1/1/2021
A recreational facility for the young adults..well because of the Covid-19 it limits the activities.. swimming, basketball, ect for 18-24	1/23/2021
A rowing facility with a dock and boat house	1/28/2021
Art	1/22/2021
Art	1/9/2021
Art, family friendly, farmers market, out door vendors	1/26/2021
art/theater/restaurant district	1/19/2021
Art and artifacts museums.	1/21/2021
Art and crafts shows/fair(these bring small businesses/artists in for the event and would bring in tourists. home Improvement shows showing off our location and beaches	1/4/2021
Art and culture	1/21/2021
Art and theater options	1/21/2021
Art classes	1/1/2021
Art fairs, bigger name conferences that public can attend, flea markets	1/9/2021
Art fairs, marathons	1/9/2021
art festivals	1/30/2021
Art Festivals	1/23/2021
art festivals	1/1/2021
Arts	1/17/2021
Arts	1/9/2021
arts	1/4/2021
arts, music, theatre etc, tourist attractions	1/21/2021

## 2020-21 Citizen Survey

Arts, recreation and sports for all, especially the young	1/15/2021
arts/crafts fairs and activities	1/9/2021
Arts & concerts	1/22/2021
Arts and cultural activities for educated people and highly educated children	1/2/2021
Arts and theater	1/22/2021
Arts center	1/21/2021
Art shows,	1/27/2021
As far as I'm concerned the city has enough recreational facilities and activities	1/22/2021
As far as rec facilities, open courts as Wadsworth used to be. Rental of equipment at the rec facilities. More ball diamonds for little league as there is just all soccer.	1/4/2021
A sidewalk/ bike path down cimarron drive before someone is killed by a vehicle	1/26/2021
As in many cities, there are few recreational activities for young people. Some would be interested ins ports, arts, science, technology. I would like to see youth enrichment in all of those areas.	1/3/2021
A skate park for the kids. Another large community park similar to the Holland park.	1/9/2021
as listed	1/17/2021
A small dock for remote control sailboats was requested and denied, but somehow the city can spend many thousands for tennis courts and golf courses.	1/21/2021
As many outdoor activities as possible	1/9/2021
As per above, gym, pickleball, etc.	1/21/2021
A sports complex for the kids. I don't care if we have to pay a monthly fee to register or use. But a safe place for basketball, sports etc. The outdoor parks are riddled w/ drug sales & delinquents	1/26/2021
A town center with shops, restaurants and theater in one location. There is no central area to call town	1/22/2021
A true senior center. More activites and spaces for kids and teens while parents are working. Give them a sense of purpose and something productive to do.	1/16/2021
Atv park	1/15/2021
At ?Town Center? to add Cultural center, art gallery. Another suggestion is what they have at San Antonio Riverwalk which has a nice night life and a place of gathering.	1/22/2021
Activities for the active senior citizens.	1/22/2021
A water park for the children, more parks that are shaded, a mall, Cosco?s , more family owned breakfast restaurants.	2/6/2021
A wider variety of shops and restaurants. Need a Costco, Sam's, Trader Joe's. Would like to see a Home Goods.	1/2/2021
A YMCA would be versatile, functional for all, edu programs, pool, leagues, ours in Indiana was the center of activity other than our school/church.	2/6/2021
A youth center,	1/23/2021
A youth center would be a good idea to give children and teens a place to go participate in activities. One that is reasonably priced for low income families or free to the public.	1/16/2021
A zoo	1/22/2021
Bands, senior dances/dinners, dog parks!	1/23/2021
Bar	1/21/2021
Bars with entertainment	1/21/2021
Baseball	1/22/2021
Baseball deamonds and indoor/outdoor Racquet Ball Courts	1/22/2021
Baseball fields	1/21/2021
baseball league	1/21/2021
Basketball	1/6/2021
Basketball, football, water sports	1/21/2021
Basketball courts	1/3/2021
Basket ball courts	1/22/2021
basketball courts,	1/22/2021
Basketball courts.	1/27/2021
Basketball courts in doors and gyms with childcare	1/21/2021
Beach	1/22/2021
Beach, Boating, Hiking, Pickelball, RV Camping	1/21/2021
Beach activities. Rental equipment	1/21/2021
Beach area kayaking	1/22/2021
Beaches	1/21/2021

## 2020-21 Citizen Survey

beaches, parks preservation and potential increase	1/9/2021
Beach parks. Boat ramps.	1/21/2021
Beach restoration	1/9/2021
Beach Tennis, ping pong, volleyball, conservatorium of music, dance, art.	1/22/2021
Beach themed activities like having more shelter at beaches for people to gather as they do in parks.	1/2/2021
Beach trails	1/2/2021
Beach volleyball soccer for adults hiking trails beach workout equipment	1/21/2021
benches at nature walks	1/25/2021
Better & Larger parks for children	1/26/2021
Better efficiency of Municipal Golf Course to lower cost	1/21/2021
Better golf course	1/28/2021
Better lit tennis courts.	1/21/2021
Better outdoor/indoor community pool and rec center	1/9/2021
Better parks, more art opportunities	2/6/2021
Better play grounds in different parts of the city where there aren't any.	1/21/2021
Better pool, splash park	1/23/2021
Better quality restaurants, better farmers market, activities for families of young children, fairs in the summer time, etc.	1/27/2021
Better restaurants, more wilderness biking trails, golf driving range, indoor pickleball sports arena	1/30/2021
Better senior services, especially for seniors living alone	2/7/2021
Better shopping choices, better restaurant choices (too much fast food here) those are recreational for ME.	1/2/2021
Better swim/gym facilities	1/27/2021
Better youth soccer developmental opportunities such as a youth soccer academy, golf course and driving range, music amphitheater, inland public fishing.	1/6/2021
Bicycle paths, golf cart paths	1/21/2021
bicycle trails, walking trails	1/24/2021
Bicycle trails. There are a fair amount but they don't fully connect with each other. There are many bicycle enthusiasts and it is also a good transportation alternative to driving. Optimize it.	1/14/2021
Bicycle trails and lanes.	1/23/2021
bigger areas for sports such as youth football and baseball	1/10/2021
Bigger arts/crafts shows that will draw talent	1/17/2021
Bigger playgrounds and equipment in town or at the beach. Like ormond beach has.	1/23/2021
Big health club for adults and families with babysitters. Sauna / health classes	1/16/2021
Big Lagoon like they have in Wesley Chapel	1/26/2021
big park with activities such as horseshoes, etc, people can do more picnic bench with covered areas, dog park	1/22/2021
Bike/hike trails, boat ramps, fishing docks	1/30/2021
Bike/walki ng trail on old kings from utility drive to linear.	1/2/2021
Bike & walking trails, nature walks trails, public gym / pool, golf,	1/2/2021
Bike and hiking trails, camping for teens ,water sports ie: kayaking, canoeing,	1/3/2021
bike and nature trails	1/16/2021
Bike Lanes on Streets, Trails in Woods, Lighted Sports Fields for Kids	1/4/2021
bike path connecting US 1	1/22/2021
bike path on old kings linking graham swamp and lehigh trails, indoor or outdoor gym	1/24/2021
Bike paths	1/26/2021
bike paths	1/22/2021
Bike paths	1/21/2021
Bike paths, outdoor exercises for seniors at a community park	1/21/2021
Bike paths.	1/26/2021
Bike paths. Community pools.	1/31/2021
Bike paths & trails	1/23/2021
bike trail app to locate all the amazing trails	1/25/2021
Bike trails	1/30/2021
Bike trails	1/23/2021
Bike trails	1/21/2021
Bike trails	1/9/2021
Bike trails	1/9/2021

## 2020-21 Citizen Survey

Bike trails	1/4/2021
Bike Trails	1/3/2021
Bike trails	1/2/2021
Bike trails, beaches, boat launch areas	1/21/2021
Bike Trails, Parks for Children	1/21/2021
Bike trails, pool	1/22/2021
Bike trails, small parks (lawns, trails, benches)	1/9/2021
Bike Trails and County owned golf courses	1/8/2021
Bike trails for Mountain bikes and just green spaces, lots of green spaces	1/22/2021
Bike trails in north east quadrant	1/24/2021
Biking/walking trails are great, continue to expand	1/23/2021
Biking and hiking trails. Costco and Trader Joe?s. Grocery store in Matanzas. Recreational park in Matanzas.	1/10/2021
biking and walking paths	1/7/2021
Biking safety instruction	1/9/2021
Biking trails.	1/2/2021
Blnking	1/16/2021
Block parties, movie nights, neighborhood yard sales	1/19/2021
Boat/kayak /bike rentals. Horse back riding gear trails.	1/9/2021
boat (paddle boats) and bike rentals in the parks	1/23/2021
Boating	1/26/2021
boating	1/16/2021
Boating	1/7/2021
Boating	1/2/2021
Boating	1/1/2021
Boating and marinas	1/2/2021
Boating music concerts	1/26/2021
Boat launches, fishing	1/22/2021
Boat ramp	1/2/2021
Boat ramps	1/27/2021
Boat ramps	1/10/2021
Bocce ball pickle ball, tennis, golf, racket ball, gyms, parks with picnic facility, camp areas	1/30/2021
Bocce courts, croquet	1/9/2021
Book club, city-wide yard sale day	1/16/2021
Bowling	1/21/2021
bowling	1/16/2021
Bowling	1/1/2021
Bowling alleys	1/30/2021
Bowling Lanes	1/22/2021
Bridge	1/21/2021
Build an indoor gym so we don?t have to rely on the schools to conduct programs	1/9/2021
Build a roller rink.	1/4/2021
Build indoor pool with a gym	1/7/2021
Business opportunities	1/19/2021
Bus trips	1/9/2021
bus trips with the community center	1/22/2021
cafés, parks, art studios, art museum, + more	1/7/2021
Camping, bicycling	1/23/2021
Camp sites for tent campers.	1/4/2021
Can't decide	1/22/2021
Can't think of any right now	1/23/2021
Can't think of any right now	1/2/2021
Cannot think of anything specifically	1/21/2021
Canoe trail	1/17/2021
cant think of anything else	1/28/2021
Casino gambling	1/2/2021

## 2020-21 Citizen Survey

Centers for sport fans to watch TV games together. Annual Festivals	1/25/2021
Ceramic Classes; Painting Classes	1/23/2021
Chair yoga..perfect for older adults	1/16/2021
Child indoor play area	2/6/2021
CHILDREN*S SCIENCE CENTER. MUSEUM, ZOO, PLAYGROUNDS, SIDEWALKS	1/6/2021
Children Ativities	1/9/2021
Children nice playgrounds (like Holland park ) great job !	1/16/2021
children parks, parks, outside sports	1/21/2021
Children parks with splash pads.	1/23/2021
children programs	1/22/2021
Children?s activities	1/21/2021
Cigar bar/lounge.	1/22/2021
City needs to heat the pool and open it year round for swim teams and high schools	2/6/2021
City owned and operated golf course with a discount for city residents.	1/4/2021
City owned kayaks/paddle boats/bikes	1/26/2021
City Park in the L section	1/21/2021
city pools for youths	1/22/2021
Classes	1/21/2021
Classes for adults / hobbies	1/2/2021
Classes for seniors	1/22/2021
Classes for Tia Chi.. healthy cooking.. whole food plant based... education on ways to protect our waterways.. alternative solutions to chemical lawn treatment. Right whales sea turtles!! So much more	1/1/2021
classes like cooking or dancing	1/21/2021
Classes such as yoga, dance, stain glass etc...	1/16/2021
classical music concerts	1/26/2021
Climbing gym with bouldering	1/21/2021
Closer boat launch and more pickle ball courts	1/2/2021
Communal gym, child care, pool, and educational classes, sport leagues- kids and adult. Similar to a great YMCA	1/22/2021
Community based activities?adult education	1/18/2021
Community block party, flea market	1/23/2021
Community center	1/23/2021
community center	1/21/2021
Community Center, Senior center and outdoor sports south of Palm Coast Parkway. A regulation pool to allow hosting of high school and community water sports is very needed in this town and can be rev	1/8/2021
community center and pool for all Palm Coast residents. More walking trails and another golf course.	1/22/2021
Community Center for all ages and more for children to do.	1/1/2021
Community center for folks to learn new hobbies, book clubs, learning opportunities or a gathering place where elderly handicapped can also enjoy activities. Computer classes.	2/7/2021
Community center for seniors	1/16/2021
Community center for teens	1/30/2021
Community Center in Town Center	1/16/2021
COMMUNITY CENTER on the South side of PC	1/10/2021
Community Center programs	1/9/2021
Community Centers for Seniors, transportation for seniors	1/2/2021
Community Centers with swimming pools, fitness equipment and classes	1/8/2021
Community Center with basketball, gym, ping pong etc. A place where young or early teen could interact in a safe environment.	1/21/2021
Community Center with Wood Dance Floor	1/9/2021
Community Center with YMCA-type activities (pool, fitness, gym, teen activities, etc)	1/9/2021
Community education classes with appropriate publicity, like there was 10 years ago	1/5/2021
community events	1/3/2021
Community events	1/2/2021
community garden and sustainability. Composting, recycling, etc.	1/3/2021
Community Gardens	1/21/2021
Community gardens, connect trails, pocket parks with play equipment for kids	1/16/2021

## 2020-21 Citizen Survey

Community gardens to help feed our neighbors in need	1/30/2021
Community Gym, City Shooting Range & Archery range, youth archery programs.	1/30/2021
community Indoor free open 7 days activity hall for meetings, crafts music acceptable for adults w/intellectual disabilities (child mentality) but are grown physically adults (men, women).	2/3/2021
Community led water recreation (boating, sailing, kayaking)	1/3/2021
Community or senior center with more programs & events	1/24/2021
Community outdoor events	1/21/2021
Community outdoor gym	1/21/2021
Community Parks In every section from a to Z	1/27/2021
Community pool	1/22/2021
Community pool	1/21/2021
Community Pool	1/21/2021
community pool, dance programs	1/9/2021
Community pool /water aerobics. Arts classes (pottery, painting, photography...)	1/27/2021
community pools	1/27/2021
Community programs / Programs for seniors	1/22/2021
Community Running Track	1/9/2021
Completed bike paths for safer movement	1/21/2021
completion of the arts center on Central Ave.	1/27/2021
computer classes	1/23/2021
Computer classes for seniors	1/23/2021
Concerts	1/30/2021
Concerts	1/21/2021
Concerts	1/16/2021
Concerts	1/16/2021
Concerts , more activities for children?s	1/23/2021
Concerts, upscale plays	1/26/2021
Concerts and cultural activities	1/27/2021
Concerts and plays	1/24/2021
Concerts and plays through the arts foundation.	1/1/2021
Concerts for Baby Boomers	1/21/2021
Concerts in town center	1/9/2021
concert venue	1/22/2021
Connect bike path near Marineland to St John?s Co. along A1A. Widen protected area for cycling on Hammock dunes bridge.	1/2/2021
Connect more of the bike paths	1/27/2021
Considering it's a medium sized city, we should have what other cities have such as community parks, sidewalks and other amenities.	1/3/2021
Continue keeping the ones you have in great condition.	1/2/2021
Continue to maintain cycling and waking trails.	1/3/2021
Continue to support the golf course and ensure its future viability	1/9/2021
Continue walking paths everywhere	1/23/2021
Continue walking trails and park like preserve areas	1/9/2021
continue with bike and walking trails, community rentals of kayaks, paddle boards, surf boards.	1/9/2021
Continue with present plans.	1/23/2021
Conversation zones. Small table and seating close to walkways like on Belle Terre	1/21/2021
Cooking, get together, art fairs, festivals, more educational development at the college	1/1/2021
Coordinated group bike rides and group hikes	1/16/2021
Cost of activities based on income. Too costly for a lot of people.	1/26/2021
covered fishing dock on the Intercoastal	1/2/2021
covered picnic areas at beaches	1/27/2021
Cover pool please, I?m a swimmer and I cannot swim in the winter, it is making me sad	1/18/2021
croquet	1/15/2021
Croquet	1/8/2021
croquet, continue expanding our wonderful trails.	1/28/2021
Croquet, we already have tennis, pickle ball	1/1/2021

## 2020-21 Citizen Survey

croquet lawns could generate \$\$ from regional tournaments for hotels, restaurants and the parks and rec programs	1/27/2021
Cultural	1/24/2021
Cultural	1/23/2021
Cultural	1/3/2021
Cultural, musical festivals	1/2/2021
Cultural/ Arts	1/22/2021
Cultural activities	1/25/2021
cultural activities and special events	1/9/2021
Cultural and education programs. Lectures	1/1/2021
Cultural Arts	1/23/2021
Cultural Arts	1/22/2021
Cultural arts	1/21/2021
Cultural arts	1/21/2021
Cultural arts	1/20/2021
Cultural Arts	1/10/2021
Cultural arts/ artwalk arts market	1/4/2021
Cultural Arts. Performing Arts, Art Exhibits, Food Festivals, Multicultural Festivals, Volunteer Pricjects for the whole Community. Education Outreach for the Arts in Schools and Senior Living.	1/3/2021
Cultural Arts Activities	1/23/2021
Cultural arts for people to enjoy, Technology programs to help educate people, Nature centers	1/23/2021
Cultural arts of all types, Music, Art, Theater, Poetry, and more restaurants that aren't chains	1/22/2021
Cultural arts oppourtunities	1/21/2021
Cultural Arts oppourtunities	1/8/2021
cultural arts theater	2/6/2021
Cultural events	1/9/2021
Culturally diverse events	1/26/2021
culturally very deficient for the population.	2/6/2021
cultural oppourtunities	1/22/2021
cultural oppourtunities	1/21/2021
currently sufficient activities exist. Focus on keeping costs down.	1/21/2021
Currently there seems to be enough but that could change as the population increases	1/22/2021
Cycling Paths. Can never get enough of them.	1/4/2021
daily senior citizen activities	1/22/2021
Dance, theater, gymnastics, learning labs for toddlers, young children	1/3/2021
Dance classes for seniors	1/4/2021
Dance club	1/21/2021
Dance fitness classes with dance studio rooms (wood sprung floors and mirrors) in rec center	1/2/2021
Dance lessons	1/16/2021
Dancing Clubs	1/30/2021
Day camps to teach teens life skills to prepare them for the real world not the ?!?!m entitled fantasy world?	1/2/2021
Dedicated pickellball courts	1/13/2021
Dedicated pickleball courts	1/30/2021
Dedicated pickleball courts	1/27/2021
Dedicated Pickleball courts at Holland/Malacompra, not the tennis center. Relining JR tennis courts for PB, immediately gains 2 courts. Some Tennis players refuse to move to the middle courts.	1/21/2021
Dedicated Pickle Ball courts at Holland Park. Senior Center with more senior activitie tvs	1/2/2021
Dedicated pickleball courts in city parks	2/2/2021
Dedicated pickleball courts where tournaments can be held. More thought out plans for current parks.	1/9/2021
dedicated pickleball courts within parks. (free of charge). There are none in the city and there are hundreds that play everyday.	
More shade at Holland Park at the tennis courts	1/27/2021
dedicated pickleball facility, more nature spaces preserved	1/23/2021
Dedicated senior center	1/3/2021
Dedicated senior center with daily activities and regular trips.	1/23/2021
Definitely add another large park with plenty of space to walk and trails, also maybe a ymca with a large pool and workout center, we definitely have enough banks and churches, enough is enough	1/10/2021


## 2020-21 Citizen Survey

Definitely NOT MORE SIDEWALKS--maintaining these sidewalks must be costly....always under repair on Colbert Lane!	1/16/2021
Designated Pickleball courts. New swimming pool.	1/22/2021
Detailed maps of biking, walking trails including GPS data for all entry, crossroads and exit points. Also provide better signage at trail sites.	1/8/2021
Develop a senior center that includes activities, ability to socialize, arrange trips, etc	1/19/2021
Development of a town center with shops and great restaurants. We need a more beautiful downtown area.	2/6/2021
Develop more and larger rec venues and increase activities accordingly, IE, more choice.	1/26/2021
Develop the beach area, More unique restaurants like in Daytona. More Interesting courses at Daytona state in Palm Coast, programs for seniors. Advertise on WNZF like current events. Like Fairs at th	1/27/2021
Dinner camps for teens and young adults for example fencing classes, tennis ( that could be a different sport every week and they get to try new things. Also shadowing different jobs in the county, et	1/3/2021
Dinner river cruises; sightseeing river cruise; beach volleyball sports	1/30/2021
Disc golf	1/26/2021
Disc golf	1/26/2021
Disc Golf	1/25/2021
Disc golf	1/22/2021
Disc Golf	1/21/2021
Disc golf	1/16/2021
Disc Golf	1/13/2021
Disc golf	1/1/2021
Disc Golf, Better use to fields at community playgrounds/parks.	1/11/2021
Disc golf, bike trails	1/21/2021
Disc golf, miniature golf, indoor racquetball courts, indoor basketball,	1/5/2021
Disc golf, more biking/walking trails	1/9/2021
Disc golf, outdoor range	1/20/2021
disc golf, soccer fields	2/2/2021
Disc Golf, toddler activities, and more social activities for teens	1/30/2021
Disc Golf. We are the only local county without a course. Old Matanzas Woods golf course that cannot be developed excellent area.	1/3/2021
Disc Golf Course, Convention Center, Indoor Gun Range, Water Park, Beach Front Activity Center, Another Ocean Front PierPier	1/9/2021
disc golf not every body swings a club	1/22/2021
Disk golf, mini golf, pickup soccer	1/21/2021
Disk golf and other outdoor sport areas.	1/23/2021
Disk golf course and skate park	1/27/2021
Disk golf would be great. More food festivals. Let more vendors set up in Town Center	1/4/2021
Diverse cultural concerts shows that appeal to different agevgrouoscandcraces, not just white senior citizens. Young people and people of other races have to go to Jacksonville or Orlando for enterts	1/16/2021
Does not matter to me	1/21/2021
Dog Friendly Facilities	1/2/2021
Dog friendly walking	1/21/2021
dog park	1/21/2021
dog park	1/10/2021
Dog park, community gym, nighttime activities, theater	1/2/2021
Dog park, nature informative park	2/4/2021
Dog parks	2/3/2021
Dog parks	1/30/2021
Dog parks	1/21/2021
Dog parks	1/21/2021
Dog parks	1/9/2021
Dog parks	1/9/2021
Dog parks	1/2/2021
Dog parks	1/2/2021
Dog parks, LA fitness or golds gyms that have much more growth for personal health, better healthcare facilities, comfortable living in all sections without concern of robbery, theft, property damage	1/21/2021
Dog parks in the R-section	1/26/2021

## 2020-21 Citizen Survey

dog parks that are regulated	1/11/2021
Dog parks without ponds in the middle.	1/22/2021
Dog park with less aggressive dogs in it	1/21/2021
Doing good job	1/9/2021
don't care	1/16/2021
don't know	2/7/2021
Don't know	1/30/2021
don't know	1/22/2021
Don't know	1/21/2021
Don't know	1/21/2021
don't know	1/16/2021
Don't need any more	1/22/2021
Don't we have enough? Maybe invest money in things like street lights for safety and less in new tennis courts that only benefit a handful of citizens.	1/3/2021
do not know	1/16/2021
Do not need more.	1/2/2021
Do not want to see Palm Coast get over developed like South Florida which is a mess. Keep natural resources and overall density to a reasonable level. this is done through a Master Plan and zoning.	2/1/2021
dont know	1/23/2021
dont know	1/12/2021
DONT USE PERSONALLY	1/22/2021
Don?t have any desire fir additional facilities	1/10/2021
Don?t knoe	1/2/2021
Don?t know	2/7/2021
Don?t know	1/23/2021
Don?t know	1/22/2021
Don?t know	1/21/2021
Don?t know	1/21/2021
Don?t know	1/13/2021
Don?t know of any.	1/23/2021
Do whatever you can to keep Belle Terre pool operational	1/21/2021
Drive on beach access for fishing	1/26/2021
Driving range	1/21/2021
Driving range, go carts somewhere for I our teens to go	1/19/2021
Drone racing, Racing in general.	1/6/2021
Due to Covid restrictions, haven't been able to enjoy what is out there.	1/25/2021
E	2/5/2021
Education	1/7/2021
educational	1/27/2021
Educational, concerts and fine arts shows	1/17/2021
Educational complex for the children	1/9/2021
elder activities	1/23/2021
Enclosed racquetball in safe area	1/15/2021
Encourage development of the arts, culture, and music within the community.	1/21/2021
enhanced bike trails	1/27/2021
enhanced biking facilities, better tennis center	1/4/2021
Enhance existing activity accessibility	1/26/2021
Enough of these	1/2/2021
Entertainment, comedy, shows, events.	1/21/2021
Entertainment. Currently only a bowling alley and movie theater. Outside activities are great, but sometimes inside would be great, especially in the middle of summer.	1/21/2021
Entertainment like movies, for older movies	1/21/2021
Entertainment venue or events	1/2/2021
Entrepreneur classes and business coaching	1/25/2021
Environmental preservation education, kindness counseling	1/2/2021

## 2020-21 Citizen Survey

Equip rentals for outdoors rec	1/24/2021
Evening entertainment. Shopping promenade with things to do as well	1/22/2021
Events for the whole family outdoor music in the park or art etc	1/21/2021
Events like festivals, fairs, shows, concerts	1/22/2021
EXcursions throughout the state; shuttles to casinos / race tracks	2/6/2021
Exercise classes	1/23/2021
Exercise classes after 5:00,	1/22/2021
Exercise classes for seniors	1/24/2021
Exercise equipment on the trails	1/30/2021
expanded skate park with concrete bowl to ride	1/21/2021
Expand the already excellent network of biking and walking paths and add workout stations along selected paths. Add a walking/biking path along Old Kings Rd north of Matanzas High School up to Rt 1	1/27/2021
Expand the current bike trails	2/7/2021
expand the multipurpose community center	1/16/2021
Expanse Marina boating, kayaking & sailing	1/3/2021
expansion of all would be great but probably not economically feasible	1/22/2021
Expansion of bike / walking trails to western portions of city	1/4/2021
Expansion of bike trails and sidewalks	1/8/2021
Extending the time allowed parking your boat or RV in your driveway	1/22/2021
Extend sidewalks on Old Kings Road between Hidden Lakes and Palm Coast Parkway	1/30/2021
Facilities and activities for small children -- playgrounds, activity groups such as ballet, gymnastics, soft play.	1/7/2021
Facilities and activities geared towards middle and high school students to attract more working families, move away from the retirement community that it is now.	2/2/2021
Facilities for automotive sports	1/28/2021
Facilities that allow for all ages and skill levels to use	1/2/2021
facilities to encourage children to exercise, compete in group activities to get off the computer.	1/22/2021
Fair grounds, tennis courts	1/2/2021
Family actives, festivals, farmers markets	1/9/2021
Family activities	1/26/2021
FAMILY ACTIVITIES	1/6/2021
Family activities. Kids activities	1/4/2021
Family activities that can be done together so much in the P&R Catalog are so divided by ages it's hard .	1/9/2021
Family entertainment	1/1/2021
Family fun activities and entertainment	1/26/2021
Family Fun center.	2/2/2021
Family fun indoor activities. YMCA nice clean located in a safe area of town NOT in a poor, low income neighborhood. One with a beautiful pool and multiple diving boards.	1/1/2021
Family opportunities	1/19/2021
Family oriented	1/3/2021
Family oriented.	1/3/2021
Family oriented activities	1/21/2021
Family oriented activities	1/2/2021
Family oriented games, productive classes on how to improve health, finances, and balancing life on a whole with various topics for the entire community, etc.	1/27/2021
Family oriented recreations: putt putt, large YMCA,	1/21/2021
Family oriented spaces	1/2/2021
Farmer's market, craft shows	1/21/2021
Festival or fair.	1/27/2021
Fields for baseball teams to play	1/26/2021
Fine as is	1/21/2021
Fine the way it is	1/16/2021
finish the children's park in Holland Park.	1/25/2021
finish the tennis facility	1/21/2021
first class year round swimming pool	1/17/2021
fishing	1/23/2021

## 2020-21 Citizen Survey

Fishing	1/21/2021
Fishing	1/19/2021
Fishing	1/7/2021
fishing	1/2/2021
Fishing -	1/10/2021
Fishing, archery and culinary activities	1/8/2021
Fishing, boating	1/5/2021
Fishing, boating, camping	1/22/2021
fishing, camping	1/26/2021
Fishing , hiking teaching for community . This gives more people opportunity to enjoy and respect the environment.	2/7/2021
Fishing, hunting, crabbing, drone flying, boat rental	1/21/2021
fishing, indoor shooting range, mini golf	1/23/2021
Fishing, Mountain Biking, Pool, Indoor Basketball	1/22/2021
Fishing, Museums, Art Galleries,	1/4/2021
Fishing, tennis,	1/11/2021
Fishing and bicycle trails	1/21/2021
Fishing camping	1/28/2021
Fishing Club	1/9/2021
Fishing lessons	1/16/2021
Fishing piers	1/22/2021
Fishing Piers	1/12/2021
Fishing tournament for adults and children Maybe a place adults can go to to play horseshoes, n	1/5/2021
Fitness	1/24/2021
Fitness centers, walking trails	1/23/2021
Fitness Center with focus on seniors to include an indoor lap and water aerobics pool	2/6/2021
Fitness comlex	1/21/2021
fitness group session, athletic center, good network of biking and walking, but need Cimmaron to get pathway as dangerous	1/5/2021
Flagler Mulitple Cultural Museum	1/16/2021
flashing signal bike crossing zones	1/26/2021
focus on facilities and activities that are congruent with what we want as a city. If we want younger business professionals and higher income earners, then no need to focus on senior activities.	1/22/2021
Focus on families.	1/7/2021
Focus on history, inclusion, community, health, and IT innovations. Good dining is conspicuously absent.	1/16/2021
Focus on trails and paths.	1/9/2021
Focus on what the city was designed for, retired professionals. You cannot be everything to everybody.	1/10/2021
Food/music festivals. Farmers market. Chicken and pickle.	1/21/2021
Food truck events and maybe arts and crafts fairs like other communities have	1/26/2021
Football fields in parks	1/22/2021
footpaths, local pools with public access - both amenities free	1/22/2021
For children after school: lessons in music, language, financial responsibility, civic and volunteering.	1/29/2021
for me, would be more events geared towards seniors	1/23/2021
For older people	1/10/2021
free activities for senior citizens other than tennis/golf/pickleball not everyone likes these activities	1/11/2021
Free dedicated pickleball courts	1/19/2021
FREE dedicated tennis; FREE dedicated pickleball	1/23/2021
Free exercise classes for seniors	1/9/2021
Free gyms and sports and activities for kids	1/21/2021
Free opportunities for children	1/21/2021
Free outdoor gyms.	1/27/2021
Free rooms for guitar groups to practice in	1/10/2021
Free tennis, low cost golf, bike rentals near trails	1/2/2021
Free to low cost activities for older adults.	1/19/2021
Friendly cook offs. Fishing tourneys. Monster creation n make up.	1/21/2021
frisbee bee golf	1/8/2021
Frisbee golf	1/21/2021

## 2020-21 Citizen Survey

Frisbee golf	1/2/2021
From my perspective I'm happy with what is now available	1/22/2021
Full Gym	1/23/2021
Fun for kids	1/15/2021
fun kid entertainment	1/21/2021
Further development of parks and trails	1/3/2021
Game rooms, beach activities,	1/2/2021
Geared for seniors....cards, checkers, chess etc	1/31/2021
geriatric activities	2/6/2021
Get rid of Milissa Holland.	1/6/2021
Get rid of restrictions regarding keeping recreational vehicles at your home	1/10/2021
Get rid of useless community center. The people are rude and there are very few offerings for the elderly.	1/4/2021
getting the kids outdoors	1/21/2021
Get with the statewide program of "arrive alive"	1/23/2021
Go-carts, mini-golf, batting cages	1/4/2021
Go karts. Driving range. Batting cages. Better public pool.	1/27/2021
Golf	2/7/2021
golf	2/6/2021
Golf	1/30/2021
golf	1/30/2021
Golf	1/27/2021
Golf	1/26/2021
Golf	1/23/2021
Golf	1/21/2021
Golf	1/21/2021
Golf	1/21/2021
Golf	1/16/2021
Golf	1/14/2021
GOLF	1/14/2021
Golf	1/10/2021
Golf	1/2/2021
Golf	1/2/2021
Golf	1/2/2021
Golf	1/1/2021
Golf	1/1/2021
golf, bike paths	1/22/2021
golf, bowling alley, community center for line dancing	1/26/2021
Golf, disc golf, tennis, etc.	1/23/2021
Golf, equestrian, hiking & bike paths.	1/30/2021
Golf, Marina, Outdoor group activities	1/16/2021
Golf, plays,museum	1/9/2021
Golf, Tennis, Kayaking, Horseback riding, bicycling	1/19/2021
Golf, Walking Trails	1/21/2021
Golf.	1/21/2021
Golf and more trails	1/22/2021
Golf and Swimming Pools	1/26/2021
Golf and tennis tournaments	1/21/2021
Golf and Water Sports - Improve Beach/Intercoastal Areas	1/22/2021
Golf course	1/23/2021
Golf course	1/21/2021
Golf courses	1/24/2021
Golf Courses	1/21/2021
golf courses, bike trails	1/23/2021
golf courses, shopping	1/3/2021
Golf courses and bike trails.	1/22/2021

## 2020-21 Citizen Survey

Golf course that encourages walking	1/22/2021
Golf driving range	1/22/2021
Golf driving range	1/1/2021
Golf Driving Range and maybe a drive-in movie theater	1/21/2021
Good blend of nature and housing	1/16/2021
Green space and walking trails	1/3/2021
Green space intentionally protected in each neighb by neighborhood .	1/23/2021
Green spaces, wildlife promoting, mature trees left alone	1/23/2021
Group bicycle riding on weekends, cornhole, walking.	1/21/2021
Group innovated choices	1/9/2021
Group programs and outings, which would afford residents the opportunity to visit or experience new places & things while meeting new people.	1/23/2021
Group trips	1/21/2021
Gym	1/23/2021
Gym	1/21/2021
Gym	1/16/2021
Gym, pool	1/23/2021
Gym, swimming pool, nature center please!	1/31/2021
Gymnastics, Rock climbings, malls	1/22/2021
Gyms	1/22/2021
Gyms	1/12/2021
Gyms	1/3/2021
Gyms, activities for younger people.	1/21/2021
gyms and walking areas	1/21/2021
gyms with a lot of popular group fitness classes	1/22/2021
Gym with childcare	2/7/2021
gym with instructors who are specifically trained	1/23/2021
H	1/23/2021
Handballall Courts. Yoga. Tai Chi. Much safer ways to cross the very confusing wide intersections while walking or biking. Very dangerous!!	1/10/2021
hand ball courts	1/23/2021
hands on cultural museum for children and teens to learn about Florida culture	1/23/2021
hands-on technology skills	1/22/2021
Have a YMCA. That would resolve many of the issues	1/22/2021
Have early evening programs. If you work until 530pm, attending a program at 5pm is impossible.	1/21/2021
Have no idea	1/4/2021
have no idea nor do I care	1/21/2021
Have not had an opportunity to explore to comment.	1/22/2021
Have sports program in middle school. Equal treatment on sport support to both high schools. Indoor shooting range with proper instruction	1/21/2021
health clubs	1/21/2021
Health clubs	1/2/2021
Health - cooking classes and fitness for all ages - create more sidewalks.	1/2/2021
Heated Indoor Pools for seniors. Club pools are RARELY heated properly. More Nature trails or an Arboretum would be nice. Our parks need better monitoring.	2/4/2021
Heated lap pool	1/1/2021
Heated outside pool with many swim lanes.	1/21/2021
Heated pool, aquatic center	1/2/2021
Hey	1/7/2021
Hiking	1/23/2021
Hiking	1/21/2021
hiking/biking/walking trails; heated pools (buy Belle Terre Swim and Racquet from the school district)	1/22/2021
hiking/cycling trails, dog park	2/5/2021
hiking/walking/running trails not sidewalks near busy roads	1/3/2021
Hiking/walking paths	1/22/2021

## 2020-21 Citizen Survey

Hiking/ walking trails	1/1/2021
Hiking and biking	1/22/2021
Hiking and biking facilities, fishing facilities (e.g., improved access to beaches), boat/kayak launch ramps	1/9/2021
Hiking trails	1/19/2021
hiking trails in western county, more theatre/plays	1/2/2021
Hiking trails - safe hiking trails	1/22/2021
Hoarse back riding	1/26/2021
Hobby clubs	2/2/2021
Holistic Wellness, Yoga, Mindfulness, Meditation, Spiritual Community	1/26/2021
Holland Park is a great asset in Palm Coast but it's very crowded because it's the only one of it's kind. Palm Coast needs more parks like this in different neighborhoods	2/6/2021
Horseback riding, other bowling alleys, inexpensive youth programs and sports	1/23/2021
I'd like some form of concert venue for live acts so big name performers to play here.	1/21/2021
I'm not sure but would like to see something more.	1/21/2021
I'm not sure if we need more facilities and activities but certainly need a better way to communicate upcoming activities before they happen	1/14/2021
I'm retired: I'd like to see Palm Coast become more like The Villages except close to the ocean. COVID has put a damper on seeing what exactly is available, so I provide useful input.	1/7/2021
I am not sure	1/23/2021
I am satisfied with the present services.	1/2/2021
I am satisfied with what is already offered	1/9/2021
i am very happy with the resources we have here in Palm coast	1/21/2021
I am very interested in the performing arts	1/27/2021
I believe it's important to provide teen after school programs.	1/9/2021
I believe the city has done well to provide these.	1/9/2021
I believe there are so many teens/20s that are bored, and so many animals at the shelter, we need a type of club for them to talk the animals out, feed them, take care of them, animals help them!	1/22/2021
I believe there should be more activities for children in Palm Coast....although my children are now grown/or close to grown, there have not been alot of affordable activities for children in pc	1/20/2021
I believe we have a good base of these facilities	1/23/2021
Ice hockey rink, SAVE BELLE TERRE pool.	1/23/2021
Ice skating rink, shopping mall, parks	1/16/2021
ICW watersports and tours.	1/1/2021
Idk	1/2/2021
I don't care	1/19/2021
I don't go out much. Not sure.	1/22/2021
I don't have any suggestions.	1/22/2021
I don't know	1/22/2021
I don't know	1/21/2021
I don't know enough about existing programs to participate in this question.	1/22/2021
I don't now	1/21/2021
I don't really want more but your survey forced me to chack a box or it would not accept my survey.	1/9/2021
I don't think the city really needs to supply anything extra	1/21/2021
I don't think they need to provide more. I had to check something in the question above or the survey would not complete.	1/17/2021
I do not believe it is the responsibility of the city to provide more recreational opportunities. I believe this should be left up to the private sector. This would make more opportunities for busine	1/7/2021
I do not have any in mind, but something that brings the youth together. Some dialogs that will show belonging, they need each other.	1/21/2021
i dont know	1/23/2021
I dont know	1/19/2021
I dont think the taxpayer should provide this amenity, private enterprise should be encouraged and would/could be very successful	1/24/2021
I don?t knoe	1/23/2021
I don?t know	1/4/2021
I don?t know	1/2/2021

## 2020-21 Citizen Survey

I don't know.	1/21/2021
I don't know.	1/7/2021
I don't know what is available. We are fairly new here.	1/21/2021
I feel that the more and diverse activities the community can provide for teens and young people, the less delinquency there will be in that age group.	1/3/2021
I feel they are fine with what they have already	1/22/2021
I feel we do a pretty good job providing activities	1/9/2021
If you don't get serious about proper traffic signal programming rec activities won't be relevant because traffic is too bad.	1/22/2021
If you want to grow and modernize the city; you need outdoor events. There needs to be a museum of arts and science. We have a beautiful beach that has rundown buildings.	1/1/2021
I haven't had a need. The dog park and the beach have been my place of recreation	1/21/2021
I haven't lived here long enough to answer	1/15/2021
I know the land is very expensive but I would love to see the city buy some of the old growth southern oak tree median between Palm Coast Parkway east and west before it is gone forever.	1/1/2021
I know this isn't Palm Coast, but ball fields in Bunnell need help. How about all fields in PC	1/23/2021
I like that there are places to walk, run & Bike, but there needs to be designated bike paths so they don't sneak up and run over pedestrians!!	1/30/2021
I love all of the bike trails but do not golf. Croquet is of interest.	2/6/2021
I love all the outdoor parks. Maybe add more fitness options in the parks that do not have them. Such as fitness stations along walking paths.	1/9/2021
I love that our parks have so many frills and play areas.	2/1/2021
I love the bike/walking paths in Palm Coast. You can never have too many.	1/22/2021
improve access for bank fishing and hunting	1/2/2021
Improved maintenance/dredging of the canal system to maintain its usefulness and viability.	2/1/2021
Improved marina, canals. Nature trails	1/23/2021
Improved movie theater	1/23/2021
Improvements in playgrounds and completing projects already started on playgrounds. YMCA for all ages	1/21/2021
Improve on current trail system which is excellent. More loop style trails and decent useable trail maps would be a great start.	1/1/2021
Improve the tennis facility with rest rooms, showers and lockers. Embarrassment when you have to bring in an RV to provide toilet facilities	1/2/2021
Im satisfied with present options	1/21/2021
Including the County , there seems to be an adequate	1/8/2021
Increase bicycle and walking trails	1/9/2021
Increased awareness of the natural beauty we currently have in Palm Coast (as well as surrounding areas). Preserving golf courses rather than losing them to developers.	1/21/2021
Increased public access for fishing, kayaking, etc.	1/9/2021
Increase programs in Community Center	1/2/2021
Increase the soccer fields to allow more competitive programs.	1/8/2021
independent senior center including heated outdoor pool, gym, recreation, learning opportunities	1/23/2021
indoor	1/26/2021
Indoor 4 wall racquetball court	1/25/2021
Indoor activities/sport	1/7/2021
In door activities like a ymca	1/10/2021
Indoor Activity Center	1/22/2021
Indoor American ninja like sport facility, trail maps that actually show how the various trails intersect with distances, electronic gaming opportunities	1/8/2021
Indoor and outdoor recreation	1/3/2021
Indoor basketball	1/16/2021
Indoor basketball court, trampoline park, etc	1/5/2021
Indoor basketball courts, YMCA type facility	1/1/2021
Indoor basketball courts separate from the schools	1/21/2021
Indoor basketball facilities	1/24/2021
Indoor competitive aquatic facility for swimming, diving, water polo, etc. The current outdoor facility is substandard.	1/9/2021
Indoor Court that could be used for Multiple sports such as, Roller Hockey, Roller Derby, Basketball, Indoor volleyball; all of which could result in Adult and Youth Activities.	1/6/2021


## 2020-21 Citizen Survey

indoor gym	2/6/2021
Indoor gym	1/23/2021
Indoor gym	1/22/2021
Indoor gym	1/5/2021
Indoor gym, indoor cornhole	1/30/2021
indoor gym and classes for senior learning	1/3/2021
Indoor gym for volleyball and basketball leagues. Indoor pool	1/8/2021
Indoor gym like LA fitness with pools and Saunas.	1/21/2021
Indoor gyms, pools	1/4/2021
Indoor Gym with Pool	2/2/2021
Indoor gym with pool that is affordable for families.	1/2/2021
indoor heated pool	1/7/2021
indoor heated pool/indoor sports like in Daytona state collage	1/21/2021
Indoor Pickleball	1/27/2021
Indoor pickle ball courts	1/22/2021
Indoor pickle ball courts	1/21/2021
indoor pickle ball facility	2/2/2021
Indoor pickle court	2/6/2021
Indoor pool	1/31/2021
Indoor pool	1/23/2021
Indoor pool	1/23/2021
Indoor pool	1/21/2021
Indoor pool	1/9/2021
Indoor pool	1/3/2021
Indoor pool, dog parks that have shot records checked, bike/wLiking trails	1/27/2021
Indoor pool, Theatre, Gatherings for different age groups	1/2/2021
Indoor pool and gym family	1/2/2021
Indoor pool please	1/7/2021
Indoor pools	1/22/2021
Indoor public swimming pool, teen center, community garden, fitness stations along trails	1/8/2021
Indoor racket ball courts	1/17/2021
Indoor racquetball court town center area, roller rink town center area, canoe and kayak access to fresh water areas like Graham Swamp etc., and after Covid bring back night time entertainment like ba	1/26/2021
Indoor Rec facilities with Olympic pool and community center that is t high way robbery to rent the space for events.	2/1/2021
Indoor recreation	1/21/2021
Indoor roller skating rink	1/10/2021
Indoor skating, indoor pools, indoor courts for sports, indoor area for pre teen and teens to enjoy.	1/21/2021
Indoor soccer, street hockey, ice rink, dance, arts district, music.	1/21/2021
Indoor so it can get locked at night and drug deals not going on when kids are there. Patrols of parking lots....kids driving hang out ...town center in back.....walmart ...drugs.....etc. !!	1/23/2021
Indoor sports and activities	1/21/2021
INDOOR SPORTS AND RACQET BALL	1/8/2021
Indoor sports facility, gymnasium and additional trailheads with restrooms	1/24/2021
Indoors recreational	1/31/2021
Indoor swimming, indoor basketball court	1/22/2021
Indoor swimming facility, better public tennis courts	1/21/2021
Indoor swimming lesson, gymnastics, basketball, martial arts by the County so it will be affordable for the family	1/21/2021
In door swimming pool, bike trails, walking/ nature trails, horseback riding	1/9/2021
Indoor swimming pools for warm water exercise classes	1/24/2021
Indoor swimming pool with classes.	1/22/2021
indoor swimming pool with gym	1/21/2021
Indoor table games	1/11/2021
Indoor tennis, slot machines, music venues, jazz club, theater playhouse	1/19/2021
Indoor Tennis and racquet ball courts. Biking trails.	1/2/2021
Indoor tennis and swimming facility	1/22/2021

## 2020-21 Citizen Survey

indoor tennis courts so you can play during hot days.	1/14/2021
Indoor up to date pool, rock climbing, mini golf etc	1/7/2021
Indoor use, dancing	1/25/2021
Indoor walking track	1/8/2021
Indoor youth	1/21/2021
Industrial arts learning center (woodworking, metalsmithing, sewing, etc)	1/3/2021
inexpensive classes in the arts/hobbies/trips for seniors	1/22/2021
Inexpensive or free sports opportunities for youth and teenagers. After school activities for low income working families. County bus service.	1/22/2021
Information, maybe a newsletter	1/1/2021
Instead of "more", how about working on cutting taxes or at least holding them steady????????	1/23/2021
Interactive parks- art and music	1/9/2021
Interactive tours, history etc	1/21/2021
InterCONNECTED sidewalks/bucycle ways	1/21/2021
interconnect pedestrian and bicycle routes with shopping and communitycenters	1/23/2021
Intramural sports for adults. Flag football, golf league, softball ... etc	1/21/2021
I really have no opinion here as I am disabled.	1/24/2021
I really think we have enough	1/23/2021
I really think we have enough. Let's just keep them all maintained.	1/2/2021
It appears to be sufficient.	1/20/2021
I think covid will not allow for a while but a community center with socials like dancing, themed parties around holidays, community volunteer events, a place to feel a sense of community	1/8/2021
I think Palm Coast does a great job already and with more being done to Holland Park, I think the future plans look good. I like that a safe bike/walk path is being built on Old Kings. ~Kevin	1/26/2021
I think Palm Coast would benefit IMMENSELY from something similar to downtown Deland, with an art district or artsy atmosphere. I am extremely into film, I would do anything to have an arthouse cinema	1/3/2021
I think something like a YMCA would be nice to have. It would be a facility that all age groups can enjoy.	1/31/2021
I think the bike trails in Palm coast are excellent, I'd like to see more of them and maybe longer ones	1/21/2021
I think the city has a good amount already	1/2/2021
I think the City has enough parks	1/22/2021
I think the city is very well equipped for both seniors and small children. The emphasis should be on teens. Busy teens don't have time to get in much trouble. Sporting activities, nature education,	1/23/2021
I think there are plenty of activities offered and I will find the time to explore them	1/23/2021
I think there are sufficient recreational facilities.	1/2/2021
I think the recreational facilities are adequate for now.	1/16/2021
I think the recreational facilities here are excellent and I don't think we need to add any more at this time. I would like to see more classes at the community center such as art, dance, etc	1/1/2021
I think there is plenty	1/9/2021
I think we have a great balance. I guess pickle ball is very popular now. Croquet is really private communities only. Like to see city possibly look at. (expensive to maintain the courts.)	1/23/2021
I think we have enough recreational facilities	1/21/2021
I think we have enough recreational facilities. The city needs to do something with the old tennis center.	1/21/2021
I think we have more than enough.	2/7/2021
I think we have plenty here. I wish we'd slow development. We moved here to have a smaller town vibe. Now apartments are going up everywhere. It's awful.	1/2/2021
I think what Palm Coast is doing now is fine we have great parks and paths for walking as well as fishing and other sports.	1/5/2021
I think what we have is excellent. Continue to maintain the trails, parks, bike lanes.	1/21/2021
It needs to provide more Jazzercise opportunities for seniors.	1/2/2021
Its ok	1/21/2021
It would be nice to have activities for over 55 that work full time. All the activities are during the work day so I cannot be a part of any of it. Even the Senior games are during the work day.	2/6/2021
It would be nice to have a small park inside the sections	1/16/2021
It would be nice to have a YMCA in Palm Coast.	1/19/2021
It would ne nice if the community Center offered more evening & weekend programs programs. It feels disingenuous to hold the vast majority of offerings during standard working hours. .	1/9/2021

## 2020-21 Citizen Survey

It's fine as is	1/30/2021
It's good	1/9/2021
It's good	1/4/2021
I want a larger library resource - nonfiction and research materials. Make transfer materials free!!	1/30/2021
I was told by an employee of the city that activities such as flying drones or model airplanes is prohibited on city property i.e., parks, athletic fields.	1/21/2021
I work for Concord Management and Central Landings needs something over there. You all didn't plan the logistics of traffic in the area very well	1/8/2021
I would like to see a Sportsplex center for the community, with organized training, for fitness and nutrition	1/24/2021
I would like the city to focus on the existing problems with the storm drainage before wasting money on recreational projects	1/16/2021
I would like to say I love living in palm coast and think keeping our community intact especially after storms is of utmost important, so I'd say at present rebuilding the pier is up there in priority	1/23/2021
I would like to see a bike path on Florida Park Drive to make it safer to get from the C section to the shopping centers in town.	1/21/2021
I would like to see a hiking/walking club. I would like to see opportunities for different age groups to take day trips to learn about Palm Coast and the surrounding areas.	1/5/2021
I would like to see a recreational litter pick-up league.	1/3/2021
I would like to see maybe a top golf , or a chili's or apple bees	1/22/2021
I would like to see more bike lanes or sidewalks on entrance road such as Cimmaron. These roads are very busy with intake and outflow of traffic creating a dangerous situation for bikers and walkers.	1/25/2021
I would like to see more for young adults .	1/23/2021
I would like to see more support for private companies and non-profit organizations to offer services and activities instead of having the city have to foot the bill	1/2/2021
I would like to see more trails with a nature center. I would like to see more for teens to do like batting cages, mini golf, go carts. I would like to see more sustainable jobs for twenty somethings	1/22/2021
I would like to see more use of our canals as in rowing and kayaks	1/21/2021
I would like to see our youth be able to use our facilities outdoor recreation more than the city write them out to out of towners for their games like soccer baseball softball	1/21/2021
I would like to see Palm Coast develop a quality state of art museum and an auditorium providing diverse selections of cultural plays. It would also be nice to have an annual arts and crafts fair.	1/9/2021
I would like to see the Central Park area used for more arts and entertainment once covid allows	1/10/2021
I would like to see the new Pier That was supposed to be built . A few more bike paths wouldn't hurt. A few dog parks with also be . Perhaps an open field or two	1/1/2021
I would like to see the Palm Coast Rowing Club have space at Water Front Park. It would also be great if the Community Center was open later.	1/23/2021
I would like to see the parks with more choices. All are pretty dull with exception of Holland Park.	1/6/2021
I would love to see a centralized location for the Arts, such as Theatre, Art Works, Performing productions, Dance and diverse in in their culture and age.	1/10/2021
I'd like to see more plays, more cultural events, foodie events	1/16/2021
I'm a mom of 4 boys and we would love to see more parks like Holland in the Matanzas/B section. Also some recreational centers that offer programs for the kids to have places to hang out	1/10/2021
I'm excited to see what the innovation center brings. Hoping to see programs for young students as well as teens.	1/9/2021
I'm good	1/21/2021
I'm not really sure.	1/23/2021
I'm not sure	1/23/2021
job opportunities and technical vocational schools	1/28/2021
Jobs development	1/22/2021
JOB SKILLS TRAINING	1/23/2021
Just keep what we have. The trails are great.	1/2/2021
Just leave Nature alone. Stop destroying it in the name of ?activity?. There are plenty available already	1/10/2021
Just maintain the current ones	1/25/2021
Just maintain the parks and trails	1/16/2021
Just maintain what we have, keep taxes low, keep Palm Coast a small City, don't ruin it with too much development.	2/2/2021
Just maintain what we have already.	1/5/2021
Just put lights at the soccer fields in Holland park!	1/21/2021
Just take better care of what exists, i.e. trail/boardwalk maintenance	1/8/2021

## 2020-21 Citizen Survey

Kayaking	1/18/2021
Kayaking	1/15/2021
Kayaking	1/9/2021
Kayaking, archery	1/26/2021
Kayaking, boating	1/23/2021
Kayaking,Golf, ice skating, bowling, rollerblader/roller skater, rock climbing,	1/30/2021
Kayaking put ins. Boat launches	1/2/2021
Kayaking trails and bike trail maps	1/9/2021
Kayak rentals	1/23/2021
kayak trails	1/2/2021
Keep all pools, golf, tennis, horses, all sports for youth,	2/6/2021
Keep as is	1/16/2021
Keep building those bike/activity trails!	2/2/2021
Keep nature the way it is. Make more nature preserve?s	1/2/2021
Keep path excellent	2/6/2021
Keep the amenities and dedicated green space already here. MPD was written without protections to present Green Belt designated lands. MPD should only be revised only if true need is justified.	1/30/2021
Keep the green space.	1/22/2021
Keep up what we have	1/21/2021
Kid&teen night@ommunity ctr were great-something for kids pre-Covid. Need things like that to keep Families here after job loss SeaRay/PCD. Need a skate rink etc Lots work in Volusia now bc no jobs PC	1/21/2021
Kids	1/21/2021
Kids	1/1/2021
Kids activities.	1/9/2021
Kids and family exercise	1/2/2021
Kids boxing.. exercise..sports. that aren't ALOT of money.	1/3/2021
Kids day care center	1/21/2021
Kids Park (Holland Park)	1/5/2021
Kids playgrounds	1/21/2021
Kid sporting opportunities such as an ice arena, indoor fields, etc. that is well taken care of, not a free reign abused facility. Likely private owned for better control over use and guidance.	1/4/2021
Kids splash pad water activity	1/22/2021
Kids summer programs	1/21/2021
Lakeside park for picnic and fishing, similar to Town Center before development	1/24/2021
Languages :English for non-English, Spanish, French and Italian for many people who want to keep the brain active or jut to learn another language.	1/30/2021
Large all one level heated indoor pool with excellent instructors to teach muddle aged adults as well.	1/16/2021
Large parks with walking areas, not just trails	1/1/2021
Large pool to operate a water sports. le swim team	1/22/2021
Large YMCA facility constructive things for teens	1/22/2021
Later night dinner establishments	1/2/2021
Leave it alone! Enough building!!!	2/6/2021
leisure	1/25/2021
Lesson for seniors for pickle ball. Mah jong for seniors at community center, bocce ball lessons,	2/1/2021
Less trying to run people?s lives	1/23/2021
Lighted bike paths	1/21/2021
Lit Driving range	1/21/2021
Live entertainment, concerts with local musicians	1/21/2021
Live music	1/24/2021
Live Music Concerts, bring better acts to Flagler Auditorium (worth paying for), outdoor free music activities	1/9/2021
Live theater matinees	1/22/2021
Living history education facilities with the Flagler County Historical Society	1/3/2021
Local playhouse theater	1/9/2021
Local water activities like kayaking	1/21/2021
longer bicycle trails	1/2/2021

## 2020-21 Citizen Survey

Long-term, more community events. Currently, we need to social distance & protect ourselves.	1/18/2021
Look at Columbia MD every resident gym indoor pool tennis courts and more supported by property taxes No 1 livable city how many years in a row	1/21/2021
Look up chicken n pickle. It?s a good time. And an up graded movie theater.	1/30/2021
love clean unobstructed bike paths, nature trails and for once a clean and safe dog park	1/24/2021
Love Holland Park and how diverse the activities are. Perhaps something in that line without the water feature. Another with a pavillion, dog park, love the walking trail and pickle ball courts.	1/8/2021
Love to see a large recreational sports complex where kids can just play.	1/27/2021
Love to see outside concerts like a first Thursday event or something that brings people together. Food truck rally, something. Shouldn?t have to go to at Augustine for these things	1/2/2021
Low cost gym, workout centers	1/8/2021
lower cost classes for yoga etc not part of gym membership	1/25/2021
Maintain a good golf course	1/2/2021
Maintain a pristine golf course, hiking & biking trails	1/1/2021
maintain bike trails	1/22/2021
Maintaining and extending the bike trails. Make the entire saltwater canal system a no-wake zone. Offering Internet Service access as a more affordable alternative to the existing two providers.	1/30/2021
Maintains walking/bike trails	1/27/2021
Maintain the current ones	1/11/2021
Maintain what you already have, don?t keep adding needlessly	1/2/2021
Mall	1/26/2021
Mall, outlet mall, larger community pool, cheaper beach club	1/21/2021
Marina	1/16/2021
Marina	1/4/2021
Marina, water side restaurants	1/16/2021
Marinas	1/26/2021
Marinas, upscale shopping centers	1/21/2021
Matanzas woods golf course	1/10/2021
Maybe a summer technology and programming class for youths.	1/21/2021
maybe some outdoor concert /theater	1/24/2021
maybe update some of the facilities that already exist.	1/3/2021
Medium age centers for recreation, new languages learning.	1/27/2021
Meeting rooms for clubs to use at no cost for things like guitar groups, provide classes on things like how to make a stuffed animal, how to revamp a chair, how to play the banjo, how to use your co	1/30/2021
Men's, women's and co-ed softball	1/22/2021
Mental health services, outdoor yoga classes, outdoor group fitness etc	2/2/2021
Mentoring, shadowing of City officials by young people to connect and encourage involvement/input, more humanities and arts activities, more activities that encourage a sense of community and apprecia	1/21/2021
Miniature golf or something to do as a place to enjoy while outdoors	1/23/2021
Miniature golf	1/23/2021
Miniature golf	1/16/2021
Miniature golf	1/9/2021
Miniature Golf, kid friendly arcade. Anything children can do other than parks and beaches	1/21/2021
Miniature golf, more parks/playgrounds	1/21/2021
Miniature golf, paddle boats, shuffle board, bocce ball,	1/28/2021
Miniature golf and/or game center. Example: large indoor facility with batting cages, laser tag, miniature golf, obstacle course or rock climbing wall. Great revenue for city.	1/19/2021
Miniature golf for families. Community pool and rec center.	1/3/2021
Miniature golf for families. Golf lessons. Walking clubs. Boating safety courses.	1/23/2021
miniature golf for the children /water safety and water based activities (canoe and kayak trails)	1/22/2021
Mini golf	1/30/2021
Mini golf	1/25/2021
Mini golf	1/16/2021
Mini golf	1/10/2021
Mini golf,	1/30/2021

## 2020-21 Citizen Survey

Mini golf, bike rentals, improved beach boardwalk,	1/26/2021
Mini golf, bowling	1/1/2021
Mini golf, go cart track	1/2/2021
mini golf, pickleball	1/24/2021
Mini golf, run/walk races	1/26/2021
Mini golf, skating, acting theater, music classes	1/30/2021
Minigolfs	1/21/2021
minor league baseball. concrete pier.	1/30/2021
minor league baseball team; youth activities: mini golf, go-carts, etc.	1/21/2021
Modern communications and computer equipment education	1/2/2021
Mom groups	1/5/2021
Mom groups	1/3/2021
More \$ for PH Golf Course, Pickle ball	1/15/2021
More access for the disabled ...for beaches..parks	1/11/2021
More accessible places to fish	1/10/2021
More accessible tennis courts.	1/24/2021
More activities & facilities for older people	1/21/2021
More activities and things to do at the beach for the development of all the parks for recreation	1/21/2021
More activities at the Town Center	1/16/2021
More activities for children and adults at a cost one can afford.	1/3/2021
more activities for kids	1/9/2021
More activities for our youth, they need to have places and things to do to keep busy and out of trouble. Also more youth sports and facilities at competitive level. Also a community pool /waterpark	1/21/2021
More activities for seniors	1/21/2021
More activities for teenagers	1/21/2021
more activities for teens	1/16/2021
More activities for teens 14 -18, maybe expand the city pool to a more fun place or add a pool to an existing park, expand or add a skate board park (like Ormond or New Smyrna Beach)	1/23/2021
More activities for teens and children, a public pool where swimming lessons would be provided and citizens would be charged based on income level. Art programs for teens. Substance abuse counseling	1/2/2021
More activities for teens to hang out and go to. Especially Friday and wknds so they don't be in the streets	1/21/2021
More activities for the school aged children.	1/23/2021
More activities for the youth	1/16/2021
More activities for young children/teens.	1/18/2021
More activities in southern section, pickle ball courts.	1/4/2021
More activities in Town center.	1/21/2021
More activities to keep seniors active.	1/22/2021
More activity in town center, cook off contests, add wedding/ celebration venue, community garden , horticulture, offer free CPR Classes, youth activities, that are safe and drug free,	1/21/2021
More adult educational courses, more parks	1/21/2021
More affordable golf courses	1/21/2021
More affordable golf courses and gyms	1/21/2021
More after school activities for children of grades 8 through 12 to keep them out of trouble. A few more after school teen centers to keep kids out of trouble would be phenomenal.	1/23/2021
More after school programs for kids. Roller skating rink	1/1/2021
more and easier access for the elderly and wheelchair bound at all city events and facilities	1/16/2021
More art activities.	1/2/2021
More art and cultural events	1/2/2021
more arts - performing, visual, etc	1/4/2021
More attractions for the younger crowd so are kids have something to do when they visit with the grandkids	1/22/2021
More basket ball nets	1/18/2021
More bicycle lanes and sidewalks.	1/24/2021
More bike/walking trails	1/2/2021
More bike/walking trails with start/finish locations located near other activities such as parks and picnic areas	1/30/2021
More Bike and Mountain Bike trails, Mountain Bike skills area, skateparks, shuffleboard	1/25/2021

## 2020-21 Citizen Survey

More bike and walking trails. Conversion of sidewalks to multi purpose paths. More and better biking infrastructure: safe bike lanes, bike turn signals at busy intersection , pedestrian crossing signa	1/8/2021
More bike lanes	1/30/2021
More bike lanes where possible in city proper.	1/21/2021
More bike paths along residential areas	1/4/2021
More bike trails	1/23/2021
More bike trails	1/8/2021
More bike trails	1/7/2021
more bike trails, although the ones we have are wonderful.	1/9/2021
more bike trails / bmx track / quality parks, sitting picnic areas	1/1/2021
More bike trails.	1/3/2021
More bike trails and sidewalks.	1/3/2021
More biking/hiking trails. Bridges over highways for the bike/walking paths.	1/30/2021
More biking and hiking trails	1/2/2021
More biking opportunities	1/22/2021
more biking trails	1/30/2021
More biking trails (US1). From Palm Coast Parkway to Whiteview.	1/1/2021
more boat launch facilities	1/23/2021
More boat launching locations	1/23/2021
More boat ramps to launch a boat. more restaurants along the intercoastal	1/18/2021
more Boccie courts	1/9/2021
More both Seniors and especially children under the age of 18. Need to keep them active. I would suggest more events for them to attend. Need a event center, more outdoor events.	1/23/2021
More businesses, places a family can go too. Mall	1/21/2021
More businesses around the City Hall building so ppl could walk, shop and eat.	2/2/2021
More child friendly activities	1/10/2021
more children's playgrounds	1/4/2021
More children's programs , museum, education nature classes to get children educated and involved I. How to care for our beautiful beaches, more senior resources, senior censors and welfare checks,	1/25/2021
more classes at community center	1/2/2021
More clubs that have pools that people can join.	2/6/2021
More community activities	1/17/2021
More community building activities, volunteer options, physical activities and cultural events	1/2/2021
More community golf, outdoor activities	1/23/2021
More community involvement	1/23/2021
More concerts, plays, craft fairs, day trips	1/9/2021
more connected bike trails	1/21/2021
More covered bike trails that connect to other trails	1/31/2021
more cultural/theater events. The programs at the Flagler high school auditorium fill up and we can't get tickets	1/23/2021
more cultural activities	1/21/2021
More cultural events	1/30/2021
More cultural exposure	1/10/2021
More cultural facilities. Less chain restaurants.	1/4/2021
More cycle paths and dog walking areas	1/9/2021
more dedicated pickleball courts	1/30/2021
more discounts for city residents playing golf here	1/6/2021
More dog parks.	1/21/2021
More dog parks and better one that we have now	1/26/2021
More dog parks but with agility equipment	1/9/2021
More educational and career educational programs for kids to know what's out there and aspire to be the best they can be. Expose them to possibilities they've never even heard of before.	1/21/2021
More evening and weekend exercise and entertainment programs	1/23/2021
More events like the food trucks, partner with local establishments for meal or pub crawls, outdoor movie type events	1/1/2021
more exercise classes for seniors and young adults to attend	1/26/2021
More family activities, Palm Coast is no longer a retirement community.	1/9/2021

