

APPENDIX A:
**THE PUBLIC PARTICIPATION
PROCESS**

Clark Middle School Focus Group Responses

Held May 10, 2013

What do you think Mountain View's best features are, and why?

- I think Mountain View's best features are the bridge because if you walk on it, you can get a pretty good view of the highway and mountains.
- I think Mountain View's best features are the library and Credit Union 1 bank.
- I think Mountain View's best features are the Credit Union 1 bank and the library.
- Mountain View's best feature is our school. When people come to Mountain View the first thing they see is Clark Middle School. Also the new library that was built.
- Credit Union 1, because that's the only bank in Anchorage. Another one is Red Apple because we have grocery store. Clark Middle School because we have a school. The library, so people can do research and read. Boys and Girls Club, so kids can be active.
- The outcome because it's fascinating how a small building change and become a more cozy looking building.
- I think Mountain View's best features are the different kinds of houses, businesses, and people.
- Mountain View's best features they are the new houses and Apartments, and also the library.
- The trails. 7 years ago, when I was a kid, my dad and I used to bike there all the time. However due to the rising criminal rates, drugs and gangs we rarely do. The trails at some point happen to be heavily polluted.
- The best features of Mountain View are the apartments & houses, organizations, and the different businesses. Those are the best features because those features attract all sorts of people.
- I think the best features in Mountain View would have to be Clark Middle School because it's a freshly new built school for middle schoolers and it's a great place to learn as well.
- The schools since that is main place I go to in Mountain View.
- The BGC is a good feature and new companies that are coming in.
- I think Mountain Views best features are the new library that was built because it has family being helpful into having their kids.
- The schools that are in the neighborhood.
- That they have a lot of space – When they have more space they could build other good things.
- I believe Mountain View's best features are the new houses how the colors just pop and the front yards are filled with trees and flowers and rocks.
- The Boys and Girls Club, library, and the school, are the best features. I think this because it helps the kids in their academic life.
- Mountain View's best features are the growing plants. Also, the arts all around Mountain View. I think these are the best features because it shows how beautiful Mountain View is.

- I think the new remodels of the houses they have added and reconstructed in the neighborhood. I think those are the best features because it really brings all the beauty in Mountain View and have been very beneficial to people who wised for better houses.
- I think the new food business' coming into Mountain View. People after church, celebration, or anything else they get hungry and they look for good restaurants.
- The Boys and Girls Club is the best features. Boys and Girls Club is a good place for kids to hang out.
- I think Mountain Views features are are more places were people can look and observe.
- I think the whole neighborhood of Mountain View is great. I think this because they have remodified old buildings and places to make them better.
- Mountain View's best features are the boys and girls club. It gives kids a place to go and stay out of trouble.

What do you think are the biggest problems in Mountain View today? Are there solutions to these problems, and if so, what are they?

- I think the biggest problems in Mt. View today are how many homeless there are. This is because I always see tents in trees or forests and it makes the community look like we don't care. I guess there is kind a solution but the homeless roaming around when there is a lot of children is a big problem because they sometimes into fights.
- I don't see that many problems here in Mountain View.
- I think the biggest problems in Mountain View today is the numbers of homeless people on the streets. I'm not saying that all of them are the same, but only some. Some of the solution is we could have more security by the stores.
- The biggest problems in Mountain View today is violence and vandalism. Some people would tag places with graffiti.
- The number of how many alcohol stores there are. Probably serving less alcohol stores.
- Stealing is one and I think to solve the problem, there should be more cameras around stores for examples, Red Apple.
- The biggest problems in Mtn. View today are the amounts of trash on the streets. I know there are community clean ups and stuff but maybe there should be more.
- Well the biggest problem in Mountain are the people who are under the influence of alcohol. I think there are many solution to this kinds of problems. I think there could be more security.
- Trash. Too much scattered all over the streets and the smell is horrible. Also that accessible tunnel underneath the intersection at Glenn Highway and (Bragaw?) is always filled with broken wine bottles and filled with inappropriate graffiti and kids walk there everyday to get home from Clark. I would just say a regular cleaning drive and regular watch at the parks and places people may hang out.
- The problems in Moutnain View today are the homeless families, men, and women. Also, some adults on the road driving. They are not aware of their surroundings. We can come up with a solution to have police, security, and community patrol.
- I think that the biggest problems in Mountain View are that too many fights happen here normally including young people who are still in school and not even close to entering high school yet.

- Crime, convince people not to commit crimes.
- Fighting, littering, smoking, and drinking.
- I think the delinquents in the neighborhood are a big problem and so are the empty places where people tend to do crazy things. Homeless people roaming around. Yes, help them out.
- I don't live here anymore. So I don't see any problems.
- The biggest problems are where they have the bus stop right across the street of Clark. Maybe if they just have a button to know kids are walking by or something to notify drivers.
- The bigger problems I think are that are in MTV are the construction I see them cutting trees down where my family and I use to play and it's sad knowing there being torn down.
- The homeless people roaming around the streets. The bus stops are surrounded with homeless. You could add security. There is a lot of littering.
- I think one of the biggest problems in Mountain View is the littering. There isn't really a solution because people will either listen or not to listen it is the people's choice. The number of homeless people but that is what shelters are for.
- There are still a lot of areas where most homeless come together with other homeless and just hang out in front of a type of business for example Credit Union 1, many homeless hang out in front of there.
- Littering everywhere. We could start like a group that volunteers to pick up trash for free in the Mt. View area. Also we can be more strict on littering laws.
- The littering and the reputation. It's better if people didn't do dumb things. The number of homeless people there are.
- I think the biggest problems in Mountain View are how many homeless people are just roaming there are a lot of little children in Mountain View and they do not want to be harmed. The solution to that problem could be build them a shelter.
- I think the biggest problem is that people are destroying other's property. It's also that too many people are loitering in places of businesses.
- Many of the problems in Mountain View are violence, drugs, shootings, etc. A solution could be better or more security around the area.

Name a business that you would like to see in this neighborhood, and explain why the community would benefit from having that business here.

- A business I would like to see in this neighborhood is maybe a small nurse place, something like that because I don't think I see any here. Another business would be a store like Fred Meyers because there's not much of a store here with food, and clothes and supplies. Another would be a mall, or a restaurant. I think these will benefit us because we would be like, a complete neighborhood with good areas and all. Also a hospital so we could get to one quickly.
- We should have businesses like Best Buy, Museums, and clothing stores. Because we only have one Best Buy store, pretty far from Mountain View.
- A business that I would like to see is more fun things for little kids so they won't go outside and get dirty is like Chuck E. Cheese. I would want little malls that we could go and shopping.

- I would like to see new stores. Also a fitness center around here. Also a new huge church. In addition, new places to eat.
- Walmart, because its bigger has more things. Also Chuck E. Cheese for the kids and swimming center.
- Planet Fitness because many people like to work out and it would be more easier for them to go to a work out club in their neighborhood.
- I think Moujntain View should have some type of cheap clothing shop like a Ross dress for less or something similar.
- Well a new business that would really benefit in our community I think it would be a dance academy. Or an Art studio, where you can learn things not only watch. I think thins will help because it will keep kids out of the streets, make them do things that are fun and interesting.
- More malls. Kids nowadays don't often go with their parents to Wal-Mart etc. Since there really isn't nothing much to do there. Kids hanging out on the streets isn't good either. They may be influenced by drugs and alcohol. Lessening the people out doing nothing good in the streets would improve the image of the community and provide a place for people to go.
- Well I would want to see a Filipino Church. I think a Filipino Church would be good to have in Moutnain View because there is a lot of Filipino families and other families would want to attend this church.
- I think there should be more restaurants in this neighborhood because a lot of people do get tired of Subway and/or McDonald's.
- A Wal-mart, it has a lot of stuff to buy and I don't know if we already have one.
- A small water park, because I think kids would have fun doing more fun stuff, then laying on the couch all day.
- Bouncing Bears, Outlet Malls like Aeropostale, Forever 21 and Hollister, and water parks, Jack in the Box.
- Games, skate park or something.
- I really don't know. They already have plenty of good businesses around here.
- Not really any businesses that I know of.
- A business I would add in MTV is Chuckey Cheese amazing kids would be able to have fun in a local area and like have kids be free on Tuesday.
- Bouncy Bears for the children. Arcades would be nice. A community pool.
- I think we should have a Jack in the Box. We should have a Chuck-E-Cheese. Also a little gym. We should have a game stop, an arcade, and a pool.
- I think we would need markets and stores like they do in tudor because I think its important because it be good to have and have a lot of businesses.
- I would love to see the business Jack-in-the-box in our Mt. View community. I know people living out of our neighborhood that would live in Mt. View just to be closer to this restaurant.
- I would love to see a Chucky-Cheese. That would be a great place for little kids.
- I would not necessarily want a business but more festivals, parades, carnivals, and etc. just more stuff to where more people can come and see what this communities about.

- A business I'd like to see would be something like Wal-Mart. So we can buy more food, and have a larger variety of things to buy. A small business like Red Apple in this large neighborhood will not cut it for us.
- Something that we could have in Mountain Views area is more places for littler kid such as bouncing bears or chuckie cheeses.

When you grow up, would you choose to live in Mountain View? Why or why not?

- Well, if Mt. View upgrades a little more, by adding more shops or important buildings, then yes, I would live in Mt. View when I get older. But, if it doesn't upgrade or improve, then I might not live here because I want to live in a community that has good places and a safe place.
- Yes, I would choose to live in Mountain View when I get older. Yes because I grew up here in Mountain View and I like it here. I like that Mountain View has a little of everything, outdoor land, businesses, and we have a new library
- Yes, when I grow up I would like to or choose to live in Mountain View. I would choose to because of the businesses here. Also the feature here are awesome too. So, yes I would.
- No, because where I live is closer to Costco. Also McDonalds, Safeway, Northway Mall, Burger King, and more. In addition, my neighborhood is very quiet.
- Yes, because it's where I grew up and I like it here.
- No because I plan on travelling the world when I grow up.
- No probably not. I want to live in a place a little more secure. And less isolated.
- Maybe, because they might bring new businesses were kids can sign and dance even a Art Studio I would love to live here. But when there's not much to do you just go somewhere else.
- I must say I'm not quite sure. Due to the opportunities getting better in the lower '48, I might decide going there. Also the colleges are out there looking for good students. I've always tried (and still) reaching to go to either Stanford, Harvard, or Yale. Hard schools but a good cup of determination can handle it.
- I don't think I would. I don't think I would because there are safety issues. Also I wouldn't want to live in Mountain View because I have a future I planned out and I want to go a certain state and go to college.
- It would depend because I like living near Boniface and Debarr, because I grew up on those streets and around that neighborhood so I'm more familiar with that neighborhood.
- It doesn't matter, since I want to live in Mountain View, but I want to live somewhere else also.
- No, because I won't be in Alaska.
- No I wouldn't want to because I am not staying in Alaska when I am older and also I wouldn't because of all the violence.
- Yes I would, because I used to live here in K-6 grade.
- No, I would not want to live in Mountain View when I grow up because I'll probably have bigger plans and won't be around the area.
- I would if I could but I wont. I'm going to college at UAA so I'll still be here it's just that college is very important to me.
- No, because Alaska is too cold. I'm going to live in the islands. But I would come in the summer for the outdoors.

