

ONNA Survey 1 Final Report 4/1/16

1. Respondent Characteristics 219 respondents Email addresses private

- Neighborhood Association of Origin

NA	#	% of Total
Bigelow	24	11.0
Bigelow Highlands	32	14.6
East Bay Drive	20	9.1
Northeast	119	54.3
Upper Eastside	23	10.5
All (rental owner)	1	0.5

- Years Lived at that location

Years Lived There	#	% of Total
< 5	52	24
5 to 10	41	19
10 to 20	63	29
20 to 30	41	19
> 30	22	10
Total	219	100

2. Project Priorities (1 or lowest rating average= most important [redacted])

Answer Options	Priority 1	Priority 2	Priority 3	Priority 4	Priority 5	Priority 6	Priority 7	Rating Average	Responses
View Protection	25	18	17	18	21	27	54	4.6	180
26th Ave Path	32	24	41	33	20	18	9	3.4	177
Community Gardens	4	22	21	29	35	33	32	4.7	176
Bigelow Park Crime	59	41	30	16	21	15	12	3.0	194
Gas Station	66	49	25	22	16	6	8	2.6	192
Rogers School	7	23	32	35	31	38	22	4.4	188
Howard Ave Path	13	20	31	28	34	33	35	4.5	194
								Answered	211
								Skipped	6

As you can see on the previous page, the top 3 priorities are

1. Gas Station remodel 2. 26th Avenue Pathway 3. Bigelow Park Crime Prevention

Regraphed below, high on the left is high priority, high on the right is low priority

Other popular write-in answers (97 response, so # is about equal to %)

Suggestion	#
Build sidewalks at specified places on at least one side of the street	23
Traffic calming devices at specified locations or speed monitoring	9
Target crime, including break-ins, drunks on the street, homeless camps	6
More code enforcement, especially for Duane Moore's houses	5
Trim trees to increase views	4
Maintain Mission Creek trails	4
Streetscape improvement or stormwater treatment swales	4
Clear shrubs and grass from walkways (actually owner's responsibility)	3

3. Other Project suggestions (items tallied above are not included below):

Incentivize and create mixed use neighborhood centers near SF bakery or on Puget street. Higher quality retail than present use.

An off leash dog park would be wonderful- number one in my book

Similar to wildwood district. If retail no chains other than local chains. Small grocery or coop with healthy choices. Neighborhood and kid friendly businesses.

Retail - coffee house-type space at old gas station site. (Maybe ice cream! Desserts! Crafting space!)

Community art project

more street parties; develop State into neighborhood center between Eastside Urban and Ralph's.

A neighborhood pizza parlor would be nice, too.

Make the volleyball court in Friendly Grove also be usable for pickleball.

Light up crosswalk with button for Olympia ave across east bay. Also crosswalk on ground at midpoint of priest point park.

Also stop composting/chicken feeding/bird feeding - which has led to the epidemic of rats throughout area. Let's encourage mixed use business throughout area.

Support historic properties by adding additional informational signage; additional police patrols, city gardens throughout and the city needs to significantly reduce property owner costs for infill

tool libraries

Educate people about need for urban density and State/4th urban corridor development

Turn at least one lane of 5th Avenue into a Bikes Only corridor so we can get from eastside to westside safely without competing with cars downtown.

Small "plaza" areas with a bench or two, lending libraries, info kiosks, at key intersections (like Olympia and Chambers) throughout the neighborhoods.

More USPS mailbox drop locations - too much stolen outgoing mail, closest boxes are downtown.

put together map of best bike routes

That the historic Bigelow House continue to be supported in whatever way feasible and necessary.

I'm not big on the pathways because of safety & amount of crime here. Please keep big fields @ Rogers & make indoor gym usable.

San Francisco hill beautification project.

More events to build a shared sense of community

Develop parking lot at the corner of Puget and Pine into *something*, preferably a restaurant/bar.

I would love, over time, to work with NENA and city to create a path from Joy Ave down to East Bay. The city owns the easements -- we just need some planning, \$\$, and then we have an awesome trail. How do we propose projects to NENA?

Someone buy church at corner of Bigelow & Puget @ turn it into a (non-religious) Community Center

Developing the Zabel Gardens as a neighborhood park, off of Springwood. It was gifted to the city in August, and will likely not be developed due to budget. Could we as a community do the work of making it accessible?

develop pedestrian and bicycle neighborhood cut through routes or short cuts

The City has several lots that are vacant with over growth and dangerously tall trees. Would love to see them cleared, pruned and used as water catch areas or native shrub gardens to attract wildlife. Perhaps a bench or 2.

postal drop box, either around san francisco and puget or pine and puget. I also think more stormwater drains are needed. one is needed on Marion street between pine and san francisco.