## 2020-21 Citizen Survey

More family activities other than beach orbike riding. We need inexpensive family type experiences	1/1/2021
More family friendly facilities	1/23/2021
More family friendly facilities and events. There?s nothing to keep young people here beyond a year or two of college- need job opportunities!!!	1/1/2021
More family oriented for younger children	2/5/2021
More family oriented spaces and sports for young adults out of school	1/23/2021
More festivals and fairs	1/21/2021
More fields, parks with things for teenagers,	1/4/2021
More fields for children to play	1/14/2021
More for after school activities	1/14/2021
More for children like interesting leagues and healthy activities for residents. I miss the runs	1/1/2021
More for kids	1/19/2021
More for kids	1/15/2021
More for seniors to do.	1/22/2021
More for teens. More cycle paths.	1/26/2021
More for the disabled-after age out of school no where local to attend worthwhile	2/2/2021
More free dedicated outdoor Pickleball courts	1/9/2021
More free pickle ball facilities, maintain and improve Palm Harbor Golf Course	1/2/2021
More full-service facilities and also renovating older parks and equipment	1/4/2021
More golf	1/22/2021
More Golf courses, more nature hikes, clean up old houses	1/2/2021
More group activities for kids.	1/21/2021
More group community activities	1/2/2021
More Handicap accessible beach ramps and park access. A skating rink.	2/6/2021
More health food stores such as Trader Joe?s	1/21/2021
More higher quality restaurants.	1/22/2021
More hiking bicycling trails,MoreProgramsTo keep kids occupied	1/3/2021
More hiking trails well preserved	1/30/2021
More homeschool nature programs	1/2/2021
More integrated biking trails	2/2/2021
More intramural sports activities for 26-50 yr olds...Volleyball, softball, etc.	1/1/2021
More kid-friendly, inexpensive(or no charge ) places where kids can have fun and be safe.	2/6/2021
More kid friendly parks in Town Center	1/21/2021
More lighted fields	1/26/2021
More local music groups like orchestras	1/1/2021
More maps of our various trails....not go to this website	1/20/2021
More mountain biking and rough hiking. More boating interests on intracoastal	1/16/2021
more movie theaters, rental facility like kayak, ect. better playgrounds with picnic areas and better grills.	1/23/2021
More multicultural centers to host different events. Also, promote on TV news channels.	1/9/2021
More multi use spaces	1/23/2021
More music and art festival events once the Covid-19 pandemic has decreased in intensity.	1/22/2021
More music programs and technology schools	1/6/2021
More nature areas! Walking trails, etc.	1/18/2021
More nature trails	1/26/2021
more nature walk trails and clean uncrowded pools	2/6/2021
More nightlife, live music in the city.	1/27/2021
More Ocean /intercoastal activity	1/21/2021
More of cultural recreational activities	1/3/2021
More of the same for everyone to enjoy, i.e. classes for plants and animals of the area.	1/2/2021
More opportunities for older adults.	1/10/2021
More opportunities for teens	1/21/2021
More opportunities for teens	1/9/2021
more opportunities for teens	1/2/2021
More opportunities for teens and school-aged children as well as diverse and minority groups.	1/4/2021


## 2020-21 Citizen Survey

More opportunities for the 17 year old and younger population. After school clubs and transportation from school to said club or activity.	1/2/2021
More opportunities for youth sports. Bring families here. Lots of money comes with them. We are from Indy originally. All the small towns around have benefitted enormously from building youth sports	1/4/2021
More organized day and overnight outings	1/16/2021
More organized sports	1/4/2021
more outdoor	1/3/2021
more outdoor and indoor	1/23/2021
More outdoor sports and activities to keep children out of trouble	1/1/2021
More outdoor venues	1/2/2021
More outside dining, outside entertainment, i.e. concerts, theatre, shows, etc. More night-time functions at the beach & parks.	1/26/2021
more parks	1/22/2021
More Parks	1/22/2021
More parks	1/4/2021
More parks	1/3/2021
More parks & trails	1/2/2021
more parks and places for people to have fun	1/21/2021
More Parks for children, playgrounds, music events locally	1/14/2021
More parks like Holland Park. Dogs should be prohibited at all other parks because the owners do no leash them and do not pick up their excrement.	2/3/2021
More parks that are geared more for adults	1/30/2021
More parks with activities for children and teens. Also more nature options with activities.	1/21/2021
More parks with a variety of activities for all ages including a water park	1/2/2021
more pet-friendly opportunities	1/7/2021
more pickleball and croquet courts	1/25/2021
More pickleball courts	1/30/2021
More pickle ball courts, basketball courts	1/9/2021
more pickleball courts, more sports tournaments	1/12/2021
More pickleball courts! so we don't have to leave the county to play ...	1/2/2021
More pickle ball courts.	1/5/2021
More pickleball courts. An indoor gym.	1/30/2021
More Pickleball courts at Malacompra.	2/6/2021
More places for teens to play.	1/15/2021
More places to have fun like skating, restaurants go carts etc. Put in town center where it should be, not housing!	1/10/2021
More places to keep teens and young adults occupied	1/22/2021
More playground areas with large playground equipment. More entertainment places of business	1/15/2021
more playgrounds/ sports facilities like Holland Park on the east side of 95	1/27/2021
More play grounds for kids	1/5/2021
More programs directed toward seniors.	1/23/2021
More programs for children	1/20/2021
More programs for kids	1/7/2021
more programs for seniors	1/27/2021
More programs through Community Center	1/16/2021
More public parks and boating facilities	1/22/2021
More public parks - particularly in the Quail Hollow section would be nice.	1/7/2021
more public pickleball courts, bike trails	1/9/2021
More public pools	1/23/2021
More public pools, tennis courts and pavilions	2/7/2021
More public swimming pools/lessons, arts and crafts, sewing classes, ceramics class	1/29/2021
More public tennis courts separate from pickle ball courts.	2/6/2021
More racquetball courts that are maintained properly	1/27/2021
More recreation, pools, youth centers,	1/1/2021
More recreational activities for kids that working parents are able to schedule around. ie: community centers offering more programs	1/23/2021
More recreational for teenagers	1/22/2021

## 2020-21 Citizen Survey

More recreational programs for people that work during the week. More evening and weekend opportunities.	1/21/2021
more restaurants, pubs and boutique shopping,	1/22/2021
more senior activities	1/13/2021
more senior activities relating to trips. Place for teenagers to go and have safe fun	1/31/2021
More senior and teen activities	1/16/2021
More senior centers for on going learning opportunities not just arts and craft.	1/18/2021
more senior centers or senior clubs specific to the various areas, ex: seminole woods, quail hollow, mantanzas etc	1/23/2021
More senior citizen centers after the covid situation is resolved. We have my 90 year old mom with us and it would be nice to have a place for her to socialize with people her age.	1/22/2021
More senior program s	1/21/2021
More service for senior citizens	1/1/2021
More shopping, restaurants and family recreation	1/17/2021
More shopping, shoes, clothing, miniature golf	1/21/2021
More shopping and restaurants at the beach. Something to bring some tourism money.	1/24/2021
More shopping choices more businesses for younger people to work and more activities for younger people mini golf batting cages etc develop town center	2/6/2021
more sidewalks and bike trails	1/2/2021
More soccer and baseball fields	1/1/2021
More soccer fields and jogging facilities	1/24/2021
More space for raking and biking,	1/22/2021
More splash parks for the kids during summer. And additional coverings or shade. And maybe more activities for the children to do at Town Center. More of the small town vibe back.	1/13/2021
More sport and/or entertainment events	1/16/2021
More sports facilities	1/26/2021
More sports for kids but cost effective	1/27/2021
More swim centers	2/6/2021
More swimming pools, especially an indoor facility	1/30/2021
More swimming pools and lessons for all kids in school.	1/8/2021
More tech program	1/23/2021
More Tennis and bike trails	1/8/2021
More tennis centers	1/3/2021
More tennis courts and basketball courts	1/28/2021
More than one off leash dog park	1/2/2021
More than one public swimming pool.	1/16/2021
More theater, maybe a museum.	1/21/2021
More things for kids to do	1/10/2021
More things for kids to do	1/1/2021
More things for teens in the afternoon and evening.	1/9/2021
More things for teens to be able to do instead of cause trouble in the streets or sell drugs	1/2/2021
More things to occupy the teens to keep them out of trouble	1/10/2021
More to develop the youth	1/22/2021
More Trailheads with restroom and water.	1/9/2021
more trails	2/6/2021
More trails	1/4/2021
more trails	1/2/2021
More trails, open space	1/3/2021
More trails.	1/9/2021
More trails.	1/3/2021
More trails and better thought out sidewalks.	1/23/2021
More trails and golf....do not build on the golf course, or take property away from the golf course!!!	1/2/2021
More trails and natural parks	1/25/2021
More trails and outdoor nature & Art programs to boost citizens Health and well being	1/22/2021
More trails and walk ways	1/1/2021
More trails for biking and hiking as well as linking our existing trails into existing state and federal trail systems for more expansive experiences.	1/2/2021

## 2020-21 Citizen Survey

More trails for horse riding	1/1/2021
more trails for walking, biking...parks for playing	1/10/2021
More trails for walking, biking. Adult sports leagues.	1/30/2021
More trails - protecting more land and creating trails	1/22/2021
More trails to ride on and walk	1/31/2021
More Trails to walk.	1/28/2021
More trails without the homeless, childrens playgrounds	1/18/2021
more type of intertainment	1/9/2021
More uniform youth sports	1/9/2021
More upkeep on the miles of trails we have, some police presence to make us feel more comfortable.	1/21/2021
More venues for people to buy and sell hand made goods, goods and services. Maybe another farmers market, but bigger. Or some way to.do.it virtually due to covid.	1/21/2021
More venues like the community center. Informative speakers about history of our area.	1/21/2021
more walk and bicycle pathways per subdivision	1/2/2021
More Walk Back in Time, Shootout in the Swamp, Sip Festival,	1/21/2021
More walking and biking trails that are less crowded than the rails to trails or the linear trail. I don't like seeing someone all the time.	1/21/2021
More walking areas. We have great bike paths. Or do we consider those the same thing?	1/30/2021
More walking path along US 1	1/21/2021
More walking trails	1/23/2021
More walking trails, especially through the woods or over ponds. More playgrounds for small children and more activities in the community for small children.	1/21/2021
more walking trails with nearby parking	1/2/2021
More walking trails with safe parking!	2/2/2021
MORE WALKS AT LEAST MONTHLY EX: PINK ARMY	1/6/2021
More walkways	1/21/2021
More water activities.	1/9/2021
More water Activities/clubs	1/24/2021
More water fountains on the many trails, especially under the Hammock Bridge. There's a long stretch along there with no access to water. I love all of the trails in Palm Coast!	1/9/2021
More ways to help the Elderly ,Hospitals and Drs need to pay more attentions to the lderly health and needs !!	2/2/2021
more wild areas for wildlife, birds, fish, etc.	1/4/2021
More wooded nature trails like princess place, Mala compra, and graham swamp. More golf courses.	1/30/2021
more youth basketball arreas	1/21/2021
Motorized Off road trails	2/3/2021
motorsports go kart, etc	1/3/2021
Mountain biking trails	1/24/2021
Mountain biking trails	1/10/2021
Mtn biking ,skate parks	1/22/2021
Much more education about wildlife and the environment as so many here are transplants from other places north	1/27/2021
Multi cultural events,I such as outdoor concerts	1/16/2021
Multi generational Recreation Center	1/4/2021
Multiple dedicated Pickleball courts in one location and 2-3 in each of several parks. in each	1/30/2021
Multiple sand volleyball courts in parks and beaches	1/22/2021
Multi purpose center	1/26/2021
Multipurpose Community Center	1/22/2021
Multipurpose community centers, sports, tutoring, job training, social skills.	1/26/2021
Multipurpose community center with a gym, weight room, meeting rooms, general purpose room. A turf, youth field outside of it with a 400m track.	1/26/2021
Multipurpose facilities	1/1/2021
Multi purpose In door gym for young people.	1/9/2021
Multi-purpose rec center	1/21/2021
Multipurpose recreational park	1/21/2021
Multipurpose senior center.	2/6/2021
Multi use, multi generational recreation center: with swimming, tennis, workout facility, classrooms all under one roof	1/21/2021

## 2020-21 Citizen Survey

Multi use. Let's not paint ourselves into a corner and waste money on very specific facilities.	1/10/2021
multi-use parks that have tennis, swimming, large outdoor areas, bike and walking paths	1/3/2021
Museum	1/23/2021
Museum	1/21/2021
Museum, art gallery, downtown area with cafes and small businesses for people to spend the afternoon, cultural celebrations,	1/16/2021
Museum, indoor children?s play	1/19/2021
Museums	1/19/2021
Museums, canal boat tours, festivals, garden tours, wildlife tours	1/20/2021
Museums, Concerts, music and theaters	1/30/2021
Museums, cultural arts center, kids activities such sky zone, Dave & busters, chucky cheeses	1/17/2021
Museums, more parks, walking and bike riding trails.	1/21/2021
Museums and park outreach programs would allow for kids to get in touch with nature and local history.	1/8/2021
Museums or children?s centers for learning/playing	1/21/2021
Museums or Natural exhibits	1/30/2021
Music	1/23/2021
music, art festivals, cultural festivals	1/22/2021
music, theatre	1/29/2021
Music, theatre	1/2/2021
Musical theater, Museums (history), nature preserve	1/23/2021
Music and Arts	1/14/2021
Music events	1/14/2021
Music festival, Bike trails , adult climbing wall,	1/26/2021
My kids are grown. They had plenty to do here in Palm Coast. More than I did growing up here. Stop changing for people that keep moving here!	1/1/2021
My only outdoor rec activities are motorcycle riding & golf. If I could find a drop in tennis court gathering, that would be fun.	1/29/2021
Na stop building!! Stop crowding. stop destroying with your Taco Bell?s and Starbucks!	1/21/2021
Native Bird/local wildlife nature educational center for both locals and tourists to enjoy, paddle board for beginners with boards supplied, aspiring writers workshops, photography for beginners	1/9/2021
Natural areas and non-paved trails	1/4/2021
Natural Mountain Bike Trails for experienced riders	1/22/2021
Natural parks with easier access to water & trails	1/24/2021
Nature	1/21/2021
Nature activities are high on my list. Need to offer more public kayaking, paddle boarding and outdoor opportunities possibly through Parks and Recreation.	1/4/2021
Nature and Art,Astronomy club	1/22/2021
Nature and bike paths	1/30/2021
Nature and hiking	1/4/2021
Nature and wildlife habitat preservation	1/21/2021
Nature Center	1/24/2021
Nature Center	1/10/2021
Nature center	1/4/2021
nature center	1/2/2021
Nature center, environmental education center	1/3/2021
Nature center, possibly at Florida Ag Museum	1/26/2021
Nature center. Cultural & arts festivals and public displays	1/9/2021
Nature center and cultural arts. We have gyms, tennis courts, bike paths	1/23/2021
Nature Center at Long Creek	1/3/2021
nature educational programs	1/23/2021
Nature Preservation	1/16/2021
Nature Preserve(s), Family Park(s)	1/21/2021
Nature preserved	1/2/2021
Nature preserves	1/12/2021
Nature preserves	1/5/2021
Nature programs	1/2/2021
Nature sanctuaries	1/30/2021

## 2020-21 Citizen Survey

nature tours	1/2/2021
Nature trails	1/24/2021
Nature trails	1/23/2021
Nature trails	1/21/2021
nature trails	1/17/2021
Nature trails	1/3/2021
Nature Trails, Pickle Ball, Parks like Holland Park. City Pool	1/22/2021
Nature Trails, Public gym and pools	1/3/2021
Nature trails, yoga, adult learning/education	1/23/2021
Nature Trips	2/6/2021
Nature trips	1/21/2021
Nature walk paths and bike paths	1/30/2021
Nature walks	1/21/2021
Nature walks, especially ones for dogs	1/2/2021
Nature walks/Conservation programs	1/16/2021
Need a kids park closer to the E section- at tennis center or town center. More activities for families with young children who work. So activities after 5 and on weekends	1/23/2021
Need a place for kids to go after school and on weekends	1/4/2021
Need more cultural events. Museums. Live theater	1/16/2021
Need more things to do for teenagers and adults.	1/10/2021
Need to foster the environment for businesses to relocate here so the community can develop around them for professionals.	1/12/2021
Neighborhood parks	1/23/2021
neighborhood parks	1/23/2021
Neighborhood parks	1/3/2021
Neighborhood parks. Not just central but spread out in all sections. It seems to me there is available land now. Not sure if this will be the case 10 years down the road.	1/3/2021
New skate park	1/21/2021
Nice clean community swimming pool	1/16/2021
nice golf course	1/21/2021
nice parks	1/23/2021
Nice playground on 100, a multiplex facility with bowling, laser tag, arcade, skating, mini golf	1/9/2021
Nicer bowling alleys and recreational activities	1/14/2021
Nice ymca-style facility	1/9/2021
Nightlife	1/27/2021
No	2/6/2021
No	1/26/2021
no additional	1/16/2021
No additional.	1/4/2021
No idea	1/26/2021
No idea	1/23/2021
No idea	1/21/2021
No more	1/16/2021
No more	1/9/2021
No more.	1/22/2021
No more. You dumped MILLIONS into a community center and park or the far end of town. Seminole Woods gets nothing. Guess Mayor Missy must live near the F section.	1/23/2021
No more needed	1/30/2021
No more needed....just maintain what we have	1/9/2021
No more spending on recreational stuff	1/3/2021
Non	1/22/2021
None	1/2/2021
None	2/7/2021
None	1/30/2021
None	1/30/2021
None	1/29/2021

## 2020-21 Citizen Survey

None	1/27/2021
None	1/26/2021
None	1/24/2021
None	1/24/2021
None	1/24/2021
none	1/22/2021
None	1/22/2021
None	1/22/2021
None	1/22/2021
None	1/22/2021
None	1/22/2021
None	1/21/2021
None	1/21/2021
None	1/21/2021
None	1/21/2021
none	1/21/2021
none	1/19/2021
none	1/16/2021
None	1/16/2021
None	1/16/2021
None	1/16/2021
None	1/16/2021
None	1/16/2021
None	1/14/2021
None	1/12/2021
None	1/12/2021
none	1/9/2021
None	1/9/2021
None	1/7/2021
none	1/7/2021
None	1/7/2021
None	1/5/2021
None	1/4/2021
None	1/3/2021
none	1/3/2021
None	1/2/2021
None	1/2/2021
None	1/2/2021
None	1/2/2021
none	1/2/2021
none	1/2/2021
none	1/2/2021
None	1/2/2021
None	1/2/2021
None	1/1/2021
none	1/1/2021
None	1/1/2021
None	1/1/2021
None	1/1/2021
none	1/1/2021
None, focus on bringing in good paying job opportunities other than those in healthcare. good	1/1/2021
None, not needed	1/21/2021
None, the city has enough recreational facilities and activities...focus on improving what we already have.	1/12/2021
None....stop wasting our tax money, these are NOT the purpose of government ...PERIOD !	1/18/2021
None. Stop spending.	1/7/2021
None. That should be left to private businesses.	1/31/2021

## 2020-21 Citizen Survey

None. There is so much through private businesses. City doesn't need to be involved.	1/21/2021
None. Too much recreating as is	1/27/2021
None. We have enough already.	1/8/2021
None at this time there are more pressing issues that should be addressed.	1/9/2021
None don't use.	1/2/2021
no need for an more there are plenty used by few	1/2/2021
None - need to concentrate on jobs!	1/21/2021
None noted.	1/1/2021
None really, we have the walking paths, lovely parks & some special events in town center.	1/11/2021
None -satisfied	1/19/2021
None - sell the losing golf course and turn the swim club over to the YMCA to run	1/21/2021
None Specific	1/21/2021
None that I can think of	1/24/2021
None that I can think of.	1/22/2021
Not counting the time of the pandemic....more organized activities for preteen and teens. Whether it be sports oriented, arts oriented, social gathering oriented...even chess or strategy games	1/22/2021
NOTHING	1/14/2021
Nothing.	1/10/2021
Nothing additional. Leave good alone. Increased revenue should be used to reduce taxes not build more stuff to maintain.	1/21/2021
nothing expensive	1/30/2021
nothing specific	1/17/2021
nothing specific in mind	1/21/2021
Nothing to add	1/24/2021
Nothing to add	1/21/2021
Not important to me.	2/2/2021
Not looking for the ?City? to provide anything that private entities can and should provide.	1/1/2021
Not necessary	1/22/2021
Not really a fair question. Kayak and bike rentals. Better promotion of existing experiences would be great. A nice community center and an online map for hiking and biking trails.	1/23/2021
not recreational...please please please improve cellular service. There are so many dead or poor reception areas. Very frustrating!	1/23/2021
Not sure. I think you're doing a great job so far.	1/17/2021
Not sure I enjoy what's already here	1/22/2021
Not sure not essential would rather have streetlights ans sifewalks	1/9/2021
Not sure what is needed.	1/30/2021
Not until basic municipal responsibilities are tended to.	1/3/2021
N?a	2/7/2021
O	1/22/2021
Ocean life study center at Flagler Beach , Art Fair	1/9/2021
off leash dog beach areas	1/30/2021
Off road riding	1/23/2021
Ok with what we have	1/9/2021
Olympic sized pool	1/1/2021
Once Covid is over, I'd love to see more opportunities for communities to come together for group activities.s.	1/23/2021
Ones that allow people with disabilities to participate equally	1/22/2021
one with a gym	1/16/2021
Open gym for various activities	1/11/2021
Open space	1/16/2021
Open spaces	1/15/2021
Open spaces	1/5/2021
Open sports areas	1/22/2021
Opportunities for businesses serving boaters on the ICW, and auto travelers on 95	1/21/2021
Opportunity for private business to provide not the city	1/1/2021
Organized/semi-organized for low mod income adults	1/27/2021
Organized. Walking groups. Bus trips.	1/17/2021

## 2020-21 Citizen Survey

Organized activities for seniors with published schedules.	1/5/2021
Organized athletes	1/8/2021
Organized Group bike riding opportunities	1/16/2021
organized indoor physical activities	1/23/2021
Organized leagues; softball, bowling, etc.	1/4/2021
Organized middle and high school after school sports diversity	1/2/2021
Organized outdoor activities	1/1/2021
Organized weekend events - farmers market etc	1/21/2021
Our youth need something to do. Epic theatres is not enough. The toddlers have parks. Teens are left with nothing.	1/1/2021
Outdoor	1/25/2021
Outdoor	1/16/2021
Outdoor	1/16/2021
Outdoor/ indoor recreation more things for kids to do	2/6/2021
outdoor activities	1/23/2021
Outdoor activities	1/22/2021
Outdoor activities	1/22/2021
Outdoor activities	1/9/2021
Outdoor activities for all age groups.	1/9/2021
outdoor activities that could bring more togetherness to people as a community...(fairs, outdoor movies, etc)	1/21/2021
Outdoor activities that encourage exploration of palm Coast and its businesses like in city walk and town center that could use the foot traffick.	2/6/2021
Outdoor activity classes (paddle boarding)	1/21/2021
Outdoor activity with food access.	1/21/2021
Outdoor adult ?free? sport activities	1/23/2021
Outdoor aged activities in facilities that can be accessed independently	1/23/2021
Outdoor arts and crafts shows, areas for children to have a protected play, especially for teens.	1/24/2021
outdoor bazaars, outdoor art shows	1/24/2021
Outdoor community walks	1/23/2021
Outdoor concert area.	1/9/2021
Outdoor Concerts	1/30/2021
Outdoor concerts	1/27/2021
Outdoor concerts	1/27/2021
Outdoor Concerts	1/21/2021
outdoor concert shell	1/2/2021
Outdoor events	1/22/2021
outdoor events and festivals	2/6/2021
Outdoor exercise classes.	1/30/2021
Outdoor exercise trails with equipment.	1/21/2021
Out door facility with tennis, pickleball, and possibly golf. Also, easier access to kayaking trails.	1/4/2021
Outdoor festivals	1/16/2021
Outdoor festivals, concerts and activities	1/22/2021
Outdoor Flea markets, festivals, antique shops	1/23/2021
Outdoor Markets, outdoor concerts or plays	1/22/2021
Outdoor nature activities	1/17/2021
Outdoor park and seating	1/16/2021
Outdoor Parks, Running Trails	1/7/2021
Out door parksq	1/9/2021
Outdoor pools, splash pads - example Riley Park in Calgary, AB Canada.	1/3/2021
Outdoor racquetball	1/27/2021
Outdoor recreation	1/10/2021
Outdoor Recreational - boating, golf, bike trails	1/16/2021
Outdoor shooting range,	1/30/2021
outdoor sidewalks	1/11/2021
Outdoor sports	1/26/2021
Outdoor sports	1/22/2021


## 2020-21 Citizen Survey

Outdoor sports	1/21/2021
Outdoor sports	1/16/2021
Outdoor sports	1/9/2021
Outdoor sports	1/8/2021
Outdoor sports....golf, fishing, biking, etc.	1/11/2021
Outdoor sports like disc golf	1/4/2021
Outdoor sports opportunity	1/21/2021
Outdoor trails for biking, walking. Dog Park	1/23/2021
Outdoor venues for concerts, movies and educational lectures	1/22/2021
Outdoor walking trails	1/23/2021
Outdoor waterpark	1/2/2021
outside music	2/1/2021
Over 65 type activities such as chair yoga or exercise classes geared to over 65	1/23/2021
Paddle boats	1/8/2021
Paintball range	1/21/2021
Palm Coast Arts Foundation	1/19/2021
Palm Coast does not offer any opportunities for teens such as entertainment. We spend our money in Daytona/Orlando. Dave n Busters, skating, entertainment at Towncenter. Upscale fine restaurants.	2/2/2021
PALM COAST HISTORICAL SOCIETY MUSEUM	1/1/2021
Palm Coast needs a true community center with amenities that can host programs. The current community center is nice, but is already too small for this community.	1/25/2021
parades	1/22/2021
Park, recreational facility in the L section.	1/3/2021
Parks	1/21/2021
Parks	1/21/2021
Parks	1/21/2021
Parks	1/11/2021
Parks	1/9/2021
parks	1/8/2021
Parks	1/5/2021
Parks	1/3/2021
parks	1/2/2021
Parks, nature pathways, public pool	1/27/2021
Parks, nature trails, biking , health	1/22/2021
Parks, playgrounds, water sports facilities	1/23/2021
Parks, sport complex	1/21/2021
parks, trails	1/2/2021
Parks, trails, playgrounds	1/21/2021
Parks & bicycle trails	1/19/2021
Parks and natural reserves type of activities	1/22/2021
Parks and nature are your best assets and you are flooding Palm Coast with home and no workforce. This is an opportunity for disaster	1/2/2021
Parks and outdoor activities	1/22/2021
Parks and pet friendly areas	1/21/2021
Parks and recreation for kids and young adults.	1/9/2021
parks and trails. Preseving the natural vegetation and Old Florida look.	1/21/2021
Parks and younger children play areas	1/25/2021
parks beaches etc	1/21/2021
parks closer to neighborhoods or in them	1/25/2021
Parks expanded and swimming pools expanded	1/16/2021
Parks for kids and families more things to do out side	1/10/2021
Parks in the neighborhoods that don't have them. More softball/baseball fields.	1/1/2021
Parks in the underserved areas on the outskirts of the city.	1/3/2021
Parks - natural	1/21/2021
Parks near the water	1/21/2021

## 2020-21 Citizen Survey

PARKS TO ENJOY NATURE/WALK	1/21/2021
Parks we have are sufficient.Just continue maintenance.	1/21/2021
parks where families and friends can enjoy outdoor activities. together	1/1/2021
Parks with more activities for kids. Splash pads, swings, slides, play zones. Not much for kids to do in Palm Coast. Very disappointing. Need a teen center. Community center does not have enough.	1/19/2021
Passive recreation - walking, biking, sitting	1/8/2021
Performance art center	1/22/2021
Performing arts	1/22/2021
Performing arts, live music and theater.. expanded seasonal community events	1/21/2021
performing Arts Center, museum, cafe, Water park private or public, escape room	1/21/2021
Personal and community developmental oriented recreation activities/programs for children / teens.	1/9/2021
Personal development	2/6/2021
Physical activities	1/16/2021
Physical activities for various age groups (not sports)	1/4/2021
Pickleball	1/31/2021
Pickleball	1/30/2021
Pickleball	1/30/2021
Pickleball	1/27/2021
Pickleball	1/24/2021
Pickleball	1/24/2021
Pickleball	1/23/2021
Pickleball	1/22/2021
Pickleball	1/21/2021
Pickleball	1/21/2021
Pickleball	1/21/2021
Pickleball	1/9/2021
Pickleball	1/3/2021
pickleball	1/2/2021
Pickleball	1/1/2021
Pickle ball	1/16/2021
Pickle ball	1/7/2021
pickle ball, ballroom dance classes, etc	1/16/2021
Pickleball, bike trails	1/26/2021
Pickleball, Community swimming pool	1/19/2021
Pickleball, craft classes, community chorus & theatre, and foreign language classes	1/28/2021
Pickleball, croquet	1/24/2021
Pickleball, fishing piers and places	1/4/2021
Pickleball, golf	1/30/2021
Pickle ball, gym, pool	1/27/2021
Pickle ball, Outdoor drive in theater,	1/23/2021
Pickle Ball, water sports on the ICW	1/26/2021
Pickleball, yoga, art	1/1/2021
Pickleball. If possible, covered courts, but anything would be better than what we have now.	1/2/2021
Pickle ball and golf	1/22/2021
Pickleball and trampoline park	1/16/2021
Pickleball courts	1/24/2021
Pickleball courts	1/23/2021
pickleball courts	1/21/2021
Pickle ball courts	2/7/2021
pickle ball courts	1/30/2021
Pickle ball courts	1/30/2021
Pickle Ball Courts	1/22/2021
Pickle ball courts	1/16/2021
Pickle ball courts	1/16/2021
Pickle ball courts	1/3/2021

## 2020-21 Citizen Survey

PickleBall courts,	1/20/2021
pickleball courts, biking and walking trails/parks	1/24/2021
Pickleball courts, dog friendly parks	1/25/2021
Pickleball courts, exercise classes for seniors, indoor gym, indoor pool	1/9/2021
Pickle ball courts, public golf courses	1/2/2021
Pickleball Courts, senior trips by bus	1/23/2021
Pickleball Courts; Pool Tables and Ping Pong Tables; Kayak Launch; Another Public Golf Course	1/27/2021
Pickleball courts!! We have wonderful recreational facilities...we just need more pickleball courts!!	1/9/2021
PICKLEBALL COURTS! YOU APPROVED THE MONEY. NOW BUILD THEM! You built the waterpark and now we need top pay for maintenance and will now have health issues which was brought up during meeting.	1/5/2021
Pickleball courts. Biking space on Eric Drive to get to East Hampton.	1/31/2021
pickle ball courts & Bocci courts	1/21/2021
Pickleball courts and programs. A very fast growing sport and PC supply has outgrown the demand dramatically.	1/1/2021
Pickleball courts are needed; more softball fields;	1/1/2021
pickleball courts are not to be found in Palm Coast. Why is that? . Look at other cities (like Naples and Daytona to see how city money could be made.	1/9/2021
Pickleball courts that are free to the public. Revenue can be brought in by hosting tournaments.	1/9/2021
Pickleball courts used only for pickleball (not tennis) for open play and tournaments, activities for children and teens that are not only sports teams	2/7/2021
Pickleball facility	1/2/2021
pickleball on this side of town c section area	1/4/2021
Pickleball with instruction/clubhouse	1/18/2021
PickleBall, Bocce Ball, SoftBall, RaquetBall	1/3/2021
Picnic areas, boating activities.	1/16/2021
picnic parks	1/23/2021
Pilates	1/9/2021
pitt putt, something like dave and busters, something for teen and adults. it stinks having give our tax dollars to another city. more restaurants	1/22/2021
Places for kids/teens to go after school or when they have no school.	1/4/2021
Places for older people to go and enjoy some type of physical activity	1/23/2021
Places for the kids to hang. Games and sports	1/8/2021
Places for the teens to hang out and interact	1/2/2021
Places to camp as a family, park an RV, and of course water/electric hooks ups for camping/campers	1/3/2021
Places to go kayaking, easier beach access	1/21/2021
Places to hang out at in the evenings.. ie coffee shops, dessert place, etc.	1/16/2021
Places to swim for seniors	1/8/2021
Places with water and preserve wildlife	1/21/2021
place to go swimming and or paddleboarding	1/26/2021
Play areas	1/1/2021
playground in matanzas woods	1/27/2021
playground in W section. Community swimming pool aside from P section.	1/30/2021
Playgrounds	1/21/2021
Playgrounds	1/15/2021
Playgrounds, Children's Recreation at Town center	1/3/2021
Play grounds, covered picnic areas, bike trails, outdoor concert venues for local performers	1/21/2021
Playgrounds/ indoor play areas	1/20/2021
Play grounds for grandchildren, ramp access to all beaches, town festivals when COVID is clear	1/16/2021
PLAYGROUNDS FOR KIDS	1/22/2021
Playgrounds for Kids and a xommunity pool	1/22/2021
Playgrounds like Holland (and finish it) and Dog parks	1/2/2021
Playgrounds which encorporate disabled children	1/21/2021
Plays, art exhibits	1/21/2021
Plays, concerts, educational	1/21/2021
Plays & concerts	1/5/2021
plays and musicals	1/20/2021

## 2020-21 Citizen Survey

Please complete the Graham Swamp trail between Old Kings RD and the Lehigh trail. This would make an excellent loop for cyclists and pedestrians.	1/30/2021
Please create permanent pickel ball courts	2/6/2021
Please stop neglecting Carver gym.	1/19/2021
Pool	2/3/2021
pool	2/3/2021
Pool	1/19/2021
Pool	1/2/2021
POOL	1/2/2021
POOL	1/2/2021
Pool, gym	1/23/2021
Pool, programs for special needs/autism children	1/30/2021
Pool/swimming or fishing	2/3/2021
Pool or running track	1/2/2021
Pools	1/16/2021
Pools	1/9/2021
Pools, basketball courts, walking trails	1/2/2021
Pools, golf	1/22/2021
Pools, saunas	1/23/2021
Positive community outreach. Offered in different parts of town. Not just in the side where fewer kids actually live	1/29/2021
Possible use of school gyms for safe youth gatherings in the evenings	1/16/2021
Possibly more cooler parks when it?s super hot out so we can enjoy the outdoors, possibly miniature golf with eating restaurants at same location, how about ice skating or roller skating rinks for kid	1/9/2021
Prefer outdoor activities	1/16/2021
Preserve existing golf courses.	2/7/2021
Preserve nature	1/9/2021
Preserve our land! Stop building!	1/10/2021
Preserve the beaches	1/16/2021
Preteens and teens activities	1/4/2021
Professional Sports	1/21/2021
Program for adults when allowed by Covid	1/11/2021
Programs for at risk teens	1/2/2021
Programs for kids after school and on weekends	1/23/2021
Programs for teens that are not into sports	1/3/2021
Programs through the community center need to be increased and advertised	1/16/2021
Promote city as bicycle friendly	1/21/2021
Protect and enhance public access to beaches by increasing parking availability, public restrooms, handicapped access points	1/16/2021
Provide PRO Disc Golf areas. PC could have multi day disc golf tournaments, which would bring in tourism. Pro-style disc golf tournaments are limited throughout the country...Could be an opportunity	1/22/2021
public basketball courts, improve and make more nature trails, walking trails, kayaking, bicycling	1/23/2021
Public bathroom by the beach, overpass connecting trails on belltaire	1/16/2021
Public Boat Ramp with close access to ocean.	1/13/2021
Public fishing areas.	1/4/2021
public golf courses, public swimming pool access and upkeep, nature walking/biking trails trails	1/16/2021
public gym, activities for younger kids	1/22/2021
Public gym.	1/21/2021
Public indoor gym, senior center, true pickle ball courts	1/26/2021
Public Marina with amenities (for boaters) ; Fairs and festivals	1/30/2021
Public pool	1/26/2021
Public pool	1/21/2021
Public pool	1/3/2021
Public pools	1/2/2021
Public swimmer pool	1/22/2021
Public swimming & playground updates	1/23/2021
Public swimming pool	2/6/2021

## 2020-21 Citizen Survey

Public swimming pools	1/28/2021
public transportation	1/2/2021
Public works assistance for incompetent trash haulers and gardening projects.	1/23/2021
Put on hold due to pandemic. Prefer more shopping stores like Daytona and St. Augustine.	1/23/2021
Put put golf, indoor trampoline place, or roller skating rink	1/23/2021
Putting greens, public pool, outdoor yoga or exercises. Classes like cooking etc	2/6/2021
Quality and well maintained golf course	1/3/2021
Quality sports complex available to entire community not just LL	1/21/2021
racketball, bike trails, running trails	1/27/2021
RACKETBALL COURTS	1/9/2021
Racquet ball, park with outdoor workout equipment	1/17/2021
racquetball/tennis courts	1/22/2021
Racquetball courts	1/23/2021
Racquetball courts	1/21/2021
Racquetball courts	1/21/2021
Racquetball courts	1/15/2021
Racquetball courts, ball fields	1/2/2021
Racquetball courts. Also a city park in zone 1	1/21/2021
Racquetball courts indoors	1/2/2021
Racquetteball	1/26/2021
raquetball courts	1/9/2021
Rec center/gymnasium	1/30/2021
Rec center for kids, dances, games and etc	1/23/2021
Rec center similar in scope to what the YMCA offers in major metros	1/21/2021
Rec complex that would consolidate functions for all ages i.e. bowling, video games, putt putt along with specialty casual dining and bars.	1/9/2021
Rec football, cheerleading, baseball etc. There needs to be more activities for children.	1/23/2021
Recreational	1/21/2021
Recreational	1/21/2021
Recreational/ park facilities in the west central area	1/2/2021
Recreational facilities, gym, baseball and softball fields	1/22/2021
Recreational facilities focused on seniors or those with limited mobility.	1/16/2021
Recreational facilities promoting beach use.	1/2/2021
Recreational opportunities for seniors	1/30/2021
Recreation Center, City taking over(purchasing) lesser golf courses in order to bring up condition and overall playability.	1/14/2021
Refinish bike/waking paths	1/21/2021
Regional Tennis Center, Pickle Ball, Senior Center & Activities like Holly Hill	1/16/2021
Regulation Croquet Courts Great activity for young and old.	1/1/2021
rental bike stations, more exercise stations on the running trails	1/21/2021
Rest areas for kayaking	1/23/2021
Restart the Running Series.	1/5/2021
Restaurants accessible via boat. Your website brags about salt canals but no place to go and not maintained.	1/24/2021
Retailers	1/26/2021
Ridding us of vagrants panhandling at the ingress to the city off of the 95 exits	1/1/2021
Riding bike trails	1/21/2021
Rinse off showers on the beach.	1/30/2021
Rock climbing, axe throwing, archery, gun range, anything OUTDOORS	1/19/2021
Rock climbing gym, skating rink,	1/26/2021
Roller hockey fields, continuing educational facilities , drone flying areas.	1/21/2021
ROLLER SKATING RINK OR ICE SKATING RINK, BASKETBALL COURTS	1/4/2021
Rotate public and private golf courses for residents to use	1/21/2021
Running and bicycle events by age groups.	1/23/2021
Running club, more citywide challenges, Rec department programs	1/9/2021
Running clubs	1/2/2021
Running group for beginners on up.	1/5/2021

## 2020-21 Citizen Survey

Running tracks	1/22/2021
Safe/more bike lanes and wildlife education/preservation	1/21/2021
safe bike trail	1/27/2021
SAFE Dog parks	2/3/2021
Safe places for young people to learn and interact together outside of sports, children?s museums	1/9/2021
Safe trails for cycling.	1/23/2021
Sand volleyball courts	1/9/2021
Satisfied	1/23/2021
Satisfied	1/21/2021
Scenic hiking/walking trails	1/16/2021
Schools	1/22/2021
Science center	1/19/2021
Seafood restaurants	1/22/2021
Sea life	1/2/2021
Seasonal music festival	1/21/2021
See previous question - basketball courts, batting cage, nicer/updated parks, etc	1/5/2021
Self help education	1/21/2021
Senior activities	1/31/2021
senior activities	1/23/2021
Senior activities	1/23/2021
Senior activities	1/21/2021
Senior activities	1/9/2021
Senior activities	1/2/2021
senior activities	1/1/2021
Senior activities.	1/10/2021
Senior activities for active seniors as well as aging activities.	1/24/2021
senior activities land YMCA type, parks, trails	2/6/2021
Senior Activities - Outdoor Events - Concerts, Etc...	1/20/2021
Senior activities-walking, dancing, sewing	1/26/2021
Senior and Youth	1/4/2021
Senior Basketball league 62 -75 -or- inside gym with hours specifically for seniors	1/26/2021
Senior center	1/23/2021
Senior Center	1/21/2021
Senior center	1/21/2021
Senior center	1/3/2021
Senior center , senior trips	1/15/2021
Senior center daycare.	1/21/2021
Senior center in NE	2/3/2021
senior centers	1/22/2021
Senior Centers	1/2/2021
Senior Center where we can go for meetings and games, community center is for everyone, we need one for just us.	1/19/2021
Senior center with more activities for seniors	1/21/2021
Senior citizen oriented	1/8/2021
senior citizens center	1/25/2021
Senior daycare. Majority of residents are seniors yet not many senior focused activities.	1/23/2021
Senior educational opportunities. I'd love to take classes in fishing, boating, woodworking new	1/16/2021
Senior facilities	2/6/2021
Senior fitness	1/19/2021
Senior focused activities.	1/23/2021
Senior inside walking track Youth supervised activitiesiesd.	1/23/2021
senior involmment, nature tours, etc.	1/22/2021
Senior outdoor activities, city sponsored trips to other locations around Florida.	1/26/2021
Senior outdoor exercise programs including yoga	1/28/2021
Senior program	1/8/2021
Senior programs programs for teens to keep them out of trouble	1/2/2021

## 2020-21 Citizen Survey

Senior recreation	1/2/2021
senior related activities	1/16/2021
Senior related activities.	1/21/2021
Senior Services	1/4/2021
Senior sports	1/8/2021
senior trips, buses to winery, shows, museums etc	1/9/2021
Senior workout center	1/21/2021
separated bike paths from walking paths, 5 k walks/runs that are for fun, not fundraisers, community gardens, a botanical garden like the one	1/4/2021
Separate facilities for pickle ball, not using tennis courts.	1/1/2021
Shaded walking parks	1/23/2021
shooting range	2/2/2021
Shooting range	1/23/2021
shooting range, municipal golf course.	1/1/2021
Shooting Range.	1/2/2021
shopping	1/3/2021
Shopping,	1/21/2021
Shopping development on 100. Possibly Walmart Neighborhood Market. Too congested (Traffic) at current Walmart.	1/22/2021
Shuffle board	1/23/2021
sidewalk improvment and expansion on old king rd south.	1/23/2021
Sidewalks	1/3/2021
Side walks	1/21/2021
Sidewalks, atv riding	1/21/2021
SIDEWALKS! Bring sports complex to northwest region. Like pickle and racquet/ tennis courts. Playground for kids. Basketball and baseball courts and fields and include a Swimming pool.	1/23/2021
Sidewalks and/or street lights along neighborhood streets would make evening walks safer!	1/23/2021
side walks and bike paths	1/24/2021
Sidewalks and more bridges from housing area (W section) where you could get to walking path.	1/26/2021
Sidewalks for walking	1/21/2021
Sidewalks for walking	1/15/2021
Sidewalks in all neighborhoods.	1/2/2021
sidewalks in areas that lack them, i.e., whiteview parkway	1/28/2021
Sidewalks in neighborhoods	1/22/2021
Sidewalks in the neighborhoods would make walking and biking safer, more street lamps as well.	1/26/2021
sidewalks on busy streets. walking trails.	1/24/2021
Sidewalks on more roads like Bird of Paradise. It is dangerous trying to walk/bike on many stretches between neighborhoods or to major bike/walking paths	1/21/2021
Side walks on old kings for biking and walking.	1/18/2021
Sidewalks on old kings road between Lehigh trail and Graham Swamp.	1/9/2021
Sidewalks on side streets. Walking without sidewalks can be hazardous when attemptong to get to waking trails.	1/19/2021
Sidewalks to get to trails! We can?t walk or ride without speeding cars on some of our neighborhood streets. Retreat facilities	1/2/2021
SKATE BOARD ARENA	1/26/2021
Skate center, roller/ice/skateboard/bike. Indoor, outdoor	1/3/2021
Skate park	1/29/2021
Skate park	1/9/2021
Skatepark, more for teenagers	1/23/2021
Skate rink or mini galf	1/9/2021
skating	1/9/2021
Skating	1/8/2021
Skating,	1/4/2021
Skating area,	1/2/2021
skating rink, gaming room	1/23/2021
Skating rink and other supervised sports in a complex to help keep kids off the streets	1/29/2021
Small go kart/auto cross racing. Water park. Town center restaurants and LESS apartment buildings.	1/2/2021
Soccer	1/5/2021

## 2020-21 Citizen Survey

Soccer, basketball, team sports for the kids	1/21/2021
Soccer camps to increase players abilities and create more refs, basketball facilities (indoor)	1/23/2021
Soccer fields	1/21/2021
Socially distance activities	1/21/2021
Social space for non-competitive sports and activities.	1/21/2021
Softball	1/21/2021
Softball, fishing tournaments, golf of course	1/21/2021
Softball, Horseshoes, Shuffle Board, Bicycling Trails, Card/Game clubs activities	1/29/2021
Softball fields. Compared to Volusia County the fields are not as well built. Pickle ball courts.	1/9/2021
Some kind of Youth Center. Better after school babysitting for working families	1/8/2021
Some place for teens/young adults to meet for activities	1/23/2021
Someplace to learn about new technologies and exposure to culture.	1/23/2021
Some place to rollar skate, track to run, fun park, ymca with a pool. place to dance and drink for the older adults in their 20s and up	2/6/2021
Some place to walk indoors in case of inclement weather	1/9/2021
Something for adults. Country dance club.	1/2/2021
Something for children	1/21/2021
Something for children to do	1/21/2021
something for kids	1/2/2021
Something for kids to do. Maybe update the skate park. Museum	1/21/2021
Something for kids to do after school	1/23/2021
Something for older kids	1/15/2021
Something for older kids to do	1/19/2021
Something for teenage kids to do. There isn't anything for them now.	1/10/2021
Something for the tweens and teens	1/5/2021
Something for the youth and job creation. An automotive assembly plant or a youth center crafts or sports.	1/22/2021
Something indoor for kids like a bounce house place	1/1/2021
Something like a YMCA	1/10/2021
something like the YMCA or a YMCA benefits all ages.	1/28/2021
Something of use during the colder months, indoors, anything STEM (STEAM) related.	1/14/2021
Something that keeps people occupied.	1/22/2021
Something to engage the youth in a positive way. Support more Church leagues in sports	1/21/2021
something to keep the kids off the streets and active. out of trouble and interested in the community	1/21/2021
Something to keep them off he street and into programs that would amuse them. Things that make them work together and learn to interact. amuse	1/9/2021
Something to make us unique, maybe more events like food trucks concerts etc.	1/8/2021
Somewhere we can meet and socialize	1/26/2021
space coast	1/3/2021
Special event	1/9/2021
Special events	2/6/2021
special events	1/15/2021
Splash pads	1/21/2021
Splash pads, pools, fishing tours on inlets, water park, snorkeling, scuba diving, kayaking, etc	1/16/2021
Splash pads for kids	1/21/2021
splash parks, park in Z-section	1/3/2021
Splash parks for the children.	1/30/2021
SPORT ACTIVITY, TOURNAMENTS, LOCAL TV, LOCAL TEAMS(SOCCER,BASEBALL, BASKETBALL), PARKS.	1/26/2021
sporting/recreational activities for kids and adults	1/23/2021
sports	1/22/2021
Sports	1/22/2021
Sports	1/2/2021
Sports activities for kids.	1/4/2021
Sports activities for our kids and young adults.	1/30/2021
Sports Complex	1/23/2021
Sports complex to house football and other sports tournaments with ample parking	1/21/2021


## 2020-21 Citizen Survey

Sports Courts	1/22/2021
Sports event and Indoor gym	1/1/2021
Sports facilities pickleball,tennis,bocce	1/22/2021
Sports fields	1/21/2021
Sports fields, indoor gym, acoustic center	1/28/2021
Sports fields and activities for kids and teens	1/26/2021
Sports tournament	1/22/2021
Sport tournaments	1/21/2021
Squash, theater	1/22/2021
Stadium	1/21/2021
Steam rooms	1/22/2021
Stop building apartments and preserve the beach	1/21/2021
Stop wasting taxpayer money.	1/16/2021
Stop wasting tax payer money on stupid programs	1/2/2021
Street lights on residential roads would be nicer than a recreational facility	1/7/2021
Stuff for teenagers to do	1/22/2021
Stuff that caters to black ppl & our culture!!! And things 4 young adults! Everything is done during the day for retired folk who don?t work!! Young adults are at work in the day! Want black entrnmnt!	1/9/2021
Support the library to the fullest extent.	1/28/2021
Support upkeep of Palm Harbor Golf Course	1/23/2021
Swimming	1/28/2021
swimming	1/27/2021
Swimming	1/23/2021
Swimming	1/21/2021
Swimming	1/16/2021
Swimming	1/12/2021
Swimming, Beach (Preserve more of the Beach)	1/25/2021
swimming, in door pool, YMCA	1/16/2021
Swimming, indoor volleyball, skating	2/3/2021
Swimming, kayaking	1/24/2021
Swimming, Model Sailboat racing	1/30/2021
Swimming, playground like the amazing one at Holland because honestly one isn?t enough with the city growing so quickly-Community center w indoor gym; WHY don?t we have the YMCA in Palm Coast!?!	1/23/2021
Swimming, Racquetball	1/21/2021
Swimming and aquatic activities	1/23/2021
swimming and water play	1/30/2021
Swimming center like belltere but new and state of the art	1/21/2021
Swimming for kids activities; music festivals-outdoor;	1/24/2021
Swimming heated pool all year around	1/30/2021
Swimming lessons	1/2/2021
Swimming places.	1/23/2021
Swimming pool	1/3/2021
Swimming pool. Indoor recreation rooms.small community meeting places in individual neighborhoods. Kayak boat rentals at Long Creek Park. Buy lands to make a central park starting from community	1/13/2021
Swimming pools	2/6/2021
Swimming pools	1/22/2021
Swimming pools	1/21/2021
swimming pools	1/21/2021
Swimming pools	1/1/2021
Swimming pools or areas for people to cool off in the summer	1/23/2021
Swimming pool year round,	1/26/2021
Tai chi	2/6/2021
Tai Chi classes, waterfront park kayak launch,	1/14/2021
TAKE A LOOK AT THE Villages WITH THERE DIVERSE NUMBER OF ACTIVITIES	1/5/2021

## 2020-21 Citizen Survey

take care of what you already have, stop worrying about losing a few dollars with them as it costs much more to build additional ones	1/9/2021
Take over Matanzas Woods Golf Course and reopen.	2/6/2021
Take over the Belle Terre Swim and Raquet Club pool	1/25/2021
TBD	1/17/2021
Tech classes for seniors	1/21/2021
Technical courses for older residents, more programs for the community center.	1/27/2021
Technology	1/2/2021
Technology Career Fairs for Teens	1/21/2021
Technology for the elderly, more help in the library	1/21/2021
Teen activities	1/21/2021
Teen activities	1/21/2021
teen activities	1/19/2021
Teen activities	1/17/2021
Teen Activities	1/6/2021
Teen activities, nature trails, and entertenterainment facilities	1/16/2021
Teen activities:another skateboard park, disc golf, community gym with basketball	1/21/2021
Teen activities (ages 12-18)	1/1/2021
Teen activities and after school programs	1/16/2021
Teen Activities that are well organized, diverse after-school programs not just cheerleading, football, and the like. Programs like chess, fencing, culinary arts, acrobatics, coding, theatre.	1/5/2021
Teen activity	1/9/2021
Teen activity	1/3/2021
Teenage activities	1/12/2021
Teenager programs, after school activities	1/2/2021
Teenagers need something to do but get into TROUBLE	1/4/2021
Teen and young adult activities	1/22/2021
Teen center	1/20/2021
Teen Center/Recreation Center	1/6/2021
Teen centric activities	1/12/2021
Teen related rec programs	1/5/2021
Teens After school activities for all ages	1/9/2021
Teens need a safe place to hangout.	1/21/2021
Tennis	1/21/2021
Tennis	1/21/2021
Tennis	1/21/2021
Tennis	1/12/2021
Tennis	1/8/2021
Tennis	1/2/2021
tennis	1/1/2021
Tennis, archery, swimming	1/21/2021
Tennis, golf.	1/21/2021
tennis, golf & walking throughout the City.	1/25/2021
Tennis, paddle ball, minature golf	1/30/2021
Tennis/pickle ball, bocci ball, roller skating/blading paths, bike paths	1/2/2021
Tennis.	1/22/2021
tennis & golf	1/2/2021
Tennis and racquet ball courts. Indoor swimming pool	1/23/2021
Tennis Clay Vourts- Updated Swimming Poolg Pool	1/23/2021
Tennis courts	1/23/2021
Tennis courts	1/22/2021
Tennis courts, basketball courts, pools, more community centers, water sports	1/21/2021
Tennis Courts, Golf driving range	1/9/2021
tennis courts, pools	1/21/2021
Tennis courts, skate park	1/15/2021

## 2020-21 Citizen Survey

Tennis courts. Hand ball courts. Skateboard courts. Large community pools	1/10/2021
Tennis courts and indoor basketball	1/21/2021
Tennis facility, trails, hiking safely, bike paths.	1/1/2021
Tennis group lessons after 5 pm , other activities that start after 5 pm for those still working	1/9/2021
TEST	1/2/2021
Tether ball	1/21/2021
Theam Park, Recreational Center, Bowling, Ice Skating or Roller Blading	1/24/2021
The Arts, live performances, etc.	1/21/2021
Theater, concerts	1/22/2021
Theatre in the park, musical performances of various types, plays	1/23/2021
Theatrical/Music	1/22/2021
The children need activities to keep them busy	1/22/2021
The city's "Olympics" was fun for seniors.	1/9/2021
The city already spends way too much of our tax dollars on recreation w/o breaking even as a minimum goal	1/14/2021
The city desperately needs an large INDOOR gym/pools/recreation center with a cool water olympic sized pool which is handicap accessible, and has a gym, spa, basketball courts, etc.	1/22/2021
The city has adequate areas for adults. Nothing adequate for youth.	1/2/2021
The city has not provided a softball complex for Senior citizens use I have played in Bunnell / fairgrounds and Flagler/Wadsworth park for the past 22 years and retired last year from active play	1/22/2021
The City needs a Rec Center for all residents especially the youth. Also, with the population growing the need for another sports complex or more sports fields for the local groups is needed	1/1/2021
The City needs to create a hands on facility for the understanding and preservation of the animals and habitats that Palm Coast has. So many wooded lots are being destroyed without any concerns	1/24/2021
The city should leave the natural beauty of the area alone. There a plenty of walking and biking trails, gyms and community centers	1/16/2021
The City should not be responsiblw for recreational facilities, that should be something the private industry should provide.	1/22/2021
the city should not be trying to provide entertainment for citizens. The city should provide a safe environment for citizens to entertain themselves. Mainly adequate street lights and walking paths	1/14/2021
The city should pick ONE thing to distinguish itself & draw people: a sculpture garden, a flower show, a food truck destination, a foodie street, etc.	1/22/2021
The city should save money and do not expense too much in recreational facilities	1/26/2021
the community center by our home is an excellent example. Clubhouse Drive / PCP	1/4/2021
The focus needs to be on proper lighting in neighborhoods and sidewalks or safe areas for bus stops for our kids.	1/19/2021
The L Section needs a recreation area, NOT residential development of the Matanzas Woods Gold Course	1/2/2021
Theme park / space (Yes, even though Canaveral is down the road).	1/21/2021
The middle school and high school age kids need a safe place to go and hangout. Money towards the parks we already have I think would be a good idea.	1/28/2021
The ones I use are sufficient	1/21/2021
The only recreational amenity in the Quail Hollow subdivision is the multi-purpose sidewalk, while grateful for it, it would be wonderful to have a park similar to Holland Park.	1/10/2021
The parks are wonderful. It seems that the traffic to the new Holland demonstrates demand for other things like it.	1/25/2021
The paths are great, but benches and an the occasional portable toilets are missing judging from the people I see resting on the ground and coming out of the bushes.	1/30/2021
There's plenty of recreation to maintain now and some upgrades to the golf course facility would be good.	2/6/2021
There are plenty of things for kids but only walking/ bike trails for adults.	1/12/2021
There are several activities but the time available is not always convenient nor transportation	1/11/2021
The recreational facilities and activities are satisfactory.	1/22/2021
There definitely needs to be more things for teens to keep them out of trouble.	1/3/2021
There is a great need for various adult educational classes. For example parapsychology, sign language, etc.	1/24/2021
There is already many wonderful parks and facilities. No more are needed.	1/7/2021
There is enough walking trails and parks for children, just keep them clean and in good condition,	1/2/2021
There is nothing for children and teens to do around here. Enough with the doctors offices put safe place for teens to hang out.	1/17/2021
THERE IS NOT MUCH TO DO AROUND HERE FOR THE OLDER FOLKS IN THE SUMMER TIME WHEN IT IS SO HOT OUTSIDE. A COMMUNITY CENTER WITH DAILY ACTIVITIES FOR PEOPLE OF ALL AGES WOULD BE AN ASSET	1/24/2021
There needs to be more restaurants that stay open a bit later than 9pm.	1/25/2021

## 2020-21 Citizen Survey

There needs to be something for teens, young adults and families. This town is no longer for the elderly and retirees.	1/21/2021
There need to be more places and activities for teens to enjoy. As of now we really only have a few stores, the movie theater, and the bowling alley. We need museums, more store, etc.	1/1/2021
There?s no plan except development that lines elected officials pockets	1/23/2021
The seniors need their own recreational facility directed to their needs	1/16/2021
The southern end of the city is well underserved by the parks and recreation department. There should be parks similar to those on the north end. (i.e. holland park, and/or the community center.)	1/4/2021
The streets and sidewalks need improvement for walkers, runners and bikes. Remove wood bridges to cement to ensure safety.	1/23/2021
The teenage kids here have NOTHING TO DO!!!!!! My 15 yr old complains all the time there is no where for teens to hang out!	1/4/2021
The town I left 20 years ago had the same population as Palm Coast. They had a Senior Center. The center had a bus to transport seniors plus lunch and many activities.	1/2/2021
they are pretty good. the parks that are here are nicely developed and maintained	1/21/2021
they need something here to keep teens busy.	1/14/2021
The youth in PC need programs and facilities	1/30/2021
Thigs for teens and young adults	1/21/2021
Things / places for the youth in the community. Additionally, activities for the teen special needs community.	1/10/2021
Things are fine the way they are	1/17/2021
Things for children to do after school, adult activies such as yoga classes, art classes, and health information. Clean and safe parks	2/1/2021
Things for children to do and participate in	1/26/2021
Things for kids/teens	1/7/2021
Things for kids and teens to do to help develop them for real life	1/22/2021
Things for seniors to do	1/4/2021
Things for Teen age kids to do.	1/30/2021
things for teenagers to do, so they stay out of trouble.	2/7/2021
Things for teens and young adults, classes, team sports	1/9/2021
Things for teens to participate in activity	1/21/2021
Things for the working population. Seems everything is geared to stay at home mom or retired	1/2/2021
Things for younger people and families to do. Kids get bored and cause trouble because there's nowhere for them to go, nothing to do.	1/26/2021
Things that take advantage of our natural habitat like volleyball on the beach. Also more events at the community center and advertising them.	1/8/2021
Toddler/Preschool Programs	1/21/2021
Toddler programs- for low income parents	1/3/2021
Too new to evaluate	1/16/2021
Top golf	1/10/2021
Total civic participation area....art, sports, special tech teaching	2/6/2021
Tourism	1/21/2021
Town center has plenty of room to accommodate outdoor activities.	1/21/2021
Town center -Shops restaurants , and place where people can congregate for concerts, and town activities. Town center is a waste of space right now and developing this will give a sense of community	1/22/2021
Town Center should have community yard sales & flea markets.	1/19/2021
Track and Field	1/22/2021
Track opportunities for the children I have to travel out of the county	1/26/2021
TRader Joe's; Costco; Less fast food eateries;	1/3/2021
Tragic that part of Princess has been closed to public. More walking trails (I use them all).	1/8/2021
trails	1/26/2021
Trails	1/23/2021
Trails	1/23/2021
Trails	1/16/2021
Trails	1/10/2021
Trails	1/9/2021
Trails	1/7/2021
Trails	1/5/2021
trails	1/1/2021
Trails	1/1/2021

## 2020-21 Citizen Survey

Trails, parks, access to water for canoeing and kayaking,	1/10/2021
Trails, wide, for walking, biking, or running - sidewalks for a start would be nice (on both sides of old kings)	1/3/2021
Trails/parks in the northern part of the city	1/22/2021
Trails.	1/28/2021
Trails (safety & upkeep and Parking!) Festivals, farmers markets,etc. Art shows, cultural events. Bring back the community classes. More Nature activities-- bird watching groups, education	1/4/2021
Trails along the inter coastal	1/14/2021
Transportation and assistance programs for impoverished and elderly	1/17/2021
Trash on major roads	1/21/2021
trips	1/30/2021
Trips	1/16/2021
Trips Tours	1/21/2021
university	1/29/2021
University or yechanical schooks	1/26/2021
unknown	1/1/2021
Unless I'm unaware, I'd like some park (not sand) volleyball courts.	1/24/2021
Unsure	1/18/2021
Until this community gets better paying jobs do not build anymore recreational facilities	1/2/2021
Update ALL city parks, more lights along trails, need more fields for kids sports	1/26/2021
Upgraded bike paths.	1/30/2021
UPGRADES TO THE AQUATIC CENTER	1/7/2021
Upscale restaurants, activities for teens/youths.	1/11/2021
Upscale shopping and shooting range	2/6/2021
Use the schools for indoor gyms. An indoor pool would be good. We have the community center just no parking.	1/19/2021
Utilize the town center area for festivals like they used to. Ribfest, seafoodfest, music etc	1/21/2021
Utilizing what we have, and not throwing money around to promote namesakes.	1/23/2021
Uuuuuuu	1/23/2021
Venues for music, fairs, dancing,.Par courses along walking trails. Increase park benches along walking trails. More dog parks.	1/22/2021
visual arts	1/1/2021
Volleyball leagues. Trampoline park.	1/29/2021
Volunteer opportunities	1/3/2021
Walk/Bike trails and outdoor fitness	1/3/2021
Walkable shopping and dining	1/19/2021
Walking	1/2/2021
Walking, biking trails! Above all, preserving the natural beauty!	1/10/2021
walking/bike paths - Lighted	1/4/2021
Walking/bike trails.	1/29/2021
Walking/biking trails	1/23/2021
Walking /biking trails with education on the environment.	1/24/2021
Walking/hiking trails, skate park	1/13/2021
walking & biking trails, golf,	1/10/2021
Walking and bike paths	1/21/2021
walking and bike riding paths	1/23/2021
Walking and bike trails. Canoe/kayak/paddle board rentals and launch.	1/31/2021
Walking and Biking Trails	1/2/2021
Walking and kayaking	1/22/2021
Walking areas	1/16/2021
Walking biking trails	1/8/2021
walking clubs, dancing clubs, book clubs, discussion groups with topics, concerts, extend boardwalk on Flagler Beach for walking	1/21/2021
Walking parks	1/24/2021
Walking Paths	1/5/2021
walking track, kids parks with activities, bike trail improvement	1/23/2021
Walking trails	1/22/2021
Walking trails	1/21/2021
Walking trails	1/16/2021

