
Summary Report - Auto Run
Survey: East Boston Community Development Survey

1. Change is happening in East Boston on many fronts: the waterfront, the people, the neighborhoods of Jeffries Point, Eagle Hill and Maverick Square, and at Suffolk Downs. Please check all that apply. Do you believe the changes are:

	Value
	Count
	Percent

	I like the increasing diversity of the residents
	0
	0.0%

	Just right
	91
	37.5%

	Not for me
	36
	14.8%

	Too expensive
	51
	21.0%

	Need more planning first
	72
	29.6%

	I like the increasing diversity of the residents
	85
	35.0%

	Statistics

	Total Responses
	243

2. With the likelihood that a casino at Suffolk Downs is not going to be built, and with a new Mayor taking office soon, what other issues does the neighborhood need to address? Please check all that apply:

	Value
	Count
	Percent

	More housing for working families and others of modest means
	135
	56.0%

	More open/green space
	90
	37.3%

	More work to address East Boston sea level rise due to climate change
	85
	35.3%

	More youth programs
	101
	41.9%

	Improvement in the schools
	125
	51.9%

	Statistics

	Total Responses
	241

3. What do you believe is the most important issue facing East Boston right now?

	

	Count
	Response

	1
	Adding middle and upper income families

	1
	Affordable Housing, Schools

	1
	Affordable housing is in jeopardy from new developments

	1
	Affordble housing

	1
	Casino

	1
	Casino in Revere/waterfront development

	1
	Changes taking place and integration of change

	1
	Cleanliness

	1
	Continuing to bring new market rate development

	1
	Difficulty getting cabs at night to drive to Easty because of the tunnel cost.

	1
	Displacement due to gentrification

	1
	Education

	1
	Ensuring no casino in Revere, more market-rate housing in neighborhood.

	1
	Epic litter problem

	1
	Gentrification as a result of waterfront development

	1
	Gentrification being inhibited and this community not being allowed to flourish like Charlestown.

	1
	Gentrification, loss of culture.

	1
	Getting development actually moving on the East Boston waterfront

	1
	Getting treated equally in comparison to other neighborhoods in the city

	1
	Handling the growth in an urban setting - need retail/residential mix to sustain growth.

	1
	Housing

	1
	Housing affordability, environmental impacts, current threat of casino

	1
	I like the idea of little shops

	1
	I would like to see a focus on the trash in the streets.

	2
	Improved local schools

	1
	JOBS

	2
	Jobs

	1
	Jobs. We fucked up not voting for the casino.

	1
	LOW INCOME HOUSING

	1
	La via vien da no hay y muy caro

	1
	Lack of Affordable housing

	1
	Lack of a truly representative master urban plan

	1
	Lack of new market-rate housing. Too many subsidized units.

	1
	Lack of quality schools

	1
	Lack of sustainable business opportunities

	1
	Land development

	1
	Massport not having to follow rules

	1
	More diverse restaurants. Fewer hair salons. Fewer "bodegas"

	1
	Need to continue to improve the neighborhood. "Gentrification" is not a bad thing.

	1
	No casino in Revere

	1
	Not enough high end housing.

	1
	Old buildings in some cases literally falling down

	1
	Parking

	1
	Planned real estate development

	1
	Public Safety

	1
	Quality of Life/connectivity to the City

	1
	Schools (middle)

	1
	Senior Citizens

	1
	Stopping further development of section 8 housing

	1
	Suffolk downs closing

	1
	TRAFFIC..

	1
	The TOLLS hinder every aspect of living and running a business in EB

	1
	The casiNO…which is still a problem - even if it's in Revere.

	1
	The drug addicts the slum lords and the dirty streets

	1
	The economy lacking profitable retail/restaurants to draw more business to the area

	1
	Tolls and transportation

	1
	Too many immigrants not knowing how to keep E.B. clean and knowing the language. (English)

	1
	Too much Section 8 housing

	1
	Too much low income housing

	1
	Traffic!

	1
	Trash

	1
	Trash On Streets, Parking

	1
	Trash and the overall uncleanness and how this impacts perception of crime, unsafe streets, etc.

	1
	Well planned development

	1
	affordability and rent stabilization

	3
	casino

	1
	crecimiento poblcecion y pocas zona vial

	1
	crime

	1
	crime & uncleanliness (trash)