- Maybe not, I don't really like Alaska because it's cold and I hate snow. So I'll probably live somewhere warm.
- No, I'm going to move out of this state because by that time all my family will be in Arizona and that's where I would like to be with my family of my own.
- Yes, I would like to live in Mt. View because I would like to experience the changes your program makes to this community.
- Yes I would because Mountain View is a beautiful place to live in.
- I would live in Mountain View because there is a lot of interesting people, things, and businesses.
- Well, I don't currently live in Mountain View but, I'd like to when I'm grown up if I'm not off to another state. I'd also like to move here because it's a nice place to be.
- I would not choose to live in Mountain View. The reason is because of the danger and safety. Mountain View has a lot of violence, I wouldn't want to risk. Plus I'll end up living in California.

RurAL CAP Homeward Bound Focus Group

Held November 8, 2013

- **Safety**

- Davis Park needs more lighting
- Participants asked about the Community Service Patrol, ACLT provided information – Mountain View does have a patrol but it is volunteer-run and thus is only active for a limited number of hours every week
- Bollards blocking off streets to through traffic are spots where people sit and drink
 - One solution for this problem might be organizing a team of people that regularly walks around and reminds those sitting to be respectful, clean up after themselves, etc. That team could be comprised of people in recovery programs, so that they can talk with understanding and compassion.
- Other safety concerns identified in the neighborhood were panhandling, and cars driving too fast.

- **Transportation**

- Participants recognized problems with sitting, drinking etc. at People Mover bus shelters, but wondered how the elderly and disabled would be impacted if bus shelters and seating were removed.

- **Alcohol**

- Participants suggested that if there were no Brown Jug stores located in this area, many of those dependent on alcohol who come to Mountain View would go elsewhere
- Participants suggested that individuals who are dependent on alcohol were coming to Mountain View early in the day because the MV Brown Jug stores open at 10AM, whereas the Fairview Brown Jug store opens at 11AM.
- Participants noted that individuals in recovery programs face significant stigma.

- **Litter**

- Participants had concerns about the amount of trash and litter in MV, and suggested that trash cans are made more available and that someone coordinate with the state Department of Corrections to make clean up in Mountain View a community service activity.

- **Employment**

- Participants expressed a preference for on-the-job training over training only, noting that there are more opportunities to get hired on full-time if they are already at a work site.
- Participants supported the idea of a job opportunity center in Mountain View, saying that they felt stigmatized when they go across town to job centers.
- Participants also supported the idea of a job fair in Mountain View, saying that it can take up to 3 hours to walk from Mountain View to downtown.
- Participants suggested an program that provides clothing for interviews for those who may not have interview-appropriate clothing, and also mentioned that CITC gives clothing vouchers for this purpose.

- **Recreation**

- Participants supported having more sober cultural activities, which could provide food and also serve to direct individuals to social services and provide self-help information.
- Participants pointed to Fairbanks, where in the summer there is always some outdoor event going on, with vendors, games, etc.
- Instead of having one large Mountain View Street Fair every year, participants suggested having four events, one each month during the summer.
- There was a lot of support for a Rec Center located in Mountain View, that could provide one free day a week. Participants knew about the Boys and Girls Club, but said that because of the name they had the idea that it was only for children, not adults, and suggested changing the name so that it would seem more accessible to all members of the community.
- There was support for a festival celebrating cultural diversity, and also for an event that honored those who have contributed to the neighborhood, such as youth who have been volunteering. Participants noted that recognition makes a big difference.
- Participants also supported the idea of a talent show, which could be a good fundraiser for neighborhood institutions.

Social Services Focus Group

Held April 8, 2014

- **Bus transit**
 - Need better connection to healthcare, such as Anchorage Neighborhood Health Center and other primary care providers
 - Comment from Special Olympics: many Special Olympics athletes use the bus to get to their facility, and they have a higher risk of being targeted. Having a bus stop closer to Glenn Square would be useful for them and their athletes.
 - Having bus stops that are warm and well lit is a priority.
 - There is a level of 'pedestrianism' that is unseen in other parts of the city – people carrying groceries home, people with disabilities, families walking – all occur at a much higher rate in Mountain View.
- **Affordable Housing**
 - Refugees from CSS' RAIS program often live in Mountain View because of the availability of affordable housing. "Life in America starts in Mountain View".
 - Those moving to housing after being homeless also often live in Mountain View because of the availability of affordable housing.
 - The first step out of homelessness often happens in Mountain View.
 - Apartments are just as important as single family homes.
- **Neighborhood Safety Issues**
 - Increased traffic has been noticed in the lot behind the Red Apple, and in the alley between the Blue Pacific building and the Red Apple mall. This area has become a safety concern.
 - Sidewalk clearing is a concern in the winter – people walk on streets because there is snow on the sidewalks.
 - More relationship building with APD could make residents feel more comfortable interacting with the police.
 - Domestic violence has been normalized to a certain extent. Educating clients on which domestic situations merit a call to APD is a priority.
 - Reputation of crime and violence is more worrisome than actual crime. There is seldom random crime in Mountain View.
- **Volunteerism**
 - We often see calls for community members to be involved through neighborhood watch or community policing efforts, however, some community members may not want to volunteer in those programs. There should be other ways to volunteer in the community, such as in the garden programs, through youth events, and through other social events.
- **Childcare**
 - High quality childcare is lacking in the neighborhood. This is a problem both for residents and for employees of local businesses and organizations.

- **Parks**

- Recently, the Parks and Recreation Dept. has begun remodeling parks to make them equally accessible to both children and parents with disabilities (for example, the Cuddy Family Midtown park). Having an inclusive playground in Mountain View would be an asset for the neighborhood.

- **Employee Satisfaction**

- Many organizations had at least some staff members who live in the neighborhood, or who had moved into the neighborhood recently.
- Crime makes some employees feel unsafe.
- Mountain View's reputation may also overshadow the actuality of the crime that occurs in the community.
- Employees who had moved into the community were, on the whole, happy with their new neighborhood.
- The positive change in Mountain View (new businesses and buildings, improved facades, and clean up efforts) was visible to many organizations.
 - Special Olympics shared that they have "been able to grow so much in Mountain View" and that they've "seen Mountain View Dr. transformed".

- **Art**

- Creative placemaking can be an effective strategy.
- Temporary activation of vacant spaces (giving artists space, having chefs create a pop-up restaurant, etc.) can often help spaces become occupied again, and can also bring in new consumers or visitors from around the city who might not otherwise come here.

- **Community Engagement**

- Social media (an actively used facebook page for Mountain View, for instance) can be a useful tool for connecting with residents and connecting residents to each other.
- A resident has recently expressed interest in starting a hyperlocal blog for Mountain View, which would have news about the neighborhood.
- Radio spots and flyers have both been effective in connecting to residents.
- Multiple language messaging is important in Mountain View, but written information, even in a relevant language, may not always be an effective way of connecting people to news.
- Reluctance to come to events is something that organizations have seen.
- Relationship building is the most effective way to reach people. Reaching people at neighborhood hubs, such as the Boys and Girls Club, Red Apple, Lions Park, gardens, library.
- Popular neighborhood events include the Mountain View Street Fair, Kids Day in the Park, etc.
- The performing arts are often an effective means of getting people together.

Local Business Case Studies
Conducted April-May 2014

Business:	Xalos Mexican Restaurant	Alaska Butcher Equipment and Supply Co.	Subway	McDonald's	Credit Union 1	Mountain View Dentistry
From your experience, what are the challenges / benefits of being a Mountain View business?	Arturo spoke very positively about his experience as a business owner in the shopping center in Mt. View, they get quite a bit of traffic through the shopping center since it is right off the Glenn Highway; especially with new Bass Pro Shop, more restaurant owners are looking at locating to the shopping center and will generate more business for him; he feel comfortable in the space, right size and right price	(Benefits): Comfortable space to operate, received a lot of help from ACLT in cleaning up and renting out the building; ample space for his business (Challenges): Gets complaints from customers that they are panhandled in the parking lot, and safety has been a huge challenge to their current customer base and gaining new ones. Their location in Mountain View doesn't see new traffic/potential customers come through the Mt. View corridor	Benefits: he's glad there's diversity of food there, people are drawn to that. Another similar food type near his would hurt, but current options are nice. He likes the pole banner sponsorships, they give a nice aesthetic view and helps promote Subway as being involved. Challenges: traffic (lack of it right next to Subway); visibility (from highway primarily)	(Challenges): Quality of applicants for the business (Benefits): big families come in at one time	Loitering and drinking were the biggest problems with the location.	(Challenges): Was the first dental office in the area. In 2013 competition came into the neighborhood because of Medicaid regulations allowed outside investors to take advantage of the Medicaid billing practices. Had to personally weed out drug seekers. (Benefits): Is a 5-year established business. which has created a consistent flow of people. Has long term relationships with the people in the area.
Would you be interested in joining/participating in a Mountain View Business Association? Do you participate in the		They have not participated because they are extremely busy and do not have time for the meetings; When asked, they indicated they do not connect with other Mt. View	Yes! They were part of the business council in 2013 leading up to the street fair but haven't heard anything in a year; the business council was good for Chris as an owner to hear what other	If he felt it was applicable. Has never felt like it was something he wanted or needed to do. Feels like his upper management needs to give him the ok on attending meetings.	Credit Union 1 is currently a member of the MVBA and did participate in community council meetings until invitations stopped showing up. They haven't been to any of the executive	Yes. Been going to the CC meetings before he moved business into the neighborhood because of his connection to representative Max Gruenberg. -He has been connected to

Business:	Xalos Mexican Restaurant	Alaska Butcher Equipment and Supply Co.	Subway	McDonald's	Credit Union 1	Mountain View Dentistry
------------------	---------------------------------	--	---------------	-------------------	-----------------------	--------------------------------

community council? Why or why not?		business owners. In regards to the community council meetings, they do not participate because of time and relevance to them as business owners. If they had a more specific time/purpose ask of them, they might consider participating.	businesses were doing and what was going on. It was especially good as a new business to the area.		planning meetings.	the School business partnership with Clark Middle School with tables @ science fairs, and MTVW Elementary cultural Fair. -CC has helped his business build relationships in the area. -CC has helped with current events in the area and allows Ricky to feel connected to the community.
If you're a new business to Mountain View, why did you decide to open/operate here?	Xalos has been open for about one year, and Arturo cited the location and the rent price as reasons why he chose Mountain View to house his restaurant.	They have been operating in Mountain View for 14 years, prior to that they were operating out of the Tudor area and have been running for 25 years. The deal on the property was good, they liked the space and it was affordable. A lot of their clients still come in from all over town, but they have had customers ask why they are operating in Mt. View instead of the south side	They were debating expanding to Tikahtnu or Glen Square & went with Tikahtnu and are so glad they did (Glen Square progress has been VERY slow). After that they went back to looking at Mountain View; they met with Jewel Jones for almost a full day, had a tour of the neighborhood, heard the history, and were pitched to buy the pawn shop. They looked at data in terms of traffic, location, etc. and ended up		Credit Union 1 looked at the neighborhood and discovered that there were no financial institutions in the area. The next key factor was that the first step to fixing a blighted community was by bringing in a financial institution.	Likes neighborhood. He knows the place. Was the dental director at the health center that was located where his current business is now. Feels connected to the community.