## 2020-21 Citizen Survey

walking trails	1/16/2021
Walking trails	1/16/2021
Walking trails	1/9/2021
Walking trails	1/8/2021
Walking trails; pARKS	1/9/2021
walking trails & biking trails & additional senior center	1/27/2021
Walking trails in natural settings.	1/3/2021
walking trails or sidewalks	1/23/2021
Walkways on major feeder roads such as Cimmaron Drive	1/2/2021
Waste based... Use the intracoastal! Restaurants! Dock & dine!	1/10/2021
Waste of money	1/5/2021
water access	1/23/2021
Water access; boat launches.	1/30/2021
water access areas, bathrooms for boaters, bicycle/handycap paths extensions(esp. on Old Kingsgs).	1/16/2021
Water access for kayaking. More launch facilities	1/27/2021
Water activities	1/21/2021
Water aerobics for seniors, a town center with shops, restaurants and theater	1/22/2021
Water and aquatic	1/23/2021
Water features like teaching how to fish or boating, the beach is why we came here and small town f, we started looking here almost 10yrs ago and it felt more friendly now its very busy.	1/21/2021
waterfront parks	1/2/2021
Water Park	1/21/2021
Waterpark, arcadeplace,	1/15/2021
WATER PARK FOR THE COMMUNITY	1/2/2021
Water park partnership with businesses	1/28/2021
water parks, more dog friendly open space	1/31/2021
Water Parks for teenagers.	1/22/2021
Water related activities. Kayaking and recreational boating.	1/27/2021
Water sports, boating, hiking	1/9/2021
Water sports activities- this also brings tourism and revenue to this city. We have a large water community with the canals and intercostal and no restaurants or businesses on the water.	1/3/2021
Waterway access and parks	1/9/2021
Watwer parks and things for the kids	1/23/2021
We are a quiet town so smaller scaled easy to navigate amenities. Nothing "Olympic" sized is required or necessary. Stay humble.	1/7/2021
We are fine with the current situation	1/16/2021
We are sorely lacking in things for kids to do.	1/9/2021
We desperately need quality activities and opportunities for teens and youth. A quality, large, full-service gym would also be great.	1/3/2021
We fon't need more rec, we need jobs thst ARE NOT retail related.	1/2/2021
we have (0) pickleball courts in Palm Coast.....only painted lines on tennis courts ..tennis players have disagreement with pickleball players...sometimes daily...going on 5 years , no change...	2/6/2021
We have a lot of activities but I feel I don?t hear about them till afterwards.	1/23/2021
We have enough	2/1/2021
We have enough	1/5/2021
We have enough. People aren't using the outdoors as much as they could.	1/9/2021
We have enough maintain them properly and stop wasting money	1/27/2021
WE HAVE ENOUGH NOW	1/2/2021
We have great parks and can always use more. The food truck Tuesday was great also	1/17/2021
We have lived here for short time and with covid i have not been out much except for walks	1/21/2021
We have many recreational facilities and activities maybe improve in multi-ethnic activities (cultural, food, custom and musical).	1/22/2021
We have more important problems to deal with.	1/1/2021
We have plenty - if anything keep the existing walkways	1/2/2021
We have plenty of recreational facilities in our outstanding parks and trails and community centers. We need more cultural artistic venues	1/9/2021

## 2020-21 Citizen Survey

We have plenty of recreation opportunities.	1/13/2021
We have rec fac/activities. We don't need more.	1/21/2021
We have what we need, focus on quality of infrastructure for those of us here and stop trying to bring more growth	1/30/2021
We like when the community center has offered activities like family kick ball. Love doing things with other families, particularly outdoors.	1/23/2021
Well designed skateboard park	1/23/2021
well developed community park/center with regular weekly activities for families of all ages. Bring some diversity please. Ex: spanish music festival, movie nights on the lawn, german food festival,	1/22/2021
Well lighted walking areas, beach access and entertainment	1/22/2021
well supervised sports for teenagers, walking trail tours for older adults.	1/31/2021
We need a boys club to support our youth.	1/17/2021
We need a great Senior Citizen center for all day activities.	1/21/2021
We need a large, flexible use, public roller hockey/roller derby rink.	1/22/2021
We need all three that I chose above.	1/6/2021
We need a more robust performing arts center to attract first tier performers	1/30/2021
We need a place for middle schoolers to be after school. Doing some activities or a place to do homework and fun. High school kids need more volunteer opportunities items at 14 to 18 years old.	1/2/2021
We need at least 4 outdoor racquetball courts at Holland Park, similar to Wadsworth Park.	1/14/2021
We need better things for our teenagers to do to keep them occupied and off the streets being mischievous due to having nothing to do.	1/1/2021
We need facilities on the south end of Palm Coast, community center, pool and parks with tennis and pickleball courts.	1/3/2021
We need more boat ramps	1/26/2021
We need more facilities for our youth, especially high school age.	1/6/2021
we need more stores n things for familys to do fun more storage for rv s	1/22/2021
We need opportunities for teens and young adults to be able to hang out and play various sports that are close to their neighborhoods.	1/19/2021
We need something here to draw people in. As it is now, it's simply a "housing" community. People travel from all over to visit St. Augustine or Daytona but not here.	1/3/2021
We need things to keep the teenagers busy and some street lights.	1/21/2021
We need to spend more on the cultural side which I find lacking.	1/23/2021
We really need things for families and or teens to do. There is nothing but bored teens around.	1/3/2021
We think that there is a good balance of both.	1/2/2021
We would love to have an outdoor park area and band shell for concert series. It could be tied to a retail space with restaurants, bathrooms, shopping etc. Hilton Head did something similar.	1/30/2021
What about the thing I hate most? Let's not pay dance instructors over \$50K a year. That is such a waste.	1/18/2021
What I need is better communication about what is already here!	1/23/2021
What is here is great	1/26/2021
What is offered is fine.	1/8/2021
what you're doing is good, spread those ideas out to all the neighborhoods; passive nature parks in all neighborhoods; sports for all ages;	1/9/2021
When we can gather, more races community sports lessons	1/22/2021
Wide bike trails wherever possible	1/28/2021
Wildlife management areas & nature trails.	1/26/2021
With our suicide rate so high kids and adults both need places they can go to connect so anything that brings people together without a cost or membership would be excellent	1/27/2021
Woodland walks, additional bike trails leading to parks and recreation areas.	1/23/2021
Workout centers	1/8/2021
work out equipment	1/27/2021
workout exercise facilities	1/16/2021
Work out stations in the parks	1/5/2021
Workshops	1/20/2021
World-class aquatic center such that even Olympic athletes would want to train here, i.e, a good 25-meter heated pool AND a good 50-meter heated pool. Specifically, LAP pools, NOT pools to float in	1/1/2021
would like to see more things for families with older children to do together and not just young kids. Would like to see more support for the local artisans and musicians like craft and music fairs.	1/26/2021

## 2020-21 Citizen Survey

Would like to see Palm Harbor Golf course continue to flourish.	1/9/2021
Would like to see recreational activities/facilities geared to teens.	1/2/2021
would love to see a YMCA	1/23/2021
Would love to see more music festival type events! Also an indoor gym with a pool for all year swimming. Used to love to swim for exercise but the pool behind schools on belle terre is never available	2/3/2021
Would love to see more places to exercise ie... yoga, pilates, barre. A running track would be great as well	1/26/2021
would love to see some things for families, indoor activities Like Dave n Busters ,roller skating things like that, keep money here,indoor family activities, we have a lot of out door	1/19/2021
YMCA	1/25/2021
YMCA	1/23/2021
YMCA	1/23/2021
ymca	1/21/2021
YMCA	1/21/2021
YMCA	1/21/2021
YMCA	1/21/2021
YMCA	1/21/2021
YMCA	1/16/2021
YMCA	1/5/2021
YMCA	1/2/2021
ymca	1/1/2021
YMCA,water park	2/7/2021
YMCA and more opps for kids to keep them occupied and learning after school. A community garden would also be wonderful and expanded library.	1/8/2021
Ymca and other places to eat	1/14/2021
YMCA or affordable community gym in general	1/21/2021
YMCA or similar	1/3/2021
ymca type with swimming pool	1/26/2021
YMCA with indoor pool!	1/25/2021
YMCA with indoor pool gym and running track	1/30/2021
You've wasted enough money already on the stupid water park. Get back to essentials and keep your fingers out of what should be private investment.	1/27/2021
You decide	1/22/2021
You have enough	1/8/2021
You have this category covered pretty well now. Just need additional rec facilities for the outlying city areas (i.e. Seminole woods, Z section, L section, etc.	1/23/2021
Young adult/family activities	1/7/2021
Youth	1/10/2021
Youth activities	1/23/2021
youth activities	1/2/2021
Youth and teen oriented	1/12/2021
Youth center on north side of the city	1/4/2021
Youth recreation	1/2/2021
youth roller skating/skateboard ring, soccer field, tennis/basketball courts, etc.	2/2/2021
Youth sports	1/21/2021
Youth sports	1/9/2021
zero	1/22/2021
Zoo or Arboretum	1/21/2021


## 2020-21 Citizen Survey

Question: Are there any additional comments you would like to provide?	
Response Value	Created Date
1.) What concerns me the most is the herbicides used on the swales and killing and poisoning of our wild life that uses the water from these swales for their water habitat and food. I find this practice appalling and dangerous to our wildlife, our life and our water supply. 2.) Over population with no job opportunities, no infrastructural improvements and no increase in water management is also a big concern. The fact that taxes need to be raised to support this growth. Most of the jobs are in St Augustine, Daytona Beach, Ormand Beach, and Jacksonville. Long commutes. Also no city support for small and medium businesses during this pandemic. 3.) Also I found that the election of the council and Mayor were disturbing with lots of lies, accusations and backstabbing. I think our politics should be transparent, clean and honest. 4.) I also find it disturbing the council and Mayor are money hungry and I fear property taxes will be raised on seniors with fixed incomes to accommodate the frenzy of the tax and spend policies from this new council and Mayor. Finally.....I fell in love with Palm Coast and my husband and I moved here	1/4/2021
1. Bocce ball court in linear Park needs maintenance. 2. Programs at the community center are great!	1/28/2021
1. Do something about the quality of the water. It is discolored, over chlorinated/ brominated, and tastes terrible. I have to filter all the water I drink. A full tub is so brown that it looks like i filled it from a street puddle. 2. Do something about the swales. The swale in front of my house and the neighbor?s is always flooded, too soft to mow, contains rotting vegetation and stinks like a dead animal	1/27/2021
1. Enhanced educational opportunities and activities for ALL our school students, young adults and seniors. 2. Homeless housing and services. 3. Increase detail, visibility, goals and outcomes regarding use and spending of our	1/18/2021
1. I find it humorous and even a bit ridiculous to want to limit the "dollar stores" in PC but to also want to develop low income housing. The two go together. 2. The eastern end of Palm Coast Parkway is beautiful. It should be preserved. The city/county should buy the land and make it a parkland/greenzone. Otherwise in 10-20 years it'll be gone an look like the rest of Palm Coast Parkway. 3. Forget low income housing. It will lower the quality of the city. You should care about those already here more than you do about attracting people who cannot afford to live in the infrastructure we already have. 4. The developers and real estate types who plan and act on behalf of the city/county need to understand that the interests of the community are not always served by the build, build, build mentality. 5. A policy should be enacted that when owners of the very big stores and business structures want to build a bigger structure the old one needs to be torn down and not create an eyesore. Another option is to expand on the existing structure. The need is to prevent what's happened in other locales. A big-box store builds a new store and leaves the old store vacant, resulting in blight, or lower-value enterprises moving in. This results in blight.	1/8/2021
1. It would be nice and helpful if you review the direction markings on several roads. 2. Clear from branches some of city signs. 3. Maintain and paint the City signs PALM COAST . Some of them look discolored from the sun. 4. Regular litter cleaning in the main traffic corridors,. Enforcement of fines for littering. 5. More use of cameras in the intersections. 6. Better lightning system in the streets, specially in the Colbert lane. THAN YOU !	1/9/2021
1. Palm Harbor Golf should not charge \$10.00 extra if you want a separate golf cart during these Covid times. Surrounding courses do not charge. 2. Holland Park needs dedicated Pickle Ball courts. I will never go to Belle Terre. Also indoor courts at the community center. 3. All the surrounding towns have Senior Centers. Why Not Us???	1/2/2021
1. Poor easement on eric drive, because i live there.. 2. population is increasing but not enough gobs opportunities. 3. Restaurants and fancy stores, or popular stores, not department stores. 4. Public transportation is a big 0. 100000+ residents without public transportation, really? 5. When electrical wires are going underground for storm support? 6. You increase our tax miles every year , but every year we are not ready for any kind of storm.7. We need at least 1 commercial flight from our airport, connection flight. we drive 1.5 hrs to near by airport. daytona is	1/26/2021
1. Vacant lots next to homes have a clearance requirement from a home to the brush. This is not enforced. 2. Swales cannot often remove water during a storm because the property owner doe not keep the under the driveway drainage pipe clear. All in all though I think we do pretty good. As for us being a retirement community that needs to change. We no longer are. I worked here on Hargrove Grade for 15 years before I retired. We need to start using positive speak to describe us a Community of diversity for all of us. Thank you and Happy New Year!	1/2/2021
1).stop with increase in housing -2) work on traffic flow (very long or very short traffic lights a nuisance) 3) get swale maintenance done more frequently and quickly. 4)street lighting is an ongoing issue 5)cost of city utility bill has almost doubled6) stop with talk of more development and work with and improve on what we have.	1/9/2021

## 2020-21 Citizen Survey

1) IF plans for recreation are intended to offer activities, small and local is good. IF the objective is to create a profit center for the city, bigger is better. The Tennis Center loses money for the city, to benefit a few businesses that offer ancillary services. Tax increases that benefit business seems almost socialistic. More people use the tennis courts at the free parks than at the tennis center. If you have a big enough complex for racquet sports, tournaments and events might be able to be held to offset build, operation, and maintenance costs. However, the park players will likely not pay to play. 2) I have seen nothing addressing the condition of the seawalls in the canals. Many are in poor condition, and building/repairing them is very costly. As the seawalls deteriorate, the aesthetics affect the property values negatively, and decrease the depth of the canals. Although it may be very difficult to determine an equitable response to this problem, it should be investigated. Some considerations might be: escrow accounts or assessment funds; who would determine when a seawall would need repair/replacement; are there enough inspectors/inspections to ensure a value-added project. Most people are not prepared to pay \$20-40 thousand	1/23/2021
1) Our roadways are already busy. I am concerned with the growing population that it will be more unbearable than it already is to drive to Walmart. And without a large police presence in the streets people drive like absolute idiots all over town. 2) What are we doing for the youth of this City? We have organizations that are not local making money from the families in this City. Why doesn't the City run their own youth sports programs? Where I am from that is how it is. Keep the money in house. 3) Fixed income housing is another word for low-income housing. And already we had a drug bust at the ones in Town Center. It is going to get worse before it gets better if we don't improve the police presence around the City. 4) This past year at City Hall/Council has been embarrassing as a resident. Hopefully it improves. 5) Last opinion, you want people to shop local right? How can we if we be labeled a sports/recreation city without a sports store. I have to drive to Bass Pro Shop, Dicks Sporting Goods, etc. Doesn't	1/1/2021
1st most important is bring jobs for people coming to work. 2nd bring housing affordable for younger people who cannot own right away. More higher education so younger people can be educated here more different types of	2/6/2021
2020 was a bad year to base responses on- but overall I like living and being in Palm Coast.	1/23/2021
A beautiful place to live	1/22/2021
About time to fix the traffic light timing. Stopping fir every red light is nuts.	1/23/2021
Absentee Landlords, in regard to daily rentals (VRBO, AirBnB). There needs to be significant improvement to regulate these businesses! Stable neighbourhoods are being disrupted by the lack of safety in their community due to constant traffic, disregard for neighbours, parking in street overnight because driveway is full. There is no law enforcement visibility any more. The City of Palm Coast does NOT receive proper compensation for the impact that daily vacation properties put on the City by accepting a \$5 application fee to operate one. A hotel business should not be located in a residential area! Daily, weekly, monthly vacation rentals should be banned in residential	1/27/2021
Add more house colors to the building code	1/8/2021
Address the crime problem	1/30/2021
Adjust wait time at traffic signals...wait times are ridiculous, improve synchronization. Stated such last yr...no	1/15/2021
After visiting several times to Palm Coast. We decided to move here and have lived here fulltime for 2 years. We came from a city that relies on it's seasonal visitors. So we are familiar with the influx during "snowbird" season. I find the traffic on Palm Coast Parkway very congested, the drivers reckless, and the up and down (45mph to 40mph to 45 mph) frustrating(not that anyone really obeys the speed limit). We love all the parks and nature trails available in Palm Coast. But we do feel unsafe at some and have had our window shattered and our car broken into while visiting. We feel that sometimes you a more concerned with the appearance of the neighborhoods(code enforcement), than the safety of neighborhoods(lighting, sidewalks, etc.). All in all, there is a lot of positive things about Palm Coast and it is a nice place to live. We do not regret moving here and hope to be here for a long time.	1/2/2021
A great place to live. Law enforcement here is excellent and is a priority. Keep the city clean and beautiful and preserve it?s natural beauty.	1/21/2021
All city staff have always been extremely friendly and helpful. We need to attract something like a Whole Foods into downtown development	1/19/2021
All good	1/22/2021
All in all, the city is doing well and from what I see, is keeping abreast with technology. Communication seems to be excellent; keep up the good work.	1/2/2021
All in all a wonderful place to live. Kids need more things to do on weekends besides driving to Daytona for fun. Examples, a go kart track, mini amusement park, skating rink, drive-in movie or Put Put golf. Something along these lines. Maybe off US 1, by the sidewalks to nowhere.	1/30/2021
All of the sidewalks on ?major? roads need to be well lit. There should be no reason that I have to walk with a flashlight along Sesame. With certain times of the year walking in the early evening is tough because it?s so dark	1/1/2021

## 2020-21 Citizen Survey

Allowance of revision and modification to the standing MPD and LDC should never have happened regarding the abandoned Matanzas Golf Course. Planning should have stopped any application mainly because there was not a need or justification for more housing in a designated green belt space. If there was a need- no problem. City council capitulated due to threat of law suit by developer. Both planning and city council did not stand up for the neighbors. This will be a huge regret in 15 - 20 years from now when green belt is developed. I've never been interested in city matters until this blatant and negligent allowance to allow the application to move forward. Quite frankly planning and council should be ashamed of themselves. One more thing, how do think the L section feels when our tax dollars are spent on amenities in other sections of the city? We had our only potential amenity taken	1/30/2021
Allow left turns at all intersections with good vision of oncoming traffic. Do a better job timing lights.	1/21/2021
Allow reporting of code enforcement violations to be completely anonymous by not requiring citizens to provide their phone number and email address when submitting violations via your website. Citizens are afraid to report things because some neighbors look to retaliate and the citizen doing the reporting may be afraid their information may come to light or that their information is collected in your database and possibly made public upon request due to FL statutes on public information. As a result, if you have less reporting of violations because of this, many violations go unreported and the conditions in the city worsen.	1/2/2021
All street lights on public areas be solar.	1/23/2021
All you have to do is look at the area around LPGA Blvd to realize this is the worst case scenario for Palm Coast. Don't make those same mistakes. Growth for the sake of growth is nonsense and stupid. Developers are snake oil salesman that should be kept at arms length. Stop the willy-nilly changes to zoning codes and kowtowing to developers. Make prudent growth decisions. No more gas stations, fast poison "restaurants", dollar stores and the like. These businesses do not add ANYTHING to our economy regardless of what developers and council members	1/4/2021
Although I would like the city to progress & grow, I want to make sure that we preserve the small town environment. Building a hotel at the beach will create parking issues and take away from the small town beauty.	1/30/2021
A major improvement to the general appearance would be to put all residential utilities under ground. Also, in new developments, an alley behind properties would provide a place for trash and recycle collection, without the unsightly containers on our streets. An alley would also provide for garage entrance from the rear instead of the front of each house. Implementing the above items would result in a very nice looking neighborhood. Shopping areas are designed this way, why not residential?	1/16/2021
Amazed and disappointed at how much trash and litter is on road ways, parks, trails etc.	1/21/2021
Any Zoning related issues and city related expansion projects should be better advertised and communicated to Palm Coast residents in a timely manner.	1/1/2021
A packet needs to be developed and given to all those purchasing a home so they know the rules. I have learned the	1/26/2021
Appreciate the city management's interest and efforts to maintain communication with citizens	1/16/2021
Appreciate the opportunity to participate in the survey. Although not perfect, by using "forced choice," it provides a higher value survey. Surveys similar to this, enable improved analyses for planning improvements and maintenance of essential services.	2/6/2021
Appreciate the survey, very disappointed in the amount of homes going up near Matanzas I have seen a huge increase of garbage on local streets like London, lakeview, Lewiston, lewisdale and surrounding L section.	1/2/2021
As a "newbie" I've nothing to add.	2/1/2021
As a distance runner I would like the city to resume supporting local running events when CDC restrictions are lifted.	1/30/2021
As a Florida native, I love the beauty of our state; Palm Coast shines in this area. I worry that we're growing too fast and that alot of that could disappear.	1/7/2021
As a growing community, residential roads, black top needs a proactive approach to deal with the use of heavy machinery for dirt and debris removal, traffic of dump-trucks, concrete trucks.	1/30/2021
As a new resident, it is very difficult to get information about trails for biking and hiking. I have have worked I. Tourism my entire career. I feel Palm Coast and the Beaches is not in tune with attracting new visitors. More visitors paying hotel taxes means less tax increases for residents. I would be happy to discuss. This survey was sometimes confusing. I felt the questions were worded to favor the hosts desired results in certain sections. A lot of the survey was very CYA to justify projects that are probably already planned. I'm not upset with the survey, it just didn't feel	1/23/2021
As a recent widow, I appreciate the effort that Sheriff Staley and his officers make daily to keep our city safe for	1/30/2021
As a retired Professional Civil Engineer I find the layout (or lack thereof) of turning lanes throughtout the city not up to the standards I would ever design. Whoever reviews the site plans for new business need to do a better engineering and traffic flow review. The layout of the Superwash on Cypress Point Parkway should never have been allowed. I have observed many of the other site plans throughout the city are not up to the standards that I would	1/21/2021

## 2020-21 Citizen Survey

As a senior living alone and on fixed income, I very much enjoy the quality of life Palm Coast affords me. I own my home presently, but at some future point, I would entertain selling if attractive and conveniently located senior housing is made available. I am very pleased with performance of Mayor Holland and believe she provides excellent, caring service to our citizens. Because of this, even though I am a registered Democrat, I voted for Mayor Holland. I just wish more people would wear masks.	2/7/2021
As I approach retirement, I would be interested in opportunities to help local government	1/3/2021
A sidewalk for Frontier Drive would be nice	1/30/2021
as mentioned in an earlier question, please emphasize and focus on cellular signals in Palm Coast. There are many sections in and around businesses where the signal is very weak or non-existent. In particular, the section on route 100 where Palm Coast and Flagler Beach meet. Also, the area in and around Kohls. These are the two that immediately come to mind. Please consider going to these areas yourselves and see what the signal is like. It's	1/23/2021
As new residents in Palm Coast, it would have been helpful/nice to receive a virtual "welcome package" of city info, local services/businesses, list of local/community events, visitor highlights, etc. The city could easily provide this to new owners and also to support local businesses by providing an online business & services directory. This should also include volunteer or service clubs like the Rotary, Lions, Boys & Girls Scouts, etc. that newcomers may want to	1/22/2021
As our community grows (which I believe is a good thing), changes need to be made. Job development is essential as younger people are moving to the area a source of income beyond retirement income is needed. Sidewalks and streetlights would make conditions in the neighborhood MUCH safer.	1/2/2021
As the city expands, and recognizing your considered restriction of lanes on Whiteview Parkway (for example) equates to zero efficiency. Access to RT 1, or any arterial route, should be maintained to its highest degree. Such planning reverses productive travel routes and reflects a poor, or negotiated, thought process on board members. Get real. People cause accidents, don't blame the road.	1/26/2021
As this city grows we need to consider growing the amount of sheriffs we have.	1/23/2021
As to the question ?When it comes to growth and development, please rank in order of importance,? it's hard to leave the small town towards the end of the list. There should be an option to answer with equal priorities to some of the questions. Also, between Somewhat Important and Very Important is just Important. That option wasn't there. It's a little bit self-serving. It would nice if something other than Walmart would be available for big box stores and more to do for our young kids. All in all, we're happy to make Palm Coast our home.	1/15/2021
as we continue to grow we really don't need more Dollar stores but would like to see more diverse retail..Still don't have enough physician specialists in the area	1/17/2021
At ground level, the city employees are polite and helpful. Higher up, information is much harder come by. Also, how are you going to deal with the Old Kings-Palm Coast Parkway rush hour horror? It can be up to a 15 minute delay to get through that intersection. A very difficult problem that can't be solved cheaply.	2/6/2021
Attracting high paying jobs is critical to the city's future.	1/3/2021
Attract more tech industry and other higher wage employers. Cater to remote works by providing resources and opportunities to connect. Would love to serve on a board. How do you recruit?	1/2/2021
Attract more upscale retail businesses and Resturants	1/16/2021
Awesome city! Keep up the great work!	1/20/2021
Barrister and Barrington have sewer drains sticking up with uneven asphalt. I would love to see the road get paved and smoothed out, it makes me sick to hit every bump, you can't even drive around it.	1/21/2021
Beautiful city but having so many fast food restaurants and dollar generals diminishes the quaintness. So many trails and nature activities but the town supports unhealthy eating. Also signage on side of roads is an eyesore and cheapens the appearance of the city. Colbert lane is growing in residences and business now heavy traffic and drivers are speeding making it difficult for residents to exit from Grand Haven etc. pslm coast needs major industry other than retail to provide jobs so younger people will stay and help this city otherwise it will be a city of seniors or underemployed financially struggling people who will not be able to maintain the quality of life Palm Coast has been	1/16/2021
Beautiful place to live. We really need to focus on the current pandemic & enforce safety guidelines to protect the community. These actions start from the top officials & flow downwards, let our representatives lead; please don't	1/18/2021
Beautiful safe, affordable midsize town	1/16/2021
Because of the pandemic it is difficult to assess some categories. I haven't really had the chance to partake in some of the offerings in Palm Coast.	1/23/2021

## 2020-21 Citizen Survey

been a resident of palm coast since 1982. grew up here. this is the worst i have seen palm coast. becoming a city has not been a good choice. yes, we have new buildings. however same old companies now occupy the new buildings and have left the old buildings empty. there is more crime per day then there was per year. what took 10 minutes to get anywhere in palm coast now takes 30 to 40 minutes. sitting at a traffic light waiting for someone to actually drive by , or someone to pull up to the sensor on the other side of the street to trigger a light change. too much	1/21/2021
Been complaining about swale in front of house for ever, and keep being told we are on the list, I don't know what list. As they have done almost the entire street on one side and when they were across the street from my home I called, and was told we were next. I knew that was a lie as no markers were up. Still nothing done as of 1/14/21. I can commend the Sheriff 'Dept. as called regarding speeders and they were here the very next day taking care of the problem. Also, had excellent timely response when I called for an ambulance.	1/14/2021
Been here since 2004. Everything looked so clean and new. Currently, the visual feel does not present as well. It is beginning to have a run down, used look driving on the main road arteries. I wanted a place that looks like it was	1/16/2021
Before moving to PC about 2 years ago, we really studied communities from north of Jax to Melbourne, and decided to settle here because of its central location, closeness to the ocean, and affordable housing. We are very happy here. Our disappointments would be (i) lack of shopping, (ii) lack of entertainment, (iii) lack of quality restaurants, (iv) cost of water/sewage, (v) enforcement of speed limits, and (vi) communication about community activities,	1/25/2021
Before you approve of anymore strip malls make sure the old ones are at 85-90 % occupied.	1/21/2021
Being in Florida, the Sunshine State, has the City really looked into using Solar Lighting vs hardwired lighting. Coming from up north my hometown had switched to solar streetlights over 10 years ago. Please also remember that the money being spent by the City is not free money. All money spent comes from the taxpayer. This also includes grants from the state and federal governments. Please use it more wisely. Treat it as if it your own money being	1/12/2021
Being that the name of our city is Palm Coast, the palm trees at the exits from I95 could use maintenance more often. Colbert Lane is very dark at nighttime. Could use street lights.	2/2/2021
Belle Terre pkwy. Need turning lanes. I almost got rear ended numerous times. Synchronize traffic lights. You come to one light turns red. Then it turns green you go. Next light turns red. There is just to much traffic to deal with	1/1/2021
Belle terre stop lights need to be linked together	1/10/2021
Be more business friendly and try to get a Costco to come to Palm Coast. We need more industrial jobs for our citizens. Get away from being a bedroom community.	1/24/2021
Be more reasonable with the things you can do with your own property in Palm Coast.	1/21/2021
Better Access to canals for maintenance. Docks and seawalls are getting old and there is no good access for providers to easily reach the canals. Why were liquor stores open during pandemic and buildings closed such as churches? A mayor is not a dictator but rather serves the people and can encourage social distancing but demanding mask wearing is viewed by many as unconstitutional. Legislature make laws.	1/22/2021
Better code enforcement when it comes to parking and business on streets.	1/2/2021
better leadership & transparency survey should be fair like location being removed and east of 95 gets better of	1/2/2021
Better notification of councilman meetings and city planning meetings.	2/1/2021
Better Roads lighting landscape	1/27/2021
Bo	1/21/2021
bought a house last year. the more time that goes on the worse the traffic noise from I95 gets. and the litter along the roadways needs to be addressed, perhaps littering signs with big fines?	2/7/2021
Bring back the taxes office on old kings next to bealls outlet. Design the parking lots better. Publix parking lot next to hobby lobby can be really confusing and inconvenient.	2/7/2021
Bring more beauty into palm coast. Even just small things like the street lights having that nice design to them in areas is nice. I'd love to see some architectural beauty brought to the city too, and not the soulless modern architecture you'd see in places like new york.	1/1/2021
Bring more entertainment. There is nothing to do. Also, roads are to dark to drive and see. Need more street lights	1/21/2021
Bring more shopping opportunities like bulk store like Costco. Bj. Big lots, shopping mall full service gym with indoor activities steam room sauna wellness	2/7/2021
Builders/ contractors seem to run this city and code enforcement. This needs to change!	1/1/2021
Building on closed golf course in our neighborhood is a big stress for our neighborhood. This growth does not make sense to us as their is plenty of empty land on US 1 and other areas. Please listen to your residents that you are approving to have another house built in their back yard!!	1/3/2021

## 2020-21 Citizen Survey

Building too many houses....the appeal of palm coast was it wasn't fully developed. You can see actual trees on the road and had space between neighbors. If I wanted to live in a gated community, I certainly would have moved there. Overall satisfied with palm coast....but we do need a few more eating establishment and store options. Maybe the outskirts of palm coast would be best suited to keep all the traffic out of a central off the main roads.	1/21/2021
Build out that innovation district to allow for more jobs in Flagler county. Being able to live and work in our city and still afford the cost of living is a priority for all of our residents!	1/26/2021
Buy up land between community center and hammock duns bridge for a beautiful park. Not too many street lights. The night sky is so beautiful. You simply must develop a senior center in PC. Appaling no senior center. Some public transportation for non drivers and those with disabilities. Support some local restaurants. No more fast food chains.	1/13/2021
Came here for jobs and A-rated schools K-12. Schools are fantastic!!! Jobs are not. Commuting now to Volusia instead and will most like reconsider county of residence once kids-started in VPK here-near last few years until graduation. Need to jump on non-growth issue due to PCD and Sea Ray. More loss of businesses coming (PCD) but need skate rinks, Hanger 15 type businesses for kids. Families feel shut out bc nothing for kids to do. Try to keep us	1/21/2021
Can't stress enough on more speed limit signs and or speed bumps. I live right down the street from Rymfire elementary and i have a 7 yr old and i know there are a lot more children in the neighborhood to be able to approve it, So please signs and bumps would be GREAT, thank you.	1/23/2021
Can we get some signs remind folks the left lane is used for passing and to keep right?	1/2/2021
Cars FLY down Palm Harbor Parkway to the golf course... it?s unreal and Unpatrolled until someone loses control because they can?t make thier Tee time and kills a pedestrian! Need speed bumps! That black golf maintenance house is an eye sore and disgrace to surrounding neighborhood	1/1/2021
Cell phone service needs to be a top priority. The area of sr-100 & old Kings Rd. really need improvement. Some zoning restrictions on business/ corporate development need to be relaxed to attract more & better businesses to locate in Palm Coast for better job opportunities .	1/2/2021
Cell phone service should be a top priority as it is essential as any other utility. People who live near cell phone towers and potential towers and complain had an opportunity to look at the master plans before they purchased their homes. If they didn't do their research or ask the right questions before they bought that's on them. Traffic on Royal Palm and Belle Terre east side is not good poor timing of lights and lack or dedicated right turn lane leads to long traffic lines. Stop trying to appease people on Florida Park Drive the world doesn't revolve around them and the traffic problem on that road is exaggerated. And parents who insist on driving their children to school when bussing is available should have to pay for their unused seat on the bus or have to purchase a child pick up tag. The amount of traffic that is created because of this issue isn't needed and makes the busing very inefficient and creates	1/30/2021
CELL SERVICE in the southern part of Old Kings Rd, north of 100 (HIDDEN LAKES, GRAHAM SWAMP etc.) IS PRACTICALLY NON EXISTENT.!!! I find this incredible. How many families are in Hidden lakes? 300? We have literally NO CELL SERVICE!!!! This part of PC seems like the black sheep of the area. The road is always littered with garbage, the repaving of the road seems to happen both N and S of Hidden Lakes but never outside or near us. I know there is a development zone here and my information is that we are already paying an assessment for it, yet all I see happening is a nursing home. Hidden lakes is arguably the best mid priced (3-400K) HOA development in PC, yet it seems like no attention is paid to services here. This is Nick Kufilas district. I started an email dialogue with him about the cell service here but after 2 emails he just disappeared from the conversation. He's about to lose my vote next time around. I'm sure the City can get Cell towers approved/built. This is 2021 but we have service like its the	1/9/2021
Change the building code back to a larger area required for homes.	1/4/2021
Children shouldn't have to play in the narrow streets because there are no sidewalks and there are speeding cars and trucks, especially on blind curves. People shouldn't have to walk in the streets. A Children's Science center is needed for a start. There is life outside the art, golf, tennis, and boating communities. Where are all of those people that you are building an insane amount of housing for going to go? What will they do?	1/6/2021
Cimmaron is truly an issue and may never be addressed. People will be hurt or killed on this road or may already have. it is critical to do something with this road for bikers and walkers. Have been saying that for years.	1/5/2021
Cities stance on unsafe trees. I have unsafe tree NOT on my lot , that jeopardize the safety of my family and home. I have had city come out and inspect trees, however it?s clear I am getting nowhere with having tree removed. The trees safety supersedes safety of family and home structure !	2/7/2021
Citizens require education about what is realistic to expect from the City so far as services is concerned and the relative costs of the services.	1/3/2021

## 2020-21 Citizen Survey

City Council needs to be more aware of the problems in neighborhoods when residents try to explain what is going on and the City needs to investigate instead of going along with Planning and Zoning . This group needs comes out to see what they are approving . This is sad since what is approved doesn't always affect their personal living and if it did it would probably not be approved.	1/15/2021
City government needs to remember that the city was designed to be a blue collar/retirement settlement and not a Daytona/Jacksonville type city. It should remain such. Development of single family homes. Shopping/business/services areas contained in a central hub with ease of transportation from the residences to the	1/22/2021
City needs to focus more on existing property and business instead of constant expansion. We are losing our city.	1/4/2021
City needs to pay more attention to Seminole Woods. Sidewalks are below grade and not up to code in Slowdrift area. They Flood in heavy rain. Center medians could use a little beautification like some of the other main arteries in the city. I only see dead grass an old mulch. Population has increased in this area and deserves equal treatment.	1/26/2021
City needs to provide better location for children to wait for school buses. Trying to get to work in morning, there are children sitting in the street, blocking the street and if cars are coming both ways, they will not move and step onto corner. City also needs to support local mom and pop shops instead of allowing more commercial chains - there are enough dollar stores, planet fitness, fast food chains Palm Coast once was an admired town, it rapidly is losing its small communtiy feel. When shopping in St Augustine and speaking to a merchant, he laughed when I said i lived in Palm Coast, his response was " We call that the ghetto ". Please help us get back to the small town community we once were and stop all this unnecessary building and housing developments.	1/16/2021
City needs to realize that Palm Coast is not a retirement community. Need to get there own police department. Need to have more things for the kids to do. Need put sidewalk in area where they are needed before a child gets	1/22/2021
City should allow homeowners to have campers and boats on property as long as behind house or side of yard if	1/3/2021
City should focus on improving commercial business coming to area and not depend on residential taxes to pay for	1/21/2021
Clean up the city water. It?s nasty. In Beach Haven our water is horrible. Clean up ponds within the city. Slime and weeds present. Create an inviting new town center with shops and restaurants to build the economy so residents don?t have to go to Jax and St Augustine to shop and dine.	2/6/2021
clean up the homeless	1/21/2021
Clean up the trails, Belle Terre, Royal Palms, Palm Coast Pkwy & other main streets. REQUIRE the fast food & Dollar General?s to clean up trash in & near parking lots (have a HOTLINE for complains ) NO MORE Dollar Stores or Fast Food. We need a YMCA / Multi Purpose facility w/indoor swimming & tennis. Listen... we need innovative industry & no more low rent housing! Town Center should be bustling w/small businesses like Mt. Dora or Ormond!	1/21/2021
Code enforcement has been called numerous times on because of the extensive junk in the backyard (unfenced) and sides. Broken down car in the driveway. Garage door is always open (even overnight at times) and it is an eyesore full of junk. The City just gives citations or warnings, but nothing ever changes...for years. The City needs to find a creative way to ENFORCE such violations. Offer assistance in hauling things away, give required solutions with	1/23/2021
Code enforcement is a free HOA. For those wanting HOA it?s excellent but for those that don?t jot so much.	1/28/2021
Code enforcement is a joke the people they have working for them don?t do job. Complain and they don?t bother showing up for weeks or tell the person how to get away with their violation. Neighbor still has unregistered vehicle parked in driveway for past two to three years just rotting away. Trash cans still sit in front of houses and on and on . Have called many times and it is a joke. Not thing ever done. I have lived here for 15 years and have watched it go done hill. Never saw garbage on streets hen first moved here but now you see it everywhere. People are not following code enforcement rules and therefore the community is going down hill and the rule following	1/4/2021
Code enforcement is not fair towards small business owners. Lettered work vans should be allowed without obstruction. Palm Coast Connect is a poor way to communicate with the city inhabitants, the water bill is sufficient enough- by mail or email. It would be nice to see better jobs/employment be allowed to come to our city- not more of what we already have. The use of Flagler County Sheriffs are sufficient for Palm Coast?s needs. I couldn't select #5 for where I currently live, I selected #1 as to where I'll be moving to.	1/1/2021
Code enforcement is poor. Home businesses are not supposed to be noticeable to other residents but boxes always in front; obvious car mechanic shop on Bird of Paradise; trucks in front of home on Bickshire where flooring business is run from home. Why aren't they required to have storage areas for their products instead of in their	1/2/2021
Code enforcement needs to be stepped up for vacant properties that are constantly a problem in our neighborhood. And if you're going to continue to have a recycling program, you need to do a better job of educating people on what is recyclable and what isn't, what needs to be taken to the recycling facility rather than place on the street, etc. When I walk the neighborhood, I am appalled by what people have put into the recycling bins!	1/2/2021
Code enforcement needs to more than the continual warnings when a renter continually breaks the rules that we all abide by. No parking in the swells or on the street. Garbage or trash bags that is visible on their vacant lots.	1/23/2021

## 2020-21 Citizen Survey

Code enforcement should be enforced...I live on Zoffer - not very often see a city vehicle patrolling; some people have trashy yards, commercial vehicles parked overnight on residential driveways...	1/19/2021
Coding on house colors is absurd. People care that neighborhoods, yards, and homes are maintained. Kept neat and clean. Couldn't care less what color people paint their house as long as they maintain their property.	1/21/2021
Communication is poor from City Gov. Too much unprofessional actions from members of council. City Mgr provides no confidence in his action. Mayor has attitude problem. Not to be trusted.	1/6/2021
Community is too clique. Its difficult to " break through " as a new resident. Taxes and water bill TOO HIGH and for a small city too many high paid city employees.	1/2/2021
Concerned about over use of our natural resources, mainly water. We need to keep some more of our natural spaces in each neighborhood. We could also use subsidized apartments for the elderly and more reasonable units	1/23/2021
Concerned about the condition of the house rental property?s not being taken care of bringing down home owners property values.	1/30/2021
Concerned about the removal and clear cut of every lot being built on. We won't have birds without mature trees. Would like to see a program where a builder has to leave at least 1 mature tree if they exist on the lot. Taking down mature trees also makes it hotter.	1/23/2021
Concerned with City decision making. Round-about at US 1 and Mantanas seems like a great waste of financial resources. A street light would have been more appropriate and more cost effective, in my opinion.	1/9/2021
Concerned with the overall cyber security of municipal systems. Can regular status be provided on upgrades, cyber intrusion insurance and security posture?	1/21/2021
Concerned with the over building of private homes. There are too many unoccupied homes already, yet they keep building with no owners. This is ruining the natural beauty of the area, not to mention vacant homes are crimes waiting to happen. We don't need Palm Coast to become another concrete city. There are already too many of them in FL. Save the natural beauty and wildlife that brought most of us to this lovely city.	1/19/2021
Consider asking respondents how long they've lived in the county as well. I have resides in Palm Coast for just over two years; however, I'm a life long resident of Palm Coast. I'm looking forward to development in Town Center and near the south side of Palm coast. Also, please correct the survey so that respondents can select "Development of Innovation District" for the 25th question.	1/3/2021
Construction on our street has been a big problem over the past 6 months or so. The builders are messy and have no regard for how and where they park or what they block. They should be inspected and fined for violations regularly. Generally speaking residents parking on the median grass strips is also a big problem. As my wife likes to say, it makes it look like "cannery row". We may move out of Palm Coast eventually specifically because of this problem. The noise from I95 seems to be getting worse -- we need a noise barrier wall badly, especially where the lake between Burbank and Bird of Paradise allows the road noise to echo across. We would like to be able to build a wall across the front of our yard -- it would make us feel more secure and would at least keep the neighbor kids and stray animals from using our yard as a litter box (true story, two neighbor kids used our yard for their outdoor bathroom pleasure). Palm Coast has a lot to like, but these issues give us pause and make us wonder if it was a good	1/21/2021
Continue to fully support the Palm Coast Golf Course. Would like to see a variety of Adult Education courses return.	1/9/2021
Continue to make this a cycling Mecca. Protect cyclists. Shade paths. Fewer chain stores and restaurants.	1/2/2021
Continue to promote Palm Coast Connect. It's a very efficient way to get answers or report a concern.	1/9/2021
cops need to do there jobs without harassing people,let them live there lives,without being harassed.	1/1/2021
Cost cutting,better use of tax money!	1/21/2021
Could we get crime statistic reporting quarterly in email?	1/19/2021
Council needs to re-examine it's 1960s-70's approach to development, which is basically cater to developers and disregard the quality of life of its existing residents and the long term negative impact of that philosophy. Continuing as we are guarantees PC becoming just another anonymous Florida strip-mall, budget store, and fast food wasteland. As the old song goes, "Pave paradise and put up a parking lot" . Maybe that should be our city motto.	1/9/2021
Covid 19 roll out has been a disaster for us over 70....First responders were to get it first and then over 65...but that is not how it is going....fix the problem or more elderly people will die because they are giving vaccine to anyone that shows up at the Fair Grounds....The Publix site is a JOKE....help us get what we need.	1/25/2021
Covid 19 vaccines are poorly distributed in Palm Coast. We had to go to St. John County to get our vaccine and lots of other folks in the neighborhood have done the same. If we waited for Palm Coast my husband would not have received his shot yet. They were efficient and have lots of days that they offer the shots. Why is it that Palm Coast is	2/6/2021
Create more jobs opportunities.	1/9/2021


## 2020-21 Citizen Survey

Customer service has been almost non-existent with the city closed down due to COVID-19. Phones looped and there was no one answering them. There was no efficient way to connect with the city. This is not acceptable for the citizens of Palm Coast who are in need of communicating with the city.	1/3/2021
Dealing with the city to remove dead trees on vacant lots next door is a nightmare both in person or by phone! The 3 trees were marked, one was removed from the lot behind me but the two on the lot next door were left. I called NUMEROUS times about them and was finally told they had already been removed. They finally agreed to send an inspector out, he AGAIN marked those 2 plus some others to be removed and again nothing was done. I was willing to pay for the 2 trees to be removed because they were a threat to my house but was told if I did, I would be charged with destruction of property and put in jail!!! It then took the city over 2 years to remove those huge dead trees!!! The ditch running under the driveway fills up with silt from the neighborhood (I am the last house) & even though the city has a truck to clean it out, they either tell me it is broke down OR that I am responsible for keeping it cleaned out 8 ft INSIDE AND OUTSIDE EACH SIDE! Being elderly & handicapped I was told to "hire someone"! Why is it so difficult to get things done ? I no longer bother with putting out recycling because they would not pick it up & if I put out cut up cardboard boxes they just threw them in the garbage truck. And yes, I followed the instructions! Our trash pick up used to be very good but now the time is "whenever" & one day they never even showed up! City	2/7/2021
Decorating for Holidays	1/22/2021
Defund the police dept they waste money on the cop service and more cops then needed when it takes 3suv to do a	1/23/2021
Defund the police dept to much budget end cop cut personal	1/30/2021
Desperate need for quality non-chain restaurants.	2/6/2021
developing nicely with growth	1/1/2021
Developing Town Center would be the best thing for this city and I am very impressed with the new businesses opportunities coming to town and the latest announcement of the developers moving forward with projects within the Town Center. Would love to see a walkable downtown-like business experience there. Restaurants along the river would be really nice, too. Even a concession at Waterfront Park would be nice.	1/30/2021
Development is essential, the importance of using our local contractors seems to be a low priority. Any development in the county should be offered to local contractors to bid first before outsourcing to large cities. Providing resources on how to do this would be nice also. Contractors classes and guidance resources. It would be nice to see the thousands of starving local businesses thrive before all the work is given to greedy large companies from Orlando and Jacksonville. The area by matanzas woods is in desperate need of a gas station, maybe more accessible than the one being built on the opposite side of the roundabout that took a year to build. There are families in desperate need of affordable housing, and not way out in the middle of nowhere at town center. While palm coast has continued to look cookie cutter for the last 30 plus years, the quality of life and the incomes of families continues to go down. We need to focus on the health and prosperity of the community not just in how great the costly landscaping looks on just one end of Belle Terre. The children are suffering from lack of anything fun to do. Sure we have some beautiful parks and trails, but no actual activities. Such as, batting cages, ice skating, a park with more than one tiny little play set with a 2 foot slide and 2 swings, community pools, arcades. Also the code enforcement has gotten out of hand. While I myself have not had issues there has been many incidents that are unnecessary and just an excuse for the city to collect payment on petty things. So what if someone has to park in swale overnight, or a work vehicle is in a driveway? We all have to work right? Then you turn around and the city has their machines parked in the awakes for days just for storage and fails continuously to cut the grass from swale	1/3/2021
Development is necessary but it doesn't seem well thought out. So hit and miss. Wish city would listen to citizens and not on developers!!	1/9/2021
Did not include the option to pick our neighborhood in the ocean hammock area, so in picked where we rented	1/21/2021
Dig out the swales or do something to get the water out of our neighborhoods. And the water bill is too high for	1/22/2021
Disappointed about the housing that was put in by the theater. I think it hampers the arts center across the street and the theater.	1/22/2021
Diversification is wonderful, however the quality and appearance of businesses should be of utmost importance. More continuity in business facades, paint colors, architectural design, would go a long way towards improving and maintaining a more upscale community. We don't want tacky Daytona looks, a more Naples, West Palm Beach atmosphere is much more desirable, but without the big price tags!!	1/22/2021

## 2020-21 Citizen Survey

Diversity of entertainment & businesses are needed. Same businesses on both sides of city. No more banks, fast food restaurants, salons, grocery stores! Big need for more entertainment for kids & adults. Especially indoor entertainment. Lazer tag, gaming, batting cage & go carts. Outdoor businesses like glow in the dark driving range, go carts, miniature golf, petting zoo, circus, country fairs with rides and sideshows and games & food, etc... Existing entertainment needs to pull in better options. The recent line up for the Flagler Auditorium is weak... titles most people never heard of or care for. What?s going on with the outdoor auditorium in the town center? I think most of what?s here now appeals to seniors which is fine however, we need to take a serious look at drawing the attention	1/16/2021
Do away with the roundabouts that were just done on R-1	1/21/2021
Do better for the people that currently live here. Stop focusing so much on who would potentially live here someday. We live here now and need the city to do better for us.	1/4/2021
Does the city council ever ask the residents of Palm Coast for their input about all the building that has taken place this past year? Were traffic studies done to determine the stress put on roads ? What will be Palm Coast residents financial impact have when Town Center is fully developed? What will this do to our infrastructure? What will be the taxpayers' increased burden in real estate taxes, hospital, fire and police departments, schools, water, sewer,	1/2/2021
Do more to promote "white collar" jobs in Palm Coast.	1/3/2021
Do more with Towncenter than just apartments. Look at other "Town Centers" around Florida and get ideas of how to develop to bring in businesses.	1/22/2021
Don't forget about Seminole woods... feel forgotten by city here.	1/21/2021
Don't like seeing worker sitting around work sites. It is not noted by just driving by. Or having days that no work is done, even a week to go y that no work is done. And it is good weather the hole time. Seams to be poor	1/30/2021
Done	1/21/2021
Do not build on property on or near Palm Harbor Golf Course.	1/2/2021
Do not develop the golf course land. It is such a nice change as a new homeowner to escape Jacksonville and watch the wildlife in our backyard. This will ruin our hard earned homeownership.	1/21/2021
Do not water between 10 & 2! Quit planting near corners and blocking views of the roads. Whiteview looks ragged, overgrown and tired. Speed limit goes up before there are no more turns, making future accidents and death even more likely at Ravenwood and Whiteview.	2/6/2021
Don?t change the set back requirements for new businesses. It?s what keeps the city looking good by avoiding all that direct ?drive onto? pavement to park at a business, that dominates so many other communities Better traffic flow on the major roads and more residential streetlights, especially where there are no sidewalks.	1/9/2021
Don?t cut the trees, already list too many in hurricanes. Keep the natural beauty & stop cutting down so many trees! Malacompra and nearby canals need to be cleaned, repaired & maintained. The Canals have been ignored for years and cleaning & maintaining them would help the drainage problem in the area tremendously without paving roads and cutting trees. Also, A resident at end Solee rd. in the Hammock has planted numerous trees, plants and large boulders in front of the emergency exit metal at the end of Solee Rd andFirst ave. he planted all this on County land without permission and it should all be removed in case of emergency. We have had hurricane flooding emergencies and swat team emergencies and there?s no other way out!! Someone should definitely look into this,	1/2/2021
Don?t get rid of recycle if you care about the planet and animals. Schools with uniforms are honestly a waste and we need more schools that aren?t religious and care about kids with all kinds of needs. Also, need a high school that is vocational so these kids have a good future ahead of them and they?re set. The builders of these homes are a	1/19/2021
Drag to rate things in order not working correctly so some answers are not correct. Need to have evening commission/council meetings	1/25/2021
Drainage is obviously a big problem. Housing needs is also a big problem. Need more aggressive traffic enforcement first on major and then on secondary thru-roads. City is very attractive-- kudos to staff -- but appearance and park/rec facilities need to remain a focus to keep it that way. Overall, the city does a very good job. Thank you for	2/6/2021
Dredging of saltwater canals has been overlooked .for awhile. I pay substantial real estate taxes in C section and it should cover dredging of saltwater canals. Swale management needs improved. Wearing of masks should be	1/25/2021

## 2020-21 Citizen Survey

Due to more people moving into Palm Coast, the traffic has become awful, it has become a real problem especially on Palm Coast Parkway. Cars are being backed up due to traffic Lights not cycling fast enough, mainly starting at the intersection of Palm Coast parkway & Old Kings Rd, and going in either direction, towards Belle Terre or the bridge. Police should not be wasting time running radar or speed traps on Palm Coast Parkway, because that is making the traffic worse! If anything raise the speed limit to 50mph and cycle the Lights faster. Also the bridge toll should be removed for all Palm Coast residents! lastly the police need to clean up Palm Coast, instead of wasting time running radar, pull over more cars and search them to get the bad elements out! My vehicle was targeted and items stolen from it, people's homes have been robbed. I've personally witnessed drug activity ( a drug deal ) in broad daylight at the shipping store in the Plaza on Belle Terre across from Cypress. Get the thieves, drug dealers, and drug users	2/2/2021
During emergency conditions having over the air TV service would benefit everyone. The last two hurricanes the cable was out of service for days. OTA TV broadcast can be hardened for reliable communications and very cheap to receive at home. Cable is not reliable for emergency conditions. OTA broadcasting of the major networks from Orlando that match the cable would also directly benefit retirees to save the cost of cable TV service.	1/23/2021
Economic development is crucial along US1 corridor, fulfill the dream of Palm Coast Park, and place a City recreation center or park in the L section.	1/21/2021
Either improve the water quality or stop bragging about hold fantastic the water is , it's pathetic , I know of no one who actually drinks it and cost is ridiculous, in addition to having to buy bottled water and/or filters. Also tired of having to get the trash containers from the street , can't seem to replace them where they got them , not a hard concept , it's a wonder there aren't more accidents from people having to swerve around the cans. My recycling bin has 6 cracks in it from being thrown onto the driveway. ???	1/8/2021
Enforce city codes and clean up the city.	1/24/2021
ENFORCE CODE VIOLATIONS. Drive up and down any residential street and see multiple violations that the city does not or will not enforce compliance even when notified on PalmCoastConnect or email (junk cars, trash, garbage cans, commercial vehicles, parking in swales, fences without permits, etc.)	1/21/2021
Enforcement of picking up after dogs	1/25/2021
Enjoying living here. Feel secure. It's an area very clean and the people her are very nice.	1/22/2021
Enjoy the sidewalks and bike trails	1/21/2021
Eventually, I will need to move because of the over priced water service. I'm retired and have a fixed income. Water is a basic necessity which I won't be able to afford if I stay here. You people have all sorts of 'green ways' that I help pay for but you will price the water out of my reach. This in a state that sits on numerous aquifers (fresh water) is criminal. But what should I expect from an area who prides itself with leadership that wants anybody who disagrees with them beheaded or put on a train to Auschwitz. I know I don't count. You have wasted more of my money.....	1/4/2021
Ever since the traffic cameras were removed there is a significant increase in traffic violations with little perceived enforcement. This is a dangerous situation. REinstall the cameras!	1/2/2021
Every year this entire survey is dedicated to ensuring we have more parks and we talk about parks more. We need to draw in businesses and good paying jobs. Also please stop designing the survey so every question has to be	1/25/2021
Excellent City. GREAT EMPLOYEE'S Nice place to live	1/10/2021
Excited to see the progression of Palm Coast while still balancing the essential need for preserving parks, trails, and green spaces.	1/4/2021
Extremely happy for living in Palm Coast. We lucked out. Chose community and home from up North - on line - and consider it a successful choice. question about If I worked - did not have appropriate response - I am retired, so COVID 19 has not changed my work situation	1/23/2021
Feel some people on council care more about republican party then the residents	1/9/2021
FIREWORKS !!!!! Stop FIREWORKS !!!!! Things aren?t addressed, code drives right by violations	1/26/2021
Fireworks excessive - nothing done Trash in neighborhoods excessive Traffic on Royal Palm is awful Speed humps needed on Florida Park Trash around City Hall is an embarrassment. No trash cans for teens to throw away their BEER cans. HOUSE DEVELOPMENT MUST STOP	1/9/2021

## 2020-21 Citizen Survey

<p>First your highest level of education selection is incomplete. There are more higher degrees than just Ph.D. or Juris Doctor. For instance MD., O.D., D.V.M., etc..... I opened my own business in 2019. The permitting process was ridiculous. It took 4 months to get permits. Then they required us to pay an architect over \$400 to do calculations to prove that an ADA Door handle (sold as such) was actually an ADA door handle. The entire time we were paying rent on a space we could not begin to do construction on and then the build out took 3 months. Flagler/Palm Coast makes it very difficult for new small businesses. If I had to do over I likely would not have opened in Flagler/Palm Coast area. This needs to change if you want more jobs and small businesses in the area other than fast food chains. Next we need more industrial/manufacturing/large companies that are willing to pay good living wages. Allow Costco, car manufacturing plants, Amazon warehouses, parts manufacturers, etc to come to the area and create good paying jobs. Our trees. Why does the city continue to cut down our big beautiful oak trees along the roads? Palm Coast Parkway east of I-95 they are almost completely gone. Yes some were removed to make the road wider. But one area across from the large building Sun Trust is in the oak trees were cut down and Palm trees planted in their place!!! The road had already been completed. Now they have removed the ones on Old Kings Road. It is sad and infuriating. I love those trees, they are part of the reason I moved here. Now I feel like leaving Last code enforcement. It is very selective in what they enforce. I had complained several times about cars parking overnight in the road and in the swells. I have almost been hit several times because cars are parked in the road in a curve. One of the things I liked about Palm Coast was this was not supposed to be allowed and at first it was not. Now no one cares. Is it going to take someone being seriously hurt or killed before the city does anything? And also there are not supposed to be trailers, boats, campers, cars sitting with tarps on them, commercial or work vehicles, etc parked in driveways. Yet they are. Yes campers and boats over a weekend but there are some in my neighborhood that never move. Commercial and work vehicles all over. This includes City of Palm Coast vehicles parked overnight at peoples homes. To me this is a waste of our tax payers money and against the parking ordinance. They should be parked at the respective department and have to go to work to get their vehicle and then go to work. Some homes have 6, 7 even 8 cars at them so they park in the road, in the yard, etc. Palm Coast is turning into a run down area. If</p>	1/23/2021
<p>Fix Florida park drive!!!!!!</p>	1/23/2021
<p>Fix the lights in this town! They are horribly long and cause accidents and cause people to go through faster so they don't wait so long. Town center should be for entertainment not housing.</p>	1/10/2021
<p>Flagler live should keep it's bias political remarks out the conversation.</p>	1/21/2021
<p>Florida Power does not enough preventive maintenance like cutting limbs</p>	1/22/2021
<p>Flow of traffic and lack of synchronization of lights are something that should be addressed on Palm Coast Parkway. The Mayor's agenda does not align with the character of the city.</p>	1/9/2021
<p>For a "city" the lack of amenities such as public transportation, cultural establishments, museums, sidewalks, movie theatres, facilities for entertainment for kids/teens, concert hall, employment opportunities with decent wages, and the like. We dislike driving 1-2 hours just to go to a kids museum, water park, roller rink, theatre. It would be grand to have public transportation that can provide a route to Orlando and the airport. Seems like this "city" is decades behind and requires an immediate catch up. Our monthly water bills doesn't equate to its quality if we have to purchase bottled water. Extremely expensive compared to other municipalities. Quality restaurants versus quantity of fast food restaurants is way out of balance. We're considering selling in the next few years as this "city" is an undisclosed HOA and sorely lacking. It's pretty on the outside but the insides desperately requires an upgrade.</p>	1/5/2021
<p>Forcing someone to do something about the terrible cell coverage for all of PC. No towers poor cell coverage all carriers. For a city of this size to have such poor coverage is a shame.</p>	1/30/2021
<p>For recycling, - is not that is not important but week after week I see the garbage people throwing recycle in garbage, so why pay more for a service that is not being taken seriously. If is not going to be done right I rather save</p>	1/23/2021
<p>For seniors who are not sporty active at all, should be offered other avenues to gather and mingle.</p>	1/2/2021
<p>For the time being, let's focus on getting COVID-19 out of our city, enforce mask requirements and remote work where possible. Thank you for all you do!</p>	1/18/2021
<p>For ?type of development desired? question, I wanted to answer Town Center, but it wouldn't let me. So I selected Other. Too much development is occurring near Colbert Road without adequate infrastructure/roads.</p>	1/2/2021
<p>From past experience in similar sized cities, property taxes are 130% higher. Repairs and upgrades to streets and swales is very slow, doesn't appear to have a comprehensive plan and take forever to complete, probably 150% above normal. I believe the city has been seriously delinquent in moving all overhead services to underground locations, includes fiber optic for TV, etc. Overhead services are a total eyesore and instead of spending money on increased rec and town center services, it should be spent on overhead relocation and upgrade for fiber, etc.</p>	1/26/2021
<p>Fun activities for our youth are very important. Also large apartment complexes are very distasteful for many reasons and I hope we don't build more.</p>	1/15/2021

## 2020-21 Citizen Survey

FYI: All the questions with number ranking did not work. They automatically ranked in numerical order, and I was unable to change any of them.	1/19/2021
FYI.....Several questions said not to use the numbers to put in order. It said to use the drag and drop. Drag and drop did not change the order. In fact, it almost always put it at the bottom even if I dragged to the top. So I used the arrows and then chose the number I wanted it to be. That worked.	1/23/2021
Garbage collection is very erratic. Sometimes they come very early in the morning ( which when they do that they speed through the street because no one has their garbage out that early), other days they come later in the day.	2/2/2021
Generally, I think the city of Palm Coast does an excellent job. The one note I would like to make is regarding the recent uptick in duplex building. They bring down the value of the pre-existing homes on a street and adding the potential for absentee landlords goes against what the city works so hard to maintain.	1/22/2021
Get rid of palm coast connect , its awful	2/6/2021
Get rid of swales and replace with sewer pipes. Install sidewalks. Prohibit loud vehicle mufflers and thumping audio in cars with windows down.	2/2/2021
Get rid of that ugly statue of a donkey and bird in Central Park, you can only see the beauty if you are on a	1/11/2021
Get rid of the flight schools at the airport. They are NOT good neighbors and only cause stress. We aren't getting any financial gain but the people in power do.	1/6/2021
Get rid of WASTE PRO and go with another company! They are the LAZIEST group I've ever encountered in my life! They refuse to pick up BULK ITEMS on Fridays. In my neighborhood there is still BULK ITEMS that have been sitting outside of Peoples home for WEEKS on end and its an EYE SORE! Also STOP building so many DUPLEXES. They bring down land value and they tend to attract unsavory characters that make their rentals look like garbage.	1/22/2021
Give Rodger more \$ for Golf Course Maintenance	1/15/2021
God bless America us!	1/21/2021
Good luck. At the growth rate the city has many challenges. Having moved from Coral Springs Fl I see the challenges that city faced 20 years ago are presently at this city?s doorstep today.	1/21/2021
Government if you keep it probably will hands out of most issues other than necessary things like water and roads and parks. Additionally you might want to rework this website since none of the drop-down menus worked. Kind of like most of the government in Palm Coast period you people better start getting busy or you will be removed.	1/27/2021
Great city to live.	1/23/2021
Great job! Beautiful town!	1/23/2021
Great job keeping the city looking beautiful. Code enforcement is crucial to keep city looking attractive. Sheriff's Office doing good work keeping up with crime. City employees are hard working and polite.	1/30/2021
great place to live	1/27/2021
Great place to live with some growing pains. Thanks for the opportunity to fill this out.	1/3/2021
Growing too fast. City is more interested in rapid growth than maintaining the quality of life for its citizens.	1/7/2021
Growing up in this city, just about every place I would consider fun was shut down within a year or two of it opening. Our school's dress code had slowly removed any form of self expression my friends and I had left. As an autistic girl, the one form of pants I was comfortable wearing was outside of dress code, leaving me to live out my last few years in school in skirts that would cover them up. This town just doesn't seem to want young people, despite the growing number of families moving here. I know plenty of others who share my sentiments. Palm Coast should be a place that nurtures kids and teens and shelters businesses that create fun and meaningful memories for families. I'd love it if museums and natural park outreach programs were more of a priority for this town. In any case, with the way things are I couldn't possibly recommend to a young family that they should move here.	1/8/2021
Growth is a must but please keep the plush landscaping and as much natural as possible so we don?t turn into a	1/22/2021
Growth is not always good. When you have a good thing growth can wreck it. If we wanted to live in a big city we would have stayed in the big city. If people want to live in a big city they can move to a big city. The noise on I-95 is getting more disturbing - it needs a sound barrier now that many trees have been removed and traffic has increased.	1/23/2021
Growth must be managed responsibly.	1/21/2021
Growth must be restricted. We are now over populated.	1/15/2021
Growth that causes increased need for schools should be discouraged.	1/21/2021
Happy with the area. Except I think speed limit needs to be lowered in residential areas of Palm Coast Parkway.	1/22/2021
Have live here for over 26 years And have been told the former way into this area was OLD KINGS ROAD Been promise to have it widen for this many years but still never been done I hope we will see it before I pass away ,The is the city going to wake up to the problem with the increase with traffic with more people moving here . Why are they so worried about streets lights I have been paying FPL for years for the lights in front of my house Why should my taxes pay for other people to have lights When are the main roadways if the F SECTION ever going to repave	1/16/2021