	1
	cuidad sucia (limpieza de calles)

	1
	dar liceneia los indueomentados

	2
	delicuencia

	1
	desepleo

	1
	dirt

	1
	displacement due to lack of affordability

	1
	el de sempleo

	2
	el desenpleo

	1
	enforcing the speed limit on streets and litter on the streets

	1
	fatla de enpleo

	1
	folta deviviends

	1
	gentrafcation/ no senior ctr

	1
	get rid of housing projects in mav sq

	1
	housing

	1
	housing to much

	1
	housing, schools

	1
	incequridad en los calles

	1
	infrastructure improvement

	6
	inseguridad

	1
	inseguridad y limpieza

	1
	la basura

	1
	la contaminacion

	1
	la pobresa idelimcuencia

	1
	la renta

	1
	la renta muy cara

	1
	la seguridad

	1
	lack of revenue

	1
	las rentaes acia

	1
	las viviendas caras

	1
	litter and trash

	1
	los museres

	1
	mas limpieza en las calles y seguridad

	1
	more housing

	1
	mucho dragadicion y ensegurida en las calles

	1
	muchos ladrones

	2
	muy cara la renta

	1
	muy cara la renta desempleo

	1
	muy caralarnta

	1
	muy elevada la renta

	1
	muy-cara la renta

	1
	need more affordable housing

	1
	need more jobs

	1
	no hay mucho trabajo

	2
	no hay trabayo

	1
	no se hallan viviendas

	1
	overpopulation

	1
	overpriced condo's

	2
	parqueo

	1
	porqueo

	1
	possible casino in revere

	1
	precio de renta

	1
	public safety

	1
	public schools

	1
	que la renta esta demaciada alta, yano se puede paqar

	1
	renta cara

	2
	renta muy cara

	1
	rentas

	1
	rising rents

	1
	safe and convenient transporatation; more shopping and entertainment locally

	3
	safety

	1
	schools, open green space

	1
	schools; thoughtful planning for housing & the waterfront

	1
	seguridad

	1
	substance abuse

	1
	the losses of jobs coming

	1
	todo

	1
	too expensive

	1
	too many low-resource residents

	1
	too many people

	1
	un casino

	1
	violencia/inseguridad

	1
	vivienda

	1
	water front development Suffolk downs development old library building should be proposed nuseum

	1
	way too much low income housing

	1
	we need more higher end development to bring businesses and restaurants to the water front.

	1
	yes mismo

	1
	youth programs

	1
	understanding the impact of casinos/slots on a community (see 40 page report in www.american values.org)

	1
	It changes with the day. Today I would say that basic city services are lacking in this neighborhood.

	1
	One of my main concerns is the new luxury building in Jeffries point is going to drive all of the neighborhood rents so high that we will not be able to afford to live here.

	1
	The impact closing the Callahan and govt center will have on traffic and promoting the new waterfront as the next charlesgown

	1
	Attracting more people from other communities to visit Eastie and give business to local merchants, increasing tax revenue and neighborhood reputations.

	1
	Helping our community centers come into the twenty first century. They are ancient and cannot sufficiently provide for OUR community, but other centers around the city have been renovated SEVERAL times. East Boston is always bottom of the barrel it seems.

	1
	Lack of commercial space is a barrier to entry for new businesses. Especially businesses that help neighbors to be social with one another like quality cafes, restaurants and bars.

	1
	Residents' resistance to change. For example, resistance to seeing more upscale facilities and housing.

	1
	Ensuring that development preserves the affordability of the neighborhood while also making the most of its history, character, and access to the ocean/to Boston

	1
	pareueo y que no todas las escurlas tienen programas extra curriculares o extro classes de arte o deporte

	1
	We need to work on improving the neighborhood and make it a place people want to come to eat, shop, entertainment. We have a long way to go with this. We do not need anymore low income housing we have our fair share.

	1
	Is/was the Casino, and its non-proper planning. Would love to see a stadium, or another entertainment venue or proper use of the space.

	1
	This sounds awful but I think Jeffries point needs more amenities for workin professionals. Better markets, dry cleaners, restaurants. There are a million Latin markets on every block but not much more.

	1
	Infrastructure Improvements: waste management, road and parking augmentations, green space development and maintenance

	1
	illegal people making a lot of money working under the table, sending all the money back to their native country, not paying taxes and receiving benefits from the government.