Business:	Xalos Mexican Restaurant	Alaska Butcher Equipment and Supply Co.	Subway	McDonald's	Credit Union 1	Mountain View Dentistry
------------------	---------------------------------	--	---------------	-------------------	-----------------------	--------------------------------

			<p>purchasing a different space. He's glad they're there. They get pretty good street traffic off the Glen where they are, so it's better for them that being in the heart of Mountain View (where there's lots of pedestrian traffic, but not year-round). He's also very glad they have a drive-through because folks with physical disabilities love it (though it's been out of service for a bit and he hasn't noticed any change in sales).</p>			
How often do you and your employees shop or give your business to the Mountain View area?		<p>¼ of employees are residents of Mountain View; they give their business to Alaska Industrial House, Propane place, Red Apple, Hula Hands, etc. pretty often, participate in the neighborhood</p>	<p>They have about 400 employees, most of whom are MV residents; maybe some over from the Penland Park area but not many. Most live in the community and thus put a lot back into the community (this is very standard for Subways across town). Managers aren't always from</p>	<p>Most employees shop at Mountain View businesses such as the Red Apple because those stores are close to where they live.</p>	<p>Red Apple is right across the street and since most of the employees live in the area they frequently shop at the local business.</p>	<p>Does business with other business in the area like, Jamicos, and Xalos and the Mountain View Diner, etc. He goes to the active Glenn Square mall.</p>

Business:	Xalos Mexican Restaurant	Alaska Butcher Equipment and Supply Co.	Subway	McDonald's	Credit Union 1	Mountain View Dentistry
			the area because that's a position that comes from internal promotion, so they're more likely to move around to whichever store needs them.			
If a chain retailer, how is business in Mountain View compared to other locations around town?		They used to operate off Tudor, and now the questions they get from longtime clients are "why aren't you more centrally located?", get a lot of feedback from customers on not being in South Anchorage anymore.	This location is in the bottom quarter of their 27 stores across the state. The first year they were up (November 2011), second year they were slightly down even though the rest of the company didn't see a decrease. The MV location is probably 20 of 27.		Second busiest branch next to Debarr. This is contributed by the military crowd and accessibility from the Highway. They did state that the local community are customers as well.	
What do you think would make your business more profitable here? What changes would make for a more successful and profitable commercial corridor on Mountain View Drive?		Getting more traffic through the area, no people come to that side of the commercial corridor; if there were more businesses around him to generate more traffic	More traffic, though he's not sure how to make that happen. Filling in Glen Square would be huge. He thinks ACLT and Cook Inlet Housing are both wonderful and doing great things for the neighborhood. As for Subway, they try to accomplish marketing/promotions from within. Chris also thinks re-	Possible dual lane drive through to help with traffic flow - Another lane would help facilitate traffic from the highway traffic. - Expansion of business to include a play area for families with children.	Parking was the biggest space.	-If competition left...:) -More viable businesses moved onto the main street to encourage traffic and draw in business.

Business:	Xalos Mexican Restaurant	Alaska Butcher Equipment and Supply Co.	Subway	McDonald's	Credit Union 1	Mountain View Dentistry
------------------	---------------------------------	--	---------------	-------------------	-----------------------	--------------------------------

			<p>starting the local business roundtables would be great, maybe twice a year with a catered lunch. He'd love to but just can't attend every community council meeting for all the neighborhoods where he has a Subway, so this business group would be/is very beneficial.</p> <ul style="list-style-type: none"> - He also suggested a website for Mountain View - come check us out! <p>He thinks MV needs a reason for people to come there, some strong draw. Affordable housing would be and is great - keep that coming!</p> <ul style="list-style-type: none"> - More bus routes would definitely help, especially one going to Glen Square. <p>There are so many walkers there, they need better public transportation, especially in the winter.</p>			
--	--	--	--	--	--	--

Business:	Xalos Mexican Restaurant	Alaska Butcher Equipment and Supply Co.	Subway	McDonald's	Credit Union 1	Mountain View Dentistry
------------------	---------------------------------	--	---------------	-------------------	-----------------------	--------------------------------

			<p>- It's nice to have Credit Union 1 and a police substation there. MN has litter issues, just like everywhere. The neighborhood is SO MUCH BETTER than it used to be! But it still needs something to draw people in. More/better shopping and restaurants?</p> <p>- Re: security, he said they haven't noticed crime or vandalism and have had no issues at that location since they first opened.</p>			
Who are your customers? Residents of Mountain View, people in the area for other reasons or for your business in particular, etc.		Most of their customers are loyal clientele from their South Anchorage location who have followed them. They don't tend to bring in a lot of new clients from Mt. View, but people come in from all over town through word of mouth, other advertising around the city	Yes, residents of MV. Some walkers. Also some traffic off the Glen.	- In and out traffic from Wasilla and Palmer because it is conveniently close to the highway. - semi truck drivers because the parking lot will allow for the parking of large vehicles. - local residents because it's close.	military crowd and accessibility from the Highway. They did state that the local community are customers of theirs.	-Mountain View residents -Thinks a few people from the Valley as they are traveling from work to home. -ADN employees because of the convenience.
How safe do you feel/do		Safety is a major issue, it's a bad				

Business:	Xalos Mexican Restaurant	Alaska Butcher Equipment and Supply Co.	Subway	McDonald's	Credit Union 1	Mountain View Dentistry
------------------	---------------------------------	--	---------------	-------------------	-----------------------	--------------------------------

you consider safety an issue for your business?		scene in Mountain View; "vagrants", people camping in the woods, panhandling people for money; says the Holiday is a major reason for traffic of homeless Worried about the stigma and safety				
How visible and accessible do you feel to your customers? What would help?	Arturo feels his business and very accessible and visible to customers, and being in the shopping center visible from the Glenn Highway has been extremely helpful for bringing in customers	Butch doesn't feel as accessible to his customers as he has in the past, mostly because there isn't a lot of variety in the area to attract new customers to the area where ABSC is. More signage from the highway might help, but also having more attractive business surrounding him				
Do you feel seen/heard/a part of the larger Anchorage market?		Yes, but only because his business was established elsewhere before Mountain View				

Mountain View Neighborhood Plan

Resident Survey Responses

<p>What are the best locations in Mt. View to add or build new housing units?)</p>	<p>What types of new affordable housing should be built?</p>	<p>Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?</p>	<p>How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?</p>	<p>How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?</p>	<p>Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?</p>	<p>What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?</p>	<p>That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?</p>	<p>How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?</p>
---	---	--	---	---	--	--	---	---

<p>Along Mt. View Dr. and Commercial Dr. and integrated with commercial uses in mixed use buildings. CIHA has built a couple at the NE and SE corners of Mt. View Dr. and Park St. More similar buildings, with</p>	<p>The real affordable housing was the dilapidated single family dwellings from the 1940-60 era that were torn down by CIHA. The decision to do so was not carefully considered, and advocated by CIHA [and</p>	<p>Market rate for 80% or more. My belief is that other parts of Anchorage that don't have very much of it now should share in the effort.</p>	<p>It's more of a citywide issue. I hear that bus service now is provided at less of a level than 30 years ago. The business community needs to realize they would benefit by greater investment, and that as the city grows</p>	<p>Along Mt. View Dr. and Commercial Dr. in conjunction with new mixed use development. These streets are within easy walking distance of all of Mt. View and most of Russian Jack.</p>	<p>Some attention paid to Davis Park, the mostly unknown gem of the neighborhood . And other parts on the north and west periphery [west of Meyer St. and north of McPhee Ave.].</p>	<p>All of it except for the Red Apple Market, the library and Clark Middle School, CU1 and the two CIHA mixed use buildings.</p>	<p>As it is now, the only remaining landmark business that draws people from outside the neighborhood is the Red Apple. There used to be Brewster's, the bowling alley, the Caribou Wards store, Safeway and Pay 'n' Save,</p>	<p>The greatest impact would be felt if a lot of artists started living and working here. How about an artist live/work building, such as Hiawatha Lofts that was developed by Artspace in the Rainier Valley neighborhood in</p>
---	---	--	--	---	--	--	--	---

<p>a greater variety of living unit types and sizes are the way to go and offer the most potential. An increased density and mixing of uses, combined with traffic calming and substantial landscaping and pedestrian/non-motorized transit infrastructure would transform the commercial strip into a vibrant and desirable location. I published a blog post with my ideas/concepts on Mt. View Dr. redevelopment potential in 2008. Link: http://mtviewforum.wordpress.com/2008/12/17/redevelopment-</p>	<p>to a lesser extent, ANHA and Habitat] who had a stake in the outcome. It didn't have to be that way. Those who bought older houses here [even a 1969 vintage 1,000 SF three bedroom ranch could be had for \$50,000 or less here until the early '90s] were in a good position to realize substantial equity gains [at least until 2007]. In my opinion these owners just needed a stronger availability of resources. An agency like CIHA could have concentrated solely or mostly on providing such support - design expertise with</p>		<p>and development pattern becomes more dense, transit will be a better way to get around, and the better it is, the more it will be utilized.</p>				<p>Tom's Plumbing, Mobile Trailer Supply, another grocery or two. Now there are a few smaller restaurants and shops that would benefit by the presence of larger anchor stores. Not sure what to say about Glenn Square -- it has been a flop, and doesn't feel like it's in the neighborhood. It would be different had they attracted more tenants and followed through with their original plan to build apartments there as part of the complex. Spenard is considered a success [despite the presence of similar social</p>	<p>Seattle? And/or a few triplex live/work housing units added on existing 6,250 SF residential lots within the neighborhood? Other than that, some way of incubating talent that is already here - for example, commission some murals that could be done by MENO or others.</p>
--	--	--	--	--	--	--	--	---

Mountain View Neighborhood Plan

Resident Survey Responses

<p>What are the best locations in Mt. View to add or build new housing units?)</p>	<p>What types of new affordable housing should be built?</p>	<p>Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?</p>	<p>How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?</p>	<p>How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?</p>	<p>Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?</p>	<p>What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?</p>	<p>That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?</p>	<p>How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?</p>
--	--	---	--	--	---	---	--	--

<p>potential-on-mt-view-dr/</p>	<p>an emphasis on historic preservation and rehabilitation, in addition to resources we do have such as the energy upgrade grants and ACHP classes, and Muni Weatherization grant program. The current situation --</p>						<p>problems and the results of poor planning] because they have major outside draws such as the Bear Tooth and REI.</p>	
---------------------------------	---	--	--	--	--	--	---	--

	with CIHA holding a 99 year lease on 30% of the residential property in Mt. View -- is not a recipe for healthy diversification and opportunity for low- and middle-income owners. Plans for further construction and infill should consider these missteps and attempt to provide a course correction.							
Build more housing around Commercial Drive	Three bdrm. Apartments, cheaper houses, apartments, more single family homes	There should be more low income housing for the people with low income.	There needs to be buses running earlier/later times for those with no transportation	Need more sidewalks and walkways around the back streets in Mt. View	No only 2 parks in Mt. View needs another park in center of Mt. View	The space right next to the car wash	The Boys n Girls Club needs to be improved.	Everywhere in Mt. View a lot of places are in need of fixing
More housing in South Mt. View	Help people that don't have jobs or any income.	Yes they do	It's ok now	More cross walks	I would like more parks	No Comment	Mt. View lions park	Don't really know
South Mountain View	1,2,3, apartments	Needs more affordable housing	Two different routes in and around would be good	By bus stops	Yes there's enough	Not sure	Wall of faces	Highway exits

Mountain View Neighborhood Plan

Resident Survey Responses

What are the best locations in Mt. View to add or build new housing units?)	What types of new affordable housing should be built?	Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?	How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?	How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?	Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?	What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?	That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?	How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?
---	---	--	---	---	--	--	---	---