## 2020-21 Citizen Survey

Have noticed a significant increase in roadside trash in the last year. A clean city is more pleasant to residents, but also is an important impression for visitors. Would like to see an increase in city, county, state trash removal as well as organized community efforts.	1/9/2021
have only been a resident of Palm Coast for 3 months and we are delighted to live here	2/6/2021
Have planned to retire here since 1991. Happy with our choice .	1/21/2021
Have tried to use Palm Coast Connect several times, never works properly, have to go to city website instead	1/2/2021
Having been here for one year, I'm still not sure of everything Palm Coast has to offer, where to find information on things to do, what are the parks, trails, etc that are available to residents, etc. In general, it would be helpful to new residents to offer a brochure, booklet telling new residents what Palm Coast has to offer and/or let us know where we can go (easily) to find this information. Suggestion: we need some good (fine dining) restaurants in our area, not just restaurant chains. Also, need some good department stores - too many 'strip malls'	1/19/2021
Having recently acquired a dog, I am shocked to see how many feces are not picked up in my area (cypress knoll). I suspect this is the same for other developments as well. As people move in from other places, there should be adequate education, information and announcements of fines imposed if dog feces is not picked up. It is unsanitary, a bacterial problem and unpleasant for city workers who mow empty lots near the sidewalk. Please make this a	1/31/2021
Health benefits for your employees should be a priority. Flagler County employees have more than one option to choose regarding their choice of healthcare Such as Blue Options. Their clinic is open 5 days a week also. Retaining good employees is essential to keeping the City of Palm Coast looking good and maintaining a safe environment for	1/7/2021
Healthy restaurants. Support small businesses! Drug activity on trails.	1/30/2021
Hello, the city struggles with what to inspect, how to inspect and the technical manual for the seawall. This city with such deficiencies only attracts fly by the night contractors who take advantage of fellow community members. To rid our community of such poisonous people doing inferior work, the city must greatly strengthen the number of inspections, the type of inspections, the technical manuals. The seawall technical manual, if followed as a guide, will result in inferior wall construction. Local contractors know this and they know that the city doesn't inspect things they should or how they should. This incentivizes the worst contractors to live and do work here, which results in homeowners here paying a high price for inferior work to be performed with no real protection or needed oversight from the city. Reputable contractors from other surrounding cities will echo the same sentiment i.e. they don't even try to do quality work in Palm Coast because they know all the bids are won by the locals who have no qualms about slapping some shoddy work together and still charging less than quality work but way too much for the kind of work they are performing. I have mountains of detail on this in emails and elec correspondence. Agua Construction took 30K of my money then refused to do the work as contracted as he only wanted to do it in a manner that the city is okay with, which is grossly inferior and will result in a very expensive total cost of ownership	1/22/2021
Hello - thank you for asking - For me, COVID response has allowed me to work from home, so the infrastructure item regarding Municipal Fiber and 5g expansion became more important, and will likely continue to be important, even after we return to our office - we are not expected to return at the old rate of 5 days/week for 45 hours. While working from home, if /when my AT&T internet occasionally fails, I need a backup plan such as using my cell phone as a hot spot, or possibly using a city park wifi. This is why I think it is beneficial to keep developing the technology	1/2/2021
Hi. City expanding to much and to fast. Soon we will be like to west cost of FL. This will push some people to leave. Many have not settled in Palm Coast to have small city environment destroyed. Small city was/ is the attraction. Screw that up and bye bye quality residence. I believe we have enough tax revenue to support Resident	2/1/2021
High density, low cost housing will lead to criminal activity. Develop low cost housing that is single family detached homes. Support these homes with maintenance and lawn care service. Look to how the military does family	1/9/2021
Holland and Morton need to be fired. Their conduct and performance has not been what should be expected of leadership. It was a sham that the person running against Holland had such a bad record.	1/14/2021
Holland Park is very nice, but I never see any police there. It would be nice to see a FCSO or COP ride by once in a while. Florida park dr needs to be resurfaced. Stop letting the builders get rich by building duplexes. They lower the overall value of Palm Coast. I sent email to palm coast connect and never get a response, for me it's a waste of my time. I have to call to get anything done. And the storm water engineering department is the worse. They did nothing for me and I called twice. I feel I don't get the service I deserve after paying my taxes.	1/2/2021
Homes being used as boarding houses? need to be stopped. Owners not reporting income should be arrested!	1/16/2021
Honestly, Palm Coast is still decent, it is becoming overcrowded and our streets aren't handling it well. Unfortunately as it happens when cities grow the influx of people creates trash and uncaring. Thankfully PC does a tremendous job taking as best care as possible. We need more cell towers, we need to start paying attention to our infrastructure. The lights put up along Belle Terre in my humble opinion where/are ridiculous. Did we need that many? Roundabouts? There is a flag lot on my street that I cannot begin to imagine how a house will be there, this	1/23/2021

## 2020-21 Citizen Survey

Hope the Town Center will be completed soon	1/9/2021
Hoping the city can add lights on Royal Palms Pkwy in the ?R? section. Love the lights added on Belle Terre, great work by the city on that.	1/30/2021
how about public transportation? We need it in order to grow as a city!	1/9/2021
How can us 84 yr. old and up, with medical problems, get signed up for the covid19 vaccine. I am unsuccessful in calling the numbers as they are filled up. Thank you.	1/16/2021
I'd like to suggest restricting beach smoking (not sure if it's a Palm coast or county issue).	1/16/2021
I'm a relatively new resident, and I'm sure that if you asked these questions after I'd been here a few years, the answers may be different, in particular regarding rain event flooding. I just don't have enough experience to base a	1/21/2021
I'm disappointed in the growth of this lil town. I didn't expect for all the trees to be cleared for all these apartments n houses. It's going to bring rif Raf more than before. I cant believe the apartments in town center. I used to love walking all around there now I don't. It brings the value down I think.	2/6/2021
I'm trying to understand why there are so many light poles that have been installed on Belle Terre. Most of them are not turned on, so they are a waste to me to be there. Right now there is one that is blinking and has been for a couple of days. It is extremely distracting when you drive under it.	1/21/2021
I'm very concerned about cyclist riding on the road with the traffic. It would be very useful if there were painted signs on the sidewalks designating a lane for cyclist and pedestrians.. This will avoid accidents of cyclists getting hit	2/6/2021
I'm very happy with Palm Coast. It is well kept, friendly, and easy-going. It is close to the ocean, but far enough away that insurance is low. I like the service levels within the city. I have never had a need that was not addressed in a professional and personal way. I like being a Costie.	1/9/2021
I've been in my home most of the year I've been here due to COVID-19. I am looking forward to getting out more and experiencing all that Palm Coast has to offer!	1/23/2021
I've been living here for almost 2 years. I really like the town but as you know it was designed as a retirement community. The town has change a lot from what it was intended to be. There are now many families and growing children. I think it's important to invest in these kids by providing after school activities and opportunities. Not every kids plays sports although I wish they would but they do need other outlets.	1/28/2021
I've called several times regarding the swale and can't seem to get anyone to come out and reshoot the grade. The water does not flow. The swale always stays wet even when there have been some days to dry out. The ground is higher than the culvert pipe so there is no way to flow down the swale. When I call I can't seem to get anyone to take action. The other side of the street has been dug and down around the corner going down the side street. So it seems to be my side just got skipped. When is taxpayer calls for help with a problem it falls on deaf ears.	1/16/2021
I've lived here for a quarter of a century. I am ready to leave due to the hateful political rhetoric that has emerged as the norm from our local Republican Party/Trump Club. I have had deranged people jump in front of my car waving flags at busy intersections and I was harassed when I went to vote- badgered and followed and told that I better vote for Lowe/Danko or I would be arrested. I have been mocked for wearing a mask in stores and I have been cursed at and threatened for enforcing a mask mandate at a local business. Law enforcement does absolutely nothing to contain this behavior. I have personally contacted the Sheriffs office several times about these situations to no avail. Please consider a city police department if the Sheriff refuses to protect everybody from partisan attacks	1/3/2021
I've lived in Palm Coast for 30+ years. It's remained a "provide your own transportation or else community." Some form of public transportation should be a priority, especially for residents who no longer drive as well as others who have no viable transportation options.	2/6/2021
I've lived in small towns, which became large cites,and helped with issues. One help is ALL mail boxes on north/west side, and garbage cans all south/east.... This causes less traffic, less time for postal and garbage men on streets, less cost, and cleaner look on streets.	1/22/2021
I absotulely love to live here in Palm Coast. One major issue this area has is with Animal Control. They should do more than just collect fines from irresponsible dog owners. In that regard, I feel unsafe here.	2/2/2021
I am a local business owner in town and have lived her since the early 90's. I have grown a successful business with 10 employees. From that success I have built homes around town. I have had the worst time , 'multiple times' dealing with the city 'building' properties which literally almost bankrupted me on time and set a project behind a year and caused major duress with me and my family. I am literally going through another remodel and the city is making everything extremely difficult and seems to 'lack common sense'.... I would never want to work with the city and I have personally went to the city to plead with them on projects, luckily they where compassionate to assist	1/22/2021
I am a newly part time resident, love Palm Coast, have a lot of friends buying from up North , have a lot of friends already resident in Palm Coast and hopefully when I retire in a couple of years, I will be able to explore, get involved and enjoy my retirement.	1/22/2021

## 2020-21 Citizen Survey

I am a snow bird, I live six months in Palm Coast and six months in the greater Montreal area. I think the potential for Palm Coats is terrific. I see you you have a balanced approach and slow and steady should be your Modus operandi.I hope your survey is fruitful. Please make your Palm Coast residents more aware of this great tool for	1/23/2021
I am blind and disabled. I use Flagler Transport. We need more transport services for evening, weekends. We need to be able to get out to state parks, Agricultural Museums, and recreational events. Palm Coast promised regular bus routes. I have been here 35 years. We don't need more golf & tennis courts, gyms. We need more senior, disabled services, and places for youth to go. We need more good quality business & industry. We have plenty of shopping and fast food. Sheriff's Dept does a great job. So does fire dept. Need more veterans services.	1/21/2021
I am concerned about the daily flow of heavy trucks on Belle Terre Blvd. I'm guessing that GPS leads the drivers to take this as a short cut between SR100 and US1 south, but it is only a two-lane road and the vast majority of its length is residential. I should like to see a prohibition on through traffic for commercial vehicles over 2 tons.	1/23/2021
I am concerned about the recent lack of civility in City Council meetings, and in particular, bringing national politics (and divisiveness) into our local government. This has to stop. I want to see more updates on the status of FiberNet. While it seems to be promising, I'd like to know what it currently provides and the long-term plan for its utility. As the city moves to expand streetlights, it's important that this be done properly so as to avoid wasteful and potentially dangerous light pollution. LEDs are good, but they should be fully shielded and of the proper spectrum (3000K or less). Streetlighting in Town Center is horrible. It's the perfect example of how NOT to light streets. The unshielded fixtures, especially the low ones, produce unnecessary glare that particularly affects older people. Light is wastefully thrown up and outward; it should be directed down. All of the light heads in TC should be replaced with ones that are fully shielded. Good ones that are also ornate are being used in the Publix and theater parking	1/9/2021
I am find it extremely hard to be an informed citizen on upcoming meetings related to development and other important issues. I find out through others citizens about major projects that Palm Coast is considering. AND at times it is too late for me to rearrange my schedule. Feels like the wool is deliberately being pulled over our eyes. I understood when I moved here 20 years ago that Palm Coast was in its infancy, just learning to crawl. I understand the growth stages,. Don't grow so fast that you forget what makes this place so special. Be the city that SETS the example. Protect the waterways and the habitat for animals. Please Do Not Race to grow because once it's done. There is no undoing it. Stand out among the other Cities! That is and what will make THIS Place so Special !!!!	1/1/2021
I am from Ormond. It is a mess. Various tries at redevelopment. PC is a planned community and that plan after 30 years is still working.... except for lack of good economic development. I am involved with a science-based, patented product that has massive use considering the nature of that use. Manufacturing and distribution may go to Ormond. Helga was aware. FDA and EPA approval are underway, Business plan includes thei nvestors is done.	2/6/2021
I am generally quite happy in Palm Coast. I really only shop locally and since I have lived here, have only travelled to another city for shopping one time. I do appreciate these surveys every year, because it means that the City is not only interested in getting feedback, but is trying to provide the best quality of life for its residents. I'd love to see a city park type development in Town Center, with an arts/music area. It's a great place to walk, ride bikes, picnic, and has land for tennis courts, basketball courts, and so forth. I lived in Knoxville, TN and there were a few such places.	1/3/2021
I am loving the changes at James Holland Park. What a wonderful design.... you all truly had families in mind down to details. Well done! I would love to see a Park District that had indoor facilities along with outdoor including programs like basketball, soccer, indoor floor hockey, indoor tennis, camps, activities, etc... a central location so that everything is easy for the community to navigate and find.	1/23/2021
I am not crazy about the whole town being in a pud. I really didn't know about it until closing and didn't understand till later, as I had never lived in one before. I'm not a gated community kind of person and I now feel I know I'm not a pud person either. If I could move my house to unincorporated part of town I would.	1/21/2021
I am not sure that that any of the choice questions will provide for accurate value as most were not clearly stated and made answering complicated. I really think the survey needs to be re-written to assure it gives you what you want and what to work with for planning the future. I was confused. Why not state to drag the text and leave the	1/9/2021
I am proud to be a resident of Palm Coast! The history of this community is very interesting and I hope we continue to grow as a caring and welcoming city for all who wish to live here.	1/30/2021
I am sadden at the opportunities that Palm Coast has not taken up offers like the BMW offer years ago... instead of strip malls maybe a section that is all food and recreation created like they did in orlando to get people out and to spend money in our community we would be a perfect hub for Amazon and create 100s of jobs I believe our taxes on our house are overreaching compared to other communities. as i do mortgages for a living plus own properties	1/22/2021
I am seriously considering moving from the area because of the lack of respect shown by political commissioners on the City and the County area. I feel like it is very incohesive, disrespectful and corrosive. Some commissioners spread lies, disrespect science and the political rhetoric is out of hand.	1/17/2021


## 2020-21 Citizen Survey

I am shocked at the amount of trash that is thrown out of car windows. I walk a few miles every day and need to bring along a trash bag	1/2/2021
I am somewhat disappointed in the vast lack of diversity in the work places in this community. The temperature of divisiveness has been raised significantly and it is somewhat uncomfortable living here now. The Police Department also needs to be color blind when dealing with issues and should apply the law based on their oaths taken, regardless of color or ethnicity. Overall total disrespect and insensitivity of residents during this pandemic, those who refuse to wear masks etc and the inability to demand that directives be followed, it is scary and I'm second	1/2/2021
I am strongly against the cell tower and the condo development in Palm Harbor golf course. The impact to my neighborhood will be disastrous in terms of traffic, safety and health.	1/1/2021
I am very concerned about the over crowding of our our city. The quality of living here is based often on having open natural spaces intentionally protected. It feels as this though the ease of driving to the grocery store, getting an appointment with a doctor is getting more and more challenging. I wonder who is over seeing the big picture? Is it just developers desire to build more and more? Or does someone have a great plan for the quality of life for all who live in this very beautiful, peaceful town of Palm Coast?	1/23/2021
I am very concerned with the number of homes being built in all of the neighborhoods, but the infrastructures and school systems don't appear to be getting upgraded. Also, we need jobs, in our county, for the people moving here.	1/19/2021
I am very concerned with the proposed cell tower near the Palm Harbor Golf course. I have children and we are very scared about the impact on their health. It is wrong to put this here. It will very much reduce our happiness. Please find another place away from residences. This is the most import issue for us. Thank you!!	1/2/2021
I am very impressed with the City?s success in attracting UNF & JU to our City Center area. Well done!!! It will hopefully benefit our youth & provide good job opportunities locally. Thank you.	1/2/2021
I am very new here and hope to explore and utilize more of the city parks, trails and services.	1/22/2021
I am very unhappy with things that need permits against items that do not require permits. Also very upset with that the city can put up a metal a steel fence that is silver but residents can't. What's up with that? Is the city above what residents want? We put up a very nice looking fence that employees of the city thought looked good but we had to take it down, yet the city can put up fencing that looks awful and residents have fencing that is discolored and falling down but the city does nothing about it. That is really fair!	1/9/2021
I am very upset at the amount of building lately. As I am not in a gated community but my home is surrounded by very nice homes yet right across the street a very small home was built. I understand that land is purchased and these companies can build these homes, but is there no interest in comps in the immediate area? Also, why in the world is there a group home permitted in a residential neighborhood ???? WHY? There are family homes around	1/20/2021
I appreciate that local government supports mask wearing during this pandemic.	1/23/2021
I believe future Town Center business development will not be very successful with all the low income apartment housing that was recently built there.	1/10/2021
I believe Palm Coast residents would benefit from more corporate opportunities . It seems that most of the work force in Palm Coast has to travel North or South in order to find better paying employment and much further away to obtain financially substantial salaries and benefits. Palm Coast also needs to keep small aircraft away from the residential areas, too many small planes and helicopters fly too low over these areas creating noise. Aircraft taking off or landing should be required to climb quickly. There have been two plane accidents and an unintended landing in the past ten years- why not eliminate the possibility of residents losing their lives.	1/2/2021
I believe that our building and zoning department should be re-evaluated. The rules are very restrictive and not conducive to a pleasurable place to make a permanent home. I do think that it was intended to make a good community but it has become very restrictive and in some cases not administered fairly.	1/2/2021
I believe that the current system of storm water management could be vastly improved by eliminating swales and replacing them with a different system. The constant maintenance that this system requires wastes a huge amount of money, and is often ineffective. A French drain system is one way to do this. Another way, albeit more costly, is an actual sewer system like most cities use. Although this would be costly to implement, it would save money in the	1/23/2021
i believe the city is doing an excellent job. I have thoroughly enjoyed my first year here.	1/19/2021
I believe the City needs to continue to find a balance of housing and commercial development while preserving the natural beauty of the City. Also with regard to recreation the City should look to balance the activities offered to multiply age ranges - the community is aging and the needs change, why not look into a socio-economic study.	1/23/2021
I believe the hiring of Mr Morton was a mistake. The number of retirements , resignations, firings, law suits, and employee movements should bear this out. You didn't like Mr Landon's communication skills but we didn't have internal turmoil like this. Mr Beau Falgout was a lost opportunity. I don't see this situation helping the city's image	1/3/2021

## 2020-21 Citizen Survey

I believe to keep our community growing we need to court industries and big businesses. I'd also like to see the street light project to continue until every street corner is lite.	1/2/2021
I cannot help but feel, as many do, that with the building of the apartments on town center that the forward direction of Palm Coast has shifted. The change from commercial development to 'affordable housng' are two distinct ends of the economic spectrum. One leads to more revenue for Palm Coast and the other creates costs and burdens services and infrastructure.. This is a concern for many.	1/19/2021
I cannot stress enough the need for sidewalks. My experience essentially daily on Bird of Paradise is upsetting. What little sidewalk available is often blocked by cars in driveways. Beyond the sidewalk, I see daily hazardous conditions with people walking & riding bicycles while traffic often gives little attention. Most people are good about it. Regardless, it is just a matter of time before someone is injured. This format is poor. Some places options for reply are not adequate. Also, missed questions are not highlighted.	1/21/2021
I chose to live here in Palm Coast because it had a very good balance of nature and small town charm. I do feel that at some point, we have to start taking care of the issues we have now and resolve some before continuing to get larger. For example,,The paving of Pritchard Avenue needs to be done and stormwater in the Central West section over by Pritchard - Prattwood section. Also, not building duplex housing in neighborhoods with single family homes. Also, my major concern is code enforcement when it comes to vehicles parked on the roads or businesses run out of	1/24/2021
I contacted the Code Enforcement department about a huge "Trump/Pence" sign that is still erected on Palm Coast Parkway three months after the election. I received no response, other than "Job Completed." No way! The sign still sits on a vacant lot that has been on the market for many years. The lot is near the Walgreens and RaceTrac. Please	1/2/2021
I contacted the storm water group through palm coast connect. I was told my drainage swale would be reworked. I see in your maps of planed work areas , that my area is going to be worked on in Jan-Feb. yet no one has been out here now when I check the maps I am no longer on the maps??? What is happening. Must I call weekly to make a	1/30/2021
ldk	1/21/2021
I don't have recycling in my neighborhood. It would be nice if the city had a place where residents could drop off recycling materials.	1/30/2021
I don't really agree with any of your Economic Development choices but I had to answer it to submit this - by locking that it, you are slanting results to meet your choices, not mine. Instead - please add - CUTTING COSTS FOR RESIDENTS as my Number 1 choice as there are many people that are struggling with the increase in costs to live here, Especially in water and garbage! You have tons of unnecessary initiatives and "nice to have desires to meet" but where is the concern for the actual residents? Our local churches cannot keep picking up the tab and help them get by. Please consider reducing costs on utilities and providing services to the elderly. And the city could do more to help investigate when a resident's water bill is suddenly astronomical - you have the expertise to better investigate but our residents are left not just with the huge bill but also the expense of trying to figure out what happened. You have the expertise to help them find the issue and advise. How about if the city acts more like a community whenever possible? Re - shop local - I've lived here many, many years and have always shopped local - its not possible to increase. The city could do more to help - 1 way, don't approve a similar restaurant/store right next to one that has been there for years! It happens all the time and then the new business gets a honeymoon, while the older business starts to decline. Lets see the city do more to support the local businesses ! About recycling - It is not just "important for my household" its important for our Planet !! Way more important than a splash pad	1/17/2021
I don't think anymore large apartment buildings should be in our Town Center. Town Center should be for businesses and fun community events. This was a bad decision to put those buildings there.	1/19/2021
- I don't think the city needs to provide more recreational facilities and activities - there's plenty but the survey did not allow that choice. - I think the city needs to add a priority of cutting costs to residents to their initiatives, residents are struggling with the increase in utility billing especially. - Recycling should be mandatory. - Since you mention that our sales tax helps pay for lighting - there should be lighting for the kids waiting at the bus stops! - when you call the city, customer service should be able to handle your inquiry, even if it is to send a message to someone to return your call instead of just sending you back to the recording to try again. -	1/17/2021
I don't understand why there are only to cable company (AT&T / Spectrum) to service the entire City of Palm Coast. They are overcharging and at the same time not providing the speeds of service that they are contracted to supply. I would like to see Palm Coast reach out and welcome other companies. ( ie: optimum, cablevision, etc.	1/31/2021
I do not feel the taxpayer should be paying to subsidize golf courses or tennis courts!	1/4/2021

## 2020-21 Citizen Survey

I do not like paying for a street light for my neighbors. It costs me almost \$10..00 a month since I moved here in 2014. FPL says it belongs to me, I am so lucky. In my old York York City neighborhood( borough)...you didn't pay for a common street light. And someone on my block came on my property to dig up my swale without permission because there property was blocked. I don't control the sewers on my block they should call Utility Dept.and not trespass. And you need to upgrade your house color chart, yesterday Lowe's gave me a Palm Coast Ordinance paper dated 2013. Palm Coast Observer had story about updating/changing to colors that reflect a more reality based	1/16/2021
I dont think every residential street needs city lights. Intersections, on ramps, exits, down town areas it's good to have street lights. But I do not like neighborhoods to look like a business district 24/7. It is nice to see the stars	1/21/2021
I don't live in any of areas indicated on your map choices. Are those of us in the Hammock not considered Palm Coast residents??	1/26/2021
I don't understand why the city replaces flowers so often. It seems like every other week new flowers appear, which is long before they need to be replaced. I would also like to see cul-d-sac islands have trees or bushes planted	1/8/2021
I don't want us to become an overbuilt city with too many people and no green spaces.	1/10/2021
I enjoy living in palm coast.	1/31/2021
I enjoy living in Palm Coast and believe we have a wonderful community. I appreciate the work that gets done to keep it that way.	1/9/2021
I e only lives here for 3 months so far but I am very pleased with my move and love living here in Palm Coast	1/21/2021
I fail to understand what benefit Palm Coast Connect provides to our town. Our City Council needs to learn to act like adults. The codes need to be changed about keeping business vehicles in driveways. That is anti-business, and I	1/1/2021
I fear for my family pets and all the residents of Palm Coast . The reckless driving habits displayed on my street and all over are outright appalling . I fear every time I walk out my front door especially when I go for my mail. No police presence no speed limit signs. This is the part of Palm Coast I most dislike. Believe me my feelings are shared by many. We care more about our safety than new mulch in the Town Center beds.	1/23/2021
I feel extremely strong about minimizing the impact on nature as much as possible. We need to maintain the natural environments to help reduce extinction rates so our future generations can enjoy it all.	1/4/2021
I feel it unfair to have to pay for a streetlight unless I lived at an intersecting roadway. Also wish there were more sidewalks in residential areas	1/22/2021
I feel that code enforcement should make face to face contact when notifying someone of a code violation. Don't just put a notice taped to the garage door. It my be some minor violation that that citizens don't even know exist. This would make most people have more respect for the officer.	1/21/2021
I feel that New residents to this county are not properly informed about your code enforcements. As a matter of fact it has been a nightmare living here. I am planning to move soon due to lack of communication and rudeness that I have experienced in this community. You all have too many restrictions on people who do not live in an HMO. I chose not to live in an HMO because of the restrictions but, as it stands this is equivalent to the HMO. New residents have a hard time because no one has taken the opportunity to explain the do's and don't s.	1/26/2021
I feel that southern Palm Coast is completely neglected by the city. You all came out over Seminole woods road closure only after tons of people complained. Now like idiots you are going to close a road that several of us use because a few complaints. What happens in case of an emergency? We are supposed to WAIT for someone to come	1/5/2021
I feel that there is too many homes being bought for rental only, with no control of number of occupants and parking for them. This leads to poorly kept property and cars parked on lawns, etc. I have seen four families crammed into 4 bedrooms, each one ignoring garbage issues and leaving trash all over. This can only lead to trouble.	1/24/2021
I feel that we have missed multiple opportunities to create sales tax revenue by not aggressively going after major corporate businesses (Trader Joe's, Whole Foods, Sams, Costco, BJ's), other than Dollar General, food chains and gas	1/8/2021
I feel the city / county need to concentrate on large private sector employment such as auto manufacturers or their accessory components development. We have more than ample minimum wage jobs with little or no benefits. We need jobs that can offer a future such as the previous Sea Ray boats. Medical park development is great but needs skills and certifications that not all persons can attain. The more government jobs you provide, the more taxes we have to pay. We can offset that with large private employers.	1/4/2021
I fell some of the code information or rules need a make over some may have been a good or bad idea 15/20 years ago but not for today's world For example parking Storage sheds buildings I think a lot of people that move here are from areas that had basements we now have none and limited space for items and many fill there garage and no place for autos So if code enforcement limitations do not allow for adequate storage this can cause unsightly	1/22/2021
I find the level of political animosity, public rhetoric, and disrespect allowed to be displayed and condoned by city and county elected officials in public meetings and forums beyond disgraceful.	1/9/2021

## 2020-21 Citizen Survey

I first purchased property in Palm Coast in 1972 and moved to Palm Coast in 1995. I chose Palm Coast as my retirement City and I enjoy living here.	1/30/2021
If there is no law regarding dogs on leash and picking up their poop, make one and enforce it.	1/22/2021
If this county was a business it would have been ran into the ground by now... we have poor leadership	1/3/2021
If we are a tree city and we have restrictions in our own yards, then why did the city let all the trees in the Bealls/Ollie?s/ Harbor Freight parking lot get cut down?	1/15/2021
If you keep pushing too much growth the only thing that will do is cause more money to be needed for fire, police, and any other benefits so our taxes will have to be raised to cover those expenses. Just once I would like to see the "leaders" of our community try to save on expenses instead of try to find ways to spend, spend , spend.	1/19/2021
I have a question. When did the city decide it was okay to clear cut lots for building houses? What happened to the tree ordinance? This is very disappointing and the level of build out going on now is ruining the quality of our neighborhoods and displacing birds and other naturally occurring animal and plant life, threatening the ?green-ness? of our community. Why does everyone running the city and county operate from the perspective that more (development, growth, etc.) and bigger is better? That seems to be at cross purposes with how you promote the area. Disconcerting to a nearly lifelong resident of this state. The growth is out of control, malignant!	2/6/2021
I have a real problem with the basic premise of the City trying to do every service through Palm Coast Connect because I consider Palm Coast Connect to be a data mining operation. I DO NOT want to give my e-mail address to the City if I do not have to do so. An excellent example of such a situation is if Waste Pro's failed to pick up my yard waste on a Wednesday. The waste was not pick up at my home address, not at my e-mail address. So, I always call the City at Customer Service and give them the address where the failure occurred. Then I not only get a case/reference number, but I request and am told very specific language that is required my our Master Association so I don't get fined. I would report such a missed waste issue via Palm Coast Connect if it would not involve my e-mail address or cell phone number and I could get a customized response. Not only do I not want to have these two contact methods used because they could lead to an increase of spam and telemarketing, but I don't believe a	1/14/2021
I have been here over 30 years and we need higher paying jobs in Palm Coast. There has been no improvement. Economic development is key for success.	1/23/2021
I have been told by businesses from outside of state and Palm Coast that they chose another city because the building permitting process is too long (average 180 days), cumbersome and expensive. They also say our workforce is mostly unskilled. The building permitting process has been problematic since the city incorporated and has gotten worse. Hire additional people to speed up the process and amend the building and zoning codes. The City is going to lose businesses relocating from California and New York. Texas is gaining a tremendous amount of residents and businesses relocating. Over 5,000 people are leaving California daily. Companies like Tesla are moving to Texas . The building permitting problem includes too many low wage companies like Dollar stores. The city has also permitted too much multi family residential. Low wage, unskilled workers and overbuilt marginal quality multiple housing units add to the reasons many businesses bypass the city. The city must turn things around now. More multi family built	1/9/2021
I have been told that the zoning for residential areas was developed in the 70s and has not changed much since. I believe it is time for a complete review with public input .	1/16/2021
I have been trying for over 5 years to get on the Habit for Humanity list for housing, I can't even get on the list.....it is always saying come back on the website, yet 2 houses on my block are them, help!	1/9/2021
I have been very disappointed with Palm Coast Connect! No follow up with issues since March with storm water	2/2/2021
I have called before about synchronizing the lights on Palm Coast Pkwy. They said they are. They are not. It is horrible in front of Publix at Island Walk. We definitely need larger shopping stores like Bed,Bath & Beyond,	1/8/2021
I have driven in many states. Florida has the worst traffic enforcement I have ever seen. People run red light deliberately, speed. Switch from the left lane and cross over three lanes. Back up from 95. Go down the wrong way on one way streets. And do you know why. People are smart enough to know police do not give tickets!! I fear for my life driving around here. On 95 if you are not going 80 good luck. And by the way i am far from a slow driver. If you dont enforce the laws people will just get worse. BROKEN WINDOWS!! Drove 35,000 miles a year through 5 states and I knew were the police issued tickets. And it sure isnt in Florida!!	1/3/2021
I have enjoyed the years I've lived in Palm Coast. My mom lived her for a year before she died and thought it was the most beautiful place she had ever lived	1/21/2021
I have had essentially no interaction with the city. Don?t know what their intentions, ,goals,or achievements are. No sense of community. I just live here.	1/21/2021

## 2020-21 Citizen Survey

I have lived here 11 years and want to continue to raise my kids here but think the amount of building is outrageous. We have houses being put in where beautiful trees once were. And then we have all these empty houses that are becoming run down and it is making the neighborhood to look terrible. We all paid a lot of money to live here and deserve a good quality of life. Stop building so much in our neighborhood. Please stop! Or more	1/2/2021
I have lived here for 3 1/2 years and it is a very nice place to live. I am comfortable here. I don't like the lack of quality restaurants and major retail businesses. I moved here from an area that has over 150,000 people living there and often have to drive to Daytona, Jacksonville or St. Augustine. for shopping. My neighborhood is very dark at night making walking my pets dangerous without street lights. The list could go on and on but I don't want to turn this in a gripe session. I love living here and am okay with my life here.	1/25/2021
I have lived here for almost 20 years and though I enjoyed some growth now it does not feel like a small community any more, too much building and the traffic at midday and 5 pm is terrible and will be moving in the next couple of years for that reason, along with a lot of people I know. Also on the question. About growth and development, the answers were already filled in and it would not let me change them so they are not my answers and it was the same with growth and development so these answers are not mon	1/23/2021
I have lived in many states & love Florida & Palm Coast for the rest of my life.	1/27/2021
I have lived in Palm coast for 5 months	1/22/2021
I have never used the Palm Coast Connect app. The cell phone service in Belle Terre/Palm Coast Parkway areas are horrible. Matanzas Woods (L Section) needs a community park where the golf course was. How about a composting program with our garbage like they do in Denver, CO? I love the roundabout. (Not joking or being sarcastic.). I would like to see more of them instead of red lights and stop signs which people run.	1/1/2021
I have noticed more and more beggars around the city, Having come from Portland Oregon I have seen first hand the destruction that comes from this issue not being handled. It worry's me. Is there anything being done about it. Also some street lights and sidewalks in the B section would be helpful. When the schools let out, there are kids everywhere walking along the main streets, Bird Of Paradise, for example. It is not safe for them or drivers.	1/5/2021
I have noticed Palm Coast's neighborhoods and roadsides have become strewn with litter. As a citizen who cares, I pickup trash found on or near my property. Is there anything the city can do to curtail littering? It detracts from the beauty of Palm Coast. Unfortunately, there is an increase of homelessness and drug activity which detracts from	1/29/2021
I have observed deterioration of public restrooms in the parks. Cleanliness and maintenance is lacking. The County is doing a much better job. Perhaps you could get some ideas from them of how they're able to provide a higher	1/24/2021
I have only been here three months, so I don't have many answers. I'm retired, so I want a community with activities. I have spent my life as an IT guy, but I love the arts (as a viewer). I came here because Palm Coast is a beautiful community near the ocean. I don't need a "small town" with "Old Florida" charm. Had I wanted a small town, I would have picked a community smaller than 90,000. On the other hand, I don't want a major city; if I did, I would've moved to Jacksonville. I want a friendly community where I can experience new hobbies, learn new facts, and enjoy just living the remainder of my life. I have been disappointed by the political hatred dividing this city, but it has divided our country, as well. I am angry that COVID has minimized my activity in my new home. But...my disappointment and anger doesn't change reality. I suspect we may someday achieve normalcy, and I hope to make use of what Palm Coast has to offer, and to offer any ability I may have to make it better. I moved here because of	1/7/2021
I have owned my home since 2007 but have only recently become a resident of Florida. I enjoy the City and its many amenities but do not feel the taxpayer should have to support every aspect of a person's life. Personal responsibility should enter in here somewhere. I don't mind contributing but there should be some limits. Overall I rate the quality of life here in Palm Coast as far above average.	1/24/2021
I hope that Palm Coast will not be developed too much more; I love the open, green spaces, trees and landscaping.	2/4/2021
I hope the city will follow through on their plans for the Pickleball/Tennis racquet center. This will be a big attraction to people looking to move to the area as well as improve the quality of life for all ages of residents. We would not have retired here if the tennis center was not here.	1/4/2021
I hope to see a regular Community committee that gathers monthly to review zoning building construction issues that affect residential, high density areas	1/1/2021
I indicated code endorsement because I deleted a fallen tree in our canal 4 years ago and the case was closed without resolving it. Also had a swale problem with water sitting for a week but No one handled.	1/27/2021
I just moved here 9 months ago and so far it has been a wonderful experience. I reside in Tide Land condo and love it, I like to see ethnic grocery stores near by in Palm Coast. Publix is generic and it's like a McDonnell every here. I like to see nice grocery store like Wegmans located in NY area. It's the best store that no one can compare. I would like to see them open store around this area	1/30/2021

## 2020-21 Citizen Survey

I just moved here this year. Obviously it's not the greatest year to be in a new place alone. 😊 I don't have too much to go on because I've been indoors mostly. What I can share is the drainage systems here is substandard, and almost 50 years of my life I've never had Plumbing back up and it's happened here twice. And my first day here I had a nice big pink slip on my garage door because I had a moving trailer and my driveway for a day . I believe the pink slip after one day was a little excessive. It really did not make me feel welcome. On the plus side at least you're on top of things. I waited almost a year to receive one of the two recycling bins I requested. I've had a few issues with garbage being left behind. A little also be nice if they could come at a certain time every week. I'll have a garbage truck early in the morning one day and then I'll have them come late in the afternoon another week. I will say any interaction whether in person or on the phone was that a town employees I've been Pleasant. They are both polite	1/1/2021
I just purchased a new construction home 12/18/20. I visited a church here for quite some time before I decided to move here. I requested recycling bins when I signed up for utility service and haven't received them yet. Other than that things have been ok. My street is nice, but some of the streets further behind me look a little rough. Some people keep their homes immaculate, others not so much. I wish it were more consistent through the neighborhoods. As a 43 yr old I wish there were more to do entertainment wise, it's not as big of a deal right now because of the pandemic, but post pandemic I'd probably drive to neighboring cities on weekends for	1/22/2021
I just wanted to say that I am so proud to have a vacation home in palm coast. I can't wait to retire and live there permanently, but I am down there often enough to enjoy life when I am there. My vacation home takes precedence over my primary residence and I put all my home improvements towards my home in palm coast. I just wanted to	1/23/2021
I know everyone works hard. I've lived many places . This is the cleanest	1/21/2021
i know there are more important things but i used to be able to brag about how clean the streets were when i first bought a vacation home here about 20 years ago. i understand that it is people that throw trash and not the city but if you look at the surrounding areas of stores, gas stations (especially the ones in the middle of a neighborhood) and vacant lots it reminds me of living in a big city again.	1/2/2021
I like Palm Coast Connect and efforts like this survey to involve the citizens in thinking about the city's future	1/2/2021
I like the small-town feel to Palm Coast and want that to stay. However, a few additional shops would be an improvement to our area. These might include a Trader Joe's market and a Bed Bath & Beyond. Thank you.	1/22/2021
I live in a town house with no available recycling. I'd like to take it to a drop off location but none seems to exist. I've called city, county and trash companies	1/27/2021
I live in Sea Colony and we bought our house because the area still retained an old Florida feel and the City of Palm Coast took care and pride in its appearance. I'm hoping the area can retain the mix of nature/wildlife support, nice/quality development, encourage small business and bring in tech/higher paying employers while keeping the	1/26/2021
I live in zone 4. But, your survey eliminates my response each time I try to submit.	1/2/2021
I live on Blare Dr and we need a stop sign or speed bumps to stop the speeders. We need proper lighting and safe bus stop areas for the kids. Sidewalk are essential.	1/2/2021
I live on curve on Pine Grove Drive speed limit is 20 per sign, I have almost been hit on many occasions walking my dog, speeding is out of control!	1/26/2021
I live on Florida Park drive and I believe the city of Palm Coast down plays the realit of how horrible the traffic really is on this street! Not only is is much louder than reported, the speeding and reckless driving is insane!! It0 was not like this 20 years ago, when we moved in.	1/19/2021
I live on Wayman Place. Noise levels from traffic etc. on Belle Terre Parkway has increased significantly and is upsetting. The town should install some type of sound barrier along Belle Terre Parkway to minimize noise transmission to the neighborhood. Up North they install decorative walls however dense plantings would be a great start to address this issue. Lower speed limit on Belle Terre to 35 mph near residential area. Lower siren noise level on fire trucks et.c as the decibel level is excessive as used too often.	1/27/2021
i love all the available land with all the trees. That's the main reason I moved here. I wish you would not build anymore apartments or homes, There are enough people here and the traffic is getting bad. No more fast food	1/4/2021
I love how beautiful the city is!! Would like more pickleball courts at Holland Park. Please, can the attitude of all our people be KIND. I don't like rudeness or fighting. Let's be a loving town.	1/31/2021
I love it here	1/8/2021
I love living here. I think the sheriff office does an excellent job. Some sections, such as B section, needs more street lights. Street lights are very important for safety. Speeding is a problem in Wynnfield Drive!	1/16/2021
I love living here in Palm Coast but there's always room for improvement. I think more education opportunities for kids and adults along with better job opportunities that tie in with the education would be beneficial to palm Coast. I love to be better informed of community activities in palm Coast especially when relatives come to visit. Would also like to be well informed of city meetings and plans the city have made.	2/6/2021

## 2020-21 Citizen Survey

I love living in Palm Coast!	1/27/2021
I love living in Palm Coast...	1/9/2021
I love living in Palm Coast. I have seen alot of the world and our country and for me there's no place I'd rather be... Pro's to living here for me are the peacefulness cleanliness and beach. O don't want to see our home become a Daytona area with crime as a result. I do believe the streets could be lit better and that would create an overall safer	1/23/2021
I love living in Palm Coast and riding on the beautiful bike paths. Working crosswalk buttons is sometimes an issue. I hope in the future there will be more entertainment options. Thanks for engaging and asking us our priorities.	1/16/2021
I love living in Palm Coast and understand that growth has to happen, but I am very concerned on the impact on our wildlife--particularly the gopher tortoises. Please ensure all lots that are scheduled to be cleared are closely evaluated for the Gopher tortoise burrows.	1/14/2021
I love living in this beautiful city. The City has not been doing enough about getting the over 80 plus year old	1/28/2021
I love our city.	1/1/2021
I love our city and don't want us to loose the feel of being a part of natural habitat, seeing wild animals in the back yard, enjoying well maintained and clean pathways!!!	1/3/2021
I love our town! Thank you for all you are doing to make it even better. I am a Computer Scientist and would like to volunteer for the city to contribute to some of these priorities. I'll reach out via the website. (By the way, this survey has a bug. I couldn't select Town Center as a priority for development.)	1/3/2021
I love over at C section. My wife and I are young. But, my neighbors are all retired. Great people and super nice. But, someone who will not last 10 more years should not dictate the decisions of future city projects especially when there is no advancement in their education. If you want to grow you need advisors educated in the area you want to	1/1/2021
I love palm coast	1/21/2021
I love Palm Coast, but....we have too many fast food restaurants, banks and gas stations. Trees and natural habitats do not have to be sacrificed for another hamburger joint. An Arby's would be nice or a Trader Joes.-or nothing. While I would love to shop in Palm Coast and generate tax revenue, there is just so much I need at Dollar stores, discount clothing stores or consignment shops. We need to think at a whole new level.....Home Goods? Electronics?	1/1/2021
I love palm coast, I was raised here and have watched it changed over the years. I'd love to live here forever but the only thing that would make me want to leave is if our town continues to grow In population. I feel at times we have to many people in our little town that it's beauty has been destroyed in some ways to accommodate to more people. I'd hate if our cost of living got significantly more expensive. I've lived in the same rented house for 14 years and our house is so crappy for 1300 a month. The person who owns this house doesn't do anything to it. We need better living conditions in palm coast and higher expectations from owners who rent out their homes.	1/15/2021
I love Palm Coast, let's keep our city as a the best small city of Florida!	1/26/2021
I love Palm Coast, please be fiscally responsible, we have a great city	1/2/2021
I love Palm Coast! Except for the WATER it is the worst I have ever encountered. It ruins everything know matter how often you clean. I have never bought so many faucets in my life. I almost have as much rust in my house water as my well water....disgusting!	2/2/2021
I love Palm Coast and feel very safe here. I heard about the Citizens Academy and hope you bring it back in its entirety. It was difficult to pick just one topic on that question.	1/9/2021
I love Palm Coast and glad I have the opportunity to live here.	1/9/2021
I love Palm Coast and plan to stay here. I would like to see good paying jobs so working people can afford to buy a home. I'd like to see a service that assists people in purchasing a home instead of paying rent	1/22/2021
I love Palm Coast and thank our city employees for working so diligently to maintain the excellent quality of life and to keep things running smoothly. I just wish more Democrats lived here.	1/1/2021
I love palm coast I think it's a great place to raise a family. I personally would love more street lights, sidewalks, and parks like Holland in the matanzas area to be developed for those of us in that area. So the older kids have access without needing a ride from parents to be active hang out with friends enjoy outside!!!!	1/10/2021
I love Palm Coast - I understand it has to expand In order to meet the demands of Florida residents. We need more retail and industrial (tech/auto/pharma) business to come in to spur more growth. I cant wait until we have a true town center like Jacksonville, where we have mutiple entertainment and shopping options without having to drive	1/22/2021
I love the access to parks and trails here. I would enjoy access to more options for grocery, like Trader Joe's, that provide more organic choices.	1/30/2021
I love the community, unity, and small city vibes. I don't like the oversized buildings that blocks out beautiful skyline. Please pay more attention to to litter bugs who tosses their garage out of the auto, when driving. Keep Palm Coast	1/10/2021

## 2020-21 Citizen Survey

I love the new street lights down Belle Terre and the new construction being done at the crossroads of Old Kings rd. and Palm Coast Pkwy. The new timing of the light at that corner is also a great improvement. Traffic flows much better now. I hope you have plans to light Old Kings Rd. as well. It's way too dark out there with all the deer and wildlife. I also wouldn't mind a traffic light at Belle Terre and Point Pleasant Dr. It's very hard to get across all the	1/21/2021
I love the town I enjoy the openness in many areas but with the sale of land I fear this City could get to big.	1/27/2021
I love this city! My only issue is the panhandlers and homeless problem here. I am embarrassed when i have out of town guests and there are homeless people on the pcp off ramp begging for money, or at store parking lot exits. This should be illegal and the people need to be removed. In my opinion, I believe that they take away from the	1/1/2021
I love this city. Thank you for your hard work.	1/4/2021
Im also interested in hearing more about the protection and maintenance of our saltwater canals	1/26/2021
I mostly go to the parks outside the city limits, like the beach, Malacompra Park and Bings Landing. I do wish we had more high-tech places to work so I didn't have to drive to another county for work. Otherwise I think Palm Coast is	1/21/2021
I moved from NYS in July. This is a beautiful city! It is growing rapidly so I don't know what to expect. But I am really glad to be here.	1/21/2021
I moved here because it has everything we need at this time in our lives. Hospital close by. Flager Beach close by. Close to 95 & Rt.1.	1/5/2021
I moved here for the quietness and intended design of the community, not for economic development. If the intent is to be a bustling city, we will not stay,	1/10/2021
I moved here from Maine because I thought, this place was going to be a wonderful place to retire. It was at first. Now it too busy, population density keeps changing, more apartments more people, more traffic, more strain on understructure. It's nuts. It's turning into a cement parking lot. Where is the water going to go when we have hurricanes? More is not the answer... Why do we need all these appointments? We're inviting crime. Population density is a real problem here... We moved our parents here in 1976 and we have planned to live here when we retired. Been coming every year several times since 1976. Some of the changes made over the past few years are very questionable. Money buys everything and that includes the rules and laws... Can't do it? No problem Welly change the rules or the laws, what ever it takes. Money is not an issue. If they want it. That get it. There are no stop	1/16/2021
I moved here in August 2020. The only concerns I've noticed is: 1) I requested a 2nd Recycling Bin and have never received one 2) We are in the process of having a pool put in. The permits were applied for in Aug/Sept 2020 and did not get approved until Jan 2021. Seems like a long time. 2) I've put Yard Waste, within specifications, at the curb and it has taken a long time for pick-up: a) 2 weeks on two occasions b) 5 weeks on one occasion c) 4 weeks on one	1/29/2021
I moved to Palm Coast 15 years ago. I loved the woods and wildlife. As it grows, there is trash lining our streets. You need to bring in stores like HomeGoods and Marshall's. Maybe a Dave and busters for the kids. Leave Flagler beach with no tall buildings. It's purity is what makes it beautiful. Build a sky zone along 100 for the kids. Build so that the community stays here and spends here and doesn't have to drive to volusia or St. John's. I love palm coast. We really need a cell tower. Focus on the infrastructure. I would pay higher taxes if it meant I didn't have to go far.	1/23/2021
I moved to Palm Coast 18yrs ago. It was a choice building my retirement home in a gated community or not. I chose not to because Palm Coast had a lot of codes. But there has been a lot of changes. People leaving garbage out for a week or yardwaste. Not picking up after there animals. Too many people living in one house that are NOT related. Cars parked on lawns. I made the wrong choice.	1/23/2021
I moved to Palm Coast because of the quiet, safe and beauty. I saved in order to afford a home here and now that is being destroyed by low income housing. This city is not set up for the working people. I knew I would have to commute to work and I don't mind because I loved it here. But slowly this is changing and I am seeing litter and run down homes. Why would you destroy what this city is for greed? You are taking away the animals natural habitat. Where are they supposed to live? There are plenty of empty facilities that could be re-purposed instead of clearing more land. For once, put greed aside and let this City return to the beauty it had when Infirst moved here. I am all for economic growth, but at what cost? The apartments built in Towne Center already had a drug bust. Is that what you promised this community? Who will keep that complex from looking run down? Do any of you even live near there to care? I just want the people of this great city to get what they moved here for. I love all the parks and trails and the beach. I love driving on some of the roads and see all the trees, it is beautiful. Please stop taking that away.	2/6/2021
I moved to Palm Coast for the small town vibe. All the developments are increasing the traffic and crime. The utilities are already having problems and adding more houses doesn't address those problems.	1/7/2021
Improve traffic flow at major intersections.	1/9/2021
in all fairness we have only lived here a few months so many of our answers and rankings are based on limited	1/22/2021
Increase the speed limit on belle terre parkway from 45mph to 50mph so everyone can actually go 45-50 and not only 40mph. Working people have places to be...	1/3/2021


## 2020-21 Citizen Survey

Increasing shopping, restaurant options and relieving traffic congestion in major areas are this area?s biggest needs to attract visitors and homeowners thus economic prosperity!	1/22/2021
Information as to where to see upcoming activities for older adults. I have no idea where to find out about community events. No local newspaper ?..?	1/19/2021
In general code enforcement seems to be about who you know and is a complete joke. Streetlights are needed badly and all I see is PC crews ripping out perfectly good ornamental vegetation from medians JUST TO REPLACE THEM. It also appears that the city is using a software system PC CONNECT that is owned/supplied by the Mayor's company and that is just wrong and shouldn't be. When I call the City for anything no one willingly gives you their name... that is a sign that no one is accountable at the City. We do not visit parks because they are full of crime (a stabbing just this week in the newly renovated one in the F section, reports of other crimes and we went to one once and the kids found used condoms in the play area!) Your survey did not allow me to say "visited the park and	1/21/2021
In my household we recycle majority of our items. We regularly have more recyclable materials then garbage. It would be a huge disservice to our community to discontinue the recycling contract. We would prefer to have a large recycling can, like the garbage cans, so we can fit everything in one container and it has no potential to blow all over the neighborhood. Increasing the recycling can size will allow more things to be recycled and should decrease the amount of garbage. By decreasing the amount of garbage we should also be able to cut back to only one garbage pick up per week. Hopefully balancing out the cost of the increasing recycling contract without raising costs to	1/9/2021
In my neighborhood, many people have been complaining about Waste Pro. Also, after years of living here, I got a citation. Really? Like there's not far more important things to complain about in this neighborhood.... -fireworks - robberies -solicitation -(sadly) a single dog has attacked multiple dogs (claimed to e therapy dog.... lie)	1/24/2021
in my opinion, it's growing too fast. In my opinion, what we had been told the Town Center would be like is NOT what it is like or what is happening there.	1/19/2021
In my opinion the top of the problem list in Palm Coast overall is 1. Speeding on all roadways. 2. Wreckless Driving 3. Road Rage 4. Running Red Lights & Stop Signs I don't have built in radar but my guess on average speeds on major roadways is: Palm Coast Pkwy-- 50 to 65 mph Belle Terre Pkwy-- 50 to 65 mph	1/2/2021
In my time here I've seen Palm Coast continue to raise taxes every year. Either the rate or the value. I've never seen the taxes remain level for even a two year period. The mentality of governing officials appears to be "more, more, more" and they appear to be tone-deaf to the citizen's concerns about controlling costs. Between this mentality and the amount of money spent running around the neighborhoods checking for "code violations", Palm Coast does not deserve a "neighborly" review. I've reached the point where I dread seeing a Palm Coast vehicle on my street. I'm wondering who is in trouble now and hoping it isn't me. I know this is in the name of "neighborhood quality" but it comes across as "big brother". It's disappointing to see that as an acceptable relationship with citizens - or maybe it's exactly the relationship the local government wants to have with the community. Maybe a little fear is good to keep everyone in line? It is very frustrating for many of us to try to work within the government bureaucracy which is NOT user friendly and it not driven by a desire to "serve" the citizens. A perfect example is the buidling permit system. Those who "manage" this city should try to use the system out of curiosity. It is designed to frustrate the user. I get the impression that contractors get better treatment (I've observed this at your office) which is somewhat understandable based on familiarity BUT citizens should get better treatment. This isn't a request to "rubber-stamp" permits but to provide clear communication AND provide a computer system that is user friendly.	1/23/2021
In order to keep the our city looking better and our residents to feel save we need to figure out a way to help the homeless or get rid of the homeless.	1/2/2021
I notice work on sidewalks are increasing and maintenance of these in the future should be highly considered before more are created. Cost of maintenance should not be overlooked.	1/16/2021
In regards to recycling, I had seen the recycling going with the garbage. I don't even know why we even recycle right now. I do it because it's the right thing to do, but they end up going to the same place.	1/21/2021
Install better lighting in Central Park on paver walkway so it?s safer to walk when dark. Paint lines in parking spots around Central Park	1/22/2021
Install more solar panel street lights in the neighborhoods	1/27/2021

## 2020-21 Citizen Survey

Interested in the Town Center conversation as the original Central Ave was put in back in 06/07 and there is so much unused land out there. It's especially disappointing in regards to the pond/lake area that was supposed to house many small businesses/shops as well as recreational items such as a Playground and Splash Pad... instead just the city building and practically vacant Chimento building exist. There are many land areas in this city that would serve as excellent nature trail and mountain bike trail areas. Ormond in the past 2 years converted a park that was being overrun by homeless and crime and allowed the build of a mountain bike trail.. since then the community has been drawn to that park again and feels safe. There are many areas in Palm Coast that have 'hidden' homeless camps.. this would be a great way to help combat that and deter them from this city.	1/25/2021
In the four years since relocating to Palm Coast I have not had any issues with requested services. I relocated here for the affordable housing, small town appeal to get away from congested large cities and especially outdoor activities catered to the senior community without commercialization. Palm Coast has that hometown appeal and sense of community that I would not like to lose.	1/9/2021
In the section showing where I live..I LIVE IN SECTION 5 which this survey will not accept! Survey is NOT operating as it should. More shopping like Costco are needed!	1/3/2021
loturydtxctkyjtfuymhgh	1/20/2021
I personally feel that the Sheriff's dept spends too much time lurking in the bushes and trying to right frivolous citations, which results in poor driving habits because everyone is worried about being stopped.	1/23/2021
I ranked the Palm Coast Connection low on communication preference because I haven't the faintest idea of how to interact with it.	1/23/2021
I rarely walk or ride a bike in Palm Coast streets. No sidewalks in neighborhoods. Makes me in high alert of passing cars. On main roads; the roads are way too wide and intersections are like walking through a minefield. So confusing and dangerous. I've been here since 1987. I have seen the population skyrocket. If Palm Coast was a grid system; each road would be so less crowded. Pine Lakes Parkway should have a parking lot for people driving there who want to walk in that path. They illegally park on grass or at the Mobil Station. Swales in neighborhoods should be	1/10/2021
I realize that staffing is limited for code enforcement. However on our street there are renters who refuse to keep their properties in order, and in fact do not care to the point that the homes seem unfit for human occupancy. I wish code enforcement would hold homeowners (whether or not they occupy a property) more accountable. Also, the amount of litter in the neighborhood is horrific. I love Palm Coast but I have NEVER seen the amount of littering with impunity that I see in our neighborhood.	1/2/2021
I really appreciate how beautiful Palm Coast. Trash is always cleaned up, signs are painted and the landscaping is	1/23/2021
I really enjoy living in Palm Coast for the attractive appearance and the community feel. I am concerned about the growing number of homeless people allowed to live behind the library and begging on the streets, particularly at Palm Coast Parkway. We have also had break ins (unrelated comment to the previous one) in our neighborhood twice and we live in a gated community. This is completely unacceptable. We came here because we felt it was beautiful and a safe place to raise our family. We'd certainly like it to stay that way. Please make that a priority.	1/21/2021
I really enjoy the outdoor spaces. I would like the rules to change of not having to bull doze every tree on a piece of property when it is developed and then have to replant 4 trees. Why not leave some of the trees that have been	1/23/2021
I really feel that cell service is lacking I use ATT	1/23/2021
I really like PC. Lived in B now C section. Whoever cares for that grand live oak at PCP and old kings should be commended. That is a beautiful spot between the E&W lanes. I am always proud to call Palm Coast home when traveling to other areas. The lift stations on Clubhouse could be improved although this was not a bad year. Keep up the good work. Thanks for the lighting by the fire station at Clubhouse.	1/4/2021
I really think that the landscape up palm coast Pkwy and the up keep of the stores/restaurants landscaping is just awful. Very embarrassing to have visitors see such a mess. I.e. By steak &shake, walmart. Just awful.	1/26/2021
I really think the sidewalks or a bike trail needs to be upgraded/added to Florida Park Drive and streetlights should be added. And the homeowners on that road should not be allowed to park their cars across the sidewalks causing pedestrians and bike riders to have to go out in the street to get around the cars. It's extremely hazardous.	1/21/2021
Is there a plan for public transportation? Bus service around Palm Coast?	1/27/2021
I support more commercial and industrial development in the Matanzas area	1/29/2021
It's a shame the above parenthetical statement is required. Otherwise we are very happy in Palm Coast. Thanks!	1/26/2021
It's becoming more difficult to justify living here with the cost of taxes that seems to increase every year. Soon, we will be forced to sell and move.	1/30/2021
It's time to remove some of the archaic residential codes forced onto the people of Palm Coast. You're not fooling anybody. This isn't Hammock Dunes.	1/23/2021
It's very good to live in this city.	1/21/2021

## 2020-21 Citizen Survey

<p>It appears that more new housing is being built. I'd like to make sure that traffic considerations are planned for with road widenings and traffic flow improvements. For example: Add a right turn only lane on Royal Palms Pkwy west at the corner of Belle Terre Pkwy to improve the flow heading west from Town Center. There are left only and straight/right turn lanes. Increase that signal to three lanes by adding a right turn north onto Belle Terre. Change the lights if you must, but it's already backing up creating traffic. More growth will only make this worse. Plan ahead and make any necessary changes now and not after it's congested. Maintaining and improving traffic in Palm Coast is my biggest concern and not that expensive to do properly and stay on top of any growth. Thanks.</p>	<p>1/29/2021</p>
<p>It doesn't seem that with all of the City rules there are, no one is enforcing them. I still see political signs on front lawns, full and empty trash cans at the street 7 days a week, boats in driveways, and cars parked on cul-de-sacs which prevent trash, mail and delivery trucks from navigating. I feel like I live on a parking lot. More homes are being built everyday, and these rules must be enforced.</p>	<p>1/24/2021</p>
<p>It does not make sense to do away with recycle even if it cost the county more money. It is an essential service.</p>	<p>1/9/2021</p>
<p>I think allowing golf carts more freely would help keep palm coast a small town feel while also providing a cleaner option to cars. There are a few roads we could use today, however, the larger roads where the speed limit is 45mph instead of 35mph make it impossible to leave your direct neighborhood with a golf cart based on Florida laws. Maybe there is a way to incorporate more golf carts in the future.</p>	<p>1/2/2021</p>
<p>I think attracting good jobs to PC is key to a healthy economy. I am retired, but if I was young and looking for work - what are my choices here? Can't raise a family working in the service industry. Try and attract light industry, or satellite offices of large companies. Provide incentives for businesses to locate here. Otherwise, the roads here are beautiful. I understand maintenance, but see many being resurfaced that do not appear to need it. WORK ON THE SWALE MAINTENANCE INSTEAD! I read of problems in all neighborhoods on Facebook. People talk of years long waits after calling the City for help. We try to clean our own, but many on the street do not, so flooding ensues. This is a problem that effects everyone and should be AGGRESSIVELY and promptly corrected. It is the worst thing we have encountered since moving here, and can't seem to make any headway in appeals to City government. This</p>	<p>1/3/2021</p>
<p>I think it is a disgrace the oak trees in the center of Old Kings (Between ABC Liquor and Wendy's) were chopped down for this debacle of a intersection make over. The intersection would have been fine if the turning lanes were organized, Left lane for left turns, center land for straight traffic, and right lane for right turning traffic. Instead you forced all straight or left traffic into the left lane, it was ridiculous. simply organizing the lanes would have alleviated rush hour congestion (It sometimes took 3 or 4 light cycles to cross Palm Coast Pkwy heading south on Old Kings. Makes me sick every time I pass this construction zone that those beautiful oaks are gone and this will look like a</p>	<p>1/26/2021</p>
<p>I think it's crucial to realize that Palm Coast is no longer a retirement age City. There are many young , middle age families with young children living here. With that said I think it's vital that we provide facilities and businesses that allow us to stay within our own city for entertainment and recreational purposes. I also feel that it's essential we Make it easy for larger businesses/companies to build here in order to provide adequate jobs in our city. I see many stores opening around our city that again are more geared towards our older, fixed income population. We need businesses building here that can provide individuals with larger scale salaries/hourly wages.</p>	<p>2/6/2021</p>
<p>I think our City officials are doing a great job with this City! I love the new MedNex development, as well as all of the auxiliary businesses that are sure to come as a result of this development. I would like to see some changes in the building permits office. My experience with them has been poor/marginal. But that is just one department.</p>	<p>1/9/2021</p>
<p>I think over all Palm Coast does a excellent job with almost everything it takes on.</p>	<p>1/22/2021</p>
<p>I think overall that Palm Coast is a great place to live. I think street lights should be one of the top priorities because I think it deters crime. Our Sheriff and staff I think do an excellent job, and I just wish we had more retail and options for shopping and entertainment.</p>	<p>1/27/2021</p>
<p>I think Palm Coast need to bring more of the Arts to the area and not have to always travel to Orlando or Jacksonville for this type of entertainment (Music, Theater, etc.)</p>	<p>1/21/2021</p>
<p>I think that the City needs to make an effort to get jobs here that are more than Retail. We need to recruit some</p>	<p>1/9/2021</p>
<p>I think the City council could do a much better job. The recent incident with the cell tower relocation at Palm Harbor golf course is just one example of the problem with the city council. We just don't have the best people on the City council. Also mayor Holland's major involvement in selecting a contract for the City from a Company that she works for is clearly a conflict of interest, yet no one in Government seems to care. Finally not promoting the previous assistant City Manager to the job of City Manager and hiring the new City Manager was a mistake that Mayor</p>	<p>1/16/2021</p>
<p>I think the drawing card for Palm Coast was a combination of green undeveloped land and housing. Palm Coast is now becoming more housing than green untouched land. Ex The Town Center</p>	<p>1/22/2021</p>
<p>I think the growth of are city is exceeding the available infrastructure. The careless destruction of the environment to accommodate new housing constriction should be slowed.</p>	<p>1/23/2021</p>