	1
	Cleaning up the neighborhood and opening up new restaurants and bars to bring residents who think EB is only for the lower income in. Also moving toll closer to the airport exit so residents don't have to pay it would also bring new residents in and really help the neighborhood blossum!

	1
	How can we have a vibrant mixed income, diverse neighborhood. I'm generally pro-development but definitely worried about pricing out many of my neighbors. My husband is a recent immigrant and although we are homeowners, many of his friends are already being priced out of East Boston. At the same time, an increase in owner-occupied homes/condos can only help with the disgusting trash issues that overwhelm the neighborhood.

4. Are you concerned about 'gentrification' or being priced out of the neighborhood for yourself, your children, your family or your friends? Please check all that apply:

	Value
	Count
	Percent

	Yes; please do something about this now by building mixed-income housing or finding programs to help repair homes
	113
	46.9%

	Yes; I am concerned a lot
	70
	29.1%

	I am only slightly concerned about this issue
	50
	20.8%

	No; I am not concerned about this
	87
	36.1%

	Statistics

	Total Responses
	241

5. Do you know of people or families who have left East Boston because they could no longer afford to live here?

	Value
	Count
	Percent

	Yes
	115
	47.7%

	No
	126
	52.3%

	Statistics

	Total Responses
	241

6. NOAH (Neighborhood of Affordable Housing) creates and/or rehabilitates housing. Would you like to see NOAH create or rehab housing for individuals or families earning between (please check your top choice):

	Value
	Count
	Percent

	$30,000 to $60,000
	124
	59.1%

	$61,000 to $80,000
	45
	21.4%

	$81,000 to $100,000
	20
	9.5%

	$100,000 to $125,000
	21
	10.0%

	Statistics

	Total Responses
	210

	Sum
	2,100.0

	Avg.
	100.0

	Max
	100.0

7. I live in East Boston because (please check all that apply):

	Value
	Count
	Percent

	It is close to transportation
	165
	68.8%

	It is close to Boston
	139
	57.9%

	It is affordable for me
	136
	56.7%

	I like the diversity of the community
	101
	42.1%

	I like the restaurants
	79
	32.9%

	I like the community feeling
	112
	46.7%

	It is convenient for my lifestyle
	123
	51.3%

	Statistics

	Total Responses
	240

8. Is there another reason that you have chosen to live in East Boston?

	

	Count
	Response

	1
	As a homeowner I believe has potential to increase in value

	1
	Beautiful

	1
	Beautiful views

	1
	Born and raised and family still here

	1
	Born here

	1
	Born, raised, and love it. My social & familial network is here.

	1
	Bright future

	1
	Close enough to city

	1
	Family

	1
	Family LIves here

	1
	Fell in love with Piers Park

	1
	Good Schools

	1
	Grew up here

	1
	I am 3rd generation and I LOVE MY CITY

	1
	I am a lifelong resident

	1
	I ended up here somewhat by accident and decided to stay.

	3
	I grew up here

	1
	I have been priced out of EB after 53 yrs

	1
	I have to because my mom doesn't want to move

	1
	I love the people

	1
	I was born & faised here

	1
	I work here

	1
	I'm from NYC. Diversity, immigrants and families is what I'm accustomed too.

	1
	It has become "home" to me, for many reasons.

	1
	It is an up and coming neighborhood. Transitioning to a GLBT supportive location

	1
	It is close to my job

	1
	It is safe and surprisingly quiet

	1
	It is where I was born and raised, where my heritage and heart are

	1
	It looks like uphill progress

	1
	It's home, and I am trying to build a BETTER UNITED community.

	1
	It's my home Born, Raised and I'll Die Here

	1
	It's my home.

	1
	It's near the harbor

	1
	It's near the water!

	1
	It's potential

	1
	MY SON CHOOSE HIGH SCHOOL WE MOVED FROM CHARLESTOWN

	1
	My husband has a community here and feels comfortable living here.

	1
	My relative live here first and then I came

	1
	Native East Bostonian

	1
	Near the water.

	2
	No

	1
	No casino

	1
	Property renovation

	1
	Steadily increasing real estate values

	1
	Suffolk downs

	1
	The future is here; we're the obvious next great development wave in Boston

	1
	The parks & nearness to the ocean

	1
	The possibilities for improvement in the neighborhood

	1
	The potential to buy, the outdoor spaces

	1
	The water view and Investment property

	1
	Um...because it's awesome?

	1
	Unlike the suburbs, living well here REQUIRES direct community engagement.

	1
	We found a house that was very unique to purchase and invest in.

	1
	We have become rooted in this community.

	1
	Work at the airport, so close to work and all the parks around the airport T station

	1
	access to professional opportunities and great medical, cultural and spiritual centers