Across shell on price	1,2,3, bedrooms upstairs/down stairs	Yes more affordable	Let bus run longer	All over	Yes	Bragaw St. and Commercial	Library	More culture Tlingit art
East of Parsons and Bunn	Single family units	Market rate	The transit system is pretty thorough in coverage	The parks need port-a-potties in the winter	There are plenty of parks	Commercial drive has a few spaces	No Comment	I'd like to see more eskimo art at the library
Toward the Base Area	Triplexes	Affordable housing options	Lower the bus fare rate, no it does not need to be expanded for the most part and more hours on holidays	At central locations double bus stop houses. Need to be improved in rough or more ethic communities.	Yes, more security like a park watch men or patrol. no	Maybe at the end of the park by the base on Commercial Dr.	Not certain may a mount McKinley mountain statue	By keeping clean the ones we already have somewhere on commercial drive

			would be nice					
N/S side of Anchorage	Both single and family housing shall be [illegible]	Mt. View needs more affordable housing options	Yes, that would be wonderful if the bus route could be expanded.	Think good as they are but be kept clean	Yes	No Comment	No Comment	Behind the library
All the old houses and apartments should go for NEW houses and apartments The old places make Mt. View look and gross. I think more of Price and other streets by it should have houses and apartments.	Some that can have AK. Housing or Cook Inlet Housing. Not everyone can afford a NEW place, it will help Apts. & Houses	Housing options should be with most of them	Yes the bus should go thru more of Mt. View some places in Mt. View, you have to walk a long way	Yes people don't stop for the yellow flashing light by red apple. Need more around Mt. View. That has red lights to stop for people walking. Because even kids walk everywhere	No there's enough parks and exc in Mt. View too many fights happen in parks in Mt. View	Some on all the streets	Mt. View should be good.	I like to see artwork on anything anywhere empty space will be good
N/A	Single Adults	Yes	More bus stops, yes and some what	Build	Yes	N/A	The display by holiday	More events, everywhere
Where space is available	Anything	Affordable	I believe it needs to be expanded it is so busy	Bragaw Mt. View	Need to be security so many people being jumped	Across brown jug old restraint	Anything would help	All over
Vacant lots next to the trailer court above Glenn Square in Anchorage it keeps private contractors and other working	Duplexes with two car garages	Make the duplexes more affordable	More snow and ice clean up at bus stops to make bus stops more wheel chair accessible	Checkmate apartments going down Emanuel some that buss 75 goes at and before it meets up with Muldoon	Maybe not so much that but, outer parts of Mt. View need better near patrol that would also five forest service worker	What are the city planner doing with the old red robin it could either be a place like a convenient house a house for	No Comment	Native artwork shops for the elderly native to teach and learn from the preteen and teen natives

Mountain View Neighborhood Plan

Resident Survey Responses

What are the best locations in Mt. View to add or build new housing units?)	What types of new affordable housing should be built?	Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?	How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?	How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?	Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?	What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?	That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?	How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?
Alaskan jobs					more work	unplaced teens and or a preschool daycare		
?	?	More affordable housing is truly needed	No Comment	No Comment	No Comment	?	?	?

<p>I don't have that much knowledge---about any vacant spot and the city is the best would assign that spot and good environment</p>	<p>Don't really know any about this question---I wish I could be a good help but so many probably have you guys ask about this question so put together. That you get. Sorry I'm not the much helpful.</p>	<p>I don't know. But depending on the growth of population.</p>	<p>I don't take the bus but I know there a lot of bus stops where I live, the only problem I could say is that maybe there need to be more frequent bus schedule coming around my neighborhood</p>	<p>One pedestrian facility I could think of is Hula-Hands their food so good that I think it should be made bigger, plus military people love eating there. I also think there should be a crossing on McCarrey St. because a lot of kids e crossing from Lions park to McCarrey St. with no caution. Bragaw St. near the Baptist is really small & should make the sidewalk bigger</p>	<p>Creating new parks would be awesome, I mean I grew up only going to Lions park, but I think we should rebuild the Duldida park. The open space behind shells should be put to good use too</p>	<p>Sorry I am from the mountain view but I hardly go out of the house. Just from where I am going and home.</p>	<p>Can't help you of any landmarks that I could point out</p>	<p>I guess pretty much were public crowd.</p>
<p>Taylor street is a good place, considering it's really poor, a lot of old houses & apartments just ready to break apart. Also apartments</p>	<p>We should have better apartments in our neighborhood , there are a lot of families that can't afford houses or duplexes and are forced to live</p>	<p>No Comment</p>	<p>No Comment</p>	<p>No Comment</p>	<p>No Comment</p>	<p>Mountain View Dr. does have old company buildings, some being renewed but I think Bragaw St. is much more underutilized because of</p>	<p>The big grass place on Richmond Ave. is really ugly & could be made into a new park or a new building could be built there.</p>	<p>Well the Alaska Museum of science & nature on Bragaw St. seems pretty old; we probably renew it into modern art. I would love to</p>

Mountain View Neighborhood Plan

Resident Survey Responses

What are the best locations in Mt. View to add or build new housing units?)	What types of new affordable housing should be built?	Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?	How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?	How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?	Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?	What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?	That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?	How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?
on price street near boy's n girls club are very low quality. 341 Mumford St. also needs rebuild	in raggedy apartments.					the big old apartment buildings. Price St. is also a poor neighborhood that I think should be upgraded.		see public artwork on stores or public building, maybe school parks for kids.
Close to grocery stores, banks, and bus stops.	Multi-plex, handicap accessible	Yes, low income affordable	Bus routes to S. Mt. View could be expanded right now 45 its good now that they have two buses	A lot of sidewalks to need to be wider not so short so hard to see them in the winter.	Yes none no think the parks are fine.	No Comment	No Comment	I am ok with how things are right now. There are intersections that need fixing more right now.

By commercial drive and mountain view the empty space there.	Apartments with well security, and garages	Yes it should be affordable housing for those with children and low income.	Bus transportation is good as it is	More pedestrian facilities	Yes	The space on Mt. View Dr. right now right now before you get to Commercial Dr.	Don not knows landmarks that help Mt. View look more presentable.	In the museums by the schools and parks
Cook Inlet housing, Mt. View is good area to live in.	Low income	More affordable housing houses in Mt. View	More seats yes	On time	Yes clean up the parks and empty lots	None	All	Yes
Any available space	Mobile home park	Affordable housing	The buses go by every ½ hour I really think the bus route are good in Mt. View	I think that Mt. View has all the right sidewalk crossings are good maybe rails for the intoxicated people but you know that won't happen	They need more police watching over the parks in Mt. View they got a lot of drinking people in our parks	Library	Musical store	The native elders can teach the preteens and teenager the old culture and the preteen and teenagers can teach
More toward Boniface areas and ANC areas	More low housing and more one bedrooms and no bedroom houses at a reasonable price for the people that don't work disable people	No they need low income housing there are a lot of homeless people out there get money but can't afford the process on the housing they will stare if the prices are way too much for their income.	Need more buses	Main areas	Need more parks and gardens	I really don't know	Again I don't know all the building that was not in use is finally being used. Thank you	More native craft stores and a place where we can use to help our native people to dance and sing together

Mountain View Neighborhood Plan

Resident Survey Responses

<p>What are the best locations in Mt. View to add or build new housing units?)</p>	<p>What types of new affordable housing should be built?</p>	<p>Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?</p>	<p>How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?</p>	<p>How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?</p>	<p>Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?</p>	<p>What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?</p>	<p>That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?</p>	<p>How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?</p>
<p>Main street Bragaw</p>	<p>Family of 6 or more</p>	<p>More affordable housing units low income housing</p>	<p>They meet the necessities</p>	<p>They are all very well placed, maybe speed humps not bumps</p>	<p>Gardens are not the problem. It's the group gathering of suspicious looking hooligans doing drugs and drinking excessively put in cameras.</p>	<p>Unknown</p>	<p>Unknown</p>	<p>Everywhere</p>

<p>The back woods would be an ideal place for duplexes, and condos with a small sugar shack and a new park instead of having to wait on an ice cream man in the summer.</p>	<p>A cul-de-sac of duplexes and down the street condos, instead of apartments because of spots that can be drug dealer spots for pick-ups and drop offs.</p>	<p>Yes a way to have an after school program that would be a sports builder for the youth. And teach kids the fundamentals of a successful way to be remodels for the youth. Why? Instead the regular fast life people are used of seeing.</p>	<p>The bus depot should offer more program settings where people can do things to make cheaper ride fare by if you could do a little work you can get deals because it would be a benefit for work and would make receiving gratitude for the town.</p>	<p>I think they should have a police officer on standby a stop sign, which is a traffic sign on parsons ave. and a crosswalk in front of the schools that would possibly if you can build a bridge like the old one that used to be by the old Glenn</p>	<p>I think more programs that would make the pars accessible on times certain age group can use the parks, just like how the bus have a web site, so should the parks because it would be easier for the youth to have a safer place</p>	<p>The strip across from lions park on Mt. View , commercial is pretty full expert for the lot behind the bus stop on commercial and bragaw near price street</p>	<p>All landmarks remain the same use some flags and statues.</p>	<p>At open parks and intersection islands and on light poles (flags)</p>
<p>Any space that's not being utilized.</p>	<p>Apartments</p>	<p>Affordable housing</p>	<p>More times for running hours (late runs) yes</p>	<p>Cleaner, more protection from weather</p>	<p>Yes cleaner</p>	<p>Certain areas that should be a shell of a new canal or a veteran store that you can pick up or help people get more knowledge to help or animals needs.</p>	<p>You can move the "this is the best neighborhood sign" to the front of Mt. View. It's a kind of shame it's still where the people can't see it.</p>	<p>Maybe produce a Mt. View directory to all the new areas. Mt. View wants to succeed.</p>
<p>Anywhere near the parks</p>	<p>Probably some that have 4-5 bedroom units that house large families</p>	<p>Both</p>	<p>The bus routes meet the criteria fine right now as I know</p>	<p>Some stores like red apple do not have bathroom facilities for the public</p>	<p>Some are fine for now</p>	<p>Laundromats</p>	<p>A Café</p>	<p>On corners of main streets</p>

Mountain View Neighborhood Plan

Resident Survey Responses

<p>What are the best locations in Mt. View to add or build new housing units?)</p>	<p>What types of new affordable housing should be built?</p>	<p>Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?</p>	<p>How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?</p>	<p>How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?</p>	<p>Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?</p>	<p>What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?</p>	<p>That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?</p>	<p>How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?</p>
--	--	---	--	--	---	---	--	--

<p>Close to stores</p>	<p>Multi plex-family size apartments</p>	<p>More affordable housing</p>	<p>Bigger transit stops at each end of the town. Yes it needs to be expanded needs better area for different or same bus numbers like route 7 where they do got to a different area but in up the same place.</p>	<p>At busy intersection by the malls and the schools</p>	<p>Need more parks may at or near commercial drive kind of like by ship creek.</p>	<p>Commercial Dr.</p>	<p>The library for one, boys & girls club</p>	<p>Can't think of one right now.</p>
------------------------	--	--------------------------------	---	--	--	-----------------------	---	--------------------------------------

<p>How many units are there now? How much will the demand for housing change by 2020 not by units or square footage but by people. The best location would be safe location, low in crime and high in family values because people make families.</p>	<p>Family housing, single housing, assistant living, elderly and special needs.</p>	<p>What will the market rate of 2020 be? How many people will live in Mt. View with the barriers of crime rate, war, and acts of mother nature? We can only presume.</p>	<p>No</p>	<p>They look good</p>	<p>Yes, I believe we do.</p>	<p>Mostly commercial drive</p>	<p>Don't know</p>	<p>Near the parks</p>
<p>Near bus stops and stores</p>	<p>3-4 bedrooms with 1.5 or 2 bathrooms. Efficiencies and 1-2 bedroom</p>	<p>Yes, and the apartment or houses at your income.</p>	<p>Bigger bus stop at Muldoon. More bus routes that go on side of the city to the other side quicker. Not the bus routes on after another the time put at least 15 min. example: catch bus 45 then wait 10-15 min. for bus 8.</p>	<p>Yes on the busy streets have a walk sign light? More signs of people passing.</p>	<p>Maybe have ambassadors during the day so children and parents feel safer and a boss to make sure they do their job. All over Mt. View trees and parks.</p>	<p>I only live here in Mt. View. But safe, low crime rate, clean and close to bus routes and entertain recreation centers would be the best places to build with in these street areas names given.</p>	<p>Mt. View has plenty of landmarks. Parks and recreation. But let's say expand the library. Put a movie theater in Glenn square or even add an outdoor ice rink as a landmark.</p>	<p>In a new native arts and cultural amenity center that really shows the art of Alaska.</p>