## 2020-21 Citizen Survey

I think the practice of the city of taking down peoples yard and garage sale signs down during their event needs to stop. What a waste of money to pay city employees to drive around, spend money on gas, wear and tear on vehicle to take down those signs. Yet when it is election time we see hundreds of signs for months. Help the people make a	1/23/2021
I think there has to be an increase in impact fees to help with roads and parks with the large number of people moving in. The builders are starting work at 630am even on Sundays blocking streets, parking in roads and allowing the trash to blow into the yards, there is no barriers	1/5/2021
I think there is a very big need for sidewalks in residential areas and more traffic lights at hard to cross intersections.	1/10/2021
I think there should be more than one way to get out of Quail Hollow & Seminole Woods. Should there be a fire or emergency (God forbid) there would be gridlock and then panic. Several Streets should go thru between Seminole	2/7/2021
I think the rules regarding the size of my shed, parking my boat in my driveway or on my property, parking a trailer on my property are ridiculous	1/9/2021
I think the Sheriff's Office is doing a great job but needs more deputies.	1/21/2021
I think trash pick up should be once a week, recycling is important, but there needs to be more explanation of what you take and if it needs to be cleaned, etc. I came from Olathe Ks with a top recycling program. Water quality seems to be an issue as well. I need more info	1/1/2021
I think we need to plan a pedestrian bridge over 100. We also need more landscape buffer between Interstate 95 and the F section. The noise is terrible and will only increase with the widening of Old Kings Rd.	1/22/2021
I think we should proceed with growth and development very cautiously. My wife and I, and most of my retiree friends, came here because of the wonderful quiet small-town feel of Palm Coast. In the 5 years we've been here it's already degraded to a busier, more-traffic, more hectic vibe. Let's not become a 'big city' with all the	1/9/2021
It is an attractive community which needs to keep large industry and toxic waste programs at bay. Commercial traffic on A1A should be restricted and speed limits should drop down to 40 mph along A1A. There should be no toll.	1/16/2021
It is important keep Palm Coast essence intact as well educate new population about our city, be clean, kind and respectful in general. Common sense.	1/22/2021
It is my opinion that 'the powers that be' so not really care what any of us has said in this survey. They are going to do whatever they want. Really... WHY did you bother to conduct this survey?	2/6/2021
It is shameful that we cannot walk at night due to poorly lit streets. In our area there are sidewalks. There should be sidewalks on every street! Walking at night in Palm Coast is dangerous. This is a problem for dog owners! We were very excited to hear that Home Goods was coming to Palm Coast, near the Target mall. Then we were equally upset when rumor had it that the city council made it too difficult for them to locate here. A lot of us were very angry about this. We also want Trader Joe's. Palm Coast has a strong reputation for dishonest trades people and others who provide services to homeowners. We actually heard about it before moving here, and have found it to be true.	1/21/2021
It is so essential to move traffic down roads and you do not have to stop for every red light on the road. I have this problem with Belle Terre Pkwy a lot. Also at certain times of the day the traffic light should last longer at the Royal Palms Pkwy and Belle Terre Parkway at the end of working hours you can end of waiting through 3 lights before you	1/16/2021
It is very expensive to live here . Water is way to high. I appreciate the growth of stores and restaurants; however it would be nice if the city attracted more higher pay jobs (administrative in nature)	1/8/2021
I truly love my city	1/21/2021
It seems code enforcement doesn't do anything about certain unsightly properties while citing other owners for minor problems.	1/10/2021
Its important that decisions are made on accurate, provable facts. Palm Coast approach to Covid was fair. Not doing things to keep people healthy because a large percentage of people do not believe the reality is unacceptable. By not giving people the facts you encourage people to do the wrong thing. Or you can just tell people that their lives	1/26/2021
It was discerning that the Mayor placed so much value in having a moratorium on "dollar stores" it light of the so many other areas that attention could have been focused on. While Palm Coast "looks pretty" - that comes at a very significant costs - mowers, trucks, man power, loaded labor rates and benefits, GAS, equipment maintenance. So many other areas that money could be utilized. Recent street light addition on Belle Terre does little for the area with no homes facing the street. Appears to be a waste of money for that particular stretch of road. And cell towers still need to be added to provide better coverage to bring the city maybe up to 1990's or early 2000's standards.	1/24/2021
It was nice they redid the swales on the street. However, the new construction blocked it again and the swale in front of the house is worse than before. I hope the construction companies have to fix them again.	1/24/2021
It would be great to keep Palm Coast as the small family community that it is. Keep the beautiful green areas with the gorgeous palm trees and natures wildlife. Too much new construction of new homes and apartments is creating traffic and crime. In the couple of years that I have lived here, I have seen a big change in traffic alone. This will cost PC money for road repair and road widening. Let's keep PC the beautiful quiet community it was meant to be.	1/9/2021

## 2020-21 Citizen Survey

It would be nice for we old folks to be able to express concerns, as they happen, without fighting your less than wonderful "PALM COAST CONNECT" which has become an easy venue to "hide behind" rather than address problems and concerns head on. It would be called "old fashioned face to face communication."	1/23/2021
It would be nice if Palm Coast had better job opportunities for everyone and the hiring would be determined by ability not who you know	1/11/2021
It would be nice if the garbage men could come later in the morning, some time older people forget to put it out at night and they dont get up that early in the morning. It would be nice if they could replace the torn recycle bins, some time its the guys fault that pick up the recycling.	2/6/2021
It would be nice to see more clean up of trash along the grass area on the major roadways. We need to see the police patrolling the inner streets more to deter break ins of vehicles and houses. We need more street lights in	1/21/2021
It would be very helpful to those who have to amend their water supply for health reasons, etc., if you were able to provide a list of the dates for the year when water purification changes were planned. Also, we have a big problem in the area with people firing their firearms, especially on the weekends, but sometimes even in the late night. There are shooting ranges for this reason. It would be helpful to have more law enforcement presence in the area. Also, parking on the street and in the swales used to be enforced. Now we have 4, 5 and 6 cars parked at one residence and blocking half the roadway for days at a time. Street lighting must be a priority.	1/23/2021
It?s a very nice small city. I hope we can grow and still be comfortable. Good to see some employment opportunities coming in the near future. Let?s stay clean, happy and healthy.	1/30/2021
It?s nice here now. You can feel the intensity pick up as the population grows. The traffic increase. The litter increases. Let?s try to preserve some of the things that brought us here. That?s all I can ask for. Good Luck. Let?s be happy and healthy. Ps. Had to enter incorrect area of residence to continue. Central west would not populate	1/3/2021
It?s so sad you need to say no use of profanity:-{	2/1/2021
It?s very dark, street lights would be nice coming down Seminole Woods. Also, weekend nights before or right after midnight there?s cars on citation burning tires (might not be now because of the construction going on). Another thing is there are too many rules when it comes to everyone?s yards and homes, between what is allowed and isn?t allowed is a bit extreme with certain things. Every home should be able to express themselves as long as they are not nasty with it and keep it clean and organized. I moved here to get out of HOA rules, but this place is just as bad	1/21/2021
I understand the parking rules but trailers aren?t unsightly. I believe they should be allowed in driveways.	1/2/2021
I used Palm Coast Connect to report problems with this survey. I immediately received a receipt confirmation and was given a case number. The case was given a high priority and the survey problem was hopefully fixed. Unfortunately, I never received the promised contact regarding resolution confirmation. The process must be	1/9/2021
I utilize very few of the extra services that the community offers due to my travel schedule. It is most important to me that our tax rates remain manageable. Recent increases and proposed increases are concerning.	1/21/2021
I want to keep as much of natural environment as possible. Enjoy seeing the wildlife and I feel the city is taking that away from over development of unnecessary building.	1/9/2021
I was at the library and the help there need help. I use the trails I run and ride bikes and I am very satisfied with all trails, a light pole was hit on palm harbor across from the club by Florida park, it?s an eye sore it?s been there for I guess more then 3 months ( going east on palm harbor just before the bridge) it?s just laying there on the grass waiting for a child to trip over. All is good happy to live here.	1/21/2021
I was disappointed that Palm Coast allowed last year's protests to interfere with traffic flow and business. I am fully in favor of the right to protest but it was wrong that the protestors were allowed to be so disruptive. Walmart and its pharmacy were forced to close. Surely there are enough open areas in Palm Coast that it was not necessary to grant a permit that would allow for commotion in such a busy area of town.	1/11/2021

## 2020-21 Citizen Survey

<p>I wasn't aware of the various park options, or how to get to them. Perhaps there could be a map in the app, or a separate app? Also I never know about any of the activities in town unless my mom happens to know. She lives in the F-Section. I've lived here off and on (with family) for a few years, but recently bought a house and plan to stay a while. I've noticed significant improvements to Belle Terre (lights, paving) which I like, but have noticed traffic issues near the shopping center at Old Kings and Palm Coast Pkwy. I'm worried that increased development will decrease storm water management. The water is basically undrinkable; it is likely the worst city water I've experienced. I'd like to see more variety of restaurants, and more engagement opportunities with people my own age (late 30s without children). There is a perception that Palm Coast is just for "old people and retirees," and I can understand why. There isn't much to draw younger people into the area or to keep them here. The Town Center needs more than just apartment complexes, and the housing opportunities around town need to be varied; the city basically allowed three (more?) of the exact same apartment offerings within an extremely short distance from each other, all within the same price range. That is not variety. Also, the roads in my neighborhood (behind Buddy Taylor) are narrow, and there are a lot of people living in some of the duplexes (with multiple cars). If anyone is parked on either side of the street, it is difficult to drive around. The kids need more neighborhood play areas so they can have fun but not in the street. I am excited to learn about the Jax University partnership. I'd like to take classes like</p>	<p>1/2/2021</p>
<p>I was surprised to see the plans for a new hospital will be developed by Advent Health. A different healthcare provider would provide competition which should improve the level of services. The most common comment I hear about Advent Hospital in Palm Coast is don't go there, go to the hospital in Daytona.</p>	<p>1/23/2021</p>
<p>I wish Code Enforcement would actually enforce the codes we agreed on when we built our home here 30 years ago. Some residents have no sense of pride when it comes to their homes, whether they rent or own. I realize in some circumstances (elderly/disabled) they may need help. Maybe the city could come up with a "Help Line" for those folks who physically can't do outside work or can't afford to do it. Also, the vacant lots in Palm Coast should have to be cleaned up of underbrush at owner expense at least every five years or so because of fire hazards. Some of that underbrush comes right up to the homes next to those jungle pits. I was here during the 98? fires, It was not</p>	<p>1/29/2021</p>
<p>I wish our city manager was more visible. Sometimes it is hard to remember who he is. I think the Palm Coast historical Society is an essential part of Palm Coast and they get no money or recognition!</p>	<p>1/25/2021</p>
<p>I wish the city would take the lack of jobs in the area more seriously. It has been a problem for years but nobody seems to care. Low paying, part time work in retail and food won't keep our kids in the area. Neither will only caring about IT and white collar jobs that only provide for a small portion of the population. Industry, real industry is needed in the area. Jobs that benefit everyone, not just a select few. Rents are out of control here as well and aren't justified by the work or amenities available. Something needs to be done.</p>	<p>1/12/2021</p>
<p>I wish there is another Walmart here or perhaps a Costco. I would like to have a variety of choice for shopping and dining. More recreational activities for little kids and family events. Like in the library (STEAM or storybook reading), events that the family can make a real feel of the community by meeting more families around.</p>	<p>1/21/2021</p>
<p>I wish there was a way to enforce dog owners to pick up their dogs poop. I would like to see more traffic enforcement, especially speeders in the Town Center, Epic Theater area.</p>	<p>1/21/2021</p>
<p>I wish there was better control of development. I have seen many of the natural areas bulldozed with no concern for the old trees. They can never be replaced. I know growth is necessary . I am aware of the regulations regarding the trees but they are often over looked or not enforced until it is too late. We live in a very unique area we should be good caretakers of the land ! Thank you for your concern .</p>	<p>1/21/2021</p>
<p>I wonder if the recycle trash is really being recycled- there is no one separating itt once it leaves the bin.. It is all just dumped together. At the recycle center that I visited, they said they most of that is just combined with regular garbage because it was not sorted initially. I guess many people feel that they are being lied to. How can this be</p>	<p>1/8/2021</p>
<p>I would also like to see more lighting of streets. Colbert is so dark in the evenings it's scary driving on that road. Also HWY 100 which is extremely busy needs to have more lighting as well. Thank you.</p>	<p>1/1/2021</p>
<p>I would appreciate a better traffic flow especially on state road 100. Its a constant stop and go from traffic light to traffic light. They are very close to each other. This isn't only aggravating but also uses a lot of gas which can't be good for the environment. I think the planting along streets needs to be looked at. Sometimes there are flowers planted and just 2 or 3 months later it has to be replaced. I feel this is a waste of tax money. There are good looking plant options that last longer. Being a homeowner I would like to have less restrictions what I'm allowed to do, plant or have on my property. Its mine and I shouldn't be restricted by the city. (Boat in driveway etc.) Overall I think the city is doing a great job in keeping everything clean and safe. A special thanks to our sherrifs office!</p>	<p>1/15/2021</p>
<p>I would be happy to talk with someone about what I have seen happen in our community re: the inconsistent application of building codes, such as temporary culverts during building process, use of silt fencing to limit soil erosion, dissolving of multiple bags of mortar mix into the environment, proper repair of swales, side ditches &amp;</p>	<p>1/18/2021</p>

## 2020-21 Citizen Survey

I would like an larger library resource - make material transfers free.	1/30/2021
I would like a Trader joes or a sprouts in Palm Coast. Many people I talk to wish for the same. A lot of health conscious people that would like a different store other than publix. Please Palm Coast, can you make it happen	1/1/2021
I would liker to have the imputes shared.	1/21/2021
I would like sound barrier walls constructed along I95 in residential area. I would also like more sidewalks and street lights in residential areas, for safety purposes.	1/3/2021
I would like the city to find more ways of bringing new businesses to the city. We have a lot of retail and chain businesses here, but we need to find a way bring more opportunity to the area. Not only for the current adults, but for the younger generation that will be entering the workforce. They can't only see opportunities like Fast Food and Retail as their only options. Bring in business that are willing to train new employees, and utilize the workforce that	1/27/2021
I would like the city to look into the "bag" system for garbage. Seniors can buy heavy duty garbage bags from the Util dept for \$2/bag & put 1 bag pergarbage day out (in addition to recycle bin) and NOT pay the high garbage rate on the monthly util. bill. I am single, recycle & compost...I have about a Walmart bag of garbage weekly & really resent having to pay the same as my neighbor who has 2 overfilled cans out 2 times a week plus other junk piled by the cans! I also do a wash about every 10 days, don't use a dishwasher & have a well for lawn water & my water/util bill is the highest bill I get other than cable...I believe strongly there should be a "break" in fees for people who	1/9/2021
I would like the city to pay more attention to the ?site triangles ? at stop signs. In my neighborhood, it?s hard to see down the road while at the stop signs. Overgrowth in people?s yards make it difficult. Can?t this be managed? It is dangerous to have to edge out into traffic before you can see clearly the oncoming traffic. Thank you, please.	1/25/2021
I would like the city to reconsider the policy where homeowners are not allowed to have their own wells for watering their landscape. This utility is very expensive. If having private wells is not an option, then let's figure out how to lower the cost of water.	1/26/2021
I would like the traffic lights to be timed but overall I am happy to be retired here. I live a quiet life and except for a lack of good restaurants that I go out of town for I like it here. Tijuana flats, chillies, a restaurant that has pies for sale like marie calendars? I also like pf changs in Jacksonville for example.	1/27/2021
I would like to commend the leaders of Palm Coast as they have done a great job of making our area beautiful , well maintained and a pleasure to drive through. Traffic is becoming more of an issue as we grow. Parks are second to none. Beautifully maintained . We could use a refurbishing of the pickleball courts at MalaCompra. Also, I am really hoping Palm Coast will build a great facility for pickleball. Many other communities have wonderful courts. They are not very expensive to build or maintain. Thank you for all you do, it is appreciated!!!	1/9/2021
I would like to know how you know whats being built before hand. Like Aldies they stared building it and people didnt know what it was prior to news report. where can you find future plans for the city of palm coast	1/26/2021
I would like to know why the mayor and counsel members never got back to me regarding my email to all of them. The email was regarding the illegal and discriminatory utility deposit policy. Sending someone to turn off our water the day after we closed. Still have yet to get my first utility bill so I'm locked out of the system until then. I have zero access to my account. Rude city utility employee. I gave them all two weeks, then wrote again. Guess what happened? They ALL blocked me. My email didn't have any profanity. I wanted answers. NOTHING!!! I'm sad for the city of Palm Coast. I thought they were working for us. Being elected is a privilege and an honor. If you can't treat it	1/19/2021
I would like to praise the City on keeping Palm Coast green and having lots of trees and flowers. It is nice driving around and seeing Beautiful mature. Also having so many parks, especially in times of the Corona-Virus has been invaluable. I would like to see renewable energy be more utilized and an informational program for our citizens.	1/22/2021
I would like to see a limit to commercial and residential development and that this type of development adhere to environmental protections, keep population at acceptable levels and not stress services.	1/16/2021
I would like to see an off the highway walking/biking path created along US 1 between Karat path and Seminole Woods Parkway. I think it is less than a mile. It would create a nice loop. Even if it was unpaved.	1/16/2021
I would like to see code enforcement applied to trailers parking overnight on the zwales in my neighborhood .	2/6/2021
I would like to see more business along US 1, i.e. Costco, and also the development of some of the Town Center to be shopping instead of all of the housing. It is nothing but apartments. I thought it was supposed to be like Town Center in Jacksonville with shopping and restaurants. Also, we have enough Auto Parts Stores, Tire Stores and Mattress Stores in Palm Coast. We also need more good restaurants. Thank you.	1/26/2021
I would like to see more diversity on the City Council and also in employment (ie police officers, firefighters, EMT, etc.). I would also like to see more street lights on major roadways.	1/23/2021
I would like to see more economic development via technology/medical business expansion together with local education for folks to meet the demand for workers. I believe that will bring good paying jobs and will attract better	2/6/2021
I would like to see more fast food restaurants on the north end of the city and a better variety of fast food citywide.	1/1/2021

## 2020-21 Citizen Survey

I would like to see more senior art related facilities and opportunities for learning the arts located closer to RT 100 and Flagler Beach perhaps in Town Square area.	1/3/2021
I would like to see more things to do for recreation than just eating and a movie theater. Most people who live in palm coast travel to st. Augustine or Daytona to have fun. There's not much here in terms of weekend fun ... I'm tired of people saying that palm coast is a "bedroom town" meaning that we only sleep here and work/ play in other cities or counties. I feel it waists our potential/ time/ resources. We not only need to make more AFFORDABLE places to live for young professionals and families.. but more opportunities to spend our hard earned dollars within palm coast for entertainment . Not just spend it on rent/ Walmart/ target and gas to go elsewhere.	1/21/2021
I would like to see Palm Coast not get over crowded bigger is not always best. A lot of use are retired and on a fixed income we need to keep our taxes low . Bring good paying jobs. Keep apartments at a minimum to many transit people coming and going Improve water quality and drainage and would like to see a Costco	1/18/2021
I would like to see palm coast put a bus depot out on town center, and have buses run pre-determined routes throughout the county. Something similar to the votran in volusia county. Palm coast is very sprawled out. Most people live far from the businesses they're trying to get too. Without a car, it's hard to live here. I think the little flagler county transport bus is insufficient. Eight or 9 buses could cover the whole county. Allow people to get from pc to the beach, or out to the courthouse and home. Thanks for listening.	1/21/2021
I would like to see Palm Coast work hard to keep the homeless from setting up "camps" etc in our community. I DO NOT AGREE that government housing is the answer nor should it be pursued in Palm Coast. I do not know what the answer is for homeless congregating and living in the "woods" etc but it does make for a dangerous situation for both our young families, their children and our senior citizens. They should be pointed to a government agency for help or housing in another community. It is a big problem I know. Our church and other local churches have been developing ministries to help but there is also a bigger need for young families who struggle with meeting the	1/26/2021
I would like to see sidewalks in neighborhoods and main streets on the way to schools, especially where kids have to walk to ITMS and BTES and live less than 2 miles away.	2/6/2021
I would like to see signage posted to identify new construction sites to better inform residents with things coming to Palm Coast community	1/16/2021
I would like to see that policies and procedures are followed with creating more laws. I would like to walk into city hall and not treated as if they have more important things to do. I would love for code enforcement to carry out their job and stop being so light on people. No one should be subjected to living next to others that don't feel the need to follow code. So tired of lack of follow through.	1/31/2021
I would like to see the City allow recreational vehicles to be parked at private homes. I have noticed alot of storage businesses popping up in the area. It seems these businesses are taking good land that could be used for better business opportunities which would also increase jobs. Also, with more trails and parks added, there wouldn't be a need for dog parks, which seem to allow for dog diseases to spread easier. Thank you for this opportunity to give	1/9/2021
I would like to see the excessive littering problem addressed. The 4 wheeling tearing up the side of the road also a problem. My main concern is the attitude on housing. People should move to a community that they can afford. It's not up to the community to accomodate them. I would love to live in Hammock Dunes but I can't afford it so I bought a house that I can afford. Do not let Palm Coast turn into another Titusville or Deltona	1/22/2021
I would like to see y'all work on the aquatics center. Splash pad at Holland could have been at the pool to increase overall usage. Bathrooms need updates. MAJOR slacking in that area. You want to provide rec activities and the pool is a very essential Rex activity and it's sad to see it is not as important of a matter.	1/7/2021
I would love it if Palm Coast would continue to promote the trails.	1/22/2021
I would love to see the city be more proactive in working with other cities to make sure there's buffers between new communities and old neighborhoods, and to make sure new developments within the city have buffers. We are a Tree City. Grand Reserve has traumatized the older folks whose properties backed up to a forest. We can't go back, but we can plan for the future. Keep our natural beauty whenever possible. Better technology, it's sad to still hear folks talking on social media that they don't have good wifi or phone service. Love the direction we're headed, just remember what brought us here 20-30 years ago!	1/9/2021
I would love to see the traffic lights in Palm Coast synced better. Driving through nine intersections and hitting seven red lights is rather ridiculous. Yes, I keep count.	1/21/2021
I would love to see the ugly neighborhood signs ie: Indian trails, Leigh high woods etc.. taken down or improved. I don't see the need for them and I believe they're an eye sore. The signs entering Palm Coast are beautiful.	1/26/2021
I would lower speed limits in neighborhoods may help as people are walking on the streets in our area and 30 mph	1/9/2021
I wouldn't want to live anywhere else. Overall the City is doing a wonderland job. Thank you.	1/16/2021


## 2020-21 Citizen Survey

I would prefer that Palm Coast remain a retirement community for leisure and a working family community with Jobs generated in the services and recreational industries to support the needs of this type community. Persons are used to traveling to work from 30 to 45 minutes, which I had to do for over 50 years, so I do not support lower income housing or apartments in Palm Coast and especially if these are subsidized in any way via funding or reduced taxes. Communities that have followed that path to grow bigger have in the end lost their character and what attracted persons in the first place and been destroyed by crime and drugs. I believe it should be a place	1/21/2021
I would really like more shopping. HomeGoods, Whole-foods, Tradar Joes. Marshall?s.	1/18/2021
I would really like to see some free programs for the youth in the community. Not just sports. Possible youth centers could be held nightly in the gyms of the schools after this pandemic of course.	1/16/2021
I would really like to see the development of sidewalks for the children?s safety in Palm Coast as well as the opportunity to have livestock animals	1/23/2021
I would respectfully like to say.... have you driven in the city lately? The traffic just in the last few months, has become unbearable. We want to buy the lot next to us just to preserve some natural habitat for all the wildlife because it's quite apparent that the city seems to be more concerned about the revenue generated from building rather than keeping the sanctity of what we have. The company I work for is responsible for quite a bit of the residential development and it would seem no particular concern for preservation of habitat. It's sickening; The rapid growth of Port Orange is why we left there and now it's happening here.	1/8/2021
I would say street lights on my side of town but I see you guys are working on it. Thank you PS - This was one of the most important to me	1/27/2021
I would shop here for everything; but these store do not provide what i need. I have to go to Daytona or St. Augustine for supplies. Like Best buy...A true Chinese restaurant, sporting goods.... multiple care dealerships. bring some of these businesses to Palm Coast. Place them on Rt. 1 area north of Palm Coast Pky. Include an amusement park with a man made lake , right a long Rt. 1.	1/27/2021
I would so much like to enjoy all the parks in the city and walk in the trails but I?m alone and I?m afraid. It would be great if we could start a group walking activity for senior citizens, like walking with the mayor is doing. We could agree on the day of the week and the time and where we will meet to walk which trail that day.	1/26/2021
I would think it would be an asset to palm Coast to have a beautiful pickleball complex. Like the one in Daytona. That is 300 a year. This would generate more tourists, tournament players from all over. They would need hotels and restaurants. It would have to be first class to reach out for tournament events.	1/21/2021
I?d really like to see Code Enforcement do a much better job enforcing yard waste, unkept conditions and parking on the street. It?s a shame that such a beautiful city has this for a blight. Overall we love the city, we have no regrets	1/27/2021
I?m concerned about residential density and drastically changing established areas. For example, development of 16 acres of palm harbor golf course to include 50 to 100 single family living units. The crowding and traffic would be intense for residents in area.	1/21/2021
I?m concerned about the public schools and the content and focus of the curriculum. Keep the focus on reading, writing and ?rithmetic.	1/21/2021
I?m new to Palm Coast, I see areas in customer service that need some improvement.	1/16/2021
I?m very concerned about the quality of life issues including; limited job opportunities, no future plans for large companies to be relocating to Palm Coast, lack of educational services, below par healthcare facilities, lack of quality of fine dining restaurants, increase of crime and constant PR of criminal activity of Palm Coast is very concerning.	1/27/2021
I?ve been rather stunned by the lack of oversight of the builders. Our immediate neighborhood has been trashed by the workers. There is trash all over which has blown from the work sites - particularly Adams Homes sites! They have messed up ditches not involved in their particular building site, they are loud, they block the roads, one cement truck knocked down our mailbox and never stopped. They are rude, obstructive, and destructive, ans I for	2/6/2021
Just bought a home there so I don?t have a lot of experience with the city yet	1/24/2021
Just in three years that we live in Palm Coast; because of over development, we are seeing gridlock at all times of day at different intersections. Infrastructure does not match the development that has occurred. And, there is way more people still to move in to what is built. Our roads are absolutely not handling it. It has made the quality of life much less pleasant since we moved here. Noise with fireworks is out of control. It is like WWIII in Palm Coast and no enforcement of the fireworks law is being done. This is a travesty for people, for domestic animals and for wildlife (millions of birds are killed every from them panicking and flying into objects especially at night. Traffic laws are not enforced, either. Half the population does not use turn signals. Police do not cite for this violation and the drivers know there are no consequences for not using a turn signal. This causes traffic accidents.	1/2/2021
Just moved back after being gone for 20 years. We lived here for 10 years mid 80s to mid 90s	1/26/2021

## 2020-21 Citizen Survey

Just moved here live in Tideland and there is no recycling program I am so surprised that the town allows this? They allow everything go in the dumpster it's crazy to me	1/21/2021
Just moved here two months ago - all good	1/4/2021
Just moved to PC recently so I am not familiar with everything yet.	1/26/2021
Just slow all this development down . This was supposed to be a bedroom community, in my opinion... NO LONGER THAT, for sure.	1/23/2021
Just to reiterate the problems on my street with stormwater, lack of street lighting is a big safety concern, and people driving recklessly and speeding.	1/26/2021
Just want to say you need more than service jobs available for young people to remain in Palm Coast. Except for not having a Senior Center in our town and a beautiful modern dog park or top of the line Department stores and I would love a Whole Foods or Trader Joes in town. It is a very lovely and beautiful town. I shop on line since I cannot	1/2/2021
Keep development from ruining natural appearance. Developers cannot run wild here. I don't want city to look like west cast Florida sprawl and concrete mess!	2/6/2021
Keeping a quiet and peaceful neighborhood and considering people work at 5 am living near new residents with screaming children and fighting at 3 am who do not respect that other people need to work on a daily basis. I would like my trash cans to not be scattered over my driveway because waste management refused to pick up what fell from the bin and moved on after throwing the said bin on the floor disregarding all basic decency. Primary overall better deputies to help solve a complaint without it ever having to recur to avoid another complaint. The wildlife team has done nothing regarding the hogs and turkeys destroying my land by leaving waste and pecking at the paint of my vehicle along with the dug up holes I have to fill due to another neighbor who feeds them and keeps them	1/21/2021
Keeping safe, stop speeders and wreckless drivers, stop littering. More shopping and jobs.	2/5/2021
Keep moving forward	1/9/2021
Keep taxes low.	1/9/2021
Keep the roads clean	1/22/2021
Keep up the good work. Just need more employment opportunities.	1/21/2021
Keep up the great work. Thank you.	1/17/2021
Lack of commercial code enforcement relating to parking and landscape standard maintenance and compliance is deteriorating our community. This is how blight begins! Our Industrial park looks horrible. Why would a new	1/25/2021
Lack of good paying jobs is keeping Palm Coast old. Retail/Hospitality is a poor way to earn a living and there is no housing for the people who work in these jobs. If construction/real estate bubble bursts again, this place will go straight downhill again. A sense of urgency is needed in Palm Coast leadership. Taxes to keep all the programs and parks y'all love so much will disappear if more stable industries are not allowed to operate and create economic diversity here. Also, West of Rt 1 is developing and needs more attention, Matanzas Woods needs to be	1/9/2021
Large recycle bins would be worth a little extra, we throw away materials that could be recycled every-week; we're a large family and those small blue-bins fill up in a day, thanks.	1/26/2021
Larger yard debris should be included by Waste Pro. It is in Volusia County.	1/22/2021
Less home building, more industry and more well known restaurants would be a good start to making a great city.	1/22/2021
Light our neighborhood streets and provide side walks or create bike paths in neighborhoods such as the B section.	1/21/2021
Like to have better interaction with FCSO. Like code enforcement more frequently in Woodlands.	1/8/2021
Like to see more educational academic, for every people level, including universities, technical schools and seniors	1/26/2021
Like to see more small business/Restaurants in area and develop more on US 1 Flagler Beach. This is a nice resource that could be enhanced.	1/22/2021
Limited affordable grocery opportunities - need to attract Aldi N of Palm C pkwy; need to get a Trader Joes; better signs for businesses located in industrial or retail parks; must keep the conservative feel of the city; swimming pool should be open all the time; another public swimming pool is needed; city should promote recreational opportunities more via an email to all addresses who use city service (garbage and recycling); provide bigger recycling bins (regular 36 gal w/ lid); just the bin is not enough. Love the work of the Flagler Sheriff dept in providing	1/21/2021
littering is a big problem. construction workers have no respect for the neighborhoods they are working in, men in trucks throwing fast food bags on the road seems to be a witnessed offense. we need higher fines for littering and enforceable by peoples cell phone pics. , like a volunteer citizens group. at least a city wide campaign addressing littering to let offenders know it is not ok and we are going to fine you and find you	1/4/2021
Littering seems to have increased a great deal in the five years we have lived here. We are frequently in the Town Center area and there is trash on the sidewalks, in the green areas, in the water, everywhere. Plus, there is a lot of dog poop that is not picked up. And even if the poop is bagged, the bags are not disposed of properly. It is unsightly.	1/23/2021

## 2020-21 Citizen Survey

Lived here for 23 years we need more dining and shopping. Most importantly keeping our parks and trails beautiful and up to date. That is what attracts people to PC instead of St. Augustine or Ormond	1/4/2021
lived here less than 1 year, did not know there were the number of parks in the area. Have no idea where the community center or other services are located other than the post office. in many ways palm coast is like the suburbs rather than a city. Is there a downtown designated area? Does not seem like a city development more feels like a housing plan that has services - area of homes then a strip mall, but not a town center or downtown area. some of the rules/codes are more like an HOA than a city. I am concerned with the amount of homes being built. Really like the amount of green space (the old golf course) concern with the plans for building on Rt 1, that traffic circle appears much to small to handle the additional traffic. Is the plan to continue to grow via homes or is there plan for bringing business in? Hear rumor of additional hospital services, are you considering Mayo or only Flagler? Find the Palm Coast website a bit confusing to locate information. for example, was wondering what the building code is for shed, found the 'code' that explains need to get building permit but could not find information about size or set back, needed to call. After completing this survey, I have more awareness of local parks. I thought the Princess Place was part of Palm Coast. That is very nice place. Dislike the toll bridge. I will not drive on it, will go	1/25/2021
Lived in many places. The climate is the best. The environment is the best. The city is not perfect but has done far better than most to create an excellent community and living environment.	1/9/2021
Living south of Moody, we have always felt that our needs here aren't as important as the favored sections of town. And, I have to say that there are several of us that feel the the "affordable housing" built in Town Center has taken over what we thought was the master plan. I cringe when I have to drive by it and it's going to look horrible in a decade or two. We do have concerns with the increased growth, that the Belle Terre between Moody and US 1 is going to need to be updated along with the intersection of Moody and Belle Terre....thats another accident waiting to happen with the Uturns for Aldi's and the right turn of red.	1/23/2021
Looking from the outside in, there seems to either be a problem with Matt Morton, causing the dismissal either by firing or resigning of high ranking city personnel, or the entire upper level management of the City is/was incompetent . Causes one to wonder what is actually going on.	2/6/2021
Love it here. Hoping it doesn't start looking like other coastal cities	1/27/2021
Love living here ! Beautiful clean city. Please keep code enforcement!	1/23/2021
Love living here.	1/25/2021
Love living here. The first thing we and everyone we know notice is how beautiful it is here. That?s why so many of us from upstate N.Y. Moved here.	1/23/2021
Love living here for the last year I think everybody?s trying to make a concerted efforts to make this a wonderful community and I support it 100%	1/21/2021
Love living in Palm Coast	1/30/2021
Love living in Palm Coast, so beautiful here and traffic is manageable and the people are community minded. I would like to see some health food store options like Trader Joe's or Market Fresh. A Big Lots would be nice too.	1/31/2021
Love living in Palm Coast. As a young mom of 2 I'd love for this town to provide low-moderate income parents programs where are kids can develop social and learning skills. Thank you	1/3/2021
Love living in Palm Coast. Hate to see the small town disappearing and the traffic getting heavier. Thank you for	1/30/2021
Love our town. Wish we could limit the newcomers from up north.	1/21/2021
Love Palm Coast, it there is no small town feel. It is a nice suburb, but needs more businesses in the outlying areas to meet the needs of the growing population. Both service and industrial	1/30/2021
Love palm coast. Please continue to keep and make palm coast more beautiful. The b-section near Chick-fil-A and home depot needs some attention! Thank you	1/31/2021
Love Palm Coast. Wish traffic on Old Kings and the Parkway isn't so congested and time consuming. Wish there were more lower income housing for single parents and more after school activities that keep kids safe and don't cost too much. More work opportunities other than the hospital. Thank you	1/2/2021
Love the city as it is. We moved here because it was quiet and low traffic. Now it?s ridiculous the speeding on PCP and connecting roads. Hate the news of all the new developments. Worried about schools becoming over crowded. We want it to stay the way it is and not to become over developed or more traffic. That?s why we chose Palm Coast over St Aug or Ormond. Loved the small town feel.	1/3/2021
Love the nature and beauty of the Hammock area. All who visit also fall in love with the area. Please preserve the natural fauna, trees, charming dirt roads and beautiful seascapes and outdoor activities. We also love the European Village shops and restaurants. Thank you!!	1/22/2021
Love the parks and waking pathways here in Palm Coast. So nice that doggie poop bags are available on many of the	1/3/2021
love this city	1/29/2021

## 2020-21 Citizen Survey

love this place!!!! keep up the great work!!!	1/27/2021
Love this town!!	1/2/2021
Love to see better litter enforcement. Some is purposeful, some is stuff blowing out of pick up trucks, much is WastePro generated.	2/6/2021
Low income job opportunity and low income housing will not improve Palm Coast area. It will lower the standard of living in those areas and invite an increase in the types of problems associated with low income neighborhoods. Crime, gang activities. drugs, etc. are statistically shown to be higher in lower income and surrounding areas. The sheriff does not need the extra work. Effort should be placed on inviting good income jobs (training and education for those jobs) and good housing for young families the aspire to upward mobile living opportunities.	1/16/2021
Major improvements at intersestion and show mor interest in the older sections of town instead of concintring on town center. put police in a more local location, not bunnell. put streat lights more over sidewalk than roads . start fining people for not keeping culverts open. Should be there responsibility. Just takes one to mess up the hold	1/23/2021
Major issues to me are the necessity of having streetlights to feel safer at night and fixing the stormwater drainage system that keeps lawns soggy!!!!!!!	1/2/2021
Make changes to make sure that growth and expansion pays its own way with impact fees. Dont allow the growth of the city to be a burden on existion property owners	1/2/2021
Make it affordable for seniors	1/1/2021
Make the city more small business friendly!!!! Get rid of antiquated overregulated codes!!!	1/24/2021
Making sure the town meetings and planning is done with respect, professionalism and within policy. MOST IMPORTANT, team work!	1/23/2021
Many of us were very concerned about the matchstick housing built in town center last year. Very unsafe and will come back to haunt you	1/30/2021
More and better info regarding Covid testing and vaccine availability.	1/16/2021
More and more people are moving here. We need a Costco here or Sam's Club. Either one of these will provide a service plus job opportunities. I'd prefer not to have to drive to Jacksonville once a month. Also more specialty food stores like Whole Foods or Sprouts and some decent Italian delis and the like. A HomeGoods also more job	1/9/2021
More emphasis on traffic lights on major arteries like belleterre parkway for driver and pedestrian safety. This should be preventative action not as a result of many accidents.	1/26/2021
MORE funds are needed for FCSO - the city is growing and esp w COVID causing economic hardship and lack of good paying jobs we are seeing increase in drug use theft and violent crime. PLEASE provide FCSO with needed funds to	1/23/2021
More high paying jobs! Less apartments, more homes. Stop making palm coast just for senior citizens palm coast is growing with youth and we need more to do and more opportunities of high paying employment.	1/21/2021
More jobs and businesses needed and SPEED BUMPS IN EVERY neighborhood!!!	1/26/2021
More needs to be done to support the influx of working families ie good paying jobs. Keep up parks better-waterfront is rusted apart on play structure. Crack down on speeders!! and littering. This isn?t a retirement community anymore the city is beautiful, now the money needs to be spent elsewhere to help support the growth.	1/23/2021
More people has resulted in more garbage on side of street, especially at school bus stops	1/24/2021
MORE REGULATIONS REGARDING RENTAL HOMES, SOME ARE AN ABSOLUTE DISGRACE...AIR B&B'S GONE!!!	1/2/2021
More restaurant	1/23/2021
More shopping centers, so residents don?t have to go to Daytona, St. Augustine, Orlando or Jacksonville to shop . Plus that would increase the necessity of jobs here Palm Coast	2/6/2021
More street lights	1/9/2021
More street lights are needed on small and main streets. More side walks in neighborhoods A big flea market is needed for weekend events	1/23/2021
More street lights in palm coast west central section; Whiteview, Rymfire and Royal palms.	1/9/2021
most littering in the area is done by waste management crews. they should be responsible for the mess they create and pick up after themselves. most of the trash along the road comes from their trucks.	1/23/2021
Most recycle is apparently going to the dump anyway, so why bother. I will recycle in some other way, like aluminum to the Humane Society. No longer need newspaper recycle because I read the paper online. A topic not covered is the continuous parking all day of various service vehicles in transit lanes. Almost every day one must weave between service vehicles on side streets. The trip on Cimarron to Palm Harbor Pkwy is never a straight stay in my lane run. The most annoying noise is not traffic, it is the continuous racket coming from the zero turn lawn mowers that are in operation from just after seven AM till about six or six thirty PM every day except Sunday. Having my morning coffee on my back porch is really annoying instead of relaxing. Between the mowers and the Embry Riddle airplanes practicing stalls and turns above my house every AM as well as later in the day, there is no	1/23/2021

## 2020-21 Citizen Survey

Most streets that had painted lines are almost gone	1/16/2021
Moved here for small town atmosphere, to get away from the city. Hate to think we would be moving one day because Palm Coast elected to grow into a bigger city.	1/16/2021
Moved here from Tampa fl in 1998 and I thought it was deserted but it was great now it is turning into TAMPA not so good I will be heading into assisted living in the near future with the sale of my home which i really have enjoyed until the present time thank you for allowing me to express an opinion	1/22/2021
Moved to Palm Coast in June 2020, and have not yet experienced very many aspects of living in this area due to Covid-19, but we look forward to being more involved in what Palm Coast has to offer after the Covid-19 restrictions can be removed for safe interaction with our neighbors and the rest of the community. :)	1/14/2021
Multi family construction development should be halted or slowed down specifically in the single family residential areas of the city. Road improvements should be part of the planning and approval process for all new developments in the city, and is especially critical regarding large cluster housing/apartment developments. Part of the process should be looking at road/traffic impacts throughout the city, not just where the development is occurring since these new households will be traveling to all parts of the city.	1/21/2021
Multiple complaints about the storm water issue in the E section by the Cyprus Knoll Golf course over many YEARS has resulted in no action. The city workers have examined the issue many times and has seen the flooding that occurs. Why is the city not communicating with the community on what the plan of action is. People can understand plans take time to implement once they understand what the plan is. If PC is to continue to have mostly service sector jobs, then multi-housing projects need to occur so that those that service us can afford to live here near their	1/22/2021
Must find solutions for fl ok dr N residents. Need speed limit reduced near long creek preserve too. Before deaths	1/9/2021
My biggest concern is bringing in more low-income (what you call "diverse" housing) to the city. Instead, we should be bringing in quality businesses that employ more educated and trainable employees from our area that will be paid better wages so they don't have to look for low-income housing. Let's empower people to do better for themselves; not advocate a low-standard way of life where working at a fast food joint is considered a career. Let's NOT continue to build gas stations and fast food restaurants in our city and use that as a reason for building low-	1/8/2021
My biggest issue is the noise generated from I-95 affecting the residential areas. . Its bad and getting worse. A noise attenuation wall should be number one on the city?s list.	1/21/2021
My comment is regarding T-intersection corners at traffic lights... People should not have to come to a complete stop at red lights when making a right turn onto a road where traffic coming off that road can only make left or right turns. There should be a green right turn arrow to keep traffic flowing i.e. onto Pine Lakes Parkway from Belle Terre Pkwy by the church. Same at a couple of other locations.	1/23/2021
My front yard is flooded when it rain hard and the sprinkler system come due to the fact that builders and the city allowed my neighbors grading to be higher the mine.	1/30/2021
My grandparents move here in 1994 and I moved home 2014. I know the city needs progress but it?s losing the ?small town? feel. It broke my heart when the Dollar General was built on Matanzas Woods. I worry about the plans to develop Belle Terre North of the schools. I love seeing deer in my neighborhood from time to time. I hope my area of town doesn?t turn to have a seedy Daytona feel and inhabitants.	1/22/2021
My home is off AIA on the Oceanside, still in Palm Coast, but not in the area on your map. Please consider this when reviewing my answers.	1/28/2021
My husband and I are frustrated with the area. Code Enforcement is the only thing I could commend. Maybe you all should take a tip from them. I cannot name three things I love about this town and we have been here since 2002	1/4/2021
My husband and I have lived in PC for 2 years since the death of my Mom. We had been visiting for 25 years previously. Have seen this small, quiet community grow quickly. We love that the city has so many parks and trails that allow one to get away from the noise and hustle. But the traffic...please keep synchronizing the lights, it seems	1/30/2021
My husband and I moved from Charleston, SC a magnificent city. We love living a less hectic life in Palm Coast but, we need Town Center development. Upscale shopping and restaurants connected with the center. Town Center the ?hub,? of Palm Coast. Jacksonville Town Center should be the model or a similarity. The demographics will support	1/30/2021
My husband and I moved to Palm Coast 6 years ago. We are extremely happy with our choice of Palm Coast, especially with the outdoor recreational activities it has to offer. We plan to live a healthy life-style for the	1/8/2021

## 2020-21 Citizen Survey

<p>My husband and I were so impressed with the high quality of living , cleanliness, and beautiful landscapes of Palm Coast when we first arrived. Also, the friendliness really stood out. The live oaks along Palm Coast Pkwy heading east near Colbert Dr are just beautiful. Please don't destroy the natural beauty of the area. We love the smaller, less crowded feel of this town. But we are seeing too much growth here which will take that away. Some growth is essential but it is becoming too crowded. The roadways can't keep up and to expand some doesn't seem possible. At least without destroying the natural environment. There are some vacant buildings around town, but yet we are building new buildings. It seems that those places should be filled. We have noticed a few areas in town that desperately need beautification. Specifically, the Bunnell/Flagler Beach I95 exit area. People getting off I95 to eat or get gas get a terrible impression of our town from that. We would love to see more handicap access to the beaches. Yarn Park used to be so until the hurricane. They rebuilt the stairs to the beach, but didn't put back the ramp access. What a shame. My husband is a retired, disable veteran who can't get to the beach in very few areas. Yarn Park has the nice facilities there. Thank you for your interest in your citizens. I hope to the surveys will be taken into serious</p>	2/6/2021
<p>My main concerns are: the need for street lights in neighborhoods (Palm Coast is so dark); vacant lot owners need to maintain their lot to an acceptable appearance (brush and overgrown trees); stormwater improvement; repairing all roads that need immediate repair from pot holds and deep slumps in pavement including bike trails that have uneven pavement, and better apparel shopping stores and restaurants.</p>	1/24/2021
<p>My most important concerns are traffic violations such as speeding and reckless driving which is serious in Palm Coast. Belle Terre Parkway is the worst. I'm driving within the limit and many drivers pass me with no regard to the speed limit. We need more traffic officers in multiple places , like Motor Cycle officers on the median strip. There is a need to address this issue everyday. Also this is dangerous to side street traffic entering Belle Terre. It's one thing to get into the median section but then to get on the north or south lanes is another. I've seen many times two to three cars at a time in this strip. You are unable to see on coming traffic. It's scary. Another issue is why the traffic light on Palm Coast Parkway and Pinecone has been changed? The left turn signal has been changed so it's no longer optional to take a left from Pinecone (Post Office) and have to wait for oncoming traffic . The traffic is heavier than ever on Pinecone (north to south) and have to wait sometimes two light changes with longer wait times form the Post office parking lot. Traffic is much heavier in Palm Coast and these issues must be addressed. Thank you</p>	1/9/2021
<p>My neighborhood is in the unincorporated area in The Hammock near Washington Oaks and was not listed as an option, so I selected what was closest. We built a home here in the last couple of years and really enjoy the small town feel, the natural beauty, parks and trails. Please keep development in check so as not to ruin what has attracted so many, or we'll just become another Daytona. St. Augustine used to be quaint and quiet and it's crowded, over-priced, snarled traffic, and that's the case even when it isn't tourist season. Good jobs and business opportunities that attract younger people will keep PC thriving. More development for people having 2nd homes and rentals here likely will not. Thank you for all you do and for asking for our feedback.</p>	1/22/2021
<p>My opinion is that the city should prioritize their efforts to keep our city the beautiful area it was meant to be and not to allow over building to crowd our city. Most residents here are retired and moved here for a peaceful place to live and do not want to see that compromised by over building and low income housing. We all made our way as young people and had to travel to work or live where we could afford to when raising our family, and young people now have to do the same to suit their situation- the retirees here will support our city and stay living here as long as it does not end up a city full of low income people and crime. While community growth is good, it should not be driven by greed and poor decisions that take away the beauty and serenity of our green space and beaches.</p>	1/9/2021
<p>My poor rating on parking was referring to all the yard maintenance contractor vehicles that are parked on the road, even in the middle of curves, etc. I understand some of this is necessary but frequently they could park on their customer driveways rather than block the road.</p>	1/3/2021
<p>My problem is with code enforcement. I was working on my trailer. It stayed in my drive too long. I got two warnings at the same time. Meanwhile my neighbors keep commercial vehicles in their drives all over the neighborhood. You can't pick and choose which codes to enforce. All or none .</p>	1/4/2021
<p>My rating of UTILITY refers only to your contracted garbage hauler which needs to be definitely replaced. Their personnel are rude, dishonest and continually throw my containers in the water in the culvert and stolen my</p>	2/6/2021
<p>My section of Palm Coast wasn't listed in the 5 choices. I live off of A1A in the Hammock area. I would like to see NO more development in that area. There has already been too much. I'm concerned for the environment along the</p>	1/2/2021
<p>My son and I each bought a home here and have noticed our water/trash bills are twice what they were in Port</p>	1/21/2021
<p>My spouse and I recently moved from New Jersey to Palm Coast this past July. We love all the natural woods in the neighborhoods in between the houses and hope that some of it is preserved enough to become rows of houses like in the big cities. With COVID, we have not had an opportunity to visit the parks but looking forward to that this summer. For the street light questions on side streets (residential), I would say more needed on the intersections</p>	1/22/2021

## 2020-21 Citizen Survey

My thought is to keep recycling and only have one day of trash pick-up. I see no need in having 2 days of trash pick-	1/2/2021
My two major issues so far after moving back to Palm Coast has been the absolutely exorbitant bill I've been receiving from the water department, and the mistreatment of the working class citizens that choose to live here. 1st, I've never paid triple digits for a water bill before 2019. Too many add on charges turn my 4,000 gallons of water into \$120. And considering I'm paying for "storm water drainage", its unacceptable to see my streets and lawn flooded after a day of rain. 2nd, refusing to allow commercial vehicles in driveways is a ridiculous, anti-worker regulation that unfairly targets the working class employees that dedicate their services to making our city a thriving economy. Throngs of law-abiding, honest working folks are forced to purchase expensive, white magnets or large vehicle covers, neither of which are cheap, simply because you'll get a ticket for having words and a phone # printed on your vehicle. In addition, I'd also like to add the idea of implementing a public transit option. Incorporating Votran into Palm Coast would provide an excellent means of transiting not only throughout town for many residents that either can't or shouldn't be driving, but could give residents of both counties the opportunity to go	1/27/2021
My water bill (for one person household) is > \$90 per month and that?s absurd	1/23/2021
My wife and I are new to the area and we sure like it here. We like the small town feel and hope Palm Coast can keep it,. would like to see a few really good restaurants come in. Also would be happy to help the city any way I can.	1/21/2021
Nature draws people to our beautiful community. It is so important to protect what we love.	1/21/2021
Nay if our habits in 2020 were due to coronavirus. We will be out more and support local more after being vaccinated and easing of concern. We love it here. It is a beautiful city. Just driving to the store is a natural wonder of enjoyment because if how beautiful it is here.	1/9/2021
Need a complete overhaul of code enforcement and permits. Need good paying jobs, industries for all education levels, need adequate housing	1/26/2021
Need and additional hospital in the North areas. Would like to see a new Publix in North areas. Would like to see less multifamily housing.	1/1/2021
Need better cell phone reception on Colbert Lane by Graham Swamp	1/9/2021
Need better employment opportunities with higher paying jobs instead of low wage service jobs. Not everybody is a student, retired or working for government.	1/3/2021
Need cul de sac on Woodbury drive to stop traffic from cutting thru to pine lakes/ white view. Very dangerous road speeders, no sidewalks can?t walk on easement due to terrible storm water drainage. I live in west central PC.	1/2/2021
Question above would not allow me to answer question correctly	
Need for local newspaper.	1/23/2021
Need jobs....not more houses.....will be Orlando the way we are going!! Love our small town feel.....THAT IS WHY WE ALL MOVED HERE !! MORE HOUSES...LOWER VALUE FOR OES ALREADY HERE !!! NOT HAPPY WITH ALL THE NEW	1/23/2021
need lights where to enter where texas road house , welgreen	1/1/2021
Need more affordable Housing.	1/26/2021
Need more businesses to support infrastructure, more dining and retail options. Need better traffic flow on busier streets, should not take 15 plus minutes to get across town.	1/30/2021
Need more business I travel to Daytona at least twice a week to make purchases. le sams club, academy sports, shoe stores. And Palm Coast does not need anymore low income housing . that was one of the great things about palm coast and now they want to build low income housing on every inch of available land.	1/3/2021
Need more funding for infrastructure of our roads, parking lots such island walk shopping center. Need street lights in places such as the cul-de-sac in C section. Need future funding for replacing utilities to underground utilities in the older housing sections. That is part of hurricane planning for the future. The initiative the city has spent on trimming trees is commendable and hopefully will help in the near future. More enforcement needs to be done for vacant lots and lack of upkeep. People owning lots need to be held responsible and accountable for maintaining their lots. No more funding for things like a water park which was not in the best interest of the majority of citizens and can be costly not only to maintain but liabilities associated with it. We have a beautiful beach here, the money spent for the water park certainly could have been used for much needed infrastructure. And perhaps dredging of our canals to make them look beautiful and pristine. We need more quality shopping and businesses, including more restaurants and restaurants accessible by water. We need to make it easier and attractive incentives for	1/16/2021
Need more mtn bike skills parks and skate parks.	1/22/2021
Need more options for middle class on housing. Cannot rent any house, duplex or apartments because either no good paying jobs or we make too much. Have apartments that are not income based.	1/4/2021
Need more restaurants on the south end (sr100) and not just fast food! STOP RAISING OUR TAXES!!!	1/3/2021
Need more stores. NeedCostco or Sam?s club Need Trader Joe?s, Whole Foods. Need Cheesecake Factory	1/24/2021

## 2020-21 Citizen Survey

Need more streetlights in residential areas. Need real jobs, not more low end retail. Continuous code violators that seems to go unchanged.	1/22/2021
Need more upscale shopping. Need organic food store such as whole foods or trader Joe's, need less fast food	2/4/2021
Need sidewalks in the sections, playgrounds in the sections, more teen activities.	1/26/2021
Need SIDEWALKS on both sides of residential streets (specifically Bird of Paradise). Where there are no sidewalks, there are steep drop offs on the edge of the roadway and roads are narrow....people walking are in danger. Need STREET LIGHTS on residential streets (ie, Bunker View section). Puvlic areas with Palm Coast signage are well maintained and classy, but drive a few blocks into the rental meccas of Alphabet City (ie B section) and there is trash blowing in the roads, 4 to 6 cars in every driveway, above ground pools with tarps filled with storm water, trampolines , lots being cleared and foliage debris in the streets....there should be some community bylaws or conciousness to help keep the non-HOA areas looking as nice as the rest of Palm Coast.	1/21/2021
Needs to be more business friendly to attract new revenue. Stop making it so difficult for commercial developers. Improve permitting on residential. I am in Section 4 Cypress Knoll. It will not select on page 1	1/3/2021
Need to address the evasive growth of grape vines. Owners of vacant lots must control this problem. The vines are killing the trees and palms, plus encroaching on neighbors properties.	1/8/2021
Need to be more business friendly And back on all this home , apartment Building!	1/21/2021
Need to focus on essential before extras: streetlights, water supply preservation, storm water management, wastewater management, road maintenance, waste management & recycling should be of greater importance and priority than events, senior/teen/kids activities, arts/culture programs. Things that add to our quality of life are important, but are secondary to actual essentials. Basic municipal responsibilities like water and utility supply/access, roadway maintenance and lighting, and stormwater management should be the foremost priorities, for residential AND commercial/industrial areas. We need opportunities for meaningful and gainful employment, and basic services like high speed internet and cell service help that, but should not come before roadways,	1/3/2021
Need to have a moratorium on building residential until better paying jobs are available to support rental costs.	1/1/2021
Need to hire more Sheriffs traffic deputies to stop speeding in residential areas. The department does not have enough to go around. If waste disposal charge is going up we need a company that does a better job. Do not need anymore apartments in Towne Center. The ones there now are doing nothing but running down the area. Slow down on the duplexes being built. They are ruining the value of the homes in the area because most are never kept up. Palm Coast is becoming a transient town and that is not why I moved here 10 years ago.	1/16/2021
Need to keep up on public grass cutting more. The beautiful look of palm coast is slipping. We are growing so fast ,the quietness is why I loved it here. Code enforcement, Needs to be fair and consistent. Not pick and choose . I love the sense of community here, and the county feel.	1/1/2021
Need to park boat or RV in driveway for 6 days not 3 days	1/21/2021
Need to remove the Code that does not allow Palm Coast businesses to have advertising on their vehicles parked in their driveway	1/12/2021
Need to slow further development. Has grown too much too fast. Now has lots of traffic and noise...even audible on canals...to the point people will move and property values will decline. Losing any semblance of beauty.	1/24/2021
Neighborhood sidewalks are essential here. Public pool & Community Center would be welcome in the westside.	1/23/2021
Neither higher education nor jobs creation nor low cost housing is government job. City was incorporated to take care of common elements like fire, storm water, utilities, roads, police, zoning and building safety. When government engages in job creation or low cost housing it?s SOCIALISM! You take from many to redistribute and benefit a few. Stop wasting our tax \$\$ on all those pet projects of wannabe entertainers-politicians that don?t put their own dime in and ALWAYS blew it! And GET RID of Workforce ASAP. It?s part of Great Reset by World Economic Forum and is seeking to invade the governments all over the states to collect information and shall be one of the tools to subjugate us all by 2030. Please visit WEF site to read about their Agenda 2030 before it?s too late.	1/10/2021
New houses going up everywhere (that's good) but a need for the developers/contractors to keep job sites clean and a need for street cleaning of all the dirt and mud piling up on streets from the work trucks	1/19/2021
New resident as of 2020. Love it so far, I would love to see more playgrounds in the area to entertain grand-kids	1/22/2021
Nice city to live in	1/21/2021
Nice place to retire to.	1/21/2021
No, but thank you.	1/26/2021
No, I am very pleased with the city!	1/9/2021
no, thanks.	1/22/2021
No, thank you	1/5/2021
No, Thank You	1/26/2021


## 2020-21 Citizen Survey

No, thank you all!	1/21/2021
No/. Tk you for the opportunity to advise about problems!	2/7/2021
No additional comments	1/21/2021
No additional comments	2/7/2021
No additional comments.	1/23/2021
No comment	1/18/2021
No comment	1/21/2021
no comment	1/22/2021
No commercial or recreational development for north side. No shopping, restaurant,grocery or even service station for miles. Publix was suppose to be near high school but no word since. Please turn golf course into a park-	1/10/2021
No complaints so far. Enjoying this beautiful county. Moved to Palm Coast 20 years ago. Just worried it will attract too many people and it will impact traffic capacity. SEPARATE ISSUE: SYSTEM TELLS ME I MISSED ONE OR MORE QUESTIONS. AFTER FIXING 2, IT STILL TELLS ME I MISSED ONE OR MORE QUESTIONS. CAN'T FIND ANY. SYSTEM	1/2/2021
No further comment	1/21/2021
NO MORE DOLLAR STORES. Ridiculous number for this population base. Bring in the businesses of the demographic of citizens you want to live here. Is it low income, non working, unproductive, non-tax paying citizens Then you're on the right track. If not, then PLEASE stop and make better economic decisions for the community. Higher end stores attract more tax revenues for the city coffers which gives me more opportunity to spend my money here. I now shop in St. Augustine, Jacksonville and Orlando much more than I do in Palm Coast. After Target, TJ MAXX, and Lowe's what is there? I have shopped in a dollar store on one occasion in 8 years.	1/23/2021
No more fast food restaurants and cheap merchandise stores! Stop putting restaurants in parking lots. Trash pickup only needs to be once a week.	1/1/2021
No more gas stations please. We have way to many. We more gas stations than shopping or entertainment	1/22/2021
No more high density housing! This place is building up enough. The area by epic is ruined	1/21/2021
No more low income housing.	1/22/2021
NONE...!	1/3/2021
None...too frustrating.	1/19/2021
None. Haven't lived here long enough.	2/6/2021
None at this time	1/5/2021
None at this time	1/20/2021
None at this time	1/21/2021
None at this time.	1/2/2021
None at this time.	1/25/2021
None for now.	1/21/2021
None of the number questions worked. No matter how I tried, once I hit any number they all filled in using numerical order and I couldn?t change. These are not my answers.	1/24/2021
None that I can think of.	1/22/2021
nope	1/31/2021
nope	2/7/2021
Nope. Keep up the good work!	1/22/2021
no response	1/21/2021
Not appreciating the low income housing going up in Palm Coast. I believe that will bring down the actual character of the community. Would love to see this stay a quiet retirement area as it was intended. Too many new people will make this a crowded area, more crime, and less desirable. Not liking what Town Center is turning into. Also too many people speeding, not paying attention to lights when there are bikers waiting to cross. People want to make this a city, when it had such charm as a smaller community.	1/2/2021
Not at this time	1/5/2021
Not at this time	1/9/2021
not at this time	1/21/2021
Not at this time	1/22/2021
Not at this time	1/31/2021
Not at this time, thank you for the opportunity to voice my opinions	1/21/2021
Not at this time.	1/21/2021
not at this time...	2/2/2021
No tax increase	2/2/2021

## 2020-21 Citizen Survey

No thanks!	1/26/2021
No thank you	1/22/2021
No Thank You.	1/24/2021
Nothing	1/22/2021
Nothing additional	2/6/2021
Nothing at this time.	1/30/2021
Not only the city but the county needs to look at getting industries here for jobs.	1/9/2021
Numbering questions did not work	1/2/2021
Of all the items listed I would like our Code Enforcement Dept to be a little more proactive. When first moving here, they were more visible. Code enforcement has declined in the 6 yrs I've been here and I would like to see more	1/23/2021
Often trash is picked up and recycling is thrown in same truck. If recycling is not being done please reduce our rates as I'm sure our rates include recycling. I listed it as nonessential only because it's not being done on most occasions.	1/8/2021
Ok	1/22/2021
ONCE COVID SETTLES DOWN: LOVE TO SEE A FLAGLER BEACH SUMMER "SURF & SAND FEASTIVAL" ANNUAL SPRING FEST TO KICK OFF THE SUMMER. ARTS & CRAFT BOOTHS TO KICK OFF THE SUMMER. LOCAL FOOD VENDORS CAN SET UP STANDS / FOOD TRUCKS ALONG A1A. ACTIVITIES: GAMES CONTESTS, MISS PALM COAST BEAUTY/TALENT CONTEST, SAND SCULPTING CONTESTS,. PARADE, SURF CONTEST, ETC,. WE NEED A GREAT BIG FUN EVENT TO	1/22/2021
One calendar for all local event (city, co and other) Many of us miss the Community Adult Education classes More free meeting places for non-profit groups Part time jobs for seniors List of organizations that newcomers can join	1/9/2021
One of best things that has happened in our town is having Rick Staly as our sheriff.	1/2/2021
One of my major concerns is traffic on Whiteview. The speed limit should be lowered and more police activity. When police sit out to monitor for speeders, they park where they are seen. Naturally the drivers see them and	1/26/2021
One of the things that attracted me to move here was the small town environment feeling and natural beauty. Now it seems this town is growing so fast to keep up with the surrounding city?s. The traffic and noise has grown tremendously. Lots of natural beauty being knocked down to put up ugly apartment buildings. Palm Coast is getting to feel over crowded and losing the small town community feeling. Sadly I?m contemplating to move elsewhere.	1/2/2021
Only moved in first of October; had a house built.	1/20/2021
On of your survey question about my work in Palm Coast didn?t have a reliable choice. I have been laid off, so no choice was correct for me and probably others. I had to say retired, but I am not. Survey is not really reliable. Thanks	1/24/2021
Opportunity for work instead of handouts takes care of ALL of these other issues.	1/27/2021
Original PalmCoast website worked GREAT and easy to use for info and interface. The new PalmCoastConnect has been VERY disappointing as an interface to gather info. Info that was easy to access is difficult or not working. For example: Flood maps for specific properties and Palm Coast areas were easy to explore and study are now not even	1/2/2021
Our beautiful city has alot of trash these days. Cars are parked everywhere. Our tidy little town is beginning to look	1/26/2021
Our businesses would flourish so much better if we were not bound to a mask mandate. it is because of being required to wear a mask that people have walked out of many local businesses and have not attended many functions. This is not good for business. We would attract more business if we opened up and experienced freedom. A "virtual Town Christmas Celebration? No. I went to a different town to celebrate. Also, our mainstreet should be the original main street--Palm Coast Parkway, instead of creating one. Just my opinion.	1/2/2021
Our canals need attention!! Have not been touched since the 80's	1/26/2021
Our city has so many young people,lets give them a chance to learn and grow through education and learning a trade...at the least something or somewhere recreational	1/19/2021
Our city is full of trash, especially in the our section. I am embarrassed when we have guests from other places of the country visit us. And when we call it seems like no one cares. Red Mill where there are no houses is used as a dumping zone, people park there and through their beer bottles out the windows all the time. Tired of picking it up all the time. Maybe no parking or institute a fine for littering and post along the road.	1/16/2021
Our city is full of trash! It?s on all the main roads and side roads. People are not accountable for picking up their dog poop! There should be signs and fines for both!!!! Red Mill is continuously filled with trash, tires and beer bottles! People need to get fined! We need signs!	1/16/2021
Our County Commissioner is sick and vial! I don?t want a person that evil in charge. I will support his removal from office! This county has grown and become more diverse. Hatred should not be tolerated.	1/3/2021