Not sure where it would go, but a community swimming pool such as this one in Portland <http://www.portlandoregon.gov/parks/finder/index.cfm?&propertyid=1132&action=ViewPark>

Use Reeves playfield during the summer months for family activities.

The description of the "community asset" development seems like a chance to ruin the neighborhood by cheapening the residential area into a strip mall. A better choice would be more parks or play areas.

Pick a weekend and bring in large dumpsters where people can bring their large junk/trash. Only people with addresses in a particular neighborhood, based on a copy of their utility bill, would be able to use the dumpster. There's a lot of large junk in NENA yards that people probably would love to get rid of, but don't have a way to haul to the dump.

Neighborhood arts center -- like a mini Arbutus folk school.

What about the old church building on the corner of Puget and Bigelow that is for sale now? What could that be for the neighborhood? Early childhood education/adult education facility? Smells, but that could be worked and it would need some upgrading. Good location!!

Extend sewer line on Pine Avenue to accomodate homes Within city limits to protect mission creek. Upgrade Fir St. Between bigelow and Yew and upper Yew Ave to accommodate more than one vehicle. The only street drivable is Fir, between Bigelow and State Ave.

studio space for performances and workshops, grocery store, or a coffee shop

4. How would you like to approach a Neighborhood Center concept?

I want this idea investigated, so that the pros and cons can be accurately described beforehand	85.2%
I feel no need for a neighborhood center in this area	14.8%

5. Kinds of amenities you'd like to see in a San Francisco/Bethel Neighborhood Center: (188 responses)

Type	#	%
Small Grocery	119	63.3
Mixed Use 1st floor retail, others residential	114	60.6
Restaurant	113	60.1
Personal Services (hair, nails, health, repair etc)	51	27.1
Drug Store	37	19.7
Laundry	32	17.0

Other suggested uses (79 responses. Items tallied above are not included below):

Type	#	%
Fresh produce/Farmer's Market	11	6.1
Community space (meeting space, benches, kid care)	11	6.1
Full-service grocery/natural foods	9	5.0
Bar (not currently allowed in NR zoning)	6	3.4
Like Wildwood/pizza	5	2.8
Ice cream/dessert/coffee shop	4	2.2
Performance space	3	1.7

Don's is already there we don't need two groceries.

Bookshop,

NOT mixed use with multiple stories.

there's already a "restaurant" with the bakery serving food/dinner

Raze the gas station and put in a parking lot.

YOGA STUDIO

Mixed hardware/drugstore type business

Parking, park and seating

We do not need any of these things - already small grocery and a deli. Ralphs is within walking distance and so is downtown!

Yoga, taiqi, restaurant complimentary to the bakery, acupuncture

Library annex or outpost for police, code enforcement and city council rep.

There is a neighborhood center there now. The bakery is the focal point.

I think this would ruin the ambiance of the older neighborhoods. It would just be another small strip mall area.

small appliance repair, a community fix it workshop space, and a do it yourself bike shop

No to a 3 story building. Too high.

not enough local customers to make retail viable. Will bring out of area traffic and in the end more crime.

Nothing...too close to the school

Not pertinent to the location of our home.

Increased residential density would be inappropriate that site. Live/work housing a possibility. There already is a restaurant there. Personal services and laundry definitely not appropriate.

None of those things. Please. Downtown is close enough to walk to. We don't need to turn the neighborhood into a version of an already bad area.

be very careful that whatever is developed is sustainable. Minimart and bakery may be all that is sustainable

postal drop box

dog park or playground

Honestly, I think if there was enough neighborhood demand for any of these businesses, someone already would have created it. How about a little park like the one in West Oly at the corner of Harrison and Division? It would be a great site for a weeknight farmers market.

I don't frequent this part of the neighborhood often. I am in walking distance of Ralph's, and this meets my needs.

I come from a land of no trees but perhaps we could scale back a bit so the streets don't feel like tunnels.

Put in a dentist, lawyer office or restaurant. No convenience stores, drug stores, cheap and tacky tattoo/vape/liquor/hookah/nail/hair/repair salons or laundry, they are all magnets for crime and loitering. The idea after all is to improve NE residential neighborhoods, and not make it resemble downtown Olympia!

performance space