Mountain View Neighborhood Plan

Resident Survey Responses

What are the best locations in Mt. View to add or build new housing units?)	What types of new affordable housing should be built?	Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?	How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?	How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?	Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?	What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?	That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?	How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?
---	---	--	---	---	--	--	---	---

By the labors union snow dump	A couple of 20 plexes in a safe area.	Mt. View needs more affordable for single units and family units separate.	The bus routes are just fine.	?	I think it looks ok?	From transit to Bragaw Street more bus stops	One day to have "United Nations Day" Summertime. Put a homeless shelter.	All over and religious also
Remodel buildings that are worth saving instead of waisting money on something stupid like plow good trees down.	Don't build, just remodel makes it easier for all of us.	Market rate keeps going up and down just remodel old one, like update them to code and make then new.	Yes and no buses are still riding the curbs also bus stops need to be cleaner from snow front and back.	Cars need to watch were they are going and watch out for people who are crossing oh and make sure sidewalks are clear of snow so we	Parks are great where they are just need more patrolling the areas.	All of them	That's not up to me ask the mayor!	It doesn't matter to me

				won't have to walk on the streets.				
N. Mt. View also west of Clark Middle school.	Multi-unit complexes, but not too big.	I think that Mt. View dies need more affordable housing specially when the bridge goes in.	More buses is the answer. Most people in Mt. View rely on mass transit or friends or family. I personally think that more sheltered areas would be good because a lot of people that just ride the bus have kids.	Open up a few restrooms around Mt. View, but have certain hours. I think south Mt. View needs more sidewalks and crossing at major stops.	Yes, more options for [illegible]	Make it in to beautiful walking gardens. Make a swimming pool.	Swimming pool and indoor petting zoo.	Don't know
South Mt. View	More low income housing	More affordable housings should stay at market, but the market is rising.	Need to be more expanded, lower prices. Yes existing stops are good. Route 45 needs shorter routes.	We need more pedestrian crossings with bright lights.	Don't need more parks need housing, more lighting. More community patrol in Mt. View area parks.	South East Mt. View Drive and North commercial drive	Just signs right now. Maybe some history info. Like downtown	More art and history stops. At major intersections where there is a lot of traffic.
Near the bus routes because a lot of people will be using the bus system. Houses and buildings that are abandoned.	Just depends on the size of the land, duplex, 4 plex, and apartments.	More affordable housings, because some people have been evicted from AHFC and it shouldn't affect the affordable	It just depends on where you're living in Mt. View. I have hardly ridden the bus.	Pedestrian walkways to where you wouldn't be walking on the streets. South Mt. View needs improvement.	I believe they should be one near Clark. Improve the on in S Mt. View, more things for the children to play on. More gardens to make it more	I am new to Mt. View area	Neon Arts	More Alaska Native emphasis.

Mountain View Neighborhood Plan

Resident Survey Responses

What are the best locations in Mt. View to add or build new housing units?)	What types of new affordable housing should be built?	Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?	How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?	How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?	Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?	What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?	That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?	How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?
---	---	--	---	---	--	--	---	---

		housing plan.			welcoming, not just on the main streets.			
Bragaw and Mt. View	1-2 bedroom units	Mt. View needs more affordable housing	Route 45 is the works in town. Everyone is also handicapped . Need to run every 20 min.	From Davis park going east to JBER.	Yes, all does it attract hoodlums.	Need more cleaning. Commercial should have more flowers/plants during the summer. Regular cleaning through all the spaces to make it welcoming. More lighting	Hangout with activities for teenagers to keep them out of trouble. Theater, Rec. Center with swimming pool, petting zoo, shelter.	It's expanding

Near the bus depots and grocery stores	Low income apartments	Buy units that are already for sale at market rate.	Needs more hours of transit.	Port potty restrooms should be made available.	Move the Lions Park farther back. Expand it.	None	None	Expand existing library
						As we are leaving commercial drive towards town there is an un-used area of woods and gravel pit to either build more housing or a park.	Celebrate those plaques that have contributed extensively by honoring them such as mother lawerence.	Near the new school- Clark Middle school
Nowhere- too dense	Multi Family	More affordable for the families that are here	Only have one route, need different stops on Mt. View Drive east. Only stops at west of neighborhood . Needs shelters covered in winter	Everywhere sidewalks on side streets are bad. Kids have to walk on street	Have Davis make more playgrounds for the kids	Brewster's going west on Mt. View Drive open space up to shell past it. Unused business space. Incentives for businesses.	Sign up Friendship and Welcoming	Everywhere put one on every corner.
Yes	Good on Low Income	Yes	Yes	Ok	South Mt. View	Yes	More Scenery	On Northway Mall
All over	New Ones	Yes	Yes	All over	Yes	Price Street across from Shell	Yes	Across the Museum
Price Street	Alaska Housing and Citc Housing Authority	Affordable low income housing	Yes	All over	It's fine	Yes	Yes	At Schools

Mountain View Neighborhood Plan

Resident Survey Responses

What are the best locations in Mt. View to add or build new housing units?)	What types of new affordable housing should be built?	Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?	How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?	How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?	Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?	What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?	That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?	How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?
---	---	--	---	---	--	--	---	---

Davis Park Area	Duplex	Yes	I think buses need to run more often, shelters, and garbage needs to be picked up.	Sidewalks are good except in winter.	n/a	Empty lots and empty buildings need to be filled	N/a	I like the new paint job on the museum
South Mt. View area	The type where even people on unemployment can afford	No yes Mt. View need more up to date apartments	More bus stops in subdivisions & neighborhoods	North Mt. View	Yes, but need to be patrolled	A lot of vacant retail spaces	The Hoolahands which was the first drive in Anchorage	Major Intersections
Mt. View & Bragaw	Single family	Yes	I think the buses are ok	I don't know	Yes, South Mt. View	They all are	Everything helps	South Mt. View
Behind the laundry mat	24 apt complex	Yes	No		No	Brewsters	More	The museum
Out of Mt.	Homes	Affordable	More buses	More crossing	Yes, more	Across the AIH	Parks and	On Bragaw

View					tables		Structures	Street
Davis park area	Single family & multi units	Definitely more affordable	Yes, and more buses	Need bathrooms for the public everywhere	They need to be better	All of it	Cleaner Streets	Cleaner Streets get rid of homeless legacy of culture
I feel that more affordable housing is needed	House, apartment, condos, town homes	Yes	More stops, more frequently	Corner of Bragaw and Mt. View Drive	No	Commercial Drive needs to be re-addresses for housing	Murals	No where
The land around and behind Mt. View elementary. The land on the north of Petco. North of Lions Park	1 bedroom 6 plex, 2 bedroom 6 plex, Duplexes	Affordable low income housing lease to own homes suitable for large families that are low income or below poverty level	Needs to run later than usual	Everywhere there isn't traffic light and school	We need to tear out all old stuff and bring now in		Gathering all the best opp to create a better community	In reasonable places
Peterkin and Irwin	10-15 units	Low affordable housing	With 20 min intervals all day	In school zones, churches and large complexes with a lot of children and elderly	These seem to be ok as is	North of Petco. North along Commercial Drive	N. Mt. View is built on solid rock work that concept to or for safety.	North Mt. View is very well missed with different peoples look into their heritage and promotes moral values and self-respect to themselves and others.
6 th and Pine street	\$500 to \$900 affordable	Yes	N/a	Open Klevin to the traffic	No	Klevin and Mt. View Drive	Lion Park	New Buildings

Mountain View Neighborhood Plan

Resident Survey Responses

<p>What are the best locations in Mt. View to add or build new housing units?)</p>	<p>What types of new affordable housing should be built?</p>	<p>Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?</p>	<p>How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?</p>	<p>How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?</p>	<p>Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?</p>	<p>What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?</p>	<p>That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?</p>	<p>How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?</p>
<p>Across from Davis Park, between east high school and commercial, and along the bike path area by ship creek</p>	<p>Hud and apartments</p>	<p>More options to help the most people</p>	<p>Yes need more bus stops</p>	<p>S. Mt. View clean up the sidewalks, gutter and bus stops</p>	<p>More park in N. Mt. view</p>	<p>6th and Bragaw Street needs to be blocked off</p>		<p>Along the highway</p>

Everywhere	Low income	No	Route 45 needs to be doubled, otherwise the system works well. Might be nice to have a terminal here	I don't know. I get around easily on foot and bike.	More trash cans in Davis Park, bear problems need to be addressed, more lights at Davis, permanent bathrooms, kid gang dispersed.	Bragaw and N. Lights across from the school, areas are bare by Bragaw & Mt. View Drive	I don't know	Everywhere
Bunn street	Single family housing	Yes more affordable	Please more buses	Mt. View	Yes	I work at Iniconcom	Red Apple	Here
I think the where every you can around here	Affordable, low income handicap access	At market rate plus single parent with kids	All the above	Keep clean during winter months	?	All of it from the jail to the airbase	?	More for the kids
New houses	Big houses	Yes	For now I think it's fine	None that I know of right now	Parks are ok, garden places I really don't know locations	Abandoned buildings, apartments and not public areas	None	Around the libraries and schools
Right across from the Lions Park, the open space on the right hand side as soon as you pass the bridge that I think might be a good area	Townhouse type of style. Both up and down for the big family	I think should be available at the market rate are some houses but all of them. I think Mt. View need more affordable housing but throughout/sp read out in Mt. View	Be on time	Bigger	No	?	Make it safe	At parks

Mountain View Neighborhood Plan

Resident Survey Responses

<p>What are the best locations in Mt. View to add or build new housing units?)</p>	<p>What types of new affordable housing should be built?</p>	<p>Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?</p>	<p>How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?</p>	<p>How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?</p>	<p>Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?</p>	<p>What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?</p>	<p>That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?</p>	<p>How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?</p>
--	--	---	--	--	---	---	--	--

<p>S. Mt. View & E. Mt. View</p>	<p>Duplexes, and family units</p>	<p>More affordable housing lots of poor people live here cuz they can't afford anywhere else.</p>	<p>Expand our bus routes more times during the day. Better parking area for the bus to pull in at. Better seats on the bus. Please lower for the fare</p>	<p>Need it as soon as you pass, heck I don't know. But maybe the ones that really need the more are around schools, malls and stores.</p>	<p>Not enough parks. This summer, Lions Park was a hella packed. Maybe more playgrounds for kids, lore equipment, better basketball rims, no more double rim.</p>	<p>Clear out all the mobile homes next to Clark Middle School & some of the old businesses aren't looking pretty anymore.</p>	<p>Put the Grizzly Bear coming out of the water and on his mouth stuck between its teeth the Alaskan Salmon and on the lower background-the red Alaskan gold king crap stuck to a rock.</p>	<p>Put the old Mountain View on their along with the old native people picture-then on the other side put the NEW Mountain View picture on there when your finished rebuilding Mt. View</p>
--------------------------------------	-----------------------------------	---	---	---	---	---	---	---