## 2020-21 Citizen Survey

Our ENTIRE City is RULED BY BARKING DOGS AND THEIR LAZY OWNERS! I did Not buy a home, here in PC, to listen to incessant barking. When one resident's dog is Permitted to bark, the Entire neighborhood becomes Full of Barking dogs! Residents should not have to call every week!! I feel that the Second warning SHOULD BE A TICKET. I CANNOT ENJOY MY BACK PORCH OR YARD because of the INCESSANT BARKING! I've spent Over \$100.00 in bark deterrents, to no avail, and I am very Frustrated and Anxious, Now That Spring Is Just Around The Corner THIS is One of the Five double standards here in PC! Eliminate this double standard! Please!	2/4/2021
Our favorite park to visit is Hershel King Park. What a wonderful place to see natures bounty and relax!	1/28/2021
Our Mayor has done a outstanding job in keeping the community up to date on the activities in Palm Coast especially in regards to COVID-19.	1/23/2021
Our opinions, will they REALLY have an effect on what you decide to do?	1/23/2021
our street is starting to break up and the swails don't work Fitzgerald Lane	1/26/2021
Our swales are in need of immediate action.	1/15/2021
Our Town is supposed to be rooted in nature. We need to walk the talk. We need to preserve more land for greenways and natural areas. Native plants are needed to preserve native species that live here. Our town plantings should reflect this with no use of water and fertilizers. I know in Volusia county they have a ?Volusia forever?. The county had a 70% approval rate for increasing taxes for land preservation.	1/30/2021
Our water is too expensive.	1/28/2021
Overall, Palm Coast is a beautiful place to live	1/22/2021
Overall, Palm Coast is a wonderful little town. Provide help to owners of community businesses to develop succession plans to prevent closures as owners retire or move to encourage the store to remain open instead of closing . Keep the parks, trees, walk paths ect and don't overbuild. We moved from Northern Virginia. for this	1/27/2021
Overall, the city seems well run	1/21/2021
Overall, Very Good to Excellent. Keep up the good work.	1/1/2021
Overall, we feel our City Government is doing an excellent job. You ask the citizens for input (as it should be) and seriously address concerns and respond to input. Plus, youvdova fantastic job on keeping the city beautiful.	1/9/2021
Overall...keep Palm Coast in the top fifty. Leverage tech to draw in businesses.	1/21/2021
Overall good vibes in this growing city.	1/31/2021
Overall I am pleased with Palm Coast. It offers such a great opportunity to remain active with the multiple trail and park systems. I feel very safe in this community and appreciate all the efforts made by the sheriff's department. My displeasure in Palm Coast comes from my belief that many codes are truly ridiculous, my perceived lack of consistency in code enforcement and my perceived impression that residential zoning is "willy nilly" changed at the whim of the city and developers. I also believe that we need to draw in some diverse industry that will pay livable	1/8/2021
Overall I love Palm Coast.	1/21/2021
Overall impressed with cleanliness of City. Storm water runoff flooding is poor. Lighting project on Belle Terre is	2/7/2021
Overall it's a beautiful, pleasant place to live. road construction could move along a little more quickly but interested to see the end results of the changes on Old kings and Palm Coast PKWY	1/27/2021
Overall I think Palm Coast is a good place to live. I am concerned about the purchasing of buildings for the future government (sheriff building, Sears) that can't be used. City is wasting to much tax dollars for not doing their due diligence. City needs more employers that are not fast food or junk stores.	1/9/2021
overall looks good. street lights and indoor sporting for youth/adults/seniors is more important.. arranging 5k runs...etc also added advantage.	1/21/2021
Overall love Palm Coast, especially the W section where we live. We may have to move though as our quality of life here is reduced by lack of code enforcement. Many people here think they can do anything with their property, forgetting or not caring that everyone's life and home value is impacted by their decisions. The city needs to be tougher on violations, perhaps expand the department.	1/23/2021
Overall Palm Coast is a good place to live. I appreciate the city web site in providing information and that you are conducting a survey about the community. This has never happened while living in Ocala for 18 years.	1/22/2021
Overall Palm Coast is a great bedroom community. But is lackluster in pretty much any other capacity. As someone who has lived in both rural and large cities I can confidently say PC has a lot of potential. PC is like a bowl of	1/23/2021
Overall pleased with exception of people parking in swales. Not being allowed to park on grass on your own property. A little too controlling.	1/30/2021
Overall the City has been doing a good job with everything. I'm happy with the decisions and priorities. I hope everything continues the same way, and we will continue to improve and grow as a community.	1/22/2021
Overall the city is doing a good job but there is room for improvement	2/6/2021

## 2020-21 Citizen Survey

Overall the city is still quite beautiful but I do worry about the over development of housing without economical resources which can oversaturate a market and once the seniors pass on, it will not be sustainable. We need to balance residential development with economical opportunities. I fear that constant rush to add in hundreds of apartments and homes will have significant unintended consequences especially without the proper infrastructure and economical and/or business resources. Retail isn't enough to sustain the development taking place in recent years. While I think development is important and shouldn't be eliminated altogether, I think we need to focus first on infrastructure, utilities, network coverages and economical/ business opportunities. What about changing new apartment construction to mixed-use properties with cafes and restaurants on the lower level and housing to the upper levels similar to European Village? These types of development are more innovative bc small businesses have an opportunity to actually grow and thrive. Or what about more of a traditional downtown area with mixed uses properties similar to New Smyrna. Also we need adequate cell service. I know other residents and council members complain about the look or its dangers but most developed cities have a substantial network and it's critical to our daily lives. I only have 1 bar of service in the Seminole Woods area for years but as soon as I drive to Ormond I have	1/16/2021
Overall the community is great! If we can keep cost down but increase jobs that would be amazing.	1/24/2021
Overall things are very good. Continue to focus on crime prevention. Traffic congestion and speeding/reckless driving are becoming issues. Control/manage growth. Innovate for youth.	1/2/2021
Overall very nice place to live just would like more jobs for young folks , lighting in all neighborhoods to help prevent crime, nicer restaurants and less Fast Food and assistance with cleaning out the swells for us old females who live alone and who cannot do it very well. Overall I love it here. Anyone I have spoken to at City Hall has been wonderful but I do not ask for much of anything. Actually job well done overall for the City. Thank You..	1/25/2021
Overall very satisfied with the City of Palm Coast. However, I have noticed in the past couple of years the medians do not look as well cared for as years prior. I also would like to see more job opportunities outside of the service sector (City, County, schools, hospital)	1/24/2021
Over the past few years it seems code enforcement has waned to the point of people not adhering to city codes. Need more officers driving the neighborhood and following up on violations. Speeding in the neighborhood is a big	1/30/2021
Palm Coast, a great little city! Love it here!	1/21/2021
Palm coast are in need of more job opportunities	1/9/2021
Palm coast code enforcement sucks. Our neighborhoods have become so trashy. Complaints take way to long to complete. To many people put large items, such as, appliances, dressers, tvs, couches, recliners, etc out for regular garbage pickup and ends up sitting out for weeks or months.	1/21/2021
Palm coast connect application seems very impersonal. Streetlights- I understand the importance but light pollution also needs to be considered when selecting street lighting. Economic development- a city of our size needs to be more active in economic development and work closely with the state and county. We need to be more pro-active in attracting small and medium size employers to the area.	1/10/2021
Palm coast connect is a great tool. The city does a really nice job! Thank you for all your efforts.	1/14/2021
Palm Coast Connect is an unusable application. It is hard to navigate and use. The team needs to design it based on user scenarios with input from usability studies.	1/4/2021
Palm Coast Connect is a very good tool and resource for information. Hoping to see development of Town Center as a vibrant area for shops, restaurants and entertainment	1/16/2021
Palm Coast Connect is by far the least useful attempt at citizen communication i've ever seen.	1/23/2021
Palm coast continues to build new housing but unfortunately does nothing to support the influx of new traffic, perhaps before handing out new building permits palm coast could fix the roadway infrastructure. Perhaps a good gym like LA Fitness and maybe a larger Walmart to handle the hordes that go there now	1/21/2021
Palm Coast could be a nice place to live but with water bills close to the highest in the entire COUNTRY of the UNITED STATES and with property taxes very high as well this prevents people from wanting to live and stay here. The cell phone service is also horrendous in Seminole Woods and is a safety hazard for people who rely on cell phone service. I have no plans to stay in Palm Coast for any longer than I have to, can't keep paying 110\$ for two people to have water, a basic human right shouldn't cost this much.	1/21/2021
Palm Coast desperately needs to expand business and job opportunities so that the community is a viable place to live AND work.	1/1/2021
Palm Coast does little to promote itself. The city has no major attractions that would make me want to visit.	1/23/2021
Palm Coast doesn't need to compete as a major city. It would be nice to have Palm Coast remain as is instead of trying to make it a major city. Most people are here because that's what they were looking for, a close knit or small community, not a large metropolitan area. It can be a nice cozy place for families to come home to for peaceful relaxation, not a high crime area with lots of traffic flowing through.	1/27/2021

## 2020-21 Citizen Survey

Palm Coast great place to live but the pot holes need to be addressed on several streets..Keep the taxes low and stop spending money for a lot of non essential items as more parks .Also put flowers in the common areas that do not need to be replaced so often. Thank you.	1/16/2021
Palm Coast had potential at one time. Unfortunately with housing so overcrowded throughout the city it makes it very unappealing to live here. I am constantly seeing trees removed to put more structures on smaller and smaller lots. A little room between neighbors could have done wonders for the city.	1/26/2021
Palm Coast has a lot of great qualities. Certain bad qualities overshadow the good. There is a huge problem with garbage littering the city. Large amounts of trash along the roadways, swales, canals, green spaces, and parking lots. Littering from automobiles seems to be normal behavior. Trash and recycling collection is antiquated and inefficient, allowing trash to blow out of containers. Garbage collectors rush and spill trash, as well as trash blowing out of the trucks. Grass cutters do not pick up trash, just cut over it making more trash. Please educate, post signs, enforce litter laws. Contract with a waste company using roll out carts with lids and automated retrieval trucks. Hold businesses responsible when trash on parking lots blow onto public areas and streets. Do SOMETHING! ANYTHING! If not, please lower my Real Estate taxes to reflect living in a filthy, ghetto, slum. Thank you.	1/4/2021
Palm Coast has potential but has seemed to have been stuck in old ways for quite some time. The lack of quality jobs and business hurt its residents. The current lack of streetlights and sidewalks is unacceptable and should be addressed immediately. Make the city a place where people want to work and play and. OT a city for retirees.	1/3/2021
Palm Coast has that small town feel , however with high traffic. The traffic is a deterrent to growth. Restaurants are chain and not local to enhance appeal. I grew up in Sarasota fl. Love the restaurants and recreation, traffic made me move as the traffic here will do the same. I might as well be in sarasota. New Smyrna has great restaurants such as garlic and the tree house which makes it more desirable also on their main street are nice small restaurants. Parking	1/30/2021
Palm Coast has the potential to be an even better community, if it can adapt to embrace younger families as well. Right now, young families have to commute to Jacksonville for decent paying jobs which isn't sustainable for longterm living, and with the current state of resources for children's education it makes staying difficult. We would love to be able to see Palm Coast change to embrace more IT jobs, and to help make secular schooling a strong	1/27/2021
Palm Coast in magazines listed as a great place to retire ...increase in retirees 20-to 31% now ...They have a voice , They have lived all over the country and have come here to live...you will not get a lets build a big city interest from this group....Enhance the community of Palm Coast please don't dilute it with multi programs that wont work here like they did not work across the country, ex..red light cameras, Water Park, housing assist..and the list go on...	2/6/2021
Palm Coast is a beautiful and peaceful place to live, work and Thrive. The continued development of the Innovation District is critical to the quality of life of all residents.	1/22/2021
Palm Coast is a beautiful area. The growth in the past 10 years is significant. Enforcing current laws, code enforcement, and holding people accountable for any violations should be a high priority. Personal responsibility is so important, and should be maintained.	1/22/2021
Palm Coast is a beautiful community but it is no longer the retirement community it was originally intended to be. It is densely populated with a lack of high-paying jobs and as a result, a lack of taxes and as a result, a lack of needed services. The majority of jobs are in the service industry....which is fine if you don't want to grow. But the growth that is happening is beyond your control. You can't control the growth so you need to adapt to the growth. In order to adapt to the growth, we have to provide employment opportunities outside the of the service industry. Higher paying jobs! Attract some industries or tech jobs. Town Center is the perfect place for tech jobs! The Mednex complex will help but won't solve the issue. I just read that Boston whaler is going to take over the old sea ray plant. Good start. Some type of industries that will require trainable skilled laborers is what is needed along with tech	1/25/2021
Palm Coast is a big, little city. It is mostly residential with some commercial and business interests. We should try to stay true to our roots. As they say, "accentuate the positive". It is more important to make the residential areas inviting, diverse(types of housing), with lots of leisure activities than it is to pursue expansion of commercial or business activities. That said, the type of business/commercial ventures that tie into leisure activities should be encouraged. Stay focused on clean and green, i.e., great water and waste water systems, promote and expand recycling, encourage citizen cleanup, opportunities for folks to get rid of stuff cleanly and efficiently (used oil, electronics& mercury laced items, day for community shredding, incentivise recycling rather than garbage, etc.) and push for clean energy and going net zero carbon for community government and incentivise our citizens and	1/22/2021
Palm Coast is a city without a identity. Strip Malls and Chains. Needs a downtown with independent restaurants and shops. A gas light district. Town center needs to get some home town character	1/9/2021
Palm Coast is a good place to live, overall. The housing has gotten too expensive for those of us on a fixed income. That needs to be addressed.	1/22/2021

## 2020-21 Citizen Survey

Palm Coast is a great city. But the traffics noise along the 95 residential areas (Indian trails East) needs to be addressed. Palm Coast also needs more and better shopping/commercial centers.	1/9/2021
Palm Coast is a great city to live in. Keep up the good work!	1/16/2021
Palm Coast is a great place to live. It is not important that the outdoor amenities provided by the city make a profit. The citizens deserve them regardless of cost, and they should be provided just like road maintenance and any other city-provided services. People need to realize the city needs to grow to survive, and it can't always remain the	1/5/2021
Palm Coast is a great place to live if you are retired. There are No employment opportunities here other than hospitality, medical, lower education, or retail. Big companies should have incentives to open their businesses here in Palm Coast so residents wouldn't have to travel to Jacksonville for work. This is a bedroom community.	1/21/2021
Palm Coast is a great place with low crime, no billboards and plenty to do. The last thing we need is low income housing and the crime that goes with it.	1/17/2021
Palm Coast is a lovely place to live. What would make it even nicer is to have good paying jobs that will enable people to pay their rent, bills and still be able to eat. We can't continue bringing in companies that pay miserable wages because it's the South and low-balling salaries are expected. The price of everything is going up and working 3 or 4 minimum wage jobs to make ends meet isn't cutting it.	1/23/2021
Palm Coast is an excellent place to live. Please keep it that way.	1/26/2021
Palm Coast is a nice place to live. However, I am extremely dismayed by the Sheriff's Department's lack of professionalism. The sign at the detention facility is demeaning and intended for humiliation not justice. Sheriff Staley is unresponsive to community concerns. We need a citizen review board. This is a serious problem for Palm	1/22/2021
Palm Coast is a nice place to live as retirees. We have a responsive city government. We lack shopping districts, big box Costco/BJs, stores, etc. We lack reliable cellular 5G communication and have a very poor selection of Internet service providers. If I was working full-time I would move to JAX or Orlando as they have better/stronger	1/9/2021
Palm Coast is a quaint & charming city but the constant building of more houses & destruction of the natural environment will most likely force me to move out of this city. There is such a thing as too much development and Palm Coast is at that point right now.	1/26/2021
Palm Coast is a small community and we prefer to keep it that way. Please stop expanding it and encouraging people to move here. Because of this we have more traffic, more crime and more trash. Start enforcing littering fines. Keep our community Red, small, safe and clean.	1/24/2021
Palm Coast is a wonderful place to live. I hope it stay this way for generations to come. Please don't overgrow Highway 100, like Palm Coast Highway Area.	1/22/2021
Palm Coast is a wonderful place to live. Let's keep it that way.	1/30/2021
Palm coast is a wonderful place to live compared to Melbourne, jacksonville, miami and fort lauderdale. We are loving it here. If recycling is available we will use it, if it goes away no huge loss. It's nice to have such a caring community. Thank you for all you do!	1/21/2021
Palm Coast is a wonderful place to raise a family.	1/27/2021
Palm Coast is beautiful but quickly losing the small town feel which was a draw for us. Code enforcement could go a long way in talking to the citizens before slapping pink slips on doors for all to see. Most residents aren't from Palm Coast so don't even know they are in violation of something, usually petty. Do they realize they make their citizens feel like criminals, not community? We aren't alone in feeling this way. It's very unwelcoming!	2/6/2021
Palm coast is beautiful but there's no good jobs here. We work in daytona and jacksonville. I don't understand why low income housing is a priority when jobs would alleviate the low income problem. You keep building housing yet people can't find work! There needs to be a balance. Good paying Industrial jobs in outlying areas would be great, we can still keep our small-town beauty and have income for our residents. sea ray was a great loss	1/23/2021
Palm Coast is booming, we are afraid that the rent prices will soar and there will be no low income housing as I am disabled. We are afraid Palm Coast will become like Daytona. Too many medical facilities, No college or university to provide jobs. We are afraid to drive as people have become reckless and speeding since roads widened. Palm Coast is getting over developed. We don't know if we can afford to live here anymore. Please don't overdevelop our little city. Please don't segregate the poor. DEO needs to be fixed. More Social Services and Mental Health and Women's Centers. Not enough mental health or behavioral resources. No women's clinic for free or low cost care, birth control etc like planned parenthood. No education here, why don't we have a university? More opportunities for the poor and disabled. Don't make our city too expensive to live in and force disabled or poor people into impoverished and squalid neighborhoods. We all deserve to live and have pride. Please do something about the traffic, every time I drive I see accidents, people swerving, speeding, driving fast and crazy, I never saw so many accidents until I moved to Florida 23 years ago. Please control the violent traffic, we are afraid to drive in palm coast now. The highway is deadly. Help our kids for after school programs to lower delinquency and drug use. Keep our	1/1/2021

## 2020-21 Citizen Survey

Palm Coast is growing much too fast. Housing is at an all time peak. Growth is cutting back on small town feel . There is an added burden to police and fire dept. not to mention medical services. There is no industry or trades to allow better pay for residents. Majority of jobs are in retail, restaurants, gas stations or fast food. A family cannot survive on these types of jobs. Please bring some industry to Palm Coast instead of building new homes and taking	1/1/2021
Palm Coast is growing too fast.	1/9/2021
Palm coast is lovely and blessed with work ethic in spades. Also a joyfully talented parks and rec team. I really believe it can maintain what is great while letting in more fun and courting younger demographics. Ps please for the love of our future get us a robust fiber network.	1/21/2021
Palm Coast is lovely place to live, thanks in part to the visionaries who planned well. Let's stop the bickering, listen to one another, and move on the improve our community.	1/16/2021
Palm Coast is missing sidewalks in a two-mile perimeter of the schools. It is dangerous for the children to walk to school especially during the winter months with the lack of daylight.	1/26/2021
Palm Coast is so beautiful. I moved here for the gorgeous outdoor space and have enjoyed every moment of it.	1/26/2021
Palm Coast is too geared to seniors citizens, but young adults are very often forgotten. We are the main income and taxes payers, but we have no indoor sport complex gym. There is actually a Palm Coast volleyball adult team that was formed from Indian Trail league. They have played over 7 tournaments in Jacksonville and Orlando.. winning 4 and finishing in second on the remaining. As a ?reward? the city cut off the league days by half, and double the price for the season. Plus, the school they play is not cleaning the floors, and it had become so slippery the players have to sweep themselves and there is a lot of slipping and falls. That is dangerous.. The team actually have to travel to other cities in order to practice.. a state winning team, with zero help or recognition on their home city.	1/8/2021
Palm Coast lacks upper end restaurants comparable to those in Daytona and St. Augustine. Lack cultural programs .	1/1/2021
Palm Coast leadership is failing the residents. Neighborhood safety, code enforcement, traffic congestion, street repairs, swale and storm water drainage, schoolchildren welfare and safety, support for small businesses, and bringing good paying jobs and industry to PC. Rather the city focus on beautification of major thoroughfares, ignores residents safety, spends taxpayer money without taxpayer input and ignores maintenance of any essential services to improve quality of life. Drop down menu does not work for last 2 choices	1/2/2021
Palm Coast needs a landfill location for residents to drop off recycling. Our community does not have recycling. We can take cardboard, paper and hazardous waste to the Old Kings Road landfill, but have not found a place to take	1/23/2021
Palm Coast needs better shopping options	1/21/2021
Palm Coast needs industry and Jobs! Feeding your family is important than parks and rec. The City works for us, not the other way around. Code enforcement is horrible.	1/13/2021
Palm coast needs more activities to do for kids	1/26/2021
Palm Coast needs more business opportunities that pay above a living wage, more white collar jobs, professional jobs and less retail. If I want to leave my current job, I will have no choice but to travel to Jacksonville or Orlando for the same pay. There is no opportunity here to change careers and succeed without sacrificing quality of living.	1/22/2021
Palm Coast needs more clothing stores. I have to drive to Jacksonville to shop for clothing and Holiday shopping. Sidewalks and street lights would help for walking.	1/1/2021
Palm coast needs more lighting on all streets! Not only is it difficult for drivers at night, it puts our children at risk! I have never lived in a town where children are required to either walk to school, or bus stop, where there are no sidewalks and little to no lighting! Add to this the speed racers going down connecting streets, and this is a major problem for the health and safety of all of our citizens! I also feel, and have expressed for 15 years, that parent notification when a child is absent from school, needs to be addressed immediately!!!! God forbid a child is abducted while walking to school or a bus stop; A six oclock phone call is of NO help at that point!!!! This concern is not for my children, given the roads, drivers, lack of notification, etc, my children NEVER walked alone to bus stops,	1/20/2021
Palm Coast needs more shopping and food businesses. Always have to go to Ormond or St Augustine to shop and eat. This city is lacking in this area tremendously. One of the reasons why probably won?t spend my retirement here	1/9/2021
Palm Coast needs public transportation for senior citizens. What we have now is a joke. No one can plan 2 weeks in advance for transportation. They need good quality public transportation at an affordable price. Not everyone in Palm Coast is RICH. Also there needs to be more good paying jobs. Hard to make a living on the low wages offered here. Palm Coast has so may restrictions for business that no one wants to come. They run business off which is a bad thing. People cannot make a living off of fast food or restaurant jobs. The city needs an OVERHAUL!!!!	1/4/2021
Palm Coast NEEDS to bring back red light cameras and add speed cameras as well coming from DC / MD area we had them the worked they keep the citizens safe as well as our police officers safe from being stuck by a vehicle while preforming traffic stops. Growth continues this is also a way to keep personal cost reasonable and provide higher pay to less officers vs less pay to more officers.	1/21/2021

## 2020-21 Citizen Survey

Palm Coast needs to continue to develop into a more inclusive society instead of just an elitist group of original "founders" who have self serving interests. We need to encourage more good business with high paying jobs so that	1/23/2021
palm coast needs to have a place that resembles a intimate downtown area, the town center is off to a great start, but include old style architecture with the new.	1/3/2021
Palm Coast needs to improve quality of life for middle income families. Rent is too high and jobs are too scarce or pay too little. Teens also need a teen center.	1/1/2021
Palm Coast needs to offer more to the younger and middle aged population. I would like to see more children in the area. I do not choose to live in a mini Villages	1/23/2021
Palm Coast needs to work on educating mean hostile men in large loud pickup trucks and their use of rude actions toward others , and use of profanity. Horrible public behaving and modeling for a city that prides itself in family living. This city seems to lack the understanding of Be Kind to everyone. I believe we all can do better to raise the level of humanity., but that comes from an educated society. Take a vested honest interest in educating your students. Electe educated individuals to the Board of Education that know education and not town politics. They are usually the least educated. Many of your teachers have multiple degrees and if you want to keep them in Palm Coast - pay them compeitive salaries. There is a large population of wealthy very educated inviduals in this city that can share their vast knowledge to raise the quality of education Break out of the Good ol boy/gal mentality. Get	1/2/2021
Palm Coast really needs to have something for young adults with disabilities to do and ones that need alittle extra help with getting jobs	1/26/2021
Palm Coast was doing a very good job with the medians along Belle Terrie until two years ago. The median south of Royal Palms down to rt.100 now looks like crap. Weeds, un-replaced trees and shrubs, water system broken and exposed. Cig butts and trash at intersections. That whole area looks second class.	1/9/2021
Palm Coast was originally a bedroom community for Volusia and St. Johns. Growing up I worked in Volusia and it was an easy commute. I work in Flagler Beach and feel like there is everything you need to live in Palm Coast here already... keep it a community of people who enjoy where they live. Please contain the "big box" growth and encourage small business, culture, the arts, recreation and nature. Leave the universities, corporations and airports and commercial glut to other counties and keep Palm Coast clean and green!	1/4/2021
Palm Cost is a great Cory, i originally moved down here 10 hrs with my favorite from CT but when I lived in my own had to move out of the town due for the lack of housing opportunities for a single person. Once I got married I moved back to PC and have been living here for 4 yrs for and love that it?s a great town to raise a family. The school system is excellent, the sheriff?s department does a wonderful job or keeping PC safe. The only downfall I see is that even as a working family the selection for rentals is fair, the small businesses usually don?t survive a yr in PC, European Village has its ups and downs (usually depends on how the economy is doing), lack of entertainment for families and youth, PC can use more restaurants/shopping choices as well. All in all though I would rate PC a 8 and	2/6/2021
Parking lots are overly complicated and difficult to navigate. Often, there are dangerous obstructions at the intersections. Please considering adding more schools or rezoning. City counsel is to represent the citizens wants and needs, not their own special interests. Commercial/ business/ industry needs to be a the priority, not housing.	1/19/2021
Parking on streets and swales becoming a safety concern. Service vehicles (not city) frequently extend over center of streets and park on curves. Cars park at intersections and block view of oncoming vehicles. Some rental property's have as many as eight vehicles.	1/16/2021
parks & recreation staff are Great!	1/9/2021
Parks should have more lighting	1/25/2021
Parks with walking trails are very important to us; but we use Princess Place, Steflik, Bulow and Washington Oaks or Ravine Gardens. The City trails that we have tried are too urban or too crowded such as linear, rails to trails and waterfront. You don't see much wildlife in those areas because there are too many people. I am grateful for the walking/bicycle path along Belle Terre for the times we cannot drive to one of the above parks we ride our bikes. When we moved here 23 years ago we could bike or inline skate on Belle Terre from 100 south to US 1 with only one or two cars. With the growth in the last 20 years or so, that is too dangerous, so it is nice to have those paved pathways to do that. I am glad that your committees have attracted the quality medical facilities that are planning	1/21/2021
Parkview has a sidewalk about halfway. The other half of Parkview needs the remainder of that sidewalk. There are MANY people walking in the road or on bikes. We NEED more streetlights in our neighborhood.	1/4/2021
PC is a great place to live. I fear overdevelopment would bring a lot more traffic. Maintaining the natural landscape helps keep the balance. Thanks for asking.	1/21/2021


## 2020-21 Citizen Survey

PC should work harder to attract bigger companies like Costco, Trader Joe's, or the "missing" retailers like Home Goods et al. There was no mention of public transportation in the survey; it seems to be lacking for those who need it. Glad you put a limit on Dollar General type businesses. Would like to see the city work to provide more diversity of restaurants, reflecting more ethnic cultures. Thank you.	1/21/2021
PC Websites are difficult and confusing to navigate. Most likely to get confused and give up? Me. Several situations in which databases lock up or are locked up, requiring reset by IT...combined with navigation issue, leads me to fault IT organization and/or dept managers. If your employment has been affected by COVID-19, please select one or more of the following. Answer this conditional query yourself. good grief. Inept survey. I missed one question and I get pushed back to the start with NO indication of where I omitted something. No productive, but punishment...lol	1/21/2021
Pedestrian crosswalks needed to cross A1A in more spots. Across from Publix on A1A would be great!	1/28/2021
People are using the neighborhoods and street as trash cans. Waste Pro doesn't have a specific time to pick up the trash. They can be here on the day they are supposed to but it can be at anytime between 6 am and 7 pm. The city needs to take better care of the grass and medians in the neighborhoods. School bus stops should have more lights.	1/16/2021
Personally, I am confounded as to why residents not living on a "major" thoroughfare must pay for streetlight service out of pocket, as I must on Pepperdine Drive. In my 70 years on this big, blue marble, Palm Coast is the first place where this has been an out-of-pocket expense, and solely for the resident who happens to be living where the streetlight was initially erected. I've lived North to South and Coast to Coast over the years and never encountered this practice. I feel this service should be funded from the taxes we pay, so the cost is shared by all residents who	1/17/2021
Plain and simple... restaurants are always a draw, id suggest diversifying and not having all burger joints..maybe get a captain d's or a long john silvers, an arbys, maybe a del taco or surf taco..... Also if you want a huge draw bring in either a sams club, bjs or costco right on rt 1 And on a safety note, ive noticed at least one car a day run red lights (blatantly not just the yellow switching to red) on the major roadways. The other night a young female driver blew through a red light at the corner of belle terre and whiteview. It was a solid red and she was going 60 mph and didn't even tap her brakes. If someone was going normally she would have killed them. Also wanted to add, i think belle terre and whiteview corner needs turn arrows for all directions. Its a very dangerous corner	1/8/2021
Planning on adopting children would really like a YMCA for the kids to find group activities . I also feel with covid everyone is just choicing to stay in their homes. Let the community know its safe to go to restaurants restaurant workers are suffering in some ways from this.	1/23/2021
Please, I would absolutely love an artsy feel to the town! We are somewhat getting there. Additionally, I think nobody in town really knows what events are held anywhere and when, because you guys don't market them very well. I suggest getting a 18-22 year old or a marketing major to take over social media, seriously nobody ever knows	1/3/2021
Please, please fix the Verizon coverage on Diamond's cell towers, or lack of towers that carry it.. Please fix traffic signal coordination to high traffic corridors. And when people report a code violation, take it seriously!	1/9/2021
Please, stop Airbnb's in our neighborhoods and better policing and code enforcement on rentals.	2/2/2021
Please add a water park, a go kart/auto cross race track at town center. Add sit-down restaurants and shops. Make Town center a real lively place to go. ( like European village on a grand scale). This old people mentality of retirement facilities everywhere is like living in a funeral home. Need a VA in Palm Coast as well please! No more apartment buildings and retirement facilities. Too many already. Move the homeless somewhere off US1. Build them a camp ground with a Wal-Mart. Give back our library. Also stop code enforcement on HOA items. I didn't buy	1/2/2021
Please add city lights to the old B section! Love progress of this city overall that is the only component that makes me question safety. Thank you!! Keep palm coast beautiful!!	1/2/2021
Please add more street lights, it provides more safety.	2/2/2021
Please address the speeding traffic on White View. It reminds me of a race track. Also the vehicles with no or loud exhausts are very bad.	1/3/2021
Please add something for teens to do/hang out at. Also we need stores and a gas station in Matanzas Woods area- L section. And restore the Golf course in matanzas woods!!!!!!	1/4/2021
Please adjust the traffic lights on palm coast parkway to be more fluid. Too much constant stopping Get rid... and I mean rid of the homeless. Move them out. They're ruining this town	1/1/2021
Please be careful with the housing developments. We need to be mindful of our growth and how it affects the wildlife, our quality of life and whether we can support this many people in regards to utilities and job/shopping	1/18/2021
Please be good custodians of our tax dollars. Essential services first, then, IF there is money, recreation and entertainment. Also, let's be mindful of growing too fast and over developing, especially by the ocean and water	1/1/2021
Please bring more shopping centers in, put it on Route 1, so the city stays beautiful but provides opportunities to shop so people don't have to go to St. Augustine or Daytona. Sam's Club/ BJs/ Costco, a mall, bestbuy, more	1/9/2021
Please bring more shopping opportunities	1/17/2021

## 2020-21 Citizen Survey

Please build wall barrier along I95, getting super loud. Speeding in the streets are way over 30 for some people, more radars will be great.	1/21/2021
please change the rules so the recycling person is able to take the cardboard boxes that the green bin is setting on.	1/2/2021
Please check the traffic on bird of paradise, is very difficult for me turning to enter my driveway. I'm on 1 bird of paradise. People do not being courteous to let me turn. Help?	1/23/2021
Please complete the four lane portion of Old Kings Road south of Palm Coast Parkway to the red light at Town Center. There is no reason to leave Old Kings Road partially two lane between Highway 100 and Palm Coast Pkwy.	1/2/2021
Please complete the trail along Old Kings RD (south of PC Pkwy) between the Graham Swamp trail and the Lehigh rail trail. This would result in a beautiful loop trail for cyclists and pedestrians. It's a beautiful town. Thank you.	1/30/2021
Please confirm the design plans for Town center. Will PCAF be relocated now that the apartments are across from their original site ? Will there be shops & restaurants included, similar to a traditional "downtown"??	1/28/2021
please conserve our beautiful environment and buy up more parcels of land for parks and public enjoyment.	1/21/2021
PLEASE consider adding a walkway/bike trail to Royal Palms Pkwy between US1 and Belle Terre Pkwy. We have the lovely Lehigh bike trail but the only safe place to cross to it from the north side of Royal Palms is at Rymfire. That means that for those of us who live between Rymfire and Belle Terre have to walk or bike on the roadway. In addition, for those of us who walk/bike alone, there is a bit more security being in sight near the road.	2/2/2021
Please consider adding a Whole Foods store to our community.	1/28/2021
Please consider adding more professional job opportunities and protecting more of our natural resources. Too much retail commercial building is becoming a huge turnoff. Please keep the quaint feel like other beautiful places in FL where people love to go . I don't want to live in place that is hugely overpopulated and it's becoming like the outer cities of Orlando in some areas. Please focus on attracting more professionals and less who want to live cheap	1/1/2021
Please consider a speed bump on Zebulahs Trail around each of the big curves. People speed around them and there have been many near accidents. I live at 83 Zebulahs right on one of the curves and my children cannot ride their bikes or walk the neighborhood because people come flying around the corner. A speed bump at each side of the curve would solve this and force people to slow down.	1/7/2021
Please consider having a moratorium on the building of high residency apartment buildings and shopping centers until the city can provide more and adequate roads to handle the terrible traffic conditions. How does excessive rental building attract industry? How is this helping a useful town center? The traffic lights on Palm coast parkway are too long and lately causing gridlock at main intersections. The length of stop lights is a main contributor to speeding to avoid the light. Consider sequencing the lights as they do in major cities. Also consider the feasibility of overpasses at old king, belle terre and cypress. We are losing our identity as the number one place to live due to overkill as so many other towns in Florida have done. I have been coming to Palm Coast since the beginning and	1/26/2021
Please consider the percent of residents 55 yrs and older, as the need, to provide a dedicated, not fragmented, senior citizen center. Palm Coast boasts a wonderful retirement place to live, without providing a senior center like other neighboring counties.	1/23/2021
Please consider the wildlife when zoning and developing. Many of us are here for the gorgeous nature and it is being built over when it is not needed, please spread out the development more and stop building houses and apartments and strip malls that will remain empty when it is destroying the reason we live here.	1/3/2021
Please continue to ensure the careful consideration of building in Palm Coast. In the one year I have owned my home here, a lot of building is happening and I do understand the importance of being innovative. With that being said, the main reasons I personally moved here was to leave New York City and move to a small, sleepy town, enjoy nice neighbors, start a new life, to enjoy a high quality of life. In speaking with many of my new neighbors, many of them expressed this is why they love Palm Coast so much too and why they have lived here for so long. Let's be sure we are not losing sight of that, I do understand the need to build and grow as a community but also the need to preserve the quality of life that attracted people to Palm Coast in the first place must be always taken into	2/2/2021
Please continue to increase street lighting on major and minor roads. It is extremely dark at night and prevents me from going out at night. Also, consideration to adding public bus transportation for the city would be an excellent idea. It would provide revenue and cut down on private car traffic. It will also give mobility to people who do not have cars and connect shopping and parks to residential areas.	1/23/2021
Please continue to protect the natural beauty of this area! We love Palm Coast precisely because it isn't over built or crowded with developments.	1/25/2021
Please continue to support the golf course. The number of golf course are shrinking and this is a needed amenity for the area. Mitch and his crew are doing an excellent job.	1/9/2021

## 2020-21 Citizen Survey

Please don't bring in random or unnecessary business into Palm Coast. Sometimes it's important to refuse a permit for a business or construction for a long term benefit to shape the city correctly. Allowing businesses to dictate where they build is a poor choice for the city. For example, building a retirement community at the center of the city next to Walmart? Not the best idea. Building a retirement community 10 steps away from the movie theater and city hall? Not the best idea. Please do better zoning and structure the city better. Several of my neighbors including myself are worried about what's going to pop up next in our residential community. The city needs to put the citizens first, not outside businesses. Palm Coast is still a homeowner community. Please keep it that way. Thank	1/23/2021
Please do not allow housing density to jeopardize our water table. We can only handle a finite number of households. Also, please try to attract a Trader Joe's. We do not currently have anything really comparable.	1/2/2021
Please do not close Slow Way. It is a very important cut through for those who live in the area and highly necessary. It is needed for emergency use, fire safety, ambulance, police.	1/5/2021
Please do not develop Mantazas Woods area. Palm Coast is becoming overdeveloped.	1/16/2021
Please do not erect the Cell Tower on or near the Palm Harbor Golf Course. This tower will hurt the natural views of the Golf Course and hurt the birds and eagles in the area. The Cell Tower is not conducive to the Golf Course and	1/3/2021
Please do not over develop our beautiful green city, crowd our streets and make this like south florida please	1/7/2021
Please don't count either of the questions you wanted ranked...the answers were auto filled! Was not user friendly	1/24/2021
PLEASE EDUCATE NEIGHBORS THAT NEW HOMES BEING BUILT ON LOT BY CODE CAN BE HIGHER THAN EXISTING HOMES TO AVOID FEUD BETWEEN NEW HOME OWNERS AND EXISTING RESIDENCES	1/8/2021
Please extend the city fiber services to all areas of the city and provide an option for residents to purchase.	1/8/2021
Please fix the median on cypress point where it connects to belle terre.	1/28/2021
Please fix the old kings / pc pkwy intersection; we all know it's a mess and you wait through several light cycles to get through going most ways through it. The old kings bottleneck is the worst, glad to see work being done there, but I am not convinced it will be enough. More sidewalks and street lights, please. Overall, besides a complete lack of any higher educational facilities, this is not a bad place to live.	1/3/2021
Please focus on improving our schools! We should have excellent schools as a foundation to build our community. Our schools have mediocre ratings and as a parent of a 4 year old daughter I find that incredibly concerning. It feels like no one in town cares about schools and that is too bad given there are very few private education options.	1/21/2021
Please focus on mental health issues in the future. It's very important for everybody's quality of life when we have a happy and sane community. Please offer some sort of mental health help/activities for all ages.	1/16/2021
Please give up sidewalks in the neighborhoods. Almost dot hit by cars on several occasions. It will also bring neighbors together to build a strong community	1/2/2021
Please have more police presence in the city parks. People who bring their dogs early in the morning do not use a leash and do not clean up after their dogs. The situation is alarming. Don't let people bring their dogs to any city parks unless they are contained in a fenced dog park. If you try to approach them about leashing their animal or cleaning up after them, they become hostile and aggressive.	2/3/2021
Please if possible have something built to lower the level of 95's noise.	1/23/2021
Please install street lights in palm coast. Very dark in residential areas.	1/5/2021
Please keep Palm Coast affordable for retirement. It's the only coastal place in Florida left worth returning to.	1/3/2021
Please keep recycling on a weekly basis	1/26/2021
Please keep taxes low....moved from Connecticut to palm coast and the home I bought has seen real estate taxes soar over 50% since 2016. Unsustainable!!!!!!!!!!!!!!!!!!!!!!	1/16/2021
Please keep the city Green, Clean and Safe, it's what makes Palm Coast unique and a desirable place to live. I think the Mayor is doing a great job.	1/4/2021
PLEASE let's try to keep the small town characteristic of Palm Coast. STOP the growth and let's keep Palm Coast as a SMALL TOWN. I don't want to live in a place where the traffic is as bad as Orlando or Jacksonville.	1/30/2021
Please let us park our small rv in our back yard or driveway, flagler beach can and here you will find 6+ cars in a driveway. Lift some of the ridiculous regs, then i won,t have to move	2/6/2021
Please limit elected officials / meetings to local / county issues..... no more divisive statements from elected officials at meetings, in person, on social media.... remove those who persist from office.	1/16/2021
Please limit new building! We moved to Palm Coast because of your commitment to preserving nature, and because of the small town feeling. Allowing large developments will destroy both of these.	1/13/2021
Please look into building low income housing. Wages hasn't grown.	1/3/2021
Please lower the utility bill. I used to live in Jacksonville and it was so much lower the garbage pick up can be once a week and also we don't need recycling pick up, if we do want recycling pick up it could be every other week. Again the utility bill is way too high	1/23/2021

## 2020-21 Citizen Survey

Please no tax increases!	1/27/2021
Please preserve our natural environment! That is why we moved here! You allow developers to take down every tree and destroy so much natural habitat. Why doesn't this keep you up at night??? We need to save and preserve forever some large areas of natural habitat or we are going to lose our identity. We are going to become just another small town wanna be filled with concrete.	1/7/2021
Please protect the natural environment as much as possible, bring us a nature center, and perhaps a Trader Joe's, Earthfare or other natural foods markets.	1/21/2021
Please provide a cover pool, I want to swim in winter	1/18/2021
Please provide fine dining, entertainment for teens and young adults, expand shopping at the town center with high end stores similar to the St. John's town center. Convince us to keep our money local.	2/2/2021
Please provide Portable Restroom near Belly Terry Parkway walk to prevent people and children using natural bushes to go to the bathroom!!!	1/9/2021
Please put in pedestrians crossings with flashing lights, NO DEVELOPMENTS SHOULD HAVE EVER BEEN BUILT BY BUILDERS WITHOUT ADDING IN SAFE CROSSINGS ON A1A. INEXCUSABLE THIS HAS HAPPENED, LOOK AT BEACH HAVEN FOR EXAMPLE, HAVE YOU SEEN WHAT OUR CHILDREN ENCOUNTER GETTING ON AND OFF THE SCHOOL BUS. CARS DRIVE RIGHT THROUGH WHEN THE BUS HAS FLASHING LIGHTS. IT IS NOT SAFE TO CROSS A1A FOR ANY AGE, CARS DO NOT PAY ATTENTION TO PEDESTRIANS OR OUR WILDLIFE ! THERE WILL BE AN ACCIDENT SOMEDAY AND IT WILL BE ON THE COUNTY. PUT IN FLASHING LIGHTS TO PREVENT A TRAGEDY, BE PROACTIVE NOT REACTIVE.	1/21/2021
Please remember the retired, stop trying to make this a bedroom community of Daytona or St. Augustine, let us remain small. Please keep the mayor and city manager in check and no more scandal, that was very embarrassing to us and they either need to put Palm Coast first or remove themselves from office.	1/10/2021
Please repair the road along Clubhouse drive. The small road in front of the first set of houses beginning at 9 through 29. This road has been in disrepair for more than 14 years, and the city has done nothing about it!	1/1/2021
Please review the fire department budget and explain the need for a Chief . Deputy Chief, 3 Battalion Chiefs and 15 lieutenants. Also, the response of the fire police to calls outside of Palm Coast, on I95, and parking lot crash es	1/1/2021
Please slow down the housing development!	1/9/2021
Please slow the development efforts, especially the apartment complexes.	1/2/2021
Please stop building multiple locations of the same business like Publix and Dollar Generals. Get Trader Joe's and some more non-big corporate places to move in. Love that Culvers is here and Wawa, need more of this variety but also supporting the small businesses we already have that are great. We need Palm Coast to become a united and supportive community for all its residents. Also need to look at our city staff, most of them will be taken care of at voting this next term coming up in 2022, but some of them don't deserve the positions they were appointed because they are working their own personal political agendas and make the city look foolish.	1/26/2021
Please stop building so many houses. Traffic has increased dramatically since we moved here and we left Virginia because of traffic. Our roads here were not built for so many cars so travel lanes back up - especially on weekends.	1/30/2021
Please stop building unnecessary doctors offices. Children need a safe place to go. Teenagers need safe and fun places to go. That is key to keeping them safe and out of trouble! Where do you expect them to go if you don't give them anywhere to go???!?	1/17/2021
Please stop destroying our city by flooding it with people. Feeling like I am being forced to move and it sad. Have had so much fun at the parks camping with my kid and girlfriend. Pretty soon it's gonna be all houses and people ☺	1/2/2021
Please stop overdevelopment when it impinges on our natural environment and parks	1/23/2021
Please stop tearing down all our beautiful land ...traffic here is horrendous	1/2/2021
Please stop with the housing development. You're allowing the whole beauty of living in Palm Coast be destroyed. You're also allowing low end frame housing to be built in current neighborhoods lowering our property values. Stop bringing Palm Coast down! I was a Jacksonville Native and left my hometown to get away from the overcrowded traffic madness and the crime. Don't create that here.	1/3/2021
Please take a look at how vacant lots are maintained, I live between vacant lots and they are continually over grown and encroaching my property and the complaint I've made ended up with the City (Lilly i in particular) telling me I could hire someone to clear it from my property. That is unacceptable, I shouldn't have to maintain 3 lots when I own ONE! Better training and better maintenance of these vacant lots is needed.	1/2/2021
Please work with the sheriff on showing respect for the community, by removing the offensive "Green Roof Inn" sign at the jail! Our community is better than this.	2/7/2021
PlESE drop Palm Coast Connect and let city employees share information via social media	1/21/2021
police to do more about night time boy racers loud cars and squealing tires - driving on road verges when wet and spoiling the look and damaging wildlife	1/21/2021

## 2020-21 Citizen Survey

Prefer more shopping stores like Daytona and St. Augustine.	1/23/2021
Protect the beautiful city of PalmCoast from ugly residentially placed cell towers. We are not Daytona, you will ruin this city with ill conceived greed.	1/2/2021
Protect the land! Palm Coast doesn't need to be another big city - there is JAX and Orlando for that.	1/22/2021
Proud to live here, and the beautiful landscaping on the boulevards! Please keep up the good work and maintaining the natural beauty of our town. Would love to see more enforcement of getting some of the homes that are in disrepair or with junk everywhere asked to clean up their properties. I know some repairs are not affordable for some and maybe there could be some programs started to help those that need the help getting some exterior repairs taken care of? Sort of like Habitat For Humanity? Would also bring communities together helping each other	1/21/2021
Provide indoor large pool same level all across pool, heated with good instructors to provide aerobic exercises for all	1/16/2021
Provide more resources for schools k-12, build more school	1/17/2021
Provide sidewalks in the neighborhoods or widen the streets	1/27/2021
Public Swimming pool would be great. DEDICATED PICKLEBALL CENTER	1/16/2021
Public transportation or lack thereof. Lack of real jobs because we are unable to attract companies that offer substantial salaries so we can attract families that can pay taxes and support our infrastructure.	1/23/2021
public transportation would be an asset	1/30/2021
Put speed bumps in our neighborhoods like other towns do to control speeding. Start stopping and fining people texting while driving, speeding, and running red lights!!	2/3/2021
Putting in sidewalks and bike paths should be Top priority.	1/26/2021
Putting the street signs up on the side of the road has been a Big Help because the overhead signs are so small and unlit that you can't see them until you are right upon them - so they are pretty much worthless. The stoplights through out the whole town need to have a small delay added - so when one street turns red, the other street light doesn't turn green automatically - everyone is at a stop for a few seconds - too many run the red lights and the other side is already green. Too many street have the bike/walk light on for pedestrians to go at the same time the opposing traffic light has a green turn light -IT;S NO WONDER SO MANY PEDESTRIANS ARE HIT OR KILLED - this is only common sense that they Cannot both have the right of way at the same time. Would like to see more different resturants in our town and STOP BUILDING SO MANY HOUSES - THIS TOWN IS GETTING WAY TO BIG NOW - that's why most of us moved here and love it - it wasn't so over crowded, so much traffic, it is Loosing the Small Town Feel - Real Quick and that is going to cause alot more people to LEAVE including the new people - they won't stay long. You have all these trails that are beautiful and so much traffic, you take your life at risk every time you go on the trail - something needs to stop or change. We never thought we would leave here, but now we aren't sure we will stay - it's getting to big, too busy and too dangerous. Everyone that visits with us comments on how beautiful and	1/23/2021
Quail Hollow is a nice place to live--	1/21/2021
Quality of life is the main reason for moving to Palm Coast. The quality of the town itself is great!. My hope is that city officials and planners have as a priority to maintain that. No town can be everything to everyone. Let?s stay best at what we do and have, and continue to be a place that grows with new home owners. The property tax increase wiped out my entire raise from my employer for 2020., during COVID. Please do not increase for next few	1/9/2021
Question ?what part of the city do you live? answers 4 and 5 don?t work. I had to select 3, even though I live in 4, in order to be allowed to submit my survey.	1/2/2021
Quite a few potholes in the road from royal palms to rt 100. Also, East Hampton needs to be paved.	1/25/2021
Quit spending so much money. The amount of vehicles the City of Palm Coast has is WAY too many! Too high of cost and maintenance!	1/9/2021
Quit trying to run the city like a large HOA	1/2/2021
RACKETBALL COURTS at Holland Park need to be rebuilt.	1/9/2021
Real estate open house signs are being removed . This is not only unnecessary, but costly. A fee could be charged to the realtor, (yearly, monthly, etc), and, if the signs weren't removed, (Typically after a couple of hours), fines could be levied. This would be an alternative to SPENDING money on the manpower to remove the signs. Other than providing a busy-work job within the township work force, this can have no other purpose.	1/5/2021
Really need bike trail on old kings and more street lights in old B section. Palm Coast lacks good restaurants and a Costco and Trader Joes.	1/2/2021
Recent 5G tower rejection was due to law suit threat. Would be so much easier if some kind of polling preceded decision making. Just likr this very questionare	1/21/2021

## 2020-21 Citizen Survey

<p>Recycle: I support the recycle program renewal if items are actually being recycled. I use a lot of time to break down boxes and clean out items that need to be washed to be able to put in the recycle. So I only hope it's all being recycled, if it's not inform the public that we are in fact not really recycling so people don't think they are or are wasting their time to support it. Low Income Housing: I don't think this is needed as surrounding areas offer plenty. At this point I think we have over welcomed the amount of low income housing that has been built, especially in Town Center. It's a shame to drive by the new "apartments" in Town Center. That land was designated for businesses. I recall when Town Center was first advertised that we would one day look like the St. Johns Town Center or similar. It's also a shame that within the first few months the crime is already up in these apartments. Homes in Palm Coast : I will say Palm Coast is no longer like it was in the 90's especially with the quality of homes being built. Homes used to have character, especially front elevations, which now are flat with one roof line. This is not the Palm Coast I've grown up in the last 25 years. I think we can do better in allowing these smaller homes being built but require more character of their front elevation. I also think the lots shouldn't be allowed to be cleared 100%, there has to be something salvageable from the growth of the empty lots for all the years growth has been</p>	1/12/2021
<p>Recycling is important and should continue and be monitored to be sure company is doing correctly. Would really like to see a sound barrier built along 95 between highway and neighborhood esp. along Bird of Paradise. As tree lots have been removed for Moore housing sound from highway has significantly increased changing quality of life.</p>	1/30/2021
<p>reduce the speed limit on Club House Dr. and install speed bumps ; increase traffic laws enforcement, Pull and cite stop sign/light offenses; cite and severely fine speeding violations; ENOUGH of the never ending push to build low-cost housing in the area...build it beside your house! Also, this plan to build a tower near the city golf course is a horrible idea and we will fight it with all we have....build the tower beside YOUR house!</p>	1/22/2021
<p>Re-evaluate the city violations. I recently went thru a divorce and had to park my boat on MY driveway and received a violation. This really can't be a city issue.....we have bigger fish to fry. No mention of the homeless that continue to camp out? Are they being violations for their wrong colored tents?</p>	1/20/2021
<p>Relying to much on email, "social media" and associated technology is isolating a big part of the financial support of our Town. It also eliminates the ability for a large percentage to participate in these surveys. But I am sure that is all</p>	1/30/2021
<p>Removing red light cameras was a horrible decision. I see violators every day. The city/county need to relax building code requirements to attract more national brand restaurants and big box retailers.</p>	1/2/2021
<p>Rent needs to stop going up. Because of it many are leaving the area and state. I will be one of them in April. When you only make \$13.00/ hr, work full time, single and still in the red each month so things got to give! I want to stay here, spent my savings to try and stay, can't do it anymore.</p>	1/16/2021
<p>Repaving of main streets in F section and also fixing the traffic lights can't drive from one to another without it Turing red Why did you change the traffic lights on Pone cone where thew post office is There was nothing wrong with the way you had it for years It seems you won't be happy until there is a head on crash there. As far as having street lights put up I have been paying for mine in front of my house since 1989 Now you want me to pay for others to have lights I knew when I came here there wasn't going to be any lights You talk about fixing the swale system for years nothing gets done OLD KINGS RO All I have heard shine moving here it will be widen but nothing gets done I</p>	1/2/2021
<p>Require businesses to keep up appearance ! Trash is all over in some parking lots. Take care of trees and plants ( water them!) The city code allows too many trees to be cut down! People replace oaks with palm trees-please! Put some bite in the enforcement! Tighten up regulations for rental houses in code enforcement!</p>	1/12/2021
<p>residential houses too many rentals spoiling residential neighborhoods where owners live.</p>	1/21/2021
<p>Residential neighbor hoods need street lights, roads better maintained and code enforcement compliance enforced .</p>	2/6/2021
<p>Residential sidewalks needed (culvert rather than swells)</p>	1/23/2021
<p>Residents always think there's too much building, but we can't stop it.</p>	1/2/2021
<p>Resurface Laramie now that Matanzas lakes is done with earthwork and heavy truck traffic, it will be easier to fix before it breaks up Trash in empty lots is unsightly Fix the leaning light poles on Matanzas Put Florida flag back up on flagpole by island walk on pc pkwy Do not let Alex pack all the tiny lots into Matanzas GC property! We love you</p>	1/21/2021
<p>Return civility to the meetings!! Name calling has no place in Palm Coast!</p>	1/12/2021
<p>Return to enforcing codes regarding boats/campers in driveways. Commercial vehicles parked overnight in driveways. Cars parked in swales overnight. Trash put out days before pickup is schedules.</p>	1/2/2021

## 2020-21 Citizen Survey

Revisit some permitting, agree with most, while most are necessary, but some are over the top, not allowing a homeowner an affordable method to make home repairs or improvements. While safety, an quality are necessary, it?s not necessary to always require a professional, some task, an jobs have become simple enough that a homeowner, or handy man can complete the task while not having to pay the high fees of say a plumber or electrician. Keep going with some of this stuff you will need an electrician to screw in a light bulb. Use common sense, it does not take a plumber to connect a flex line from a valve already in place, to a connection on a sink. All the instructions are there, but a handyman can?t do this, you want the homeowner to pay a plumber, really! The plumber needs to be used to put the valve, or replace a non working valve, with the way your rules are written you should actually need a plumber to hook up a garden hose. Same principle. Just say folks let?s also protect the \$\$ of	1/30/2021
Road and storm water areas of this survey do not apply as they are handled by our CDD	1/2/2021
Road resurfacing is good in my neighborhood with the exception of my particular street (Bud Field Dr). Would be nice to see the street resurfaced in the near future.	1/16/2021
Roads , roads , roads ! Getting through town PC parkway, Belle terre is becoming unbearable. We need alternative	1/16/2021
Sadly although Palm Coast has been my home for 42 years snd I have been fortunate to be able to absorb the very high cost of living here I find that the idyllic setting formerly extant to have finished greatly. I feel that some of the elected officials prefer to serve themselves rather Bethany to look out for the good of the city?s residents. They seem to be more in concert with developers and attorneys who can offer rewards. There is an absence of proper supervision of building sites. There is a big problem of proper traffic flow on main roads and there is an abomination of traffic problems for those unlucky residents on Florida Park Drive. Had I the misfortune of building there in the early days I would be long gone to have relocated elsewhere. Rather than to have worked to encourage a big box store such as Costco to consider building in Palm Coast, the city leaders have gone the route of just adding another gas station or bank to our environs. What kind of carrot was offered to entice our leaders to move in that direction. Publix is certainly a supermarket that is clean snd stocked to the rafters but their prices are also elevated. The same product in Walmart is considerably less costly. I could go on further but I feel that my remarks might not be appreciated. My intent in writing this opinion piece is not to rankle those in charge of our city operation but to point out that the direction in which we have been headed does not benefit the residents to the degree to which they are	1/23/2021
Save our beautiful trees and green spaces	1/9/2021
Save the trees!!!	1/22/2021
School buses speed. Nearly hitting dog walkers on a regular basis. Construction sites not kept clean. Construction vehicles ruin residents lawns without a care in the world. Govt employees should not be voicing their nasty political opinions online. There should be a gag order. Leash law for cats is ridiculous and mean. I do not own a cat either. Building on Matanzas Golf Course was mishandled from the beginning. Things shouldn?t be this difficult when it	1/22/2021
SECTION L STREETS LIGHTS SIDEWALK	1/26/2021
Seeing a general decline in the appearance of some neighborhoods in Palm Coast over the years.	1/16/2021
Seeing as to how I am newer to palm coast, I had noticed there is racial tension and not as diverse as it could be. I have spoken with others who feel the same. Being African American, sometimes my family and I feel uncomfortable when dining out because of the unwanted looks. There is also a contact problem with customer service, usually in the fast food department. Every single time I have ordered my order is wrong. I am an easy going person , I would just like these minor things to be fixed so everyone can enjoy palm coast.	1/24/2021
See more concerns with growth.	1/10/2021
Seminole Woods Blvd along with Sesame Blvd should be milled and repaved	1/10/2021
Seminole Woods Blvd needs left turning lanes for drivers traveling south. It is extremely dangerous for U section residents to turn into their neighborhood without a lane to turn on.	1/22/2021
Service of all your people are excellent Thank You	1/22/2021
Several factors lead me to Palm Coast. Coming from a town that had a Main Street I thought by the time we moved here Towne Center would have been completed. Thank you Stay well	1/30/2021
Several years ago City dug up all the Swales in our area to ?make them better?. They are worse, water backs up and sits for weeks. Our lawn is beautiful until you get to the Swale. It is so sad and nobody will do anything to fix it....yes we?ve called. It was better before they started their ?improvement? project.	2/6/2021
Sheriff Dept needs more training in communication and customer service. Their people skills are sorely lacking. They'd rather talk than listen.	1/8/2021
Sheriff never replied since George Floyd incident how police are trained to prevent this in our city? Walmart better now to get in/out of but still a problem with Publix to Belle Terre. Town Center-south seems to be getting better but a lot of apartments, business office rentals here with no takers. Need more Industry and less city officials grabbing retail permits to turn PC into a blur of signs and chain stores creating more traffic.	1/4/2021

## 2020-21 Citizen Survey

Should look into replacing Waste Pro. They were very good until Hurricane Matthew hit. Then, pick-up of all types became sporadic and lacked consistency as to when they would come. The people on the street work very hard but managers are not working to provide pickup at the same time each week.	1/26/2021
Sidewalks are of essential need. I have seen kids almost get hit in the mornings walking to the school stops. Also a stormsewage piping system should be implemented instead of the poor drainage system. The existing drainage system also takes away from the overall appearance of the streets	1/21/2021
Sidewalks or a wider road is needed on Cimmaron for people walking and bicycles. Enlarge the paved parking lot at Palm Harbor Golf course.	1/9/2021
Since 2011- increased traffic on the streets, only few shops, no lighting in the sleeping sections, no theater.	1/29/2021
Since Belletaire Swim club is having financial issues, we really do need a place like a YMCA, multi functional club, with educational programs, athletics, day care, senior programs, even a could provide lunch for seniors, etc. Granddaughter and many kids enjoy competing for Swim club for school and college. Could also provide afterschool and league programs for all in combo with the school. This would be a dream come true.	2/6/2021
Since I live in the more southern end of the city, I do most of my shopping in Volusia County because it's more convenient. It would be nice to have shopping opportunities in this area. Everything is centered around Palm Coast Parkway and traffic is so bad, it's easier to just head south.	1/10/2021
Since we are new to area can not think of anything	1/21/2021
Slow down on building homes in the ?B? section. Moved here because we thought it wasn't crowded, but been here two years and housing is increasing too rapidly in our neighborhood. Wanted this to be our retired home, not	1/21/2021
Slow down the idiot construction/business pickup trucks, have police cruise neighborhoods at night other than main roads, tell local bus service they need to follow traffic rules like other drivers.	1/21/2021
So disappointed how the town center has developed, nothing like it was told to us when we moved here.	1/10/2021
So far, the access to Covid vaccinations is a total failure. Terrible communications, lack of product, no clear plan. Palm Coast isn't unique in this regard, but for us, it's been a failure.	1/21/2021
Some love Palm Coast Connect but do not want to be forced to use it. Prefer verbal assistance when calling. Disappointed always being pushed to use the computer.	1/3/2021
Some of the questions don't apply since we live in gated community and take care of our own roads, and storm water. Traffic is not an issue, but in the city it is. Too much traffic at certain times of the day. RECYCLE- I get mad at the times they have missed collections. I want to help the environment and they mix our recycles up. I caught them once and told them not to pick up my recycles that week if they were going to mix them with regular household garbage. Also yard debris thrown in with household garbage. If we are paying extra for recycle then they should do it. IF it is not going to help the environment if they are paid and just dump everything together. I don't want to continue to pay for a service extra that is not being provided on a regular basis. Most of previous misses were few;	1/23/2021
Some of your ranking options did not register my answers. Already filled in seaquential	1/17/2021
Someone (manager) needs to review the number of times residents complain about a code enforcement issue for the same location. It is ridiculous that it keeps getting reported and nothing happens . Where is the accountability? 11 Chelsea Court, Commercial Contractor Van for "DISH TV" parked in driveway night and day for over a month. Reported via Palm Coast Connect with no action taken!! 9 Chelsea Court, Enclosed cargo trailer parked in driveway for over a month, Reported via Palm Coast Connect with no action taken. The resident who lives here was also the one caught by the Sheriff's Helicopter flashing a green laser in the pilots eyes so he really doesn't care about	1/1/2021
Some questions made me pick - I have no interest in citizens academy. The city and county commissioners area disgrace. No self-control, hate-filled and encouraging violence. The fact that this behavior is allowed and tolerated is appalling. My husband has to continue care at Mayo - as soon as that is done we'll be leaving Flagler County. In addition to the hatred faced from county and city officials, the town actively works against our working class. Neighbors have to pay to store their work vehicles because Palm Coast doesn't want a truck that says plumber in a driveway. The home color rules are outdated and quite frankly the beige-ness of this city makes everything look dingy and dirty. The sewage system seems to have some serious problems at Citation and Sesame - it smells like sewage there more often than it should. All in all, when we moved here 6 years ago we loved it, now it seems to be turning into a little Port St. Lucie, run-down, filled with cheap chains, box stores and economically depressed. Start encouraging the mom and pops and bring back the BAC. Small business can be the backbone of a community if the	1/3/2021
Some trees along Belle Terre pky are being destroyed by Mistletoe	1/2/2021
Some tree trimming/removal is needed to see to find some business's on several streets	1/23/2021
So sick and tired of seeing all the apartments being built in town center. you are in the process of turning it into a slum instead of the vibrant "town center" it was supposed to be with professional offices, cafes, small shops, and entertainment. you blew it! stop bringing all of these chain businesses here, an bring real industry instead!!!	1/1/2021


## 2020-21 Citizen Survey

Southern Palm Coast Please, Please, Please, Please, provide street lights along Belle Terre Pkwy from route 100 through to rout 1. This stretch of road is extremely dark at night and very dangerous.	1/23/2021
Speeding is a huge problem that I see on streets where there are kids. Noise ordinance is not sufficiently taken care of as it should be. Street lighting is still in need of improvement. Businesses for kids activities and more recreational activities are needed.	1/19/2021
Speeding is a problem. Autos giving bicycles and peds. access to crossing roadways is very poor. many autos stop in crosswalks. Bring back the red light cameras and give tickets.	1/24/2021
Speed limit on belle terre needs to be increased. Or add a third lane. Entirely to much traffic and 45mph doesn't help since most people do 40 or below. Takes over 30 mins to get from one side of town to the other. Children at play signs need to be added to neighborhoods. A lot of children outside playing (my area specifically) and cars speed	1/21/2021
SPEED LIMIT SHOULD BE 25MPH ON ALL RESIDENTIAL STREETS...NOT 30! MORE CONTROL OF RENTAL PROPERTIES, MANY OF THEM ARE A DISGRACE. AIR B&B 'S SHOULD BE ELIMINATED ASAP!	2/6/2021
SR100 and Belle Terre north of SR100 should both be 6 lane roads. Both are miserable roads to drive. Political signs should be removed when illegally placed and 3 days after election. Candidates should be billed for removal. More streetlights on main roads are needed. Sheriff Staly is great as are his deputies. Most, not all local Republican elected officials are an embarrassing disgrace.	1/2/2021
Start controlling the excessive traffic noise and excessive speed on Palm Harbor Parkway!	1/1/2021
Stay Safe! 🏠??	1/23/2021
Still waiting for 2 years of approved and funding additional Pickleball courts to be built. Promises have never been	1/21/2021
Still waiting for adequate cellular service in Grand Haven and Colbert Lane.	1/22/2021
Stop allowing so much development that it destroys what we once had. The quality of life will suffer here. Crime will following. We will soon see all the problems that big cities have like Jacksonville.	1/22/2021
Stop any vehicle from parking in the traffic lanes including landscaping vehicles. I live on a street that has three curves I come around the corner and there's a vehicle park in the street all four tires on the road no one is in the vehicle it's a major problem on Braddock Lane	1/30/2021
Stop building multiple family housing. It's a burden on the schools and raises taxes for single homeowners. We don't need our city to be New York ghetto south.	2/6/2021
Stop building so many dollar generals and banks. Bring new businesses to Palm Coast (restaurants, shoe stores, sports stores, etc) Use old Matanzas golf course for a disc golf area	1/22/2021
stop building without the infrastructure to support the additional traffic flow. Please fix the traffic flow problems in Island Walk, especially the problems caused by Starbuck's drive thru.	1/1/2021
Stop developoing only housing and industrial. This side of town (art 100) needs sit down restaurants, family shopping and entertainment. It's too congested to drive to the other side of town all the time. Lots of housing here to	1/16/2021
Stop lights are too long. Causes traffic. No flow.	1/9/2021
STOP LOW COST HOUSING DEVELOPMENT. STOP GROWTH. IF GROWTH IS ABSOLUTELY NECESSARY, LET'S MAKE IT MORE UPSCALE. DONT WANT PC TO BECOME A LOW INCOME CITY.	1/30/2021
Stop making Town Center into a village of low income apartments. Start bringing retail and restaurants and a walkable actual "Town Center" that can be a destination for the people of PC to enjoy. The damage may already be done, it may be too late to fix it. The type of people living in these apartments are seen as threatening to the elderly	2/3/2021
Stop over building	1/21/2021
Stop over development and protect the natural wildlife habitats	1/8/2021
Stop putting the cart in front of the horse	1/9/2021
Stop raising my property taxes because they more than doubled it when I bought this house and did the same to my brother because we moved here from a different state, it's obvious when you see what other homeowners are paying for more expensive homes than ours. Thanks 😊 .	1/23/2021
Stop smoke from campgrounds	1/27/2021
Stop spending money.	1/7/2021
Stop spending on nonessential & raising our taxes. Reducing taxes is what helps our citizens not charging more!!!	1/14/2021
Stop tampering with street lights, do we really need to make the flow of traffic stop at every light even when the streets are empty? Can the 3 cops talking in the middle of the road waiting to give people tickets do something else from time to time? (Maybe pick up the trash around the street or help old people cross the road) literally anything	1/11/2021

## 2020-21 Citizen Survey

stop the building of new homes everywhere !!! there are plenty of homes for sale in the established areas .....we moved here 5 years ago and are extremely disappointed in what town center has become, the huge development at SR 1 and Matanzas PKwy, and the proposed commercial development on Belle Terre at Mtatanzas Woods. It will be the reason we move out of Palm Coast in the near future . Sadly we loved it when we moved here but each year that wears away as we see the constant destruction of the natural beauty that this city had	1/21/2021
stop the excess development of Palm Coast....most people live here because it is {WAS} a small town....if you want to improve it here work on better healthcare and stop letting Publix open stores everywhere...we need more grocery competitiveness to help bring food prices down...Aldi is a good start....if you continue to overdevelop we will lose the things that brought most of here over the last 20 years...more people creates more crime, traffic and a	1/1/2021
Stop the mask mandate. It's not needed. And it's making people afraid to socialize and be friendly. If nothing else make it optional. Its destroying the neighborly atmosphere	1/2/2021
we escaped to move here; learn how to protect and maintain what we already have before jumping to curry favor with developer donors. First improve the quality of life of those already here; build more restaurants, boutiques and nice Mom & Pop shops but that's it; slow the streets down, install speed bumps and stop signs, esp. on Palm Harbor and Club House Drives.; aggressively enforce traffic laws especially speeding and failure to stop at stop signs/lights; I stood at corner of Boulder Rock & Plaza Dr. and watched 50 cars at the red light leading to Home Depot (I actually counted) and only three out of fifty came to a complete (legal) stop and some barely slowed down...true story! (there's some city income for ya...ticket them!) And that's just one of hundreds of stop lights in the town where the same thing happens all day long. Ruthlessly fine those who litter (there's some park and trail development for ya); violators aren't hard to see; the laws are on the books...enforce them!; aggressively enforce codes ....my neighbors have been rebuilding a truck and a car in their driveways for TWO YEARS and a big truck rear axle has sat in the driveway for months...it's still there...come and see! People (especially renters) park daily in the grass and not in their driveways turning lawns into mud wallows and though its all against code no one seems to notice; some of the cottages on Club House , abutting the golf course are actually abandoned (de facto but probably not de jure) lawncare, pool services and plumbers; all services park trucks and trailers on our sidewalks and have broken them up to the point where we can barely walk on parts of them much less ride a bike on them for fear of injury...my pool guy parks in MY driveway...the rest should do the same or clean their own pools....we have to ride our bikes into the road to avoid lawncare vehicles and trailers; speaking of low rent housing, someone should ride around European Village and look at the overflowing dumpsters, rats and junk cars parked in the mud and some vehicles are actually disabled or abandoned in the parking lot...that was a great development idea, yeah, we need more of that...learn to fix and care for what you have first before rushing to build more stuff like a tower on the city golf course...build it in a nearby undeveloped area where none of us are harmed by it or build it next to the mayor's house or in Hammock Dunes. For many of us this is now all we have; we invested life savings into this place and burst our butts daily to maintain, improve and beautify our properties which influences others to do the same, which also helps our neighbors and their property values, which in turn makes this a sought-after and desirable place to live and finally does great stuff for our city's coffers. Enough with the obsession to rapidly turn PC into a third-world H....hole. Increase the presence and salaries of our law enforcement, firefighters, code enforcers and inspectors; dredge the canals; install more street lights; fix the sidewalks; force homeowners within the confines of law and code, and for	1/24/2021
Stop the rampant building to preserve empty lots - they are disappearing in my neighborhood and wildlife like raccoons and skunks are being driven into our yards. We used to have a family of bobcats live in one of the lots and I haven't seen them in years.	1/2/2021
Stop the speculative building. It's going to ruin what you have created and people will leave.	1/31/2021
Stop wasting money on all the sidewalks around the city and expands the roads, especially Old King's Road	1/21/2021
Stop wasting money on Palm Coast Connect	1/21/2021
Stop wasting money planting trees in the medians! Palm Coast is growing rapidly and you're just going to dig the trees out because you'll need more traffic lanes. It's a dumb waste of money and time.	1/8/2021
Storm water dept needs to listen to homeowners about there problems with drainage. Code enforcement needs to	1/2/2021
Streetlights and walking paths in the neighborhoods are a major concern to me. In the area I live the lack of street lights is huge. As well as the absence of walking pat on Eric Drive. Easthampton Blvd needs to be repaved asap, the last work didn't take because of substandard materials. You know this because that road is patched every week. The \$ wasted on landscaping is to much-use plants that are not high maintenance. City owns too many vehicles - a veritable Noah's Ark. should be leasing to reduce maintenance costs. Hires too many employees to do jobs that	1/14/2021

## 2020-21 Citizen Survey

Street lights are severely lacking. This has killed people in the past. Walmart has caused awful traffic and we need to attract another one on the south side of town to split the crowds. There are no good mental health services in this county. Palm Coast is no longer a small town and we just provide additional services for a medium sized city, such as youth programs, cultural festivals, industrial jobs, bulk buy stores like Sam's club, high rise apartments for the younger crowd, especially with new tertiary education opportunities moving in.	1/1/2021
Street lights are very important. That goes along with safety.	1/22/2021
Suggest the city purchase/utilize spell-check for its surveys - just sayin'.	1/21/2021
Sunday afternoon OOmph band.	1/23/2021
Support our schools!	1/30/2021
sure could use some streetlights.	2/6/2021
Survey was excellent. I hope it provides the feedback you're looking for, so that the City of Palm Coast can continue to formulate policy and take actions that enable it to make positive progress both efficiently and in a fiscally	1/27/2021
swail maintenance is a continuing problem	1/30/2021
Swale maintenance is a joke. The city fixes the swales, then a new house is built next door and their culvert pipe is not set properly with the swale. So before the concrete is poured, I went and talked to a senior official in city hall. He states as long as your house doesn't get flooded....NO PROBLEM! So now my front yard is always flooded with tadpoles swimming in it. Of course, not to even to mention the mosquitos that this causes. Then the city informs everyone to be mindful of standing water. Thank goodness we haven't had a major hurricane since this occurred.	1/5/2021
Swales need serious work	1/21/2021
Swales need work. Trash haulers throw our bins into their truck and scatter a bunch of loose trash to the prevailing winds. Hope my dig doesn't step in the shattered glass they left at my curb. I'm sick of recollecting my own trash off my and my neighbor's lawns. Those single use plastic bags can kill wildlife!	1/23/2021
Swales on the lower numbered house on Belvedere flood the intersection of Belleaire and Belvedere and the swales on lower Belvedere. This has been a long-standing problem. We've called and relayed this info many times. Nothing has been fixed. Also yard sale signs should be allowed on street intersections. If allowed, participants would have the responsibility to take them down after the sale or face a fine. Political signs stay up forever and some business	1/21/2021
Synchronize traffic lights to improve traffic flow.	1/21/2021
Take care of parks and trails and golf courses.	1/2/2021
Take care of the parks we have and roadways and stop building more. The I95/SR100 exit is pathetic and poorly maintained Holland park on old kings road is a vertical money pit that the Mayor keeps pouring our money into - a park that no one can enjoy due to very poor planning. Code enforcement is a joke. They should be proactive instead of reactive. They expect neighbors to call in complaints instead of riding around and seeing blatant infractions and issuing a warning, neighbors complaints leads to personal issues between the community- do your job you are	1/16/2021
Take of the senior citizens in PC Lower their costs of living : special discounts for all taxes/utility/trash pickup. Any and all city services should be at a reduced rate. based on income no more golf courses or tennis courts. Keep the library at full funding to buy all current best sellers. Provide part time jobs for senior citizens to supplement their retirement (PC has a many seniors who have skills the city could use; not "make work jobs	1/11/2021
taxes of the city comprise more than 25% of my tax bill. if i lived in the county i would receive the same services and save 25%. So what does the city provide other than an additional layer of government administrative costs?	1/15/2021
Thanks for asking for my opinion	1/30/2021
thanks for keeping our city clean, safe and beautiful!	1/21/2021
Thanks for the opportunity.	1/23/2021
Thanks for what you do!	1/23/2021
Thank you	1/2/2021
Thank You	1/17/2021
Thank you	1/30/2021
Thank you!	1/2/2021
Thank you!	1/22/2021
Thank you for all of your hard work	1/16/2021
Thank you for asking for our input.	1/23/2021
Thank you for asking my input.	1/2/2021
thank you for asking my opinion...	1/23/2021
Thank you for developing Palm Coast Connect. It is easy for the resident to maneuver and I hope that it is more cost effective for the city and it's employees.	1/2/2021

## 2020-21 Citizen Survey

Thank you for doing this survey. It is important to gather public consensus. It is also important to listen to unbiased experts as well. The totality of that information can guide you to a good course of action. The most important item is preserving your green spaces. Once they are gone it's forever.	1/14/2021
Thank you for everything you do, I know is not easy.	1/21/2021
Thank you for maintaining the city. Please be budget frugal to keep housing and livability good for citizens.	1/21/2021
Thank you for making PC such a great place to live in	1/30/2021
Thank you for making traffic "seeable" at Hospital Dr. Please take note of the many other intersections and in-mall same major problems. Please cats eye ALL of Belle Terre. When street lighting is added...start at the intersection and be sure the street signs are easily visable. Can the lights on Belle Terre or PCH be timed? Businesses along Rt. 1 POURLY advertised and AWFUL to see while driving. I don't believe that any average student 8th-through 12th grade has the basic abilities to handle a check book, or pass the average tests in English, History, Math, Civics that I passed in the same grades. Would it be possible to gather all of those responsible for the name of the streets in our community and publicly reprimand them for incompetance, lack of foresight, lack of education, lack of vision, unthinking, inability to plan. (What idiot has you living at the corner of Zinia and Zinia?) If you're not bright enough to find a world of "z" names why not have a section "A" instead!! And I'd like to invite EVERYONE from EVERYWHERE who grew up with "DownTown" begin to enunciate the realty that PKHY/Wahlmart/Post Office/Library/Home Depot/banks/Metro Diner, etc. et al....IS DOWNTOWN PALMCOAST. Maybe someday there will be a town center, but it won't be or awhile. We need to acknowledge truth and reality to a world awakening from a long nightmare. (Make a list of the things and places which existed where you grew up and made it fun. Heartland	1/27/2021
Thank you for providing the opportunity to comment on the survey. I believe that City of Palm Coast and Flagler need to create more employment opportunities by bringing in more businesses into the community. If the city develops the Town Center to an actual town center this will create business and jobs. Look up Village of Leesburg and it will give you an idea of combining businesses, condos and apartments. Second - What a great opportunity in having colleges come to town. More employment opportunities. Third - Why not think about making Palm Coast the spot to come for Regional Sport events. Develop and market sports venues. Forth - Create Croquet courts. Croquet is a fast growing sport worldwide. If you build it they will come. Croquet players pay hundred of dollars to play in tournaments. This ties into the sports venue, more hotels, restaurants, more jobs. Fifth - we need to keep our young people engaged and interested, so they're not doing drugs and crimes. Sixth - Speed limits in residential areas. Many neighborhoods don't have sidewalks or lights, and the speed limits are 30, why not lower them to 25?	1/1/2021
Thank you for providing this survey, it's a good thing to do.	1/19/2021
Thank you for taking the time to put this together!	1/2/2021
Thank you for the opportunity to give input, and for your wisdom in seeking it!	1/30/2021
Thank you for the opportunity to participate	1/23/2021
Thank you for the opportunity to participate. The growth of housing here is astounding of late. The city was well planned in the outset, but the rate of new people coming in will be a trick to manage. Affordable housing and jobs are a must, but to keep the city attractive and well maintained, and easy to navigate will be important. Palm coast parkway is undesirable due to heavy traffic and angry drivers. More areas of businesses within the city would be nice to spread out traffic flow and congestion. Again, thank you.	1/20/2021
Thank you for this survey. I hope it's helpful.	1/21/2021
The 3 ranking questions are designed in a manner that I believe very strongly will not get accurate answers. It is very awkward to move the whole text to a new spot,. You should at least provide directions, or, better yet, design the survey better. It is interesting that the initial order may represent what PC would like the ranking to be and I would not doubt that many folks get frustrated and either quit entry or just move on to the next question. 2 other issues I cannot submit survey unless I lie on 2 questions . I live in section 5 not 3, but the field gets reset everytime I submit it unless I enter section 3. The type of development I think is most important is Innovation at Town Center, but again if I select this it gets cleared when I try to submit the form. Here's a suggestion, why don't you test the survey	1/1/2021
The absolute most important thing to focus on is more business development. The job opportunities in Palm Coast are very bleak, and developing the land while supporting those businesses will increase the quality of life in the	1/1/2021

## 2020-21 Citizen Survey

<p>The ambience of what used to be a quaint seaside area has been and IS BEING DESTROYED. Progress doesn't have to mean mowing down every tree and developing every piece of available land leading to traffic and congestion. Having lived in PALM COAST since the 1980s, I'm disgusted and saddened by what PALM COAST has become. This is NOT progress. My extended family and I will most likely be clearing out of PALM COAST in the next 3 years. It's on the way to becoming a hick town with a load of rude and aggressive people. BTW, regarding the questions rating in number from 1 to 6 or 1 to 10, I found it impossible to complete those questions and rankings accurately since when inputting my ranking for the first, all other ranking automatically filled in with a number ranking and when trying to change the rankings that automatically filled in with a number ranking, it was not possible to change the numbers this survey automatically ranked. Therefore, the ranking by numbers questions need to be thrown out of this survey as they do not give an accurate answer. I'm not stupid, extremely highly educated and know how to take surveys. The ranking questions need to be corrected for data compilation error or thrown out. I will notify my city</p>	1/1/2021
<p>The amount of trash on the sides of the roads and throughout the neighborhoods has gotten out of hand. Also, code enforcement isn't enforcing the rules of Palm Coast. The rules are needed to keep our city looking nice. All residents should abide by the rules, not just some. No more section 8 housing in Palm Coast!</p>	1/4/2021
<p>The apartments that were built at the Town Center are a complete monstrosity. Who in their right mind would plan something so ugly. I have lived here for 42 years and I have seen Palm Coast go down hill as time moved on. Néed people with common sense on the planning board, stop making it into a big city.</p>	1/22/2021
<p>The arrogance of the employees at code enforcement is sad. They do not respond and when a follow up call is made, they are rude and condescending. They'll remove signs but not a dumpster left in an empty lot. Very</p>	1/2/2021
<p>The beach is cool but that's Flagler. You don't only have old people and school age kids that live here. One run down movie theater and places to shop is not enough. You have the space to open up some really cool things that will not only peak the interest of families, the older generation, but the young adults who single or newly married and don't want to have kids for a while. Palm coast seems like the city where people expect you to go to school, get a job, get married, have kids then die. NO. STOP IT. I don't want to keep driving to other places to have a good time. The young adults matter too. I might loose my mind if I see another old folks home being built. 2 have gone up in the amount of time that I have been here. I'm pretty sure there was 5 already here when I moved here. It is my understanding that Palm Coast is a "newer city". Lots of good things are here, but you can make it better. And not with another fast food place. Please look up chicken n pickle, the warren movie theater company, and maybe get some ideas from bowling alleys maybe find someone who wants to open a corn hole themed bar/ restaurant that</p>	1/30/2021
<p>The biggest downside for me is that I have a hard time feeling part of this community (maybe due to covid?) Community events are rare and far in between it seems. Neighbors all keep to themselves, and there is a total lack of diversity. The lack of diversity and community events has been a hard adjustment for me since coming from Hollywood, FL were there was a very large amount of diversity and weekly community events that were fun and varied along with major cultural based events that were always a joyful celebration of heritage and that particular culture. There was a lot of negativity it seemed too from neighbors with the change in presidency/last election which was shocking to me as I have never lived anywhere previously where neighbors were so aggressive over their political beliefs. I am mainly referring to the amount of flags everywhere with vulgar words. I can't say I have ever seen that before and I did not appreciate it though I doubt that can be helped much. We are a conservative family</p>	1/22/2021
<p>The biggest flaw I see with PC is the original lack of planning. For a small town, shopping centers and strip malls should be more charming looking rather than run down and industrial. The appearance of Island Walk is the best in the city. The facades of the others should have been similarly designed. For a small town, a central commercial district would have been a better plan. A "downtown" people could park and walk, find restaurants, services and entertainment would have made the town more appealing to higher quality restaurants and businesses.</p>	1/26/2021
<p>The biggest issue I see is the lack of substantial business. Bring in an Apple store..great for kids and the area would explode with people shopping. Or bring in a Wegmans supermarket. No more Dollar stores and junk businesses. A Costco would be nice. The other issue my husband and I always talk about is the lower end of Belle Terre near 100 where the medians should be much nicer looking as a major entrance to the city.</p>	1/9/2021
<p>The building department is very difficult to deal with at times I do not care to deal with the engineer in department I am not in agreement what they have done with swells and grades around new construction after finishing the build</p>	1/21/2021
<p>The building of new homes in and around my neighborhood has been crazy. The constant noise and large truck traffic has been nonstop. The dirt and diesel soot has not only brought down the air quality but is making a mess of the exterior of my home. Large trucks cutting corners and tearing up the roadside grass has been a constant and</p>	1/9/2021

## 2020-21 Citizen Survey

The cell service is the worst. The wifi satellites are being sent up regularly yet you are talking about fiber lines that will soon go the way of the telephone line. Code enforcement booklets should be handed out to prospective citizens as soon as they show an interest in living here. There are way too many people going out of PC on 95 in the mornings and too many coming back at night. We need more industry nearby. I love the parks, and trails, but most	1/30/2021
The city commissioners need to quit the fighting and be respectful to everyone in order to have a true community feel - that is inclusive.	1/9/2021
The city does not enforce codes equally. Especially for commercial vehicles	1/21/2021
The City government should be more diverse to reflect the community. There should be classes or workshops for people who want to get involved.	1/3/2021
The City is being well run and it's a great place to live. Controlled growth is my biggest concern. We have something good here, let's keep it that way.	1/29/2021
The City is doing an excellent job in my view. Perfect place for retirement. My only concern is the monthly utility Bill going higher and higher. The minimum bill was about \$60.00 when I moved in 2008 now it is about \$89.00 . Thank you for keeping the city safe and beautiful.	1/16/2021
the city keep building low income houses, but no more job. More housing at very high rate of construction multiple housing building but no change in roads, evident but long lines in traffic lights, maybe wait for a second time around, before able to go. Roads in bad shape due to increase of traffic and trucks in residential area, Easthamptom in the E section needs resurfacing and more important safety of the residents in case of emergency with only one road to exit the E section. This is a mayor safety issue in case of a fire. Consider traffic impact before aggressive	1/16/2021
The city must address the junk car and garbage problem found at residences throughout numerous neighborhoods. I didn't realize how bad the problem was until I actually moved here. It is especially prevalent where there are slumlords with rental duplexes.	1/16/2021
The city MUST QUICKLY work on putting a curfew time for all parks within the city. All parks NEED to have a gate or chain across the entrance way which should be locked at a curfew time of 9 pm. There is no need for any person to be in a park or roaming the streets after 9 pm. No lights should remain on in any park after this curfew time, nor should there be an option to turn on a light or enter any park after curfew. This would GREATLY CUT DOWN illegal activities, loitering, looting, vandalizing, noise in our neighborhoods. I have seen when driving by Ralph Carter Park in the evening, the large overhead lights and field lights are on as late as 10 pm. I have also seen those lights on in thunderstorms when no one is using the field. There are serious problems of drugs, vandalism, etc. in these parks during the evening hours. THE CITY NEEDS TO DO SOMETHING ABOUT THIS AT ALL PARKS IMMEDIATELY.	1/24/2021
The city needs a dedicated business development manager. Palm Coast seriously lacks technical and manufacturing jobs. Retail businesses appear to be on a good track, but retail and restaurant jobs are generally low paying and at entry level. Palm Coast lacks good tax paying jobs. With all the amenities being added and maintained these have and will continue to be a tax burden on our residents. Better decisions must be made by the City government on	1/9/2021
The city needs more employment opportunities.	1/9/2021
The City needs to a much better job getting the word out about projects that impact neighborhoods and the City Council/City Manager needs to listen to its current residents! All focus is on growth at the expense of the existing residency and tax base. Support your voting constituents and keep Palm Coast small, abundant with nature and protect your citizens from un-necessary expansion and property devaluation. Focus on the traffic issues (speeding,	1/1/2021
The city needs to be more worried about attracting business and less time on diverse housing if you have quality jobs then people can pay for there housing and not make this city another Daytona.	1/5/2021
The city needs to enforce liter laws. Littering has been an ongoing issue with me for several years now, with it getting worse, not better!	1/23/2021
The city needs to find a way to communicate through a local newspaper what is going on in the city. The New - Journal has articles but they seem to be after the fact. We are growing and need someway to update the citizens daily what is going on here before it happens. Also need more stores here so one does not have to go to Daytona or	1/2/2021
The city needs to focus on bringing businesses in for citizens to stay and work in the same community. This would increase tax dollars and improve the quality of life. The city should find ways to be cooperative with investment and business opportunities in the community and improve their perception in the community of being difficult with new	1/1/2021
The city needs to improve traffic flow	1/8/2021
The City needs to leave behind the "gold old boys" mentality and focus on building a community where all inhabitants will thrive. The younger generation needs to be considered in all decisions - we can't always rely on	1/24/2021
The city needs to revise the codes, two city councilmen ran on that platform and so far have done nothing to change	1/16/2021
The city needs to strategically plan based on the NEEDS of our city, not based on the loud opposition of proposed projects which impede the progress of our city. We are growing and diverse and need to move into the 21st	1/22/2021

## 2020-21 Citizen Survey

the city of palm coast always sides with developers to the detriment of longtime citizens. No reason the change zoning so some rich developer can get richer and residents lose the things that made living here good in first place, I live on Matanzas golf course . NO SMALLER LOTS, ROADS WILL BE UNABLE TO bear the increase in traffic. Support	1/22/2021
the city of palm coast code enforcement is ridiculous we cant have our own trycks in our drive way no boats nothing some people dont have all the space to store things as some and they need a program that works with people and their animals and the cost to get them their shots and fixed instead of penalizing people who are already in a bad spot then they call your landlord and about get you kicked out thats horrible of someone to do to another who is	1/26/2021
The city of palm coast has amazing potential. Understanding it was once a retirement city. We have moved away from that. We need to provide opportunities that the seniors enjoy to the working class people. We need to light up the city. We need more sidewalks. The city we moved from had very strict building and housing codes. It made the entire city attractive and desirable. Look up Madison, Mississippi	1/9/2021
The city of Palm Coast is growing at a fast speed. The traffic is getting more and more hectic, and more cars on the streets polluting our environments. Is there a plan for public transportation in near future? This also can benefit our	1/30/2021
The city of Palm Coast needs more business and job opportunities. However, it is imperative that we preserve the natural elements that make this area so beautiful. Too much growth and expansion can create overpopulation which can lead to other problems for our community, such as high crime, etc.	1/22/2021
The city of Palm Coast needs to concentrate on the business development in Town Center. It would be lovely to have a Main St feel in Palm Coast. With local small businesses. A place residents can walk and shop.	1/10/2021
The city really needs to readdress the city codes! They are a complete deterrent for new residents! I will be selling as soon as my children finish high school and getting away from this place!	1/19/2021
The city really needs to work on the drainage problems - streets flooding during a normal rain storm. They also need to ensure the community recreation facilities stay open and available to everyone as we all need to connect with others in a safe environment.	1/26/2021
The city should explore the possibility of installing ?no turn on red? signs when the pedestrian walk signal is on. This would prevent walker/bikers from being blind-sided from behind while crossing.	1/8/2021
The city should start penalizing the owners of houses that are in disrepair. I have lived in Palm Coast from 1999-2006 and moved back in 2017. The houses on F, R and even W sections are awfully kept. I remember the city being more strict with it?s appeal. It was a disappointment when I saw once beautiful neighborhood decaying so badly. Was ashamed to bring friends over to Palm Coast.. very bad. Bring back the laws in which kept the city in good	1/7/2021
The city talks about spending tax money to support a private development. Town center. I cry foul!!! The city wants or claims to want affordable housing? Why???? Affordable means cheap means lowered home values. The city has no clue. We have an industry here. It?s construction of homes. The best future citizen we could hope for is a snowbird. They pay taxes but only truly impact the community 4 months a year. They have disposable income and spend more at shops, services, and restaurants. They do not put kids in the schools but pay the taxes for it. Stop looking for business. Stop looking for cheap housing. Stop looking for activities. Start to market to the retiring	1/5/2021
The city us more interested in looks than functionality. Most citizens commute to work, as there are few opportunities locally, and yet most roads lack street lights. Kids are released from school when most parents are at work, and there are very few options for them after school. The working class are consistently punished for storing their vehicles on their property. It would be nice to have the freedom to live free. You know, like people in the USA are supposed to. Want to help Palm Coast? Start by eliminating the burdensome ordinances that stifle positive	1/2/2021
The city?s tax base appears to based primarily on residential taxes. The lack of business growth will continue to place undue burden on residents. In addition the new residential growth without proper or adequate maintenance of the existing infrastructure in existing neighborhoods is of great concern.	1/23/2021
The community would benefit greatly from a high quality youth soccer academy program, especially if it were affiliated with the Orlando City soccer club. is an experienced soccer program development contact willing to discuss opportunities such as this and you can reach him. Secondly, the City should be accelerating development of the Palm Coast Marina and expanding business development related to boating and fishing opportunities near the new marina. Securing the future of the Palm Harbor Golf Course, driving range and Green Lion restaurant should be	1/6/2021
The condition of the bulkhead at the entrance to the main canal is very poor. Since it is the first impression of our community of water bound traffic, the property owners need to be encouraged to repair it.	1/2/2021
The construction of low income housing is bringing in the wrong element. The screening needs to be more involved.	1/23/2021
The COPC is on the right path with Mednex. The city needs to make it's mark with pioneering and attention getting results in order to make and sustain a meaningful identity and name for itself, beyond retirees and rooftops. Become a national brand city for medical training, while bringing medical manufacturing and supply industries here. Think big, think clean, high tech medical/educational opportunities and preserve green spaces for our Florida	1/27/2021

## 2020-21 Citizen Survey

The county does an excellent job in maintaining the trees and foliage along the roadways. It looks amazing! We desperately need street lights in the residential areas. That is my major complaint.	1/23/2021
the crews that work for the city do a great job keeping the city clean	1/25/2021
The demeanor of the council meetings is very disappointing. If the council does not QUICKLY get their act together it will signal time for a complete change of slate. This topic will soon cast palm Coast in a bad light and serve to diminish the attractability of Palm Coast as a place to live and do business!	1/8/2021
The development parts of this questionnaire sure seem restrictive and biased towards political options rather than public common sense	1/3/2021
The ditches leading to canal need to be dredged/ cleared of overgrowth in my neighborhood: Banner, Bannerwood, Bannbury, Bayside. Last year, the ditch overflowed with rainwater, covered the street and came within a few feet of my home. Please dredge the ditches.	1/22/2021
The drag and drop functionality of this survey was difficult to use. I would ask that we review the code enforcement/animal control reporting procedures. For example, could one of my neighbors report another neighbor but use my name instead? Other than that, I am very happy in Palm Coast.	1/23/2021
The extreme increase in new housing and road work is causing a decrease in the wildlife that drew us here to begin with. My parents retired here in the late 90's and now the sleepy little retirement community is losing it's appeal as the growth continues. We don't live in Orlando for a reason. Please keep Palm Coast's natural beauty in tact.	1/2/2021
The fact that you have to put a disclaimer about profanity proves you know there is a problem in our city. The garbage service from Waste Pro is horrendous at best. The drivers are inattentive and the workers are rude. The FD and all of its employees are top notch. Its time to realize that this is no longer a retirement community and the infrastructure needs to change and adapt to the younger residents.	1/21/2021
The fact that you have to tell people not to swear means you know you're doing a poor job at running the city! Instead of continuous construction of low income house that lowers home values, bring in business that create carriers and people won't need low income housing. Too many minimum wage jobs. Do better!	1/21/2021
The fact you can not do anything with our home without having a building permit. I can not even consider changing inside lighting without the City's nose in my projects for my inside home. I understand the need for outside the house, but inside is my business not the city's business.	1/2/2021
The flow of traffic on Palm Coast Parkway is so frustrating. Especially at Old Kings Road.	1/27/2021
the garbage collection getting worse , they refused to pick up the trash on wednesday / even a call will not help . need improvement .....	1/27/2021
The government in this city and county have made it clear that democrats are not welcome. With that being said - I no longer support much of anything within the county. Volusia, St. Johns and Duval are where we spend our money now. I feel bad for the small businesses we used to support, especially the restaurants - who we know are struggling. What's a few more restaurants in European Village going out of business? Turns out Mr. Mullins did us a favor by telling us to get out - gas is so much cheaper in the other counties that it makes the drive for groceries, eating out, shopping and whatever else totally worth it! It's not just us either, we have a couple of friends that are also willing to drive to other counties that don't despise liberals. I suppose it's possible not all of you believe as Mr. Mullins does, but none of you have stood up against it - which means you are just as responsible for his outbursts and hate as he is. YOU are complicit in his spreading of hate and lies. You will get our property tax until we leave,	1/23/2021
The government needs to work harder on local economic development that will provide reasonable pay and some stability. I moved here in 2013. I have degrees in Engineering and Physics and have worked in Technology since the early 80s. Since I have lived here I have had to travel outside the county for employment except for a year when I worked for the county. Due to my age and the pandemic I have not been able to find employment for more than a year. Many like myself who are close to retirement still have a great deal to offer and cannot afford to retire. I would do part time work for a very modest hourly wage but even such meager opportunities do not exist close to home. You really must do better for the quality of life of your citizens and for the health of the local economy. Besides the obvious failure to help with economic opportunity a high quality comprehensive sports facility would be	1/2/2021
The grassy area next to the sidewalks on Colbert Lane are becoming very littered. My friends and I ride bikes along there and it is very disturbing and unsightly. We love the nature trails, they are beautiful and pristine. They are a reason for anyone to come to Palm Coast. We frequently comment to one another about the litter. Please address this matter. Keep Palm Coast a place to be admired.	1/27/2021


## 2020-21 Citizen Survey

The growth of our economy is necessary to maintain services. You must think about and realize the impact of this growth on the residence already living here. Population growth reduces the quality of life for all, clogging roads, greater wait times at lights, more lights, etc. Business growth is necessary. Unfortunately it causes loss of natural land, more traffic lights, and more congestion. Large box stores hurt small businesses and on-line shopping is rapidly replacing the need for local businesses. Perhaps distribution centers located near US95 would bring in revenue	1/30/2021
The guardrails on Belle Terra and side streets hinders the view of on coming traffic as you try to pull out onto Belle	1/23/2021
The infrastructure must be improved and expanded BEFORE additional housing developments are added. Maintenance of wildlife areas and natural surroundings should be of primary importance in planning and development as this is a major reason people reside here.	1/22/2021
The Leigh high trail area is beginning to have homeless people hang out there, makes us not want to use it.	1/21/2021
The level of garbage has become a HUGE issue. Palm Coast used to be beautiful - now it's filthy!	1/23/2021
The local government is not very responsive and many individual agendas are being pursued without consideration of the impact on the residents.	1/3/2021
the look of some properties looks terrible. around seminolewoods.	1/23/2021
The loss of the Flagler Chamber of Commerce is highly disappointing. A replacement and the related business meetings where the business community comes together is sorely missing.	1/21/2021
The L section needs a park. The closest park to us is Holland. The playground at Indian trails is a joke but even that would be closer. The city needs a rec dept for kids. It seems the only cost effective sports choices are baseball/softball or basketball. Anything else is too expensive especially with more than one child per family.	1/19/2021
The maintenance of the Belle Terre Blvd (south of SR100) has gone downhill over the last few years. The bikeway landscaping is nothing but weeds, overgrown, and doesn't get mowed often enough. It looks terrible most of the time. There is always litter all over the place, broken bottles on the bike path, and weeds growing far over the concrete edges. The sand that accumulates on the bike path near Magnolia Trace seldom gets cleaned off and can be a hazard to navigate on a bike. I've nearly fallen several times trying to get through it. I've complained a number of times, and it eventually gets cleaned off, but it seems like something could be done to prevent it from happening,	1/9/2021
the mayor and council have drop the ball in palm coast. they took it from a clean and safe place to a dump that caters to a few cry baby's just to save face in public. they refuse to re-visit the codes they have changed that is turning the city into a dump. they have turned neighbor against neighbor if you complain, code enforcement tells you it's just a bad neighbor instead of enforcing the code. code enforcement is not working in a timely matter, and there is no follow up so you have to keep complaining. the city manager is useless because he does not bring the	1/1/2021
The mayor and the city council need to drop their elitist attitude. As retired military, they make me feel like an enlisted member living in officer housing. Government should not be about "me" but all the citizens. Come on down	1/2/2021
The newer subdivisions are getting nice updated entry (stone) signs etc. to them and matches the big Palm Coast ones which are really nice, while others (older ones) like the Woodlands that we live in have been ignored for a decade and need updating from the old blue and white ones, so the town as a whole blends and would be more appealing!!!! Also after construction is done it seems certain things that is destroyed like grass/sod etc. is not replaced, especially interstate entries & exits, also the construction items/vehicles off the entry into palm coast coming from the south(Daytona) area is getting old. Would like to see more hotel/motel options, especially Flagler Beach! An overnight facility for Vagabond's to help get them moving on down the road. The trash being tossed around the McDonald's, Crackerbarrell and CVS area is getting out of hand, litter fine signs posted maybe? I am glad	1/26/2021
The number of duplexes has impacted the safety in the P section	1/3/2021
The overdevelopment is sinful. The trash and litter everywhere are disturbing. It is the individuals propagating it, but there needs to be more investment in it's pick-up, and the addition of law enforcement. I doubt that the developers are being held to the law on relocation of gopher tortoises....probably entombing them. SHAME! Your question about Palm Coast maintaining its small town character....too late! Please don't put a streetlight on my street; the noise from I95 is deafening but at least I can still see the stars.	1/3/2021
The over-emphasis of Code Enforcement (excessive rules regarding superficial appearances) is misguided at best. City funds could be better spent in nearly EVERY other part of government. It's a shame that the red-light cameras couldn't be worked out. The number of light runners had gone down dramatically when they were in place and now, many drivers hardly pay attention to speed limits or stop lights.	1/3/2021
The over use of voicemails rather than answering phone. Timelag in returning calls seems unwarranted.	1/28/2021
The Palm Coast Infrastructure was designed in the 70's, It wasn't designed to handle the growth. The water pipes that carry our drinking water are nasty, the sewer pipes are failing and causing the roadways to collapse. The lift stations throughout the city are in dire need of repair.	1/3/2021
The people want lights at the soccer field in Holland park	1/21/2021

## 2020-21 Citizen Survey

The performance of our city council members, city manager, and mayor is horrible. The level of arrogance and rogue management is disgraceful. The financial management of resources confirms the lack of knowledge of the members and leadership. It seems these leaders have no clue how to manage capital or drive development	1/1/2021
The pickleball community within Palm Coast has been waiting for years to have pickleball courts and nothing has been done. I hope this gets addressed sooner than later.	1/27/2021
The previous administration had a tremendous spending problem poking it's nose into what should be private industry. Know your role and stick to it. Stop the constant spending increases! I see some hope after the past election. You have no business being in the housing industry; you've ruined Town Center. You wasted MILLIONS on a ridiculous water park. The mayor continues to have conflicts of interest by working for a corporation that we do business with. If things don't turn around after the next election I will be leaving Palm Coast as it no longer	1/27/2021
The property taxes here are very expensive relative to neighboring states. What is being done to mitigate this.	1/21/2021
The P section going into Patricia Dr is sinking - will they fix that soon?	1/2/2021
The public restrooms are substandard in maintenance and cleaning . The public work employees are very considerate when I am biking as they always stop their mowers and edgers or blowers to let me bike pass safely . I wish we could stop citizens from dumping trash and littering . Overall I'm proud of my city and the work they do . The streetlight quantity is adequate I like to see the night sky not city lights on residential streets	1/26/2021
The Public Works staff does an excellent job of keeping our medians and public areas looking great.	1/12/2021
The quality of life in Palm Coast has deteriorated greatly since incorporating in 1999. Perhaps it's time to take a very close look at our city government and make some very necessary changes. I have been here since 1987 and am not impressed by the transition since 2000 to the present.	1/4/2021
The quality of living in Palm Coast is excellent. Our family has no complaints.	1/16/2021
The Question on future recycling did not cover the fact that now all items are no longer separated they get smashed in the truck and I am sure it all goes to the dump.	1/23/2021
The rare occasions of my interaction with law enforcement here have always been positive. In other places where I have lived that was not always the case. I feel safe in Palm Coast.	1/23/2021
There's so many people here building up our town with too many corporate businesses pushing out the local businesses. I've been here my whole life and hate the construction and traffic. We're focused on building too much and not cleaning our waterways.	1/21/2021
There appears to no longer be serious code enforcement, cars in streets overnight, garbage cans out for days,	1/22/2021
There are many vehicles in PC that probably wouldn't be street legal in most cities. I'm referring to noise decibel levels from modified exhaust pipes (or the lack thereof). Additionally, the firework law breakers need to be cited and fined. This is distressing to animals and those who suffer from PTSD. There appears to be little or no enforcement of the law. The fireworks are getting bigger and louder. Certainly, they can be seen from multiple through fares. Not to mention the pollution in the canals, rooftops, and other peoples yards. This has to stop!	1/31/2021
There are NO good jobs here. PERIOD. As a degreed professional, I did quite well up north. Down here, I can't even land an entry level administrative role. It's beautiful here, but I'm ready to give up and move back north. Industry attraction and development needs to be a top priority for Palm Coast residents to have good jobs. Not everyone living here is retired. Palm Coast needs to be more than just a bedroom community.	1/5/2021
There are numerous trails and parks, but I'm not exactly sure where to park and access. I'd love a Palm Coast Park Tour! Even a video available on YouTube showing each location, parking, handicap access, amenities.	1/9/2021
There are too many new homes being built. Eight new homes have gone up on our street in under 2 years. We moved here for the abundance of trees & now it's all homes. The traffic is worse every year. There aren't decent businesses. It's mostly retail or restaurants. All of the open space on Route 1 is where you need to develop & stop building in the existing neighborhoods. Also if you keep building section 8 or low income housing then we'll be looking at higher crime. We've seen it where we've lived in the past. This isn't the Palm Coast we fell in love with.	1/23/2021
There are too many trees ruining pool screens, patios and roofs. We shouldn't be forced to have trees that damage	1/17/2021
The reason I chose the Sheriff's office earlier in the survey is that I am very unhappy with the "Green Roof Inn" sign, the "Friday Fugitive Bingo", and the way the Sheriff jokes about those who are in his system (some of which won't ever be convicted). Legal issues are not a laughing matter. He has not been responsive to requests to take the sign down. I think racism needs to be addressed and is "brushed under the rug" in this county. I feel some of the Sheriff's Dept. budget should be used for social services, mental health and substance abuse treatment so we can prevent	2/7/2021
The reason we moved here was due in a large part to the small town feel. It's not over built up with large hotels and chain restaurants. We want to see this kept. Otherwise, we'd have moved to Daytona or Clearwater.	1/22/2021

## 2020-21 Citizen Survey

<p>The recycling is rarely being recycled these days. The carrier can't dispose of the recycled items. There is no reason to pay for recycling currently as it does not appear to be happening anyway. It's still ending up in the land fill. Interesting there are no questions regarding governing. The city councils bickering and infighting it a disgrace. Get back into your sandboxes. The obvious conflicts of interest between the mayor and her employer have not been handled well. For someone that considers herself to be so intelligent, these conflicts should have been obvious.</p>	1/9/2021
<p>There does not appear to be any attention paid toward our city's salt water canal systems. These are a valuable resource and a major draw to the community. Like all systems, the canals require periodic maintenance.</p>	1/28/2021
<p>There has been hose connected to a fire hydrant on Colbert near 100 for months. i told Palm Coast and was to it helped regulate the water system. That is absurd. Please keep Palm Coast a smaller town. If people want big shopping, jobs, move. The Sheriff is a poor example of law enforcement. I love the trails/bike paths. People from all over comment on them. The Mountain bike /hiking trail at the Graham swamp is fantastic. Please expand it. Please do not increase night light pollution. keep street lights points down, hooded. Don't fill neighborhoods with them. More sidewalks and trails. Keep the parks maintained and safe. They are great ! Stop building close to I-95. Nature is a great sound break. Quit clearing low lands , filling and building. Use existing space, reuse , remodel. Keep the wooded areas wooded in the middle of Palm Coast Parkway by Colbert north and south. It's beautiful. Once it's gone it's gone. We need green space IN OUR CITY. Don't over build apartments in the Town Center . Keep more</p>	1/22/2021
<p>There is an unsafe situation at the corner due to untrimmed foliage limiting visibility. Called to get it resolved, with</p>	1/21/2021
<p>There is a rat problem in the R section that needs to be addressed. Turn lanes need to be added. PUBLIC TRANSPORTATION is needed...</p>	2/2/2021
<p>There is excessive regulation and permit requirements affecting homeowners. There should be an effort to reduce regulations and the associated costs to the City and its residents.</p>	1/27/2021
<p>There is little, to no mention of crime in this survey. Crime is a major concern to the success of any quality and community and it seems to have been overlooked in this survey. Many residents are concerned about a perceived increase of violent crimes in Palm Coast, and without the security of a safe/stable place to live, everything from business, tourism and long-term residency suffers. Some parks are unsafe places to visit. Rymfire, etc. Most young residents move away after secondary schooling and never return... There's a reason for that! Lack of a bona fide industrial park will be problematic. Need more diversity in business... technical AND industrial. That balance and diversity will keep residents here in town instead of moving away for REAL work opportunities - not just predominantly retail/service industry. The business community in Palm Coast is unbalanced and the community</p>	1/30/2021
<p>There is loud traffic noise and speeding on Palm Harbor Parkway north of the intersection/stop sign at Club House Drive. Cars, trucks, commercial vehicles, motorcycles all speed away from the stop creating loud motor noise. Saving money could also be a goal for Palm Coast. For the question "What types of recreational facilities and activities would you like to see the City provide more of?" there wasn't an answer that fit my desired reply. I don't think any more recreation needs to be provided. My preference would be to maintain what is in place now.</p>	1/29/2021
<p>there is no mention of beach restoration and management. we are a costal community why is this not a priority?</p>	1/26/2021
<p>There is no street lights or sidewalks where I live and my special needs son was hit by a FedEx truck. Please help I have called and sent letters. It?s so dark out here where we live and there is no where to walk but in the road and you run a high risk of being hit by a car.</p>	1/22/2021
<p>There is too much litter on the vacant lots in the neighborhoods</p>	1/30/2021
<p>There needs to be a moretorium on allowing builders to build duplexes in the ?F? Section and all sections of Palm Coast. Renters are not taking care of properties. The number of people and their cars are out of control, more than their driveways can accommodate. Also, out of state homeowners are not maintaining their property (front or back). These homes are being overgrown by trees and shrubs and making neighborhoods look like garbage. What has happened to the beautification that Palm Coast always maintained? Slum lords, drug houses popping up everywhere. Let?s wake up Town Hall! This City is changing and not for the better. Stop issuing building permits to these developers for their gain. Drive down Frontier and Farmswarth. It?s crazy, there are between 8-10 lots being built right now. Wildlife being displaced. For Sale signs of Commercial property for sale along Palm Harbor Parkway. These wooded areas need to be left in their natural state for the sake of our amazing wildlife, not built upon. The traffic is terrible. Speeders up and down Palm Harbor all times of the day and night. What happened to our small town feel??? Stop with all the building already. The biggest disgrace is the 150 foot Monopole on the corner of Farmsworth/Palm Harbor Parkway. Right in our backyards. This Monopole does not belong there. What were the City leaders thinking? Would they like to see it from their backyards?? It?s an eyesore, brings property values down</p>	1/23/2021
<p>There needs to be a strategic economic development plan for this area, in partnership with the county and the chamber. There's quite a bit of good happening despite a handful of angry folks. Keep up the good work on UNF and JU! Focusing on medical as the future of the area is very smart and will pay HUGE dividends.</p>	1/4/2021

## 2020-21 Citizen Survey

There needs to be better job opportunities in the city of palm coast and the infrastructure needs to be updated. I shouldn't need to be without power when its windy outside.	2/6/2021
There needs to be more engagement with underserved populations. Partnerships and communication at the county level. Job growth is required in fields that will pay a decent wage to retain young adults in our community. Diversity of people in positions of influence and decision -making will ensure that everyone?s voice is heard and most needs	1/21/2021
There needs to be more involved mental health.	1/30/2021
The repairs and patches on Florida Park Drive over the years are a disgrace. Most are as bad as speed bumps.	1/30/2021
There should be more businesses allowed and/encouraged i.e Hardys, Chilis, and more chain restaurants in general.	2/6/2021
The residential areas need street lighting. Neighborhoods are extremely dark	1/27/2021
The retail fiber program should be expanded to allow for residential access. Create a municipal ISP that can compete with Spectrum and provide better service for lower costs and/or to force Spectrum to improve their service and to allow competition from other providers.	1/9/2021
There was no way to indicate having visited a park or recreation facility just once, so I chose every few months as the nearest option.	1/21/2021
There?s always a lot of trash on the sides of the road at this time of the year, the crews are not cutting grass, so they should be out picking up trash. And like I mentioned earlier in the survey it would be nice to have the bike trail continue down US one from palm coast Parkway to whiteview. There are a lot of people driving that only look one way because a lot of the streets are one-way and if you?re biking down the road they don?t look to see if anybody?s	1/1/2021
There?s WAY TOO MUCH partisanship in our local government. I feel like Councilman are not working for the good of the city, only their party. It?s extremely disheartening, we need to work as one for all. Mr. Mullins call for beheading of Liberals should have been addressed and he should?ve been asked to step down. I love PC but hate	1/16/2021
The road noise from I95 is bad, any help to reduce would keep me in Palm Coast. Cell Phone signal is also bad. Need improvements to Hammock Dunes bridge for pedestrian and bike access. We are avid bicyclers and Palm Coast is one of the best bike friendly communities in FL, but it does not show up on any "lists". Promoting PC as bike friendly would be great PR. We have been to them all, PC is wonderful.	1/21/2021
The roads at peak times are overcrowded. All the new growth will require more signals and road expansion. I think there is too much growth and not enough roads to accomodate the growth.	1/25/2021
The rules don?t apply to everyone.	1/21/2021
The rules on commercial vehicles in the driveway are a joke and terrible for Palm coast. It is bad for people just trying to make a living. We just want to be able to work and come home in peace without being fined for doing so. It's a disgusting way to take advantage of lower income individuals in order to make a quick buck for the city. Code enforcement doesn't enforce everything equally. You should be ashamed of how Palm coast has handled this issue.	1/7/2021
The shed permitting application and renewal process is a little confusing. Clarification on the requirements, cost, and renewal would be helpful.	1/23/2021
The sheriffs office is spending a fortune on its new center. We did not ask for it but will be forced to pay for it. Why not have fund raising events for all the rich property Republican owners in PC and let them pay for it?	1/2/2021
The small canals off of Wasserman dr have downed trees clogged drains reported it before nothing every happened i think they should be m Maintained so if we get heavy rains in the spring we would have better drained	1/26/2021
The south end seem to be sort of the stepchild and is not maintained or code enforcements enforced very well. (parking, trailers, work vans)	1/10/2021
The southern end of Palm Coast is underserved by all city departments. The maintenance of roadways, swales, and medians is horrendous. Code enforcement does well, but some of the ordinances in place that they enforce need serious review as they keep the working class of this city significantly and unnecessarily impacted. Their needs to be more recreation and parks S of SR 100. The only department that operates well is the Fire Department, but that is	1/4/2021
The speeding on Belle Terre and Pine Lakes Parkways is ALL the time. The speeding in neighborhoods is a big problem. The running of stop signs is a daily thing to see in neighborhoods. I have tired to request calming control devices to slow neighborhood traffic but without success. Well actually without any response. With more young families moving here because of affordable housing this I see as a vital issue since there are no sidewalks for kids to	1/23/2021
The speeding on secondary roads is out of control. I have complained to the sheriffs department several times and nothing NOTHING is done. Each time I have emailed the sheriffs department I get the exact same word for word copied response. ? Thank you for contacting the sheriffs department?	1/2/2021
The speeding up and down Easthampton is my biggest concern. A couple weeks ago someone speeding, drove up on the sidewalk and slammed into a tree. Not sure what can be done about it though.	1/19/2021

## 2020-21 Citizen Survey

The spending money faucet needs to be turned off! Too much of the taxpayer money has been wasted and we will be paying for these bad decisions for years to come. No more building and land clearing for developers to ruin our city and displace animals. Our raids and sewer/wastewater system are already at capacity; that was made evident when hurricanes came nearby (not even hit our City) and residents couldn't even flush our toilets. Be more	1/31/2021
The state of certain seawalls on the saltwater canals are a concern. Could the City consider a loan program to help householders repair and maintain the seawalls? We recently replaced ours and it is a huge outlay.	1/30/2021
The street lights that do not work, have not been addressed even though I have reported them several times. Walking early is very risky.	2/6/2021
the survey is a smart idea, interested to see the final overall results and what will be done with it. Palm Coast is growing, but need good paying jobs to keep younger generation here. Growth also is starting to impact the traffic, especially on Palm Coast Parkway. Need to keep the natural beauty and recreational areas, that is what draws	1/27/2021
The survey is not working properly. The area regarding sections of the city to be chosen is not allowing 4 to be chosen. All of the other three areas are working correctly just not 4. This is going to skew the results of the survey.	1/1/2021
The survey was far too long.	1/22/2021
The tense political situation in the country at times cross over into our neighborhoods. Most public leaders keep this in a fair balance, a few do not. Please encourage non-political stances for all our leaders; it helps.	2/6/2021
the timing of the traffic lights on PC PLWY is terrible. west to east / east to west. Once you get stopped at one light your get stopped at every light. please reevaluate this lights	2/3/2021
The Town Center apartments are an absolute disaster. I'm disgusted every time I walk or drive through there because of all the garbage blowing around. Please post signs about littering and fine people for throwing garbage onto the ground. Additionally, Palm Coast should be working harder to bring businesses and shops to that area. We don't need more low income housing. Also, can you pave East Hampton Blvd and the area on Belle Terre near it.	1/16/2021
The town feels run-down, attracts too much lower class people, those people that would rather rent a home instead of investing and buying a home. There are zero recreational facilities in the L section and with the travesty of the golf course, this section of town has lost its appeal. The town should have invested in purchasing the golf course, converted it into a nine hole course, converted the rest into other recreational facilities such as a park and sports complex. The commercial side of what was supposed to be Palm Coast Park must be developed out on US1, the northern end of town needs big box stores and a decently sized strip mall. Palm Coast is still a bedroom community, you need to attract those big stores to build here and that will attract out-of-towners to come shop here. Also, building village centers for each of the main sections will greatly enhance livability, similar in idea to The Villages.	1/3/2021
The traffic flow at Publix Riverwalk, behind, IHOP, is HORRIBLE!!! Too many stop signs and traffic moves all	1/24/2021
The traffic lights in Palm Coast are terrible. They either stay red or green to long which in turn causes more people running red lights so that they don't have to sit at a red light for 2-3 minutes and they are not sicernized	1/22/2021
The trails (mostly Princess Place & Linear) are what keep me in Palm Coast. Grateful for all of the trees planted around town. Would like to see more activities for teens.	1/8/2021
The trash service that Palm Coast uses dumps recycling in with the regular trash. Please keep the charm of a small town and not upgrade with street lights. Fix irrigation swales and better drainage into the canals.	1/1/2021
The vision you see in Palm Coast is ITT's vision.. This city has not decided what they want to be and how to get there. Tack away the Spanish oaks, Palm trees and access to the ocean , all of which is slowly happening, and if you don't live on a canal and own a you are really screwed. You have a retirement community and every time the city council wants to add or improve a senior facility, you just get push back. Better planning	1/5/2021
They're there needs to more shopping, restaurants. And recreational facilities and less high density apartments	1/9/2021
This city desperately needs employment opportunities that aren't medical or food service/retail!!!!!!	1/18/2021
This city is overcrowded and has the worst drivers I've ever seen in my life	1/4/2021
This city is terrible. The police do not pull over these crazy northern drivers. The roads are packed. There is crime. This place is overpopulated.	1/9/2021
This city needs desperately transportation for people that cannot afford taxi service the road fixing of matanzas parkway very rough and street lights.	1/23/2021
This city needs quality jobs and parks that are safe and well lit. You only light up parks for certain activities. Especially in winter kids need to be able to enjoy parks in evenings.	1/29/2021

## 2020-21 Citizen Survey

<p>This city needs to focus on bringing companies that offer well paying jobs. There needs to be affordable housing (change the housing codes to allow for smaller houses). Stop improving parks (the never ending Holland Park projects) . Stop wasting money on signs saying "palm coast parkway next left". We need sidewalks and steet lights. We need more police patrols to keep crime down. WE NEED THE CITY COUNCIL TO LISTEN TO THE PEOPLE !! You want people to spend local then bring in the companies and businesses that we want. Not another fast food place. There needs to choices for shopping. There needs to be more for families and young people, this town isn't a retirement city. The Codes for code enforcement need to reviewed and voted on by the CITIZENS of the city not the city council. THIS IS A CITY NOT AN HOA!! This city is not the same as it was 20 yrs ago . The needs of the community</p>	1/2/2021
<p>This is a beach and water community....code enforcement is out of touch with reality....their is no reason why a home owner. Should be restricted on how long he can keep a boat at his house!!! The city of Stuart fla went through the same thing 30 years ago....and are now allowed to keep boats on their property!!!! THIS IS NOT A RETIREMENT COMMUNITY, SO STOP ACTING LIKE IT IS!!!! I love it here, but these stupid covenants would make me</p>	1/10/2021
<p>This is a beautiful city. I think it needs more jobs and more small business opportunities so that the small businesses can create more jobs for the residents.</p>	1/10/2021
<p>This is a wonderful City. Visitors I've talked to have said it's beautiful and would like to live here. We need to maintain our landscaping and keep our City clean. We seriously need good jobs in the area. PC Data has reduced their staff considerably and Sea Ray has left the area. Two major blows to locals looking for good jobs.</p>	1/5/2021
<p>This is not an HOA living. Code enforcement picks on certain people and there homes and let's a lot of bad continue with others. Everyone should obey the rules equally. Same for Code Enforcement needs to get on all wrong doing for Everyone. A lot of areas people get away with that is not allowed. Tarps on roofs for 2 to 3 years. Recreational vehicles in driveways forever. Not mowing their grass. Not registering their animals. Not getting permits for</p>	1/23/2021
<p>This may or may not apply here, but Palm Coast needs some better restaurants. Fast food and chain restaurants are ok, but it would be really nice to eat out locally in a good restaurant without having to head out of town or to St.</p>	1/22/2021
<p>This survey assumes certain outcomes many items I would rate the lowest but you had to score them 1 to 6 or 1 to 10 many items were not a priority. I would appreciate it if the city would stop wasting money.Mednex is once but it does not help the underemployed 50 and older population. Look at SpaceX building in Daytona it has not created the jobs anticipated. The building is relatively empty housing small companies with only a handful of employees.on programs like the arbor day tree give away. Allow more access to the community buildings already built without charging excess fees. Allow meals on wheels to operate out of the community center. Salesforce is too expensive the more it is pushed to the users the more expensive it is to the community. The survey is missing an answer to the question as to where are you employed. There should be a choice of unemployed. I chose the county I used to work</p>	1/2/2021
<p>This survey is laid out poorly. Difficult to read/ navigate. Many questions are "black and white" and should allow for free text to provide detail.</p>	1/4/2021
<p>This survey is thorough but too long.</p>	1/28/2021
<p>This survey is way to detailed and long</p>	1/22/2021
<p>THIS SURVEY NEEDS WORK. Palm Coast is a beautiful town, but it is missing the target. It appears that it is reactive, not proactive. Maybe establishing public Citizen committees to address city needs and hold consistent monthly meetings in which the public may attend. These meetings should be posted a month out, with a calendar reminder, in order to stay in front of busy people. The meeting hours have to take in consideration the workforce hours, as well as seniors. Current meetings are held so early, people who work during the day cannot attend consistently or not at all. By the way, I haven't visited any of the parks since COVID, but there's nothing noted for that - so I marked "I haven't visited". Also, stick with an idea. It appears that you start development plans/ ideas in various places and do not follow through. You need various forms of entertainment and attractions, to support business growth.</p>	1/22/2021
<p>This survey was too long and too complicated for the average person</p>	1/21/2021
<p>This took a lot longer than 5-10 minutes!! We live at the western end of Whiteview Parkway. Reducing from four to two lanes, like Royal Palms, would go a long way to assuaging the speeding and accidents here. We still want a</p>	1/28/2021
<p>This used to be an awesome place to live and raise kids. I don?t like the direction it is going.</p>	1/5/2021
<p>This was a valuable survey for officials to understand the "wants" from the community, but it would be very useful if the responder knew if their choices would likely result in tax increases. If you informed people that adding specific services might result in tax increases, I think you would get different answers and you would certainly be able to tease out community "wants" from the "needs".</p>	1/23/2021
<p>This was difficult to answer because of Covid. My husband and I haven't had much time to explore our lovely city because of health reasons.</p>	1/21/2021
<p>This will not go through because of something not answered, but who know which one it is. Poor survey if it won't just go to the unanswered question</p>	1/31/2021

## 2020-21 Citizen Survey

Those drag and drop icons in this survey do not work like any I have used before. They are horrible. Find a better way. I'm exhausted. And please don't force me to answer EVERY question; some things I just don't have a firm opinion on. But if you can force me to answer every question, you should be able to force everyone in Palm Coast to wear a friggin' mask and wear it properly (over the nose)!	1/21/2021
Time to address the Basketball goals in the public right of way issue. It will grow un-managable very quickly if not	1/21/2021
Time to get rid of masks	1/30/2021
Tired of fast food / chain restaurants. Need expansion of roads for egress and exiting city for everyday traffic, 300% increase in 20 years. We need to finally get rid of this expensive to maintain and useless swale system and replace with a real drainage systems while cost of bonds are cheap. Need to improve maintenance of green spaces and enforce codes to remove debris and overgrowth on vacant lots.	1/30/2021
to many lots being cleared the natural setting of the city is being lost	1/16/2021
To much development. Houses are built to close to each other. Overcrowding neighborhoods. Killing all natural habitat for wildlife. No street lights.	1/9/2021
Too many commercial vehicles parked in driveways overnight. Overnight street parking not enforced. Tree trimming has been very excessive. Don?t need more fast food restaurants. I more low cost mutifamily development	1/27/2021
Too many duplexes being built. Most do not look nice after awhile. I feel bad for people who have nice houses and then a duplex is built next door. Red lights need to be adjusted on PC Pkwy. You get through one red light and then the very next one is red. It seems the timing is off. Dangerous intersection when you come south on 95 and get off at Matanzas Pkwy and try to turn left. Thank you PS- I love living in PC	1/21/2021
Too many fast food places and not enough good shopping or restaurants. Need a downtown.	1/21/2021
Too many firearms but that is a statewide problem	1/14/2021
Too many miltiple unit rentals and absentee landlord duplexes being built. Landlords are not maintaining properties and holding residents to follow city code. Lack of law enforcement visibility. Code enforcement should be proactive, not reactive to complaints. The mayor is not focusing on the residents. She is focusing too much on bringing the	1/9/2021
Too many new house permits are issued.	1/5/2021
Too many new housing projects. Where are they going to work? Where are they going to attend school? Palm Coast is getting too big (crowded) and losing its charm.	1/2/2021
Too many parked cars along street and two much litter in front of some houses in R section	1/2/2021
Too many people. Too little to do. Too many section8 and low income housing. We are losing the unique small Town feeling . It?s very sad this town was such a peaceful hidden gem.	1/25/2021
Too much construction going on and not enough preservation of natural resources. We keep destroying the natural habitat of wildlife in Palm Coast.	1/23/2021
Too much new housing EVERYWHERE !!! Streets and lighting could be improved in residential areas. Please, no more Auto Supply Stores, maybe more small businesses like e.g bakeries	1/24/2021
Too much residential growth. Infrastructure is not able to handle additional residents.	1/22/2021
Town Center definitely needs shops and restaurants.	1/23/2021
Town Center was forced on us, and is still a source of embarrassment. The recent success with Medical facility and training plans may be your saving grace. All else, has been a pipe dream. People should be held accountable for the failure. The Palm Coast Connect scandal follows the same path. It will succeed, but only because there was a concerted effort to force it to work for the mayor. Shameful.	1/30/2021
Town Center was poorly thought out and the City Hall was ill conceived idea at best. Did ANYONE really think putting in those grotesque apartments/condos/whatever was a GREAT idea ? I seems like a slum in the making. As it fills up...crime will rise. The area could have become a real "small town feel" area, instead of a cluster of opposing ideas and styles. I realize that no one will read thisbut in closing...The Citizens of Palm Coast are never told the TRUE	1/21/2021
Town is too clique. I feel like an ",outsider" and not welcomed at all. For a small town we have too many high paid people working in government. We have mayor , vice mayor, council, county commissioners, town manager and assistant, heads of agencies collecting 6 figure salaries, while taxes and water fees are more than big cities up north.	1/21/2021
town meetings seem to be gratuitous. the mayor and committee dont listen to suggestions and just do what they	1/3/2021
Traffic and aggressive driving is a major concern. Accidents every day. Access/Egress to and from shopping centers and restaurants is dangerous and accident prone. Traffic circles are a mistake. Residential development should be reduced, not increased. Support small businesses, the lifeblood of a vibrant community. Ease some of the more restrictive home improvement regulations. As an example, requiring a permit for a shed greater than 49 sq ft is restrictive. Palm Coast is a nice place to retire, keep it that way.	1/14/2021