Thompson Street	Economy or efficiencies	Yes more affordable housing	I think the bus transit is ok except where they have the roads blocked.	In not sure on that.	I think they need to fix and add more parks already here. Like the one over off Pine St. by the baseball fields	I don't think there are any really	Jamico's Pizzaria has been here since 1950's and Red Apple been here a long time so those are landmarks that need to stay. The library and banks are new landmarks.	On some of the buildings to bring out some colors in Mt. View along finishing
Don't know	More single family homes	More affordable for low income families	The bus stops are good.	Thompson, Tailor, Price	Parks are good.	Most of if not all	A nicer park	Oh Bragaw central to schools and library and housing
In South Mt. View	Hud	Not sure	Need less wait time between buses?	Tailor & Mt. View	Don't know.	Commercial Drive	I'm new so here in Alaska so whatever is best	Yes that would be great for the kids
Vietnam?	Small apartments	Mt. View need more apartments	Yes (all)	Good	Good	By the laundry mat on Bragaw & Mt. View Drive. Empty lots on commercial drive	The faces of Mt. View residents. More community projects.	I would like to see more artwork by the boys and girls club.
Near Red Apple & school	Condos	Yes	Bus route needs to be expanded	The whole anchorage and Mt. View needs sidewalks	Mt. View need a lot of parks.	Across from Clark middle school	Do away with panhandlers I think we are good on landmarks.	In the old Brewsters Build.
Not real sure	Housing the homeless can get	Sure	Buses great	Sidewalks need improvements	Near Mt. View Drive	Build houses on empty lots on commercial drive	Lions Park	Down by ship creek

Mountain View Neighborhood Plan

Resident Survey Responses

What are the best locations in Mt. View to add or build new housing units?)	What types of new affordable housing should be built?	Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?	How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?	How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?	Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?	What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?	That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?	How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?
---	---	--	---	---	--	--	---	---

Boniface and Northway	2 unit town house	300 S. Mt. View right on the corner of Flower Street	Make the bus all night so people can get more places.	None that I see.	Need more than 2 parks.	None	The park	In Mt. View
Some of the building that are not being used could be used next to the laundry mat	Something affordable	Yes	For people who live in N. Mt. View to go to Muldoon transfer point is Northway 45-15 or 8 do not match up 45-15 they miss by 5 min.	Wind brakes on bus stops	No	It pretty will fill up	Veteran Memorial Park because it is near the base.	Along Mt. View Drive near Taylor
Some of the building are	Something affordable	Yes	Need to be expanded,	Right at the Glenn	Help in keeping parks	Commercial Drive	I still new here and I am not	It would be great to have

not being used could be used next to the laundry mat			mostly in the winter-time and also rush hour "Please" heat in the winter bus stop booth	Highway to many accidents	clean.		sure	more places for the kids that are safe.
Now more housing units should be built here in Mt. View. But if it will, then maybe towards the Boniface area. The military base is located right behind us and the highway divides the area.	I would say the style that looks like condos, the upstairs as well as the downstairs' ones.	No Mt. View does not need any more housing units built here in this area. But yes, Mt. View does need more affordable housing units towards the Boniface area.	It's ok for now	Maybe some restrooms	It's great for now	I don't know	I don't know	Behind boys n girls club
That field next to the Labors union	Efficiencies	Yes they do	Maybe expanding it with more bus stops, better routes & bigger parking areas to where it'll pull in & clear of traffic.	Street crossings, sidewalks over there by the carwash area	No new parks, but improving and enhancing the looks of our existing parks. New materials for playground swing, basketball courts & bring back volley ball nets.	Most of right side of commercial drive	Museum & and new baseball stadium	By kids corp. center
100 Davis Street across the bridge to the left	1-2 bedrooms	Yes it would help most the homelessness anywhere	24 hours and yes more buses.	Near schools and roads	Yes, we have enough parks too many	None tear down smoke king	Waste of money	It's not like this is the hill side

Mountain View Neighborhood Plan

Resident Survey Responses

What are the best locations in Mt. View to add or build new housing units?)	What types of new affordable housing should be built?	Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?	How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?	How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?	Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?	What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?	That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?	How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?
---	---	--	---	---	--	--	---	---

Lanker	Affordable	Yes	Maybe they should add buses throughout Anchorage.	They should outside bus stop to see the people	Around the whole Mt. View area.	The Brewster building and the Johns RV lot should be used.	We don't have one	In N. Mt. View
By schools and bus stops	Good entry level housing	More affordable	More often	Too much traffic	No	All of View	All new	All of them
Seems kind of full already	Something with 6 to 8 stories	Both	Expanded and more routine on weekends and holidays	Yes they do	Need to be improved and expanded	I am very happy they started work on all bad roads	I live at 100 Davis Street	All the libraries
Mt. And Pine	Apartment complex	Need more options	Bus routes are convenient now	Put in over passes to cross roads around schools	Put in more shrubbery in Lions Park.	That RV Park and next to Brewster's parking lot	Offhand I do not know of any right now	Brewster's store be a good place to have

All of Mt. View	All types especially	Yes	More frequent trips	Need more lights	Need new grass and bathrooms	Over there by the carwash area. There is a coffee stand maybe utilize a part of that area. And a space by where the taxi stand at before you hit Mc Donalds	New landmark that should be included are some Christmas lights so it will glow at night	Have a public fair, bring in different cultures. Learn dances, food & rides for the children.
I'm new here but I like the area I live in now west side	Low income	More affordable housing units	Bus should run more frequently more stops on Bragaw	I don't know	Yes I think it's enough	Taku needs more lights	Maybe a bigger Mt. View sign would bring more help	Museum is great, good job to the artist.
Mc Phee	More units	Yes	Yes it should be expanded to more areas	Northern Lights	More parks for kids would be great.	I have no complaint's as of this moment	I been in Alaska for so many years, I find I like living here.	Thanks for the library, and the new bank. "God Bless"
Commercial Drive	4 plex	Yes	No, there are (3) buses running everywhere 30 min to hour.	At the corner of Mt. View and Bragaw	We need some kind of swing sets in the McPhee area	Mountain View Drive between shell gas station and car wash, commercial on school side.	Corner of Mt. View Drive and Commercial Drive face was art with ? and determination	Lions Park
On North Bragaw	Affordable houses/apartments	Affordable housing	Yes	No	Yes	Not sure on this	Everywhere	More art work
Close to schools	For middle class families on a low budget	Yes a lot more	I think they meet the needs of Mt. View	All of Mt. View Drive	I think the amount of parks are very convenient for Mt. View	Mt. View Park	Mt. View Park	Near Mt. View park
On McPhee by the schools	Duplexes and 4 plexes	Yes everyone can afford it	Yeah they also need to bring back warm shelters	All over Mt. View more so in the winter when	The we are good on parks	Bragaw Street is underutilized	We need a lot of landmarks	Around Bragaw and Mt. View park

Mountain View Neighborhood Plan

Resident Survey Responses

What are the best locations in Mt. View to add or build new housing units?)	What types of new affordable housing should be built?	Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?	How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?	How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?	Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?	What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?	That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?	How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?
---	---	--	---	---	--	--	---	---

			for the winter	sidewalks are covered with snow				
I am new to Alaska so whatever is great for the neighborhood	Low-income, family	More housing units	Need more stops in every street	By the schools to make them safer for the kids	No we have plenty.	Not sure	The park	All over
S. Mt. View, get rid of the trailer park and make more apartments	Low income housing	No there is already enough places to rent that people can't afford	Yes, it meets the needs but should expand	Northern Lights	More parks would be great.	None	None	Along Mt. View Drive and Commercial
			Need more than one bus route from Mt.	There is enough improvements	Yes newer playground equipment.	Mt. View Drive	The 52 faces	Boys n girls club

			View maybe an express. Earlier pick-ups and later drop offs					
Hoyt	Condos	Needs affordable housing	Give courtesy rides and meet the needs of the neighborhood	Put cement down the alleys	Not enough parks, need to change out the playing equipment	Bragaw Street	The park on Hoyt street	Put more parks and facilities
Now it looks real nice the housing in Mountain View because it makes it look representative to units of Mountain View	Save convenient for kids and families	Yes because it will show more nice to the community	Need to have more bus every hour for people can get to work and the bus stop safer for the kids and people.	Any part day need it	Yes it will be nice is day having more gardens.	Like in small park	In park will be nice for kids	In Bragaw
Near food stores and schools	Single houses and multiplexes	Both	Buses should run longer on the weekends is all	Sidewalks and crossings should be cleared of snow and sanded in winter in the past and now they are not safe.	Much more parks and gardens/ location unknown.	?	?	?
I don't know not much room now unless roads are added Northside	One and two bedrooms, people are having fewer children now.	Of course we need low income housing especially here in Mt. View, the lowest income of the whole city is here but look	The bus routes great 3 times and hour if they want to improve on the make more bus shelters where there isn't any like of Mulcahey	How about just making sure the sidewalks are plowed all winter we use roads a lot sidewalks aren't plowed	Plenty of parks it's beautiful to walk around season of the year. Not winter too much snow not plowed.	The ones coming in from town are pretty empty the new mall off commercial. Better advertising and lower rates might	I would love a whole new city wide library here like Lousaac which I can rarely get to.	Yes a bigger better building to start we don't have anything now what a museum? I've never been there. At the Lion's Park

Mountain View Neighborhood Plan

Resident Survey Responses

<p>What are the best locations in Mt. View to add or build new housing units?)</p>	<p>What types of new affordable housing should be built?</p>	<p>Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?</p>	<p>How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?</p>	<p>How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?</p>	<p>Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?</p>	<p>What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?</p>	<p>That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?</p>	<p>How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?</p>
--	--	---	--	--	---	---	--	--

		<p>what AHFC is doing. There's going to be a harder time getting and keeping an affordable apartment that's in decent shape. Right now lots of people are living in awful dwellings.</p>	<p>bridge going out to the native hospital I use this stop every week.</p>			<p>welcome more stores to open there. There's room around the Lions Park build a few shops there.</p>		<p>add a few shops there?</p>
--	--	--	--	--	--	---	--	-------------------------------

<p>Add and build everywhere. Clean up the place.</p>	<p>Duplex and town houses maybe condos.</p>	<p>Definitely yes to both. Affordable housing options and availability at market rate.</p>	<p>Bus transit can be improved, maybe 2 or 3 buses going thru Mt. View different routes and stops. And covered bus stops with lights.</p>	<p>Mainly winter time sidewalks could be plowed and deiced more often. More street lighting in some areas.</p>	<p>Yes, park use can be improved. More recreational activities could be going on. Summer league events and sports.</p>	<p>Not safe</p>	<p>Not sure</p>	<p>In some of the parks.</p>
	<p>The types of housing for disabled.</p>	<p>More affordable housing options.</p>	<p>Expand and warmers or the stops during the winter</p>	<p>Almost every street especially Price and Bragaw</p>	<p>We have some very lovely parks here I am now to this location and look forward to taking my kids there during the summer.</p>	<p>The space next to "Me Kong"??</p>		<p>By advertising in the neighborhood to get new talent in... I am musician and of an ethnic race... I would love to share what I have but don't know the proper avenue/ way to go about it?</p>
<p>Build new homes in the high crime areas of North Mt. View ownership pride with new housing. Reduced crime may result.</p>	<p>Single person home options would be nice. There is a lot of low income housing for families of 3 & 4.</p>	<p>Yes it needs affordable and new housing. Will improve look and feel of neighborhoods.</p>	<p>More buses are needed. Route 45 is constantly full. Northwest Mt. View neighborhoods need a bus to go through.</p>	<p>The sidewalk on the east side of Pine Street is not wide enough. It's along the baseball fields. When I bike and another bike is approaching me it gets dicey. Go in the grass or road into</p>	<p>The park near the Mt. View rec center needs a face lift.</p>	<p>None</p>	<p>None</p>	<p>None</p>