## 2020-21 Citizen Survey

Traffic congestion is the single biggest problem in Palm Coast. It is solely the result of poor signal programming. Roadway capacity is adequate in general. Population growth only a minor impact. The backups are extraordinary and resemble the type seen in cities triple in population. Engineers must return to traditional flow emphasis or gridlock	1/22/2021
traffic congestion on Palm Coast Parkway is a problem	1/16/2021
Traffic control . Your idea of stoplights is to stop all the traffic possible in any direction . The enforcement of traffic laws is about non existent.. In my neighborhood its crazy ...speeders ...running stop signs .running over mail boxes...beer cans at all entrances ...thanks gardeners that dump them there at lunch time and to race thru here to get to the gated communities Call the sheriff and .....its as long as no one gets hurt...its ok ..all the commercial vehicles parked everywhere..trashy homes that go unchecked ... The woodlands looks like a getto ...	1/19/2021
traffic control is needs work	1/7/2021
Traffic enforcement is insufficient. time to get past the ? don't bother the tourists? mentality and enforce the law. this is an issue that will drive my family out of palm coast soon if no improvements are forthcoming!	1/2/2021
Traffic flow is horrible and extremely wasteful of time, fuels and resources and contributes to unnecessary additional pollution. You need to urgently synchronize all traffic lights on all main roads to improve traffic flow, capacity and getting around Palm Coast.	1/9/2021
Traffic has increased substantially over the past few years on 100, Belle Terre, Palm Coast Parkway, and access to Town Center. If ever there is an emergency, the majority of population of Palm Coast have no way to exit with so few connected roads to get out. There are too many dead end roads with only one way to exit. The city was not planned for so many people to get out efficiently in an emergency.	1/3/2021
Traffic is a major problem in Palm Coast. Lack of good paying jobs is a problem. The Sheriff is spending way too much for his budget! City workers are lazy and just sleep on the side of the road do not work. Taxes are too high for residential property. Elections are rigged no one voted for the mayor somehow she won?!	2/3/2021
Traffic is becoming a major concern for me. The congestion on major arteries, such as the parkways, is significant. I'm worrying that this area is growing too quickly, and that the east coast of Florida is quickly becoming overcrowded like the Florida west coast. This is the #1 reason that my husband and I will probably be relocating in the next 3-5 years. Also, I feel there are too many strip malls. How many nail salons, self-defense schools, kitchen cabinets, floor coverings and businesses of a similar nature does this area need?	1/2/2021
Traffic is out of control! Stop rezoning land! We don't need anymore apartments! We don't need anymore growth! If people have an issue with the jobs our town has and the affordability of housing they can move somewhere else! Our code enforcement and rules have been part of our community since the beginning and do not need to change!	1/1/2021
Traffic is terrible on Palm Coast Parkway. I live on the south side of Palm Coast and I will not drive to that area of Palm Coast to shop or dine unless it is critical for me to put up with the inconvenience. For example, It is terrible that BOTH Lowe's and Home Depot are near each other on the same side of town and nothing like it on the south side, other than going to Ace Hardware in Bunnell or Flagler Beach with a limited selection compare to the larger	1/21/2021
traffic lights and flow of traffic in the city of palm coast keep me from shopping in palm coast as much as possible	1/2/2021
Traffic lights are terrible. Too much traffic and not a very good flow. Need more sidewalks!!! More sidewalks to help protect our kids.	1/21/2021
Traffic light signalization synchronized PLEASE	1/8/2021
Traffic noise & speeding are big issues for me being I've been hit twice by reckless/speeding drivers. No enforcement of speed limits on our smaller residential streets. Been passed many times on Pritchard Drive because 35 mph isn't fast enough for most drivers here. Would Never walk on streets with no sidewalk - way too unsafe here in Palm Coast. I guess because of the failure of our education system, IQ's of people just keeps getting lower &	1/10/2021
Traffic on main roads needs to be improved.	1/2/2021
Traffic on royal palms westbound a concern. I've seen as many as 48 cars stacked up at the belle terre light because there is no right turn lane. Also the new light on belle terre at town center needs to be timed with the light at the entrance to cypress knoll so the cars going southbound can continue southbound. I've seen 15 cars having to stop a second time due to one car turning on to belle terre southbound.	1/9/2021


## 2020-21 Citizen Survey

Traffic pattern roads in town need to be enlarged/widened especially on Old kings road north. Street lights essential on most high traffic main roads in Palm Coast are essential. Towers for cell telecommunication power increase needed. Jobs and industrial manufacturing opportunities needed to provide employment for the continued increase growth in number of young families moving in to Palm Coast, that would also help decrease traffic on 95 North and South. Vocational Technical High school option, like most northern states have for students to take the technical career path of schooling. Current comprehensive high school with only a few choice career options is not diversified enough to appeal to most students, in turn this would provide community with skilled trades workers.... Residential codes and regulations need to be updated for the growing city to allow people general access to property use to have recreational vehicles and extra storage shed/ unit and parking of driveway areas with family owned	1/28/2021
Tree trimming, views blocked by natural vegetation at intersections & railroad crossings, sidewalks/walk paths, better drainage of swale system, prevent public works and police department vehicles from driving on sidewalks and paths causing cracks, designated school bus stops on major arterial roads clearly marked, well illuminated and sheltered from the elements. Making developers and land owners of large shopping mall areas trim trees and vegetation for better pedestrian and vehicle visibility. Prevent business vehicles from parking overnight on	1/23/2021
two biggest issues: parking violations in my neighborhood and traffic flow and enforcement on main arteries.	1/2/2021
Under served as a over all community with events for persons of all ages	1/21/2021
Update cell phone towers specifically with Verizon. Get more businesses to open up in town by getting rid of the ridiculous fees and taxes you charge. Spend more money on infrastructure, and improvements to traffic issues. Get rid of outdated codes from the city that make it look like we all live in an HOA. This town could be so much better	1/2/2021
Use of vehicles related to businesses seems to be a problem. Would prefer to have the vehicles left at work. I want to live in a residential area, not a business park. Zonning laws may be solution but difficult to enforce.	1/22/2021
Utilities are too expensive	1/2/2021
Utility bill is too high, I believe overall the City is being governed in a proper manner. I worry about City planners courting big business in order to create jobs. The domino effect is more cost to maintain the increase in population that this creates and the associated problems. Bigger is not better!	2/2/2021
U-turns at the intersection of Belle Terre and Moody Blvd/State road 100 are dangerous.	1/31/2021
Very concerned about the poor quality of the development of Town Center.	1/23/2021
Very concerned about the proposed cell towers will affect the appealing look to the city and the neighborhoods. Keep them in commercial areas and not in residential please!	1/2/2021
Very concerned Palm Coast is fast becoming over-developed and will soon be like other coastal cities ( crowded, congested, terrible traffic, and crime). Need to immediately limit development. Already over-developed. Too many natural areas destroyed. Storm water "swales" are a mess. Not doing job.	2/6/2021
Very happy that I moved here.	1/30/2021
Very impressed with the city?s town hall meetings online and response to COVID19	1/23/2021
Very interested in survey results	1/25/2021
Very little to attract seniors to leave their home to interact ,learn, visit, explore and even less if you use a cane or walker! Seniors are a neglected society in Palm Coast., while probably paying the most taxes!0	1/9/2021
Very pleased with living here. The amount that some seem to litter is concerning, in area & on my street, but unsure of how those individuals could be regulated. Overall appearance is wonderful & the street paving, maintenance & electrical line updating are welcomed. Keep up the great work	1/24/2021
Very Satisfied with Palm Coast.	1/2/2021
WAKE UP !!!!!!!	1/7/2021
waste Pro needs to be addressed they throw the recycle bins breaking them and they are in such a hurry they miss garbage that should be picked up and leave garbage pails in the road and garbage that falls out of truck stays on the	1/23/2021
Wastepro should be fired, their people drop garbage and leave things in the middle of the road. As a result there is so much trash all over the roads in Palm coast which really makes the city look sloppy and reduce property values. We need a garbage company that take pride in their work and do their jobs.	2/6/2021
Waste removal - consider contractors offering one-man trucks, savings is substantial. (Would require rule that containers be kept out of sight between pickups.) Change yard waste schedule to EOW, more savings.	1/26/2021
Was very disappointed to see low income housing in the middle of town center. I think an out door mini mall would of been a better choice. 2. Young adults ages 20-30 , needs an affordable choice for housing. When the average industry in palm Coast is retail, average 10 - 13 dollars per hour, you can see the average young adult can?t afford even the low income housing. Maybe dormitory housing for young adults might be an option, like college dormitory campus . One bedroom dormitory with a community center .	1/17/2021

## 2020-21 Citizen Survey

We've lived here for 4 years & sadly aren't aware of the parks & venues available. Is there a map with all of them shown? Or should we have to keep asking neighbors, etc? We have found some wonderful places just from driving around & me asking my wife, "left,right or straight" at intersections. I've gone thru all answers & can NOT find why this survey keeps getting rejected. You need to hi light what is missing.	1/11/2021
We absolutely love living in Palm Coast, we realize it has to grow but would like it to retain its ?small town?	2/6/2021
We all love Palm Coast, let's go take care of it and continue growing as a nice community together!!!	1/16/2021
We all wonder.....does our recycling go to the landfill? Road crews.....please fill holes alongside roads, they are hazards for the older crowd. Please and thanks.	1/21/2021
We appreciate the City striving to always improve. We like the small-town feel and events are important. There are many ways to keep holding events in a covid-safe way. We enjoy the beauty of nature in where we live and feel this could be further developed (nature center) as a way to bring abit of tourism here or something special to see besides the beach. It would be nice to have fun restaurants here that are not chain restaurants. The reasons we go elsewhere to dine are to experience unique ambience such as Salt Life in St Augustine or The Garlic in New Smyrna. We try to eat local as much as possible but would love to have some more unique, fun type of restaurants right in Palm Coast that we can proudly take out of town family to and draw others here from nearby towns. Another problem is all the home renters - I have no problem with people renting homes, but the fact that many owners and property managers do not stay on top of them keeping up their exterior look to code is disappointing and brings	1/9/2021
We are growing at an alarming rate. Traffic is horrible Swales not being maintained properly . Side streets not being maintained. Many areas are being too densely built Way to many chain restaurants and fast food restaurants being built We need to protect water supply Stop over building	2/6/2021
We are happy with Palm Coast and enjoy our residence there	1/23/2021
We are in the process of building on land we purchased, to move to Palm Coast for retirement. We chose the city because it still has a small town vibe and we can easily drive to St Augustine or Orlando for big city concerts, plays, etc. We left Atlanta when it got overbuilt and are now leaving Raleigh because it is getting overbuilt. Please keep the natural and small town feel in the planning and zoning of the city.	1/2/2021
We are new residents and moved from a large metropolitan southern city. We are enjoying Palm Coast and look forward to living here for many years.	1/1/2021
We are new residents to Palm Coast, having visited PC and surrounding areas multiple times while searching for our home. We are very pleased with our decision to make Palm Coast our new home and look forward to exploring its amazing natural resources and become part of its community.	1/22/2021
We are new to Palm Coast. Have been living here since the fall and love it here.	1/3/2021
We are new to Palm Coast. Traffic & not having alternative routes with a fast increasing population seem to be your biggest issue. Parking lots such as Publix have too many access points & accident potential. Your charming atmosphere & public walking trails are your best feature. Immediate good 1st impression is one of beauty.	1/21/2021
We are new to the Palm Coast area, but we have already fallen in love with the area. We are excited to see everything in the area once the Pandemic is under control and we can get out and meet more of our new community. The only areas that I personally would really love to see in the area would be an indoor gun range and city sponsored/Sheriff's Office Sponsored Gun Safety classes. I would also love to see the Town Center area have an outdoor area for a theater in the park type space. The only complaint i currently have with anything around Palm Coast would be the lack of street lights on the main roads. I love that the residential areas have less light pollution but the main roads are dangerous at night for foot or bike traffic due to the poor lighting on the main roads. Thank you for keeping the city small and community focused, as that is why we came, but I also understand that we need to grow if we are going to compete with other local cities for more residents and improved facilities. Please just try	1/9/2021
We are vert disappointed with their lack of notifying homeowners of projects the city is undertaking. In particular, we are talking about the cell tower that hardly anyone knew was planned to go next to the maintenance facility on our golf course. Homeowners have been given very little time to discuss the golf course cell tower and the city has shown their unwillingness to work with homeowners to find other available sites where the tower could be placed with less impact on the surrounding homes.	1/2/2021
We are very concerned about the environmental impact of further development in The Hammock. New development going in along Jungle Hut has devastated the wildlife and I anticipate drainage issues. Also has caused	1/21/2021
We are very happy here in Palm Coast keep up the good work	1/22/2021
We are very happy to be new residents to Palm Coast. Please don't ever allow the Flagler Beach area to over develop, it has an awesome surfers town look which is what sold us on Palm Coast. Thank you for all you do!!!	1/26/2021
We are very happy with Palm Coast city . Always have a fast answer and help to solve all the problems. Very thankful to All workers.	1/22/2021

## 2020-21 Citizen Survey

We are watching the tearing down of our natural environment to build. It will ultimately affect our decision to remain in this city. We moved 1,000 miles here for the open space, wildlife and preserve areas. Also we are seeing so many chain fast food and restaurants moving in. Prefer to dine in Flagler Beach, St Augustine and Ormond Beach more unique eating establishments. Wish Palm Coast would move more in that direction and not turn in to so many	1/4/2021
We can do much for our city but long term financial plans must be included... no more impulse land or building purchases without it being part of a 5-10 year plan.	1/8/2021
We chose palm Coast some years ago as the best area for my family to purchase our first home because of the small town community ambiance. I loved the peace and quiet as well as the friendly neighbors. However, recently I am beginning to fear that all the things that attracted us to this area may be quickly disappearing. I hope that by taking the time out to complete these types of surveys my concerns may be taken into consideration. Growth is essential for Palm Coast to thrive and keep up with society however, it's good qualities need not necessarily be	1/17/2021
we could use businesses such as At Home, Home Goods, Old Time Pottery, as well as other fast food places such as Piada, Jasons Deli, a Trader Joes or Whole Foods would be nice	1/13/2021
We desperately need more football and soccer fields. We need more after school programs and technical programs for kids who won't be going to college. We need more scholarships. The city charges almost \$10,000 per lot to connect water and electric, where is that money going? We need to figure out how to lower water cost. Parents cannot afford to work, pay bills and sponsor kids in sports. This community is not kid friendly. Maybe build another Walmart? Spread out more stores and build more jobs locally. We also need public transportation like COA, for elderly who need rides to and from doctors appointments and chemo treatments.	1/26/2021
We don't need any low income housing in the future. It only brings more crime.	1/27/2021
We don't have recycling in our neighborhood and would love to see it in the fairways condos	1/30/2021
We have an empty lot which was not graded accurately not drain enough, such that ours and the neighbor on the other side of this lot, does not drain. I have communicated my concerns with my neighbor, who has agreed this has been a problem for quite sometime.	1/9/2021
We have a problem in our area where cars speed around this corner and children are playing. More children at play or speedbumps to slow people down on Pinelynn Dr would be so helpful to keep our kids safe	1/21/2021
We have been really impressed since moving here. We use the biking/running trails daily and enjoy City Center Events (pre-Covid). We really enjoy the family owned restaurants throughout the city and the variety of foods (esp. European Village). The paving of Belle Terre and installation of street lamps are both great. Palm Coast needs some type of white collar or tech industry to propel the city forward. Expansion of higher education opportunities will provide the drive for further development. I'd love an Arts center as well that provides more access to shows, plays, etc. Update zoning to remove duplexes from single family neighborhoods and instead provide zoned areas for	1/3/2021
We have been residents in Palm Coast since 2008. During this time, we have noticed a general decrease in the appearance in the homes in many, if not all of the various sections. Since most homes here were built in the late 90's and early 2000's, they all seem to be showing their age now and many residents are not taking the necessary steps to keep up their homes appearance. We're not sure if this is due to just plain laziness on the part of the homeowner, or their inability to invest the dollars necessary to maintain their homes (since many, if not most, are on fixed incomes). We're not sure what exactly the City can do about this, but it's a real concern with the general	1/4/2021
We have been waiting for 5 years for a pickleball facility with dedicated nets and courts. Please make it happen.	1/2/2021
We have enjoyed living here so far & look forward to getting out and about much more when COVID is no longer a threat. The BIG thing that bothers us is the lack of concern that some residents that REFUSE to wear a mask, selfish as they are and the afore mentioned lack of cell towers	1/31/2021
We have lived here 17+ years and our swale has never been dry. The middle of the street dips and along our scale the street has a water mark almost always.	1/30/2021
We have only lived in palm coast for 2 months. We moved here from Orlando. So far we are loving the traffic or lack there of, friendly residents and quietness. Some of these questions were hard to answer due to our lack of	1/21/2021
We have only lived in PC for an month so don't have answers to many of the questions. I do appreciate the survey.	1/21/2021
We have recently moved to Palm Coast and we think that the City is doing an excellent job in all departments!	1/21/2021
We just moved here in november. We brought our own recycle bin with us, but i think the trash guys tossed it. Do you provide recycle bins?	1/9/2021
We just moved to Palm Coast in December 2020 and love it so far. My answers will be more robust next year!	1/16/2021
We just moved to PC in May. We love it here so far. The city seems to be growing at a rapid pace and my concern is that the infrastructure won't be in place to keep up with such rapid increase in population.	1/1/2021

## 2020-21 Citizen Survey

We like Palm Coast and understand the need for development yet worry about the sprawl encroaching on the beauty and nature. For a town that has the major north south interstate running through the middle of it, it is a miracle that we have still resisted the metropolis' that accompany so many other interchanges. A delicate balance at	1/30/2021
We live in an older community and there are several properties that need up keep and repair and have for 2 years. This needs better enforcement and community education. If families can't afford or I'll and unable maybe some type of assistance or community help program.	1/24/2021
We live in Grand Haven. I consider it separate from the City of Palm Coast. A real community. Lots of amenities. Outside of GH, drugs and crime. Area has limited upscale restaurants and stores. Parking at Island Walk is horrendous. I go to Publix at rt 100 or in the Hammock. Fix homelessness.	1/22/2021
We live in Wood Haven and recycling is not an opportunity - I would like that to change. Will there be trees replanted at the corner of Old Kings and Palm Coast Parkway.	1/5/2021
We live next to a school zone. Someone needs to reprogram the school zone lights. I've been through the school zone countless times when there are no kids and no crosswalk assistants. Or only one light will blink and the others are off. This is the Buddy Taylor school zone on Parkview Dr. I also think that the light on south bound Belle Terre at Parkview needs to revert back to a blinking caution turn arrow. It worked wonderfully before. There are multiple locations on much busier roads that have the blinking turn arrow.	1/18/2021
We live on the south side of Flagler airport in the double L section, and airplane noise due to flight schooling is a major concern and annoyance. It's a disturbance of the peace and tranquility that reflects Palm Coasts allure. Perhaps there could be considerations implemented to reduce noise by requiring mufflers on older planes in training who endlessly circle the airport in practice mode. Another solution would be to restrict days of training to three per week and only during certain hours of the day, no nights/weekends/holidays. Another possibility would be to implement "no-fly zones" over residential areas, restricting landing and take-off to two per plane per day and requiring planes to fly out over the ocean to practice flying techniques. And one more solution would be to rotate training days/nights to other nearby airports like Ormond Beach or Daytona Beach for example, thereby reducing	1/30/2021
We located here to get away from overdevelopment and concrete vistas. Need to control growth and development before we lose the reason to be here and sadly have to move again.	1/1/2021
We love it here! We love the nature, the beautifully maintained streets and clean appearance and all of the amazing ways to experience the outdoors! Only thing I would add is some more shopping if possible maybe at Town Center.	1/25/2021
We love it here! Would have liked to have "very good" as an option to pick between "good" and "excellent". There are always things that can be improved upon.	1/31/2021
We love living here, I dont enjoy the commute to Jacksonville to work. I'm surprised that with the number of retired people in palm coast there aren't top rated SNFs or rehab facilities. We need better places for the elderly. Would also like to see improvements near the beach areas. We need more to do on weekends.	1/26/2021
We love our city,development is a good thing as long as we are a good steward ,we dont need to overgrow our space. The storm water is a ongoing problem, standing water days after a heavy rain is a big concern. There is a large shortage of festivals in our area, we need to draw people here so they can witness our city and spend money,hosting a county fair or building a amphitheater in town center maybe. We are in the middle of two destination cities,and we should be able to bring tourist dollars here.	1/21/2021
We love Palm Coast!	1/6/2021
We love Palm Coast!!	1/21/2021
We love Palm Coast.	1/9/2021
We love Palm Coast because it is beautifully kept, always clean and good neighborhoods. We feel very safe here.	1/10/2021
We love the city and have glad we moved here 6 years ago. The only gripe is the syncing of the lights on Palm Coast	1/23/2021
We love the small town feel of Palm Coast and hope it can grow slowly and carefully but keep the small town feel. It would be nice to have a full size grocery store closer to our home in the L Section and not just a Dollar General.	1/3/2021
We love the trails which allow access to the natural beauty of the area! We would love to see some consideration given to limiting development which destroys that beauty and destroys habitat!	1/10/2021
We moved her 2 years ago, still getting settled and trying to figure out where everything is	1/1/2021
We moved here 06/20 and love it so far. Unfortunately, covid has impacted every aspect of our life here. What does scare me is the rapid residential growth without the infrastructure to support it. We don't want to live in another South Florida or New York in the remaining years we have and we don't want to move again.	1/22/2021
We moved here because of the small town feel that had lots of amenities and tons of natural space. The natural space is shrinking every day with building and developing and it makes us seriously consider moving elsewhere. We love to see the deer and other fauna visit but it happens less frequently because of the construction around. Please, please help protect what Palm Coast represents to its residents.	1/30/2021

## 2020-21 Citizen Survey

We moved here from CA a little more than a year ago and are very satisfied with this city. This is a beautiful place to live, I want to see the green spaces remain. I understand the need to grow but slow it down. I'm concerned with all the large tracts of development along US1. But overall I am very satisfied.	1/22/2021
We moved here in August. Love it. Beautiful area. Love the parks and trails. Traffic with speeding and crazy drivers is horrible! I've never encountered such irresponsible drivers. I have even seen law enforcement texting and driving. Would like to see more information put out somehow so people new to the area know what's available in the area and what's going on. Also jobs. My son in law has searched daily for 2 months. He's an excellent worker, reliable, was licensed in water treatment, can do construction and has an array of skills, great with people, but can't find	1/8/2021
We moved in November 2020 and love it. Would be nice to have a beautiful community pool area with palm trees, etc. (Maybe there is one and we dont know) Would be nice to get a welcome package with info, phone numbers, etc to help ease the moving transition.	1/26/2021
We MUST do something about cell towers. It really shouldn't matter how high they are. I've never heard so many complaints about one thing in my life	1/23/2021
We need a Costco !!! Not only do they pay well but small businesses will benefit from cost savings on the products	1/21/2021
We need a Costco in Palm Coast!!!	1/21/2021
We need a Costco store to enhance the shopping in our City, the storm water engineering and department has a never return my call from April in regards to the stream behind my house and leaving messages that go unanswered	1/22/2021
We need a good high end gym	1/16/2021
We need a indoor pool	1/7/2021
We need a more Internet & cable companies AT&T & spectrum are too expensive and are the only ones here we need better prices and more to choose from	1/24/2021
We need a municipal pool available to swim teams and the high schools year round!	2/6/2021
We need a new government filled with actual competent leaders. Need more streetlights and sidewalks, more businesses, less money spent on costly and unnecessary beautification. More of a focus on mental health. We also need a separate police department because FCSO is awful and the sheriff/deputies are incompetent.	1/2/2021
We need a park in our area.	1/3/2021
We need a SAMs or Costco	1/21/2021
We need a transportation system such as Votran	1/16/2021
We need a Wal-Mart on the Southside of Palm Coast, there is too much traffic going to Palm Coast PW area so there are times I prefer to go to Ormond or Palatka when I'm at work versus going to ours.	1/27/2021
We need better and more diverse shopping!	1/22/2021
We need better lighting, side walks and swells clean out.	1/5/2021
WE NEED CELL SERVICE IN THIS CITY!!! AT THIS TIME PALM COAST IS BOLDLY MOVING INTO THE 90S WHEN IT COMES TO CELLULAR SERVICE. NO OR SPOTTY CELL SERVICE MAKES LIVING PALM COAST PURE MISERY!!!!	2/3/2021
We need either another Walmart or Sam's Club and have them better stocked than this one is	1/23/2021
We need job opportunities in Palm Coast. We can't rely on only retirees who don't want to pay taxes to improve the lives of anyone who isn't also retired. Our poor schools and lack of opportunities limit people who grew up here and want to move back but Volusia and St Johns county offer better opportunities.	1/1/2021
We need more affordable housing for young people. Need some larger business for local jobs.	1/22/2021
we need more dedicated pickleball courts	1/30/2021
we need more food places n larger stores we are growing here n need more things	1/22/2021
We need more indoor/outdoor sports areas including clubhouses like our neighbors to the south have. Also, we need more mid range retail shopping and restaurants. No more Checkers/McDonald fast food. Bring quality dining	1/18/2021
We need more infusry, most working residents work in Daytona or St. Augustine. Develop US1 for real industry, not	1/2/2021
We need more jobs with a decent pay scale so residents do t have to travel so far to work. This will help in sense of	1/21/2021
We need more neighborhood street lights and better swale and road maintenance	2/6/2021
We need more policing and community patrolling in addition to traffic enforcement. The current needs overwhelm the Sheriff's abilities and a stronger presence is needed before the criminal element grows to fill the gaps.	1/13/2021
We need more popular restaurants here - without such long complicated zoning delays. You don't need any more auto parts stores. We need more kid-friendly activities - for all ages.	2/6/2021
We need more restaurants and places to shop.	1/21/2021
We need more shopping centers like an outlet mall to bring/attract more tourists. We have a beautiful city and county with perfect beaches and could attract more tourists while preserving small businesses.	1/21/2021
We need more shopping in the area having to go to Daytona or St. Augustine is ridiculous.	1/8/2021
We need more street lights	1/21/2021

## 2020-21 Citizen Survey

We need more streetlights! Our neighborhoods are extremely dark at night with lights only at corners. There needs to be better funding of both public swimming pools. Both pools should be heated for year-round use. Some people are actually driving to Ormond Beach to use the pool at the ?Y? because Belle Terre is crowded & can?t be relied on to always be open. With the Freda Zambia pool closed, this makes swimming for exercise very difficult.	1/27/2021
We need sidewalks in our neighborhoods. People drive so fast and crazy you can?t take a walk in your own neighborhood without feeling like you will be hit by a car. Not to mention all the kids that have to walk in the road	1/30/2021
We need skating rink, Ice skating things for families to do together. We need a sams or Costco	1/23/2021
We need street lights, sidewalks, better jobs with more pay, and better housing while keeping our natural vegetation in contact. Quit making a new property being built on, tear down all the vegetation, just to replant what Palm Coast considers they feel is better for the new property. You tear down tress and shrubs to have them replaced after construction is done! This is natural habitat for our bears, deer, turtles, birds etc and we're intruding on the them who live in those habitats! Where do they go to live? We take paradise and put up a parking lot is what it seems palm coast is doing. We build more city buildings while those that were bought with tax payer money sit	1/3/2021
We need streetlights! We also need fewer duplexes. My street has many unkempt looking houses	1/21/2021
We need to attract big business to this area to keep the tax load low for residential	1/2/2021
We need to balance, the needs of our vacationers and the business that provide services to this group and the homesteaders that live here and have plans to retire here. Both groups enjoy the following and should drive our planning and focus; 1) small town feel and with low crime 2) good food and recreation activities 3) clean and beautiful environment 4) business and innovation that supports the above Thanks David Fabrizi (Palm Coast	1/26/2021
We need to bring better businesses that offer higher wages and require skilled workers to palm coast. This would elevate the level and quality of residents. Enough of the chain stores and restaurants.	1/16/2021
we need to dredge the canals in sailboat country.	1/26/2021
We need to improve antena reception for those unable to pay for cable or satellite tv. Also need Costco to open close location to Palm Coast.	1/23/2021
We need to lower the speed limit to 20 mph in the neighborhoods. The roads are not full size and no curb for	1/16/2021
We need to maintain civility in our government meetings both public and private. That is key to a well-run government and I expect nothing less of our elected officials. Partisan politics needs to be excluded from the day-to-day City business and meetings.	1/29/2021
We need to make sure our Commisioners are not more interested in development then in the community that currently exists. We need to preserve the current community and not develop areas where habitat exists. The wildlife will no longer have a place to go.	1/26/2021
We need to make sure we are not over building in this community. Also the infrastrucure needs to keep up with the building. Palm Coast Parkway is a mess. Need more speed traps, people driving way to fast. Plus look at your medians that stick out in road. The need to better identified. Paint them yellow . Please keep adding to our Police force to keep up with increase in populations. We need more industry and better jobs to keep this community triving. Get more people involved in committies to give ideas to improve out town. No more dollar stores..	1/23/2021
We need to slow the residential speed to 25 if it?s 30 they do 35 and 40 too many children now and unsafe drivers. Need to crack down on speeding, Need street lights.	1/9/2021
We need to stop building so many big chain stores and restaurant right on top of each other and build them in the town center and not so close to residential neighborhoods or we will start looking like Jacksonville with all the close down small businesses and ugly neighborhoods Thank you	1/28/2021
We need to turn town center into a downtown area similar to downtown celebration or Disney springs, or st Augustine St George street, incorporate the water like San Antonio riverwalk.	1/10/2021
We need Y M C A sport complex	2/7/2021
We only moved here full time in March, and with the pandemic, we haven't been out and about much. I'm excited	2/2/2021
We only moved here last July. We love it. Love the preservation of a coastal area. We would like to see and recycling center for the county. Beaufort County, SC has amazing centers... Saves a lot of money for the county with trash carriers and wear on roads. We would drop off trash ourselves, paint cans etc. A nice outdoor retail space with a band shell or music stage would be a nice addition to the area. I didn't see any questions regarding beach access or restrooms. We love the fact that the beach access areas are maintained so well. Restrooms are Great! Free parking is Amazing Keep up the Great work there!! That's why we moved here!! Dog friendly beaches and Great beach	1/30/2021
We really need a closer airport! Daytona is small w only 3 airlines! There are a lot of retired New Yorkers in this area and I think it is much needed rather than going to Jacksonville or Orlando.	1/21/2021
We really need to do something with the old tennis resort property near European Village. Also need to do city events at EV to keep it alive.	1/26/2021

## 2020-21 Citizen Survey

We recently moved here and just built a home in the C-section. We love the city and the people. However, there is such a strong resistance to allowing businesses, restaurants and water sports on the water by Palm Coast government. It's ridiculous that the only restaurant is a BBQ place! There are multiple large properties that would be ideal for these things. Don't be swayed by the older residents that complain about traffic. Businesses on the water attract tourists, and new higher income residents which like us and several new comers like us building on the water - it increases property value and this property taxes which is more revenue for the city. We have a great opportunity here and we are losing business to St. Augustine and Daytona because of the lack of business here. #2 - the city needs	1/3/2021
We relocated from Ft Lauderdale to Palm Coast in order to provide a better quality of life for my children. Having less crime there is a sense of safety for my kids and the community has embraced us here. The better schools and education was another deciding factor in our relocation.	1/21/2021
We retired to Palm Coast about a year and a half ago from the Washington, DC area, and it's been wonderful so far. We have two more family members who, after visiting us, bought a house down here in the last 6 months. We have several more friends and family who are hoping to move down in the next several years. Once COVID is over, we expect a lot more visitors who will also probably end up falling in love with the area. The cost of living is affordable, traffic is much better, and the whole pace is much more relaxing. And the beach is about 15 minutes away!!! The main thing I would change if I could would be to make it a bit more cultural. We are big concert goers, and would love for there to be more local music places within Palm Coast. If we could get an entertainment place on the level,	1/27/2021
We should have a couple of light posts in Round Thorn dr and the Rymfire sidewalk always get flooded when rains.	1/26/2021
We still do not have our recycle bin after waiting over 30 days and multiple requests.	1/22/2021
We truly love living in Palm Coast. We walk and bike almost every day. We love the beauty of Palm Coast and how businesses are blended into the natural landscape. We enjoy the local restaurants and shops, as well as the wide variety of other shopping choices. I have an on-line business and have always found the PC business office helpful and friendly. Thank you for giving citizens a chance to give our input. Please find a balance between maintaining the beauty and character of PC, while having a pro-business environment, so people can live and work here.	1/21/2021
We went through the Citizen's Academy a few years ago. A wonderful program that gave us much insight as to the goings-on behind the scenes of normal residency.	2/7/2021
We will be here 1 yr in March. I am very happy to get this info. We lived in Clearwater for 6 years and the only thing I miss is you don't have a town center for shopping and eating	1/22/2021
We would love to see the fresh water canals better cared for, and would love for the city to prosper but also keep its small-town appeal and charm. We do not want PC to become another Daytona Beach. Bigger isn't always better.	1/23/2021
We would very much welcome more shopping opportunities for higher end shops, clothing, Trader Joe's, Whole Foods, Art Fair, and theater.	1/9/2021
We're very displeased with the growth in the city over the last several years. Traffic has gotten worse and while FCSO is fantastic, crime is more of a concern. It seems the city's only focus is on more growth and bringing more business to town. Those are not my priorities and we may eventually be forced to look for housing elsewhere to get back to the small community we previously had.	1/30/2021
We've lived in Palm Coast 16 years and have enjoyed everyday, until Covid-19. We sold our original house in Palm Coast. With no walk-in services available calling the city phone services was what I had to do. All services needed to be done online, without the great customer services representative it wouldn't have gone so smoothly. I wish I could remember her name she should be commended for her great service. So patient	1/9/2021
What brought us here was the LORD, the beauty of city, landscaped highways, businesses & the small town atmosphere. In the 11 years Palm Coast has changed a lot and it troubles me how people throw trash at road sides.	1/11/2021
What can the City of Palm Coast do when a particular neighbor, in the area where I reside, does not keep a clean yard of its property. The appearance of his property is always full of garbage with personal items left in the front	1/11/2021
What is Palm Coast Connect connected to? No one can every use it. Growth is not always good. We do not have the road capacity for the traffic we have now.	1/4/2021
What is the city doing to address climate change? Why hasn't the city hired a resiliency position? I've never seen any reference to climate change by city personnel and yet it's the greatest threat to the future of the planet. It's irresponsible for the city to not identify the threats and work to minimize the damage it will cause.	1/9/2021
What type of development is needed most in Palm Coast? Town Center. The survey answer is not working correctly. Had to go back 3x to fix it. Gave up and selected other!	1/2/2021
When a question is missed, you need to highlight it. And the arrangement of sections with repeat questions instead of response columns makes the survey much more difficult to fill out without skipping	1/2/2021
When can High Speed fiber be available for residents, Palm Coast is behind the national curve. Residential Street maintenance, during maintenance bring pavement up to sewer cap level for smoother ride.	1/8/2021

## 2020-21 Citizen Survey

When driving through the newly redone Town Center area, it seems to already look like a mess. When biking and running through our beautiful trails I sadly run through this area and have to run over trash all over the parking lot. I also feel unsafe when running through this area. I'm highly disappointed that these apartments have led to nothing but drugs, crime and sadly the abundance of trash ruining our beautiful Palm Coast appearance. Our community needs more high end job opportunities, we have enough fast food places and dollar stores.	1/16/2021
When we first moved to Palm Coast in 2003, it was a nice Florida town, now it's more like a dirty little city that's over populated with no good places to get away from the crowds. I would never recommend again for anyone who is close to retirement to move here. It seems like all the cool places now-a-days just get bulldozed over to put up a shopping mall that have nasty fast-food restaurants with the same-ole retail stores on every corner, no uniqueness	1/22/2021
When we lived before, they had several recycling stations and on a regular (weekly/every 2 weeks) we would take our recycling there. Items were placed in specific dumpsters, 1 glass, 2 paper/cardboard, 3 metal, plastic. It worked out great. But it would only work if there were incentives to recycle, not everyone is good about recycling and the current incentive program is not good. The program is only on FB and not everyone does FB. I think recycling is important for environmental issues. Recycling needs to actually be taught in schools, the children then take that practice back into the home and encourage the parents/adults to continue the practice.	1/19/2021
When you advertise on I95 that this is 'trump country' , it just shows your racism and hate. When the administration is made up of proud trumpholes it reflects just as poorly.	1/9/2021
While I know that growth is essential to every city, I feel that the number of new houses and development's going in are in excess. I came here for a small town feel, not a metropolis. Slow down.	1/26/2021
While this community is not perfect, it has the potential to be a beautiful upscale community for all of its citizens. I urge the city of Palm Coast to consider keeping the prestige of Palm Coast; we who invested do not want to lose value of our investments whether is be a home or business, or both .	1/22/2021
Who ever set up this survey needs to be fired! It is riddled with spelling errors, NOT professional looking at all! Looks like a middle schooler created it.	1/4/2021
Why are gasoline prices so much higher than St Aug. and Daytona? Most times there is a 5-15c difference .It makes more sense to gas up and shop out of town.	1/27/2021
Why do businesses have signs posted that masks must be worn, but employees do not wear masks, and do not make patrons wear masks? Why isn't more being done to try to stop the virus from spreading? How often are public	2/3/2021
Why doesn't Palm coast landing apartments have recycling	2/6/2021
Why does this town continue to piss away hundreds of thousands of dollars on plants. They plant the plants and when the weeds grow in they use herbicides to kill the weeds along with the plants and then they plant more plants. They spend thousands of hours a year pulling weeds and whoever is in charge is clueless regarding what types to plant. It's the same with storm drains. Mine was done 3 times in the past 15 years and still doesn't drain. Just a mosquito breeding ground. Too much waste of hard earned taxpayer dollars	1/3/2021
why do we spend so much money to be a technological city? the only reason I know to invest in technology is to reduce workers. I hope this is the end goal to decrease labor costs REDUCE TAXES, OR DEVELOP A FREEZE ON TAXES AT CERTAIN AGE. I KNOW OF TWO PEOPLE WHO ARE ON FIXED INCOME AND CANT EXCEPT TAX INCREASES. THEY ARE IN THEIR 80'S. FREEZE PROPERTY AND SCHOOL TAXES AT AGE 70.	1/21/2021
Why is there virtually no transportation services for seniors. The demographics of Palm Coast are largely seniors, yet services specific th support seniors are limited. Where is senior Day programs and transportation?	1/23/2021
Why was there nothing about the schools? Schools and cultural opportunities are important to attracting the people you want in the innovation center, the medical facilities, and in the JU group of professionals. Personally I think the Flagler schools are excellent and should part of your pitch to these prospective business and homeowners.	1/23/2021
Why would the city spend all that money on street lights that don't work all down Belle Terre? And use a contractor from Texas wondering who was involved with choosing that vendor and the real reasons why they chose that vendor? A true safety hazard creating vision issues with improper flashing streetlights on Belle terre... what a	2/1/2021
Will like to see more restaurant choices in palm coast, more activities for the kids. We need Pollo Tropical, miniature golf, diff activities for the hotter months, Sam's club or Costco , Trader Joe's. Other than that, We truly love palm	1/9/2021
Wish there was a way to control littering. Palm Coast does such a good job on trying to keep roadsides clean. Maybe more laws/fines for littering or maybe have the county prisoners pick up trash on certain days. We live in a beautiful area....wish more folks appreciated and took better care of their property.	1/21/2021
Wish we had more street lights. Shopping is extremely limited (department stores and groceries). Our street, Woodshire, could use a speed bump. People speed on our street.	1/21/2021
With all the new construction happening in Palm Coast, property taxes should be lower.	1/27/2021


## 2020-21 Citizen Survey

With all this unwanted small town growth and low income housing (by the way is section 8), are we prepared to handle the increase in crime which will come, especially after defunding law enforcement . Thank you.	1/23/2021
With so much development going on throughout Palm Coast, what are the plans for maintaining green spaces in the neighborhoods such as Seminole Woods. A driving factor for moving into this neighborhood was the abundance of trees and wildlife. Some of the undeveloped lots are owned by the city. Is it possible to turn some of the lots into micro parks with some benches, native landscaping, and possible fountain?	1/3/2021
With so much residential development going on, it is essential that wastewater infrastructure is expanded to meet the ever increasing demand. I have known other cities to find themselves really blindsided by the capacity the state regulatory agencies have to fine or halt further expansion when that increased demand wasn't accounted for.	1/21/2021
With the additional population increases along Matanzas Parkway it is somewhat congested at I-95 and Bird of Paradise intersections, and it has gotten worse in the last 6 months or so. It may be time to address adding traffic lights at these intersections in the near future. Generally the traffic throughout Palm Coast is not bad. Shopping in the city has become somewhat of a chore, and adding shopping opportunities to the north end of the city would help. Maybe a Costco or Sam's Club, or even another Walmart, along with more grocery outlets.	1/21/2021
With the increased traffic patterns in town it makes it more difficult to travel to the other side of town for things. I would like to see a recreation facility on the south end of town that would include parks, buildings, and a pool. I have noticed a lot more road/traffic noise from my back yard since moving here 8 years ago. A lot of traffic on Belle Terre Blvd. Speeders, motorcycles & noisy tuner cars at night. I am sad how different this place is since we moved here. Loved when we moved here, now it's crowded, noisy and seems like a lot more crime. Thanks You.	1/3/2021
With the increase of homes being built we need to focus on more sustainable better paying jobs. We do not need more fast food restaurants. This is no longer a retirement community. We need to move forward with the times.	1/2/2021
Would be great if streetlights are installed on Colbert Lane	1/30/2021
Would be great to have a Trader Joe's, Whole Foods, Sprouts, vegan restaurants in Palm Coast. Also would love a Barnes and Noble bookstore, more Starbucks on the north end by Kohl's.	1/8/2021
Would like for property taxes to not increase every year at such a high rate. Would also like to see why there is difference in property tax from one area to another when palm coast housing is generally the same overall. Would like code enforcement to talk with residents first before placarding and have some empathy.	1/23/2021
Would like the DMV in Flagler to inform the national data thing for surrendering my Maine drivers license 3 years ago to cancel my Maine drivers license so I can get my veterans benefits from the state no one will help me or give me better options...please help me.	1/21/2021
Would like to have more street lights and a park in Quail Hollow and I hope you are planning some type of memorial for Former Mayor Netts.	1/10/2021
Would like to see a bike path and / or walking trail on the western side of Whiteview Pkwy to be able to access the rest of the trails in the W section. Riding our bicycles or walking to get to the paths is not very safe.	1/21/2021
Would like to see department stores, or mall.	1/19/2021
Would like to see more commercial/shopping options in the north end, off of Matanzas Woods Pkwy and/or along Rte 1. We were told a standalone ER and possibly a Publix was coming off Matanzas but that all seems to be scratched. All we have is a Dollar General store which is overall inadequate. Also, I don't like to hear about high density/low income housing coming into established suburban neighborhoods. It will affect both safety and property values. Would like to see more shopping choices without having to run to Daytona or Jacksonville, but I do realize that population has something to do with that. More important to add options to north end of Palm Coast.	1/23/2021
Would like to see more road and street cleanup. Have seen a dramatic increase in litter on Colbert and Roberts and	1/16/2021
Would like to see more stores like Trader Joe's in Palm coast.	2/6/2021
Would like to see more streetlights on side streets.	1/30/2021
Would like to see Palm Coast keep the beautiful green spaces and small town feel of community. Please do not over	1/23/2021
Would like to see some more big businesses like BJs Best Buy.	1/5/2021
Would like to see town center become a hub for shopping , restaurants and cafes, get together for walks and sense of community. It's supposed to be the hub of the town not a place full of apartments , that's not what a town center should be. People need a safe, fun place to gather and spend their money locally on shopping, food, cafes and entertainment. Currently most people travel to Daytona and St Augustine taking valuable money from our community. Let's make Town Center a hustling hub where people plan to go and spend the day keeping our money local. Also the lack of teen activities is worrisome and I hope this survey will show how needed these programs for the youth are. Also the lack of sidewalks in my section C (not sure of other sections) is worrying would love to see more sidewalks especially as it's such an active section always people walking or riding bikes and Colchester is a very busy road with blind turns that often put pedestrians in dangerous situations whilst out walking. Thank you for	1/21/2021

## 2020-21 Citizen Survey

Would like traffic lights to be better coordinated, especially along Palm Coast Parkway. Would like to see more trees preserved when sites are being cleared for development. Thank you to Customer Service for following up quickly on any comments/complaints.	1/28/2021
Would love to see disc golf in the area. I know people that play a lot and they have to drive out of city. Seems it would be easy to add to one of the many parks.	1/5/2021
Would love to see green energy public transportation. Seems like the type of open air trolleys they use at Disney land would be an awesome option with the grid like structure of the town, seems like it would be easy to have a system that you could hop on and off in different areas around town, as well as some public parking around town center that you could catch a trolley to the beach with space in the back of the trolley for surf boards and bikes. "Catch a wave" trolley to the beach:) Would also love to see more street lights, very dark on Seminole Woods Dr.	1/21/2021
Would love to see more activities for teens.	1/23/2021
Would Love to see more street lights in the residential areas. My street is extremely dark and when I walk my dog at night, I've almost been hit numerous times. It's a Major safety issue for me!	1/12/2021
Would really love to see more street lines throughout the neighborhoods. It is so dark in our town.	1/2/2021
Would the city provide help with landscape with back yard close to drainage canals?	1/22/2021
Would truly like to see more options for merchandise shopping, such as stores like Home Goods, Costco or similar on Rte 100. Wish to see the elimination of "overdone" repetitive stores such as Aldi's, McDonalds, Dollar General and so on, and start to attract things like REAL Bakeries, instead of a Publix, etc. It gives the impression that leadership is not doing anything to attract diversified business to this city. Want to see the clean up of southern Palm Coast along Rte 100. It appears that the city leadership has forgotten this area. Start placing trees and so on along RTE100; try beautifying it like Palm Coast Parkway!!! And when work is done by 95 on 100, a mess is left behind with no one coming to clean up . Grass is uprooted, and is extremely unsightly. Fountains sometimes are	1/10/2021
Wynnfield Dr drivers speed a lot. Having radar there at 10 pm at night is useless. Need radar set up during afternoon and evening hours.	1/23/2021
Yard maintenance on canals ( front and back ) with houses should be maintained and remind yard businesses to NOT BLOW YARD WASTE IN THE CANALS!!!	1/9/2021
Yea bird of paradise is a race track figure out a way to slow people down.	1/2/2021
Yes, why are there no African Americans in Palm Coast government to represent the needs or desires of the people?	1/23/2021
Yes. Pressure Walmart to build a second store here. I do not like monopolies but it seems to be a store of choice and having only one has to many people moving about and is dangerous.	1/21/2021
Yes. Utility grant application. It would be nice to get the application in the mail. I do not have a computer to download. I keep getting emails to finish application but I cannot download the forms. Mail it would be great. I would like to see less construction. My neighbor has one house on top of another. I plan to move soon for this reason. I came here because I like the spacing between houses near me but not anymore. To many people. No place to park. I need to go somewhere I can have a rv or boat in my yard. Also I would like a clothes line. As the city grows I think some of the code enforcement rules should be changed. It's not a retirement community anymore. We need another nursing home. There is one and it is terrible. There is alot of ALF's. They need a park in the L section. A Lot of kids there and no place to play. Sidewalks on Laramie. Heavy heavy traffic there. Someone is going to get hit one of	1/24/2021
Yes I would like to see the hospital provide more care for all sickness. Improvements in the healthcare for all ages especially children & asthmatics . You shouldn't have to travel hours just to get adequate careThank you	1/26/2021
yes should be able to choice what date you want your payment to be made. At this time you don't have an option as to when you want it taken from you bank account.	1/22/2021
Yes there was. I mention of side walks which we voted for years ago. Also where are street lights? Seems like city of palm coast ignores these surveys and just does what they want.	1/2/2021
Yes we live in the Palm Coast Plantation community	1/21/2021
You all do a really good job. My one request is the lack of lights in the neighborhoods. It is VERY dark and VERY	2/2/2021
You are allowing too much growth too rapidly. Traffic is now terrible as is traffic noise.	1/22/2021
You better get qualified advice on hurricane planning. Get someone that experienced a real hurricane. Your planning is very poor and your building code for hurricane is very poor	1/8/2021
you lied about how long it took to complete this survey	1/30/2021
you need better development on 100[example lowes, walmart ,home depot. and better food establishments not fast foods. and more major stores. so far you only care about palm coast parkway. its a twelve mile drive drive from seminole woods. miles thats twentyfour miles round trip for us people in the south end.	1/9/2021

## 2020-21 Citizen Survey

<p>Young adults (black young adults and rather, BLACK PEOPLE) want Stuff that caters to us &amp; our culture!!! Everything is done during the day for retired folk who don?t work!! Young adults are at work in the day! There?s also so much programs and emphasis and marketing for golf and soccer and not bball or football, etc. Events and concerts and city programs all bring entertainment catered to white people. We would love some black entertainment as well. I?m retired from singing professionally, as in, My band used to get booked for corporate functions and weddings and associations and it was always LIT! If you don?t even know what ?LIT? because we provided DIVERSE entertainment; and if you don?t know what ?LIT? means, there?s 1 evidence of the clear disconnect. But I can teach you guys a few things for sure, no worries! I?d be happy to come in and provide a further assessment and/or ideas</p>	1/9/2021
<p>You really messed up putting those low income apartments in Town Center. The curb and gutter in all of the strip malls is the absolute worst of anywhere else in the USA. Are you trying to make it confusing ? WE NEED STREET LIGHTS !!! Palm Coast parkway is a nightmare ! Get rid of the one way lanes , they confuse the senior citizens and</p>	1/4/2021
<p>Your left-hand traffic turn lanes entire length of Palm Coast Parkway, Belle Terre Parkway, Rymfire Dr. at Belle Terre Pwy no longer meet traffic requirements.</p>	1/2/2021
<p>Your survey is flawed as usual just like the wretched mismanagement of taxpayer money in this city. No option for the Unemployed and we're forced to pick 3 things you're doing right. Ha! Nothing. You do nothing right. I'm glad people from the North are coming from something worse so they are ready and eager to buy homes here because I</p>	1/16/2021
<p>Your survey layout and requirement are designed poorly. You will not let me submit with some questions unanswered. These are issues I don't have an opinion on. These were not the demographic questions, I answered all of them. Your instructions at the top do not inform survey takers that 100% of questions must be answered. Example: What types of recreational facilities and activities would you like to see the City provide more of? I don't have an opinion on that but I cannot submit without answering. Some questions, you want me to rank from high to low for multiple options. As soon as I check one, you auto fill the rank of the others with no option for me to leave some of the blank. I must rank them all. This is unsatisfactory. Example: Please rank your preference on how to communicate with the City of Palm Coast? (Please rank 1 high to 6 low) I also have no opinion about what Citizen Academy choices there are but I cannot submit without picking one. How about an option for no opinion. There are other examples of too many choices, no option to check "no opinion" or leave something blank. By the time I tried</p>	1/9/2021
<p>Your surveys are a joke. It is not lost on us, that the wording of the questions and answer options will result in you publishing POSITIVE results in the Observer. For example, the option for "adequate jobs". That is all Palm Coast has ever offered "adequate jobs". Another ridiculous question is about recycling. You are aware that Waste Pro is not recycling and we have been paying for a service that we don't (or even care about) get. I invite you anytime to come watch Waste Pro throw all of my trash into the back of the same truck. The city has always been a COWARD when it comes to negotiating with the trash companies. The same way you have always been a COWARD when it comes to your many, many real estate failures. It is insanity....doing things the same way over and over trying for a different outcome. The taxpayers consider you a joke and are no longer laughing. Your dirty way of doing business, your creating of huge divide between taxpayer and the dirty elected officials and the business people / developers that</p>	1/2/2021
<p>Your traffic signals are the worse I have ever seen</p>	1/16/2021
<p>Your Urban forestry dept. is totally NON-RESPONSIVE. Those of us living next to unimproved properties are at fire risk and are encumbered with the expense of maintaining the over growth from those lots.</p>	1/1/2021
<p>You should have more questions regarding the occupants of a household. I did the survey, so I filled in my age as over 65. My wife is 37, and our son is 9. It would probably be much more beneficial to add the ages of all adults in the survey. Also, merely by taking the survey, I became much more aware of city projects, such as googling <a href="https://www.palmcoastgov.com/government/parks-recreation/activity-guide">https://www.palmcoastgov.com/government/parks-recreation/activity-guide</a> I didn't even know that site existed. I think you might consider sending a flyer to residents, asking them if they are new in town, and directing them to resources online which explain your programs. Maybe do this once a year using a simple, economical, 5x8 flyer. It's not worth a large expenditure, but if done properly, it would provide a great Return on Investment, but informing the public of benefits associated with the taxes they pay. If you want more ideas, I've been in marketing all my life,</p>	1/22/2021
<p>You underestimated the duration of this survey.</p>	1/9/2021
<p>Zoning department needs to extend the time allowed parking your boat or RV in driveway for up to 7 days .</p>	1/22/2021

# 2020-21 Citizen Survey Results

City Council Workshop Meeting - March 9, 2021

## Presentation Overview:

- Marketing, distribution and timing
- Results and Council feedback
- Strategic Action Plan Next Steps


## Campaign Methods:

- Digital and printed ads through local media outlets
- Embedded in weekly “Here’s Your City Update” email publication
- Direct emails to Utility customers at “10 and 5 days left” intervals
- Extended survey for one additional week
- City public Wi-Fi redirected users to survey
- Included in city employees’ email signature block
- Promoted through Customer Service and City facilities (posters and flyers)
- City Council videos through all social media platforms
- Promoted at City sponsored public meeting at Tennis Center
- Press release

# Tracking Participation

Trends associated with campaign  
Direct emails most effective  
Jan. 1<sup>st</sup> – Feb. 7<sup>th</sup>


## Tracking Participation

2,435: 'City Update' email clicks

(Jan. 2<sup>nd</sup>, 9<sup>th</sup>, 16<sup>th</sup>, 23<sup>rd</sup>, 30<sup>th</sup>, and Feb. 6<sup>th</sup>)

9,244: Jan. 21<sup>st</sup> survey reminder email opens (53%)

8,099: PalmCoastConnect survey landing page (total views)

358: Main City government page for Citizen Survey (total views)

7,060: Survey started and did not complete

2,970: Completed survey


1.1 million: Ads Flagler Live and Observer (average impressions)


## Tracking Participation

28.26%	4. Central West
27.66%	2. Northeast
19.44%	1. Northwest
13.81%	3. Central East
10.85%	5. Southern


**DEMOGRAPHICS  
FAST FACTS**


**67%**  
**55 years and older**

**20%**  
**have children 17 or under  
in household**

**90%**  
**own their home**


# DEMOGRAPHICS FAST FACTS

## What is the highest achieved level of education?


# DEMOGRAPHICS FAST FACTS

## Anticipated household income to be before taxes


# Comparing Trends

Please rate the following as it relates to Palm Coast as a whole.

## Place to work

2015	2016	2017	2018	2019	2020
19	33.18	26	N/A	28	35.24

\* Total percentage selecting 'Excellent' and 'Good'  
Does not include 'Don't know' selections

## Employment opportunities

2015	2016	2017	2018	2019	2020
8	13.92	15	N/A	20	15.81

## Business and services

2015	2016	2017	2018	2019	2020
47	49.13	50	N/A	58	56.58

## Shopping opportunities

2015	2016	2017	2018	2019	2020
43	48.87	49	N/A	55	49.66

## Place to visit

2015	2016	2017	2018	2019	2020
74	58	63	N/A	67	71.12


## Comparing Trends

\* Total percentage selecting 'Excellent' and 'Good'  
 Total percentage selecting 'Very likely' and 'Somewhat likely'  
 Total percentage selecting 'Very safe' and 'Somewhat safe'  
 Does not include 'Don't know' or 'Not sure' selections

Please rate the overall appearance of Palm Coast.

2015	2016	2017	2018	2019	2020
89	90.96	88	88.84	89	89.6

Please rate the overall quality of life in Palm Coast.

2015	2016	2017	2018	2019	2020
77	79.85	75	79.95	82	85.02

Please rate the overall economic health of Palm Coast.

2015	2016	2017	2018	2019	2020
46	54.20	48	54.51	50	60.25

Please rate how safe or unsafe you feel in your neighborhood.

2015	2016	2017	2018	2019	2020
88	77.72	90	81.76	95	95.98


Please indicate how likely or unlikely you are to remain in Palm Coast for the next five years.

2015	2016	2017	2018	2019	2020
83	71.12	86	69.25	88	92.13


# Quality of Life

What do you believe the City's top three greatest assets are?


- 28.31% Natural habitat
- 23.69% Beautiful appearance
- 20.46% Recreational opportunities
- 13.45% Sense of community
- 4.8% Educational opportunities
- 3.91% Businesses
- 2.51% Diversity of housing
- 1.77% Workforce Talent
- 1.11% Quality jobs

## ECONOMY

## Where do you work?

Record Count

0 100 200 300 400 500 600 700 800 900 1k 1.1k 1.2k 1.3k 1.4k 1.5k

I am retired

1.4k

Flagler County

693

Remotely - Telework

407

Volusia County

196

St. Johns County

121

Elsewhere in Florida

111

Putnam County


18


270


## ECONOMY

If your employment has been affected by COVID-19


**ECONOMY**
**What should be the top economic development priority?**


**Ranked #1**

<p>35.47%</p> <p>24.55%</p> <p>15.86%</p> <p>11.15%</p> <p>7.85%</p> <p>5.12%</p>	<p>Preserving natural environment</p> <p>Workforce development</p> <p>Business resiliency</p> <p>Fiber network 5G service</p> <p>Innovation District</p> <p>Diverse housing options</p>
---	---

## GROWTH &amp; DEVELOPMENT


# What type of development is needed most in Palm Coast?


# GROWTH & DEVELOPMENT

When it comes to growth & development, rank in order of importance.

- Protecting raw water supply
- Protecting small town character
- Protection of natural resources (wildlife corridor, tree canopy, wetland systems, open space, etc.)
- Providing adequate amenities (parks, trails, etc.)
- Providing adequate job opportunities
- Providing a suitable range of housing options
- Providing higher education opportunities
- Providing traffic capacity
- Providing wastewater services
- Resources to support small business


31.39%	1. Providing adequate job opportunities	7.01%	4. Protecting water supply
24.99%	2. Protection of natural resources	5.83%	5. Providing traffic capacity
12.97%	3. Protecting small town character	5.52%	6. Providing higher education

**GROWTH & DEVELOPMENT**
**Be Local Buy Local**


Did you know that the City of Palm Coast receives a portion of the revenue generated by local sales tax that helps fund parks and other projects in the City such as streetlights and repaving of roads?

**Yes: 65.59%    No: 34.41%**

If yes, have you changed your shopping habits to shop local more often?


**Yes: 69.63%    No: 30.37%**

**2019 National Community Survey**

The City of Palm Coast receives a portion of the revenue generated by local sales tax, which helps fund City parks and other City projects such as streetlights and road maintenance. The City has launched the "Be Local, Buy Local" campaign in order to encourage residents to shop locally more often. Please select the statement below that best describes your awareness of this campaign:	Percent	Number
Prior to this survey, I was not aware of the "Be Local, Buy Local" campaign in Palm Coast.	54%	N=219
I am aware of the "Be Local, Buy Local" campaign and it has encouraged me to shop locally more often over the last year.	25%	N=101
I am aware of the "Be Local, Buy Local" campaign but it hasn't affected my shopping habits in the last year.	21%	N=83
<b>Total</b>	<b>100%</b>	<b>N=402</b>

## RECREATION


What types of recreational facilities and activities would you like to see?


## RECREATION

How frequently do you visit on more of the following parks and/or trails?


## RECREATION

## How do you find out about recreation programs?

Record Count


0 200 400 600 800 1k 1.2k 1.4k


# INFRASTRUCTURE

## Stormwater performance

### Performance in neighborhood


Response Value

- Good
- Fair
- Excellent
- Poor
- Don't Know

- Total percentage selecting '1 foot - 3 feet' and 'Yes, water has entered structure(s)'
- 70 selected 'Yes, water has entered structures(s)'

### Flooding of structure


\* Total percentage selecting 'Excellent' and 'Good' Does not include 'Don't know' selections

# INFRASTRUCTURE

## Roadway condition

### Neighborhoods


- Don't Know ●
- Excellent ●
- Fair ●
- Good ●
- Poor ●


### Arterial Roadways

(Belle Terre, Whiteview, Palm Harbor)

- Don't Know ●
- Excellent ●
- Fair ●
- Good ●
- Poor ●


\* Total percentage selecting 'Excellent' and 'Good'  
Does not include 'Don't know' selections

**MOBILITY**
**Traffic flow on major streets**
**Traffic Concerns in your neighborhood**

1. Speeding / reckless driving: 50.8%
2. Running stop signs: 31.6%
3. Traffic noise: 23.1%
4. Parking Issues: 23.74%

\*% 'Big Problem' and 'Moderate Problem' Responses  
 Total percentage selecting 'Excellent' and 'Good'  
 Does not include 'Don't Know'


**EMPLOYEES & SERVICES**

How important, if at all, is it for the City to provide each of the following?

1. Stormwater and drainage system improvements: 88.03%
2. Street maintenance & resurfacing: 82.18%
3. Recreation facilities including parks and trails: 79.96%
4. Youth recreation activities: 72.6%
5. Economic development programs: 70.6%
6. Streetlights: 66.88%
7. Senior recreation activities: 62.38%
8. Special events for education/entertainment/cultural enrichment: 50.98%

\* % 'Essential' and 'Very Important' Responses  
Does not include 'Don't know' responses

## EMPLOYEES & SERVICES

In the last year, please select which department that you have interacted with and level of satisfaction.

### Interaction Ranking

1. Utility
2. Customer Service
3. Code Enforcement
4. Park & Recreation
5. Public Works
6. Stormwater & Engineering
7. Building
8. Planning & Zoning
9. Fire
10. Financial

1. Fire: 94.68%
2. Park & Recreation: 85.68%
3. Utility: 84.25%
4. Customer Service: 80.4%
5. Public Works: 72.9%
6. Building: 68.36%
7. Financial Services: 64.24%
8. Planning & Zoning: 56.84%
9. Stormwater & Engineering: 52.04%
10. Code Enforcement: 48.6%


\* # Top rank has lowest 'Don't know' count

\*% 'Excellent' and 'Good' Responses.

\*\*Does not include 'Don't know'

# EMPLOYEES & SERVICES

The City of Palm Coast hosts a Citizen's Academy program to educate the public on City Operations. Of the following departments, which one most interests you?


- Building ●
- Code Enforcement ●
- Customer Service ●
- Financial Services ●
- Fire ●
- Parks and Recreation ●
- Planning and Zoning ●
- Public Works ●
- Sheriff's Office ●
- Stormwater & Engineering ●
- Utility ●

1. Planning & Zoning
2. Parks & Recreation
3. Code Enforcement
4. Sheriff's Office
5. Stormwater & Engineering
6. Customer Service
7. Financial Services
8. Utility
9. Public Works
10. Building
11. Fire

EMPLOYEES & SERVICES

Rank your preference on how to communicate with the City?

#1 Ranking Results


- 32.54% Phone call
- 28.97% Email
- 18.15% In person
- 11.15% Text
- 8.18% PalmCoastConnect
- 1.01% Postage Mail


## WASTE COLLECTION


# How full is your recycling bin every week?


## WASTE COLLECTION

# How important is it to you keep the recycling service for your household?

- Very important 
- Essential 
- Somewhat important 
- Not at all important 
- Unsure or don't know 


\* % 'Essential' and 'Very Important' Responses  
Does not include 'Don't know' responses

Are there any additional comments you would like to provide?


## Next Steps:

- Incorporate City Council feedback
- Schedule one-on-one Council Member meetings
- Strategic Action Plan Evaluation:  
April - June