Mountain View Neighborhood Plan

Resident Survey Responses

<p>What are the best locations in Mt. View to add or build new housing units?)</p>	<p>What types of new affordable housing should be built?</p>	<p>Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?</p>	<p>How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?</p>	<p>How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?</p>	<p>Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?</p>	<p>What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?</p>	<p>That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?</p>	<p>How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?</p>
				<p>oncoming traffic and that side of the sidewalk connects to the bike path heading south.</p>				
<p>Mountain View needs housing units. Housing for low income for people with HIV.</p>	<p>I think we need some low income project housing unit for people on very low income.</p>	<p>I think we need more affordable housing.</p>	<p>Needs to be expanded and later Bunn runs and not so long so you don't get cold in the winter</p>	<p>I think sidewalks street crossings should be improved better.</p>	<p>I think we have enough parks</p>	<p>None</p>	<p>Not really sure about the landmarks</p>	<p>We really need more places and building for artwork and music in Mt. View</p>

	More HUD housing	Yes	No. everything is fine.	I don't know	No, there is not enough parks. I think there should be more recreation places for kids like an indoor park for the winter season.	I don't know	I don't know	I don't know
There are always old outdated houses.	House that local Alaskan's build by neighbor's, not outside interest.	Yes at market rate.	Eventually all bus routes will need to be expanded even in Mt. View	Sidewalks along the Glenn highway from mountains Mt. View to Muldoon need sidewalks	Same of the military space should be trimmed down for the public.	Lots of space is not utilized	I don't know	Build a brand new YMCA or a facility with a public swimming pool with workout equipment and exercise equipment, for the community for god sakes!
South Mt. View	Apartments and HUD housing.	All units should be at market rate.	An extra bus route could be added. One bus every 15 minutes.	Pretty good I think.	I like our new garden. Hoping to use it next year.	Mt. View Drive	Our 1989 sign for best neighborhood and the face thing on Mt. View Drive should be kept and made to look nicer.	Outside and in our parks.
Near the end of lion's park, all that wooded area is great, place for homeless camps. If we get rid of the area it would	Low income apartments	Affordable housing	More bus stops, yes it needs to be expanded Yes.	Make them more available to people Bragaw and Mt. View	No. New safer playground equipment. No.	Near the Lion's Park	Lion's Park, N/A	Have more culture programs near Mt. View and Bragaw

Mountain View Neighborhood Plan

Resident Survey Responses

What are the best locations in Mt. View to add or build new housing units?)	What types of new affordable housing should be built?	Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?	How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?	How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?	Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?	What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?	That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?	How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?
---	---	--	---	---	--	--	---	---

get rid of the problem.								
Lion's Park	Low Income	Yes, for people to live in.	More buses	All	Restrooms	Empty spot	Lion's Park	Brewster's place liven it up.
Toward Downtown	Four plexes with washer and dryers	Both	A shuttle down Bragaw	All areas	No need more social community areas	Not sure	Not sure	Near library
By N. Hoyt area/Schodde area	For low income families	Both with pets	Bus routes are fine.	Bigger boys and girls club and more parking	No	None	I don't know where the landmarks are or what they are	Yes, get the kids more involved more activities would be nice at Boys and Girls club.
Build low	Single/couple	Mt. View	There needs	The Bragaw	The Mt. View	I think there	The library is	I doubt no

income apartments for majority of social security income recipients single or couple occupancy units where there are high drug activities to run out the drug dealers	occupancy units within view of the APD substations	needs more affordable units for single occupancies of family units who have bad credit, criminal history with or without children.	to be more buses that ho directly to Midtown or hospitals. Other than that I think it is okay and affordable rides with transfers like before.	and Mt. View is still very dangerous to cross for students, disabled and mom or parents with strollers.	parks should be strictly for use for Mt. View activities to give Mt. View residents to be more involved with community events, not for Southside baseball players etc.	should be more community resources, i.e. job center, counseling center, classes for community of Mt. View residents, NOT snow-machine shops, and auto part stores.	good, Clark is good, but it's for the kids. But the ski-doo shop dies nothing to celebrate Mt. View, it hurts Mt. View.	residents from Mt. View are interested in ARTS but a new job center, drug/alcohol center and a public computer class.
By Lion's Park and the buses.	Nice to let people live good lives and raise children.	Yes, give people a chance to expand for better place.	Yes more buses	By Red Apple and schools	Make warn places people can meet and grow	Beyond Reave building toward mountains	Brewster's and Lions park	Lion's Park
Next to the park.	Town houses.	More affordable housing options.	Bus routes are fine.	By the park	Yes, none and No	Brown Jug there are two minutes of each other	Parks, not sure	Somewhere near the park
By the Lion's park if the only places I can think of unless by the park where there are a lot of trees, they could cut them down and build housing units.	A low income housing, because there are so many homeless people that cannot afford and expensive housing	Yes, it needs more affordable housing options	If it's possible, put more chairs. Yes the bus route needs to be expanded yes cause some neighborhood s walks a long way to the bus stop	Mostly the sidewalks and street crossing need to be improved by the video store all the way to homeward bound	Not enough parks and they should make more. Have more tables with benches. We need new parks and it should be located close to the shopping place or markets.	None	None	None
Lot next to Brewster's	Low cost housing for	Affordable housing	Yea	Sidewalks down Bragaw		None	None	None

Mountain View Neighborhood Plan

Resident Survey Responses

What are the best locations in Mt. View to add or build new housing units?)	What types of new affordable housing should be built?	Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?	How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?	How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?	Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?	What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?	That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?	How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?
---	---	--	---	---	--	--	---	---

between shell gas station mini mall next to car wash	disabled							
I would say tear down the old building to make new ones or behind the back by the school	Duplexes? More housing space	More affordable housing!	I don't know, I don't use the bus	More sidewalks throughout Mt. View	More surveillance at rocket park. Afraid to let children plan without supervision. New playground equipment	The back area behind school.	The rocket park is huge & is a huge part of Mt. View. The museum is a part of Mt. View.	Maybe a new building built by the trees back north side by the school.
	Houses that are paid monthly - rent to own. Also,	Renting to own will empower people with	Need another bus route that runs down Mt. View Drive on	Snow removal on the sidewalks would	Lions Park be regulated more in summer	Commercial Dr.	If any new landmarks to be made should glorify	

	1 bedrooms needed for people who live alone.	the ability to own their own home who otherwise would not be given/ take the responsibility to do so.	Boniface, left on Debarr, left on Muldoon down to Tikahtnu Center so people can get to Walmart and to Tikahtnu. It would also give ability to get to Fred Meyer, Job Center, Head Start, and the Food Stamp office.	decrease people walking on the street.	months re: drugs and alcohol consumption. Because kids are playing there with or without their parents. Teens are playing there.		God and then all of your good works will be blessed.	
Tearing down old run down, untaken of apartment complexes and building new or fixing up. And create a standard to have tenants who behave well and take care of their homes and pay rent. A big lot (next to Brewster's and the laundry mat) looks like a nice place to build apartment complexes.	12 unit luxury apartments at an affordable price like the Lofts from Cook Inlet Housing Authority. And single family homes and duplexes.	Mountain View could use more affordable housing	I'm sure a review of the routes can help commuters. Putting in a few more routes. Holding a group consensus to see where they are most needed. When I took the bus it took over an hour so maybe more routes will speed up travel time.	Make a bike trail. Make it so we can get out and exercise. I often want to go walking but sidewalks on Mt. View Dr. between N. Park and Bliss are not plowed.	A garden for the community would be nice in South Mt. View. Dildanda Park off Hoyt Street is a bit run down. We still enjoy it. Needs work.	John's RV lot.	Library, Red Apple, Ship Creek, Cook Inlet Housing Authority homes and apartments. Landmarks to help celebrate Mt. View. A really good eating space (restaurant) that is here to stay. Rec Center? Work out gym.	I want to see Alaska Native arts and African American, Asian, Western, Samoan all in one valued space. Tear down Brewster's and build a gathering place there with security cameras. I like Mt. View now days. I support the improvements .

Mountain View Neighborhood Plan

Resident Survey Responses

What are the best locations in Mt. View to add or build new housing units?)	What types of new affordable housing should be built?	Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?	How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?	How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?	Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?	What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?	That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?	How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?
---	---	--	---	---	--	--	---	---

South Mt. View and build better housing in Fairview.								
Empty lots	Townhouses and duplexes	Affordable and market rate	I don't take the bus, but when I did years ago the routes were decent. Maybe just take one bus all the way across town instead of having to take 2-3	Maybe some speed bumps to eliminate the speeding.	I think we have enough parks. In the building I live in there is really no place for my kids to play outside because of the parking lot/traffic.	Next to Shell.	Carwah, Red Apple, Boys and Girls Club etc. I would of loved to see the bowling alley stay open. Was a great place to take kids.	Maybe at the parks/gardens .

			buses.					
	Family housing, washer/dryer in unit or on site, childcare center on site, security with up-to-date cameras	Yes because Mountain View is the financially poor.			Yes parks are good.			
North Mountain View, which you are already doing good job.	Condo or town housing. Like Lusack and Creekside Village.	It should be both, because there so many people who want your housing and are not illigible.	Need to bring to Mountain View more bus roots.	Crossroad of main Mountain View need to improve.	I don't know if we need more parks, but one thing for sure we need to repair and renavate the Lion park which is bigs park.	The cross street of Credit Union 1 bank. Right behind the Loundre that need to build something useful.	It does have library, but it need more fast food on Mountain View or Commercial	Put more historic Native arts, MLK and other historic figure, like Ted Steven.
Between the highway and Anchorage Land Trust, by the library, buying land for sale	Duplexes and four plexes, condos, modern, energy efficient, good lighting, family-friendly, less rentals, more property that can be purchased to promote stability, pride in ownership and commitment to neighborhood	Affordable housing options available to young professionals/families, and art centers/entertainment/business district to attract them.	N/a (don't ride the bus).	Along Mountain View Dr. - I really appreciate the walkway along Bragaw. Between Mtn View and the Glenn Hwy. The sidewalk seems wider and it's nice when the sidewalk is separated from the road by a bit of grass. Sidewalks wide enough for two bikes	Lit parks at night, definitely lit parking lots. More community gardens and landscaping in public spaces.	Brown Jug parking lot on Park and Mtn View. That lot on Mtn View Dr. with the painted mural fence about Peace.	Have: Natural History Museum, Library, Red Apple, Davis Park (reasons people travel to Mountain View). Need: I miss Noble's Diner - more local, locally sourced, innovative restaurants that appeal to more than one group of people, worth travelling for. Bakery - family friendly	A theater would be awesome. Similar business models to Bear Tooth, Out North, or Anch Community Works, MTS Gallery, or that would provide a flexible entertainment venue would be a huge asset.

Mountain View Neighborhood Plan

Resident Survey Responses

<p>What are the best locations in Mt. View to add or build new housing units?)</p>	<p>What types of new affordable housing should be built?</p>	<p>Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?</p>	<p>How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?</p>	<p>How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?</p>	<p>Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?</p>	<p>What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?</p>	<p>That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?</p>	<p>How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?</p>
--	--	---	--	--	---	---	--	--

				<p>to pass. Bike lanes on roads! Maintain/extend the Ship Creek Trail to downtown.</p>			<p>a la Fire Island, worth travelling for. Fountain, trailhead public park like they do on the coastal trail.</p>	
<p>I personally don't think building family housing in Mt. View is a good idea. Mt. View is full chronic homeless</p>	<p>3+4 bedroom outside of Mt. View.</p>	<p>Affordable housing is absolutely essential to curb homelessness in Anchorage, esp. with AHFC's rent</p>	<p>Clean up the current bus stops. Stop letting chronic inebriates hang out at bus stops. I think the current route</p>	<p>I think cleaning up neighbor streets and sidewalks will make existing sidewalks more accessible</p>	<p>The existing parks we have are dirty, ill-maintained, and frequented by chronic inebriates and</p>	<p>Spaces taken by empty or abandoned buildings, empty lots.</p>		

inebrates, drug activity, and violent crime.		reform policy starting next year.	is fine.	and inviting to use.	drug dealers/users. Clean up what we have.			
Mt. View Drive by the Special Olympics. 4214 Mt. View Drive - 1 bdrm apts. Mumford + Price St.	1 bdrm units w/ garage built under building. 2 bdrm units w/ garage built under building.	There are 4,700 families on the housing waiting list. A majority of the families do not earn enough income to qualify for a market rate unity. Affordable housing would be a better option.	The Mt. View bus route is the more convenient and well used route. There should no changes necessary.	Pedestrian crossing near the Holiday store on Mt. View Drive, speed bump prior to Holiday store. Many drivers go over the residential zone speed limit when entering Mt. View Drive from the Boniface Parkway.	Need a green space in Mt. View. Drive on Peterkin behind the Mt. View car wash. A vegetable and flower garden plot on vacant lot on Mt. View Dr. near Bunn St.	Mt. View Dr. by the Special Olympics building.	Mt. View has many landmarks - Red Apple, wall of faces, Mt. View Museum, Park of people. New landmarks - rebuild Brewster's into a local petting zoo, the old Salvation Army building into a local ice cream or frozen yogurt store. Small restaurant on Mt. View Drive to family dining.	Public artwork display/ local artist store on the corner of Price St. and Mt. View Drive. Former pawnshop. Cultural center transformed from the old Brewster's building. Monthly flyers mailed out to local Mt. View residents about upcoming events and celebrations. Mt. Veiv is a multi-cultural section of Anchorage, artwork should be displayed.
Any vacant buildings	Apartments, houses, condos	Affordable	Could use some more stops and more frequent stops on weekends		Keep out the graffiti	SW corner of Bragaw and Glenn		

Mountain View Neighborhood Plan

Resident Survey Responses

What are the best locations in Mt. View to add or build new housing units?)	What types of new affordable housing should be built?	Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?	How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?	How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?	Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?	What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?	That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?	How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?
---	---	--	---	---	--	--	---	---

Commercial Drive	HUD housing	Yes	Yes. Bus should travel all the way down Bragaw	Benches, trash cans	Upgrade the parks more benches. BBQ grills.	Commercial Drive	I don't know!	By the library.
We all need new house.	Single.	Yes. All the time.	Need more than one bus here. All way full all the times.	Keep clean all winter long.	Full of parks.		New bingo.	None.
Mumford Street area, near Red Apple.	Houses and apartments	Mountain View does need more affordable housing options	I believe there should be more bus route in the Mountain View area	In all neighborhood . Sidewalks are broken or no sidewalk at all. It would be better for the kids who are walking	I believe there is enough parks and green space in Mt. View. There just needs more trash bins place out	Mt. View Dr. and Bragaw St.	I'm not so sure	I'm not sure

				home from school.	there			
The best location is where there are old houses and where there are a lot of apartments	One type of new affordable housing that should be build is Cook Inlet housing.	Mountain View need more affordable housings and parks where people can go walk and play	We can make the bus transit more convenient by expanding the route	We can expand it by expanding Mountain View sidewalk and street and also Bragaw St.	I think we need new parks near the Boys and Girls Club	Bragaw and Mountain View corners should be underutilized	?	We can build one beside Shell station
Everywhere. It's very much needed.	Based off of income, especially to help single mothers struggling	Housing options for those in need	Run it longer hours for those who don't have car and work late + bigger bus stops	Putting it in more obvious places.	No! More parks would be nice + convenient for summer	Spaces by Northway mall	In parks more parks	At parks
Close to schools	Bigger house's for people with big family's case they only have 3 bed rooms mostly	Its best to be affordable for people with babies at home that they have to take care of	It be nice if their was one by our house case the bus do not stop their	Making more safer ways for kids	No we got lots of parks	Sam's could do something for the kids	At parks	Yes more fun for kids
Across from the Boys and Girls Club	I think there should be more affordable housing to accommodate the many large families in our neighborhood	We need more affordable housing. Many families can't afford the new housing CITC has built in recent years.	I'm not sure I don't use public transportation but it seems to me like there are adequate bus stops	Make sure the sidewalks are plowed during the winter so kids aren't walking	I would like to see the park near the Boys and Girls Club improved	The open space between Shell and the Mini Mall on the corner. The garden on the corner across from the car wash seem to be used less than it originally was		
Anywhere you can without	Buildings to house 4 or more families	No housing in Mt. View is affordable at	Expand service	All sidewalks need to have better	Parks need to be cleaned regularly.	Commercial Dr. after the bus stop on	Lions Park is among oldest landmarks in	Yes! Get new material in the museum. Get

Mountain View Neighborhood Plan

Resident Survey Responses

What are the best locations in Mt. View to add or build new housing units?)	What types of new affordable housing should be built?	Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?	How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?	How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?	Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?	What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?	That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?	How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?
---	---	--	---	---	--	--	---	---

turning multi-unit dwellings into single family units		market rate. Most housing is old and out of current code standards.		maintenance year round. There are 3 schools in N. Mt. View and most children walk.	There are often syringes in the sandy areas.	Meyer St.	Mt. View. Also Brewster's building.	sculptures. Help beautify and restore the old Brewster's buildings.
Closer to school (William Tyson)	2 & 3 bedroom	Need <u>more</u> affordable housing	The stops are fine. There is an area at the end of Meyer that floods every year in spring and is <u>very</u> difficult to cross.					

Any where helps but the closer to grocery, laundry, bus is better	1 bedrooms, senior, 3+ bedrooms	Mt. View needs income based housing that does not require good credit. Most low income doesn't have good credit	I think it meets the needs	Don't know	Park on west side of Bragaw. Lions' Park needs restrooms other than portables.	North Bragaw	I don't have any ideas	Mt. View & Bragaw area
Across the street from Lions' Park, next to Mountain View area in all the wooded areas	Family dwelling 1-4 bedrooms washer dryer unit, play area for kids	More options for all incomes	I believe so	During winter time side walk cleared by city	The parks are good		The Glenn Square need to lower their rent so we can get more private business for possible professional jobs	More lighting during the dark winter months, more lounging areas for local musicians, dance that's reasonable pricing
The turn before Boniface is a good place for more houses. In Between Mountain View Dr. and Boniface	A house itself not an apartment, that has more room	Mountain View seems too crowded and has hardly any room for more houses						
Tear down the mobile homes and put better housing up	Duplexes. We live in one it's good much better than a huge complex	Market rate if we get a lot of different people of financial backgrounds it would be better for our community	I think it meets the needs better to ask the bus riders	They should clean <u>all</u> snow off of sidewalks there is a lot of pedestrians	No I think there is enough just need to assign someone to clean up parks and schools	Empty lots filled with trash	The ugly faces they look like aliens when we drive by	By the new school would be best. Food always brings crowds.
[Drawing] Area between the	Buyable homes made affordable to	?	More route 45's. And a bus route	Snow removal in winter consistently	Just made cleaner, maybe a	See #1 question.	Just use things that don't rust and are earth	At the entrances to the parks +

Mountain View Neighborhood Plan

Resident Survey Responses

What are the best locations in Mt. View to add or build new housing units?)	What types of new affordable housing should be built?	Does Mt. View need more affordable housing options, or should most of the new units built be available at market rate?	How can we make bus transit more convenient? Does the bus route need to be expanded, and do the existing bus stops meet the needs of the neighborhood ?	How can we expand pedestrian facilities, and in what areas of the neighborhood do sidewalks and street crossings need to be improved?	Do we have enough green spaces in Mt. View? What improvements need to be made in existing parks to make them more of an asset for the neighborhood ? Do you think we need new parks or gardens, and if so, what are the best locations for them?	What spaces on Mountain View Dr., Bragaw St., or Commercial Dr. are underutilized?	That public landmarks does Mt. View already have? And what new landmarks do you think would help us celebrate Mt. View?	How can we build upon Mt. View's arts and culture legacy? Where would you like to see new public artworks and cultural amenities?
---	---	--	---	---	--	--	---	---

last bus stop and Reeve Blvd. on Commercial Dr.	low income hardworking single parent or dual parent sober families. With financing made easy and affordable to stay within budget.		through North Mt. View down pine toward muldoon through Debarr all the way to Tikahtnu Center.		community clean-up week where people turn in their garbage pick-up bags for tickets for drawings		friendly. Make them things that inspire happiness.	schools. Why not decorate the landmarks we already have.
Anyplace there isn't already housing	Anything anyone can afford	Need better quality of houses	Think it is good	They need to clean them more during winter	It's good	Think it's good	?	All over
The empty and run down places, and	4,5 & 6 bedroom single family	We need more affordable	The bus should pull out of main traffic	Along Mt. View Dr. and Commercial.	It would be an improvement to keep the	The empty ones.	I think the wall of faces is awful. It	We need more performing

the mobile home parks	homes. We need to avoid high-density housing	but well kept larger single-family homes - 4,5,& 6 bedrooms.	and not stop in the middle of the road. School buses either.		homeless drunk people out of them. We don't need any more parks. We have more than most.		should be removed. It gives my children nightmares about them coming out of the wall.	artists and venues.
-----------------------	--	--	--	--	--	--	---	---------------------

**Comments from the Mountain View Targeted Neighborhood Plan Open House
Held June 27th, 2015**

Just help with grass cutting, weed whacking. Keep down dandelion spread. Blighted properties
Paving the alleys will help with pedestrian, bike, rollerblade, etc. access
A park near Richmond and Taylor
Get rid of the violence
During winter Bragaw isn't plowed
Heated bus shelters
There is a great want/need for a coffee house. Currently there is a Bingo hall & sports bar to 'socialize' at. I think we could use something better.
As a case manager for Nine Star's Mountain View location, I notice there's not enough childcare available in the area. Having local childcare will help MTV's community get, keep, and advance on their job
We need more things for the kids to do!
Traffic calming is important #2 and looking at the best options to support the co existence of vehicles and bikes and pedestrians in Mountain View
#3 leave the bus routes alone - especially #8 routes. Bring back 45G
Should not make changes to Mt. View
Homeless people need a 'daycare' - place to talk, play cards, chekers, water, 'news', etc. Daytime off street. Pedestrians can go inside somewhere
"Local globalism", immigrant spirit, Mt. View 'global diversity', diversity is alive, safety, product, language. Park - interchange, "intercultural market, international market"
Promote skate and BMX bike park like Oregon skate parks
Have musicians on Mt. View Drive near coffee shop to create 'spirit'. Music, weekends, holidays, ambient music
Email agenda for upcoming meetings for Mt. View Community Council so people know the proposed subject
I'd love to see mailboxes/ dropboxes for USPS around the community
Love the new development. Please keep w/ the solar panels. Thank you!
Create and continue neighborhood events :)
Coffee house needed
I agree with making Mountain View Drive bicycle and pedestrian friendly. As of right now it is not in all safe at all down Mountain View Drive