	1
	affordability

	1
	arts community

	1
	close to an international airport

	1
	close to everything

	1
	close to work

	1
	community programs

	1
	edge of continent

	1
	educacion

	1
	es conveniente para mi

	2
	escuelas

	1
	facilidad detransporte

	1
	family has lived here for 3 generations

	1
	family have lived here for a long time

	1
	family roots (me) / Latino commujnity (for spouse)

	2
	grew up here

	5
	it is safe

	1
	it's 1 train stop to work

	1
	las escuelas cerca

	1
	life-long resident ...love it here

	1
	lots of future upside to real estate

	1
	lots of green space

	1
	me gestan la comunidad

	2
	me gusta

	1
	more immigrante people

	1
	mujeres

	1
	muy caro renta

	1
	my wife was born here

	1
	no

	1
	out beautiful victorian home!

	1
	por asesible tindu y traspontes

	1
	por el buen abiente

	2
	por el trabajo

	1
	por la comodidud

	1
	por la escuela

	1
	por mi trabrejo

	1
	por transporte

	1
	porque me gusta east boston

	1
	porque mi gusta

	1
	porque todo esta accesible

	1
	problemas economicos

	1
	sali de East Boston por alta renta

	1
	scrviclo publico

	1
	tengo familio

	1
	the proposed development projects are exciting

	1
	the view

	1
	the waterfront, the views

	1
	todo esconbeniente para mi

	1
	trabajo

	1
	transporte

	1
	transporte bueno

	1
	travajo

	1
	un poco mas de emplco y sobre todo muy bueno el transporte

	1
	vivo cera a mi familia

	1
	winthrop

	1
	yes my work

	1
	The water - it's beautiful and to see it every day is a true priviledge. Also, the recreation centers and clubs and many community events make it a great place to live.

	1
	No, like many other young professionals it is close to downtown and is starting to become more diverse, but not in the mannerisms considered normally but rather because there is a growing number of more affluent numbers making the streets cleaner and the community safer.

	1
	I came to be in an up and coming neighborhood close to the city. I know prices are rising but I would not have been able to afford most other parts of the city. Taking care of the lower income families is important but having more

	1
	I have lived here for 30 years and have seen many changes. Most for the good. Housing is an issue but I believe that these issues for affodable housing will be addressed.

	1
	si, cuando vinimas de colombia ilegamos divectamente a East Boston, ahora nos hemos guerido mover pevo el motivo por el gi no, es xy mihija estudio eu la latin school

	1
	It's proximity to the airport, waterfront and is hopefully going to be an upcoming place in the next few years.

	1
	Lots of programs for youth:Salesians, Social Center, the Y, Paris St. gym&pool,summer camps, pre-school programs &head start, Mayor's Youth Council, sports (of all kinds), etc.

	1
	I like the psychological separation from downtown Boston and the proximity to the North Shore. Eastie combines the comfort of a suburb with the convenience of the city.

9. The Suffolk Downs casino location could best be used for (please check all that apply):

	Value
	Count
	Percent

	New mixed-income housing
	89
	42.0%

	Business park providing local jobs
	113
	53.3%

	Mixed residential and commercial space
	99
	46.7%

	Manufacturing
	43
	20.3%

	Renewable energy
	65
	30.7%

	Statistics

	Total Responses
	212

10. What else would you like to see the Suffolk Downs casino space be used for?

	

	Count
	Response

	1
	A CASINO

	1
	A casino

	1
	A casino - even if on Revere property

	1
	A way to provide local jobs

	1
	Amusement/water park or movie theater.

	1
	Another YMCA with a swimming pool for exercise.

	1
	Anything that BRINGS in revenue rather than increase our taxes

	1
	Biotech & pharma lab space.

	1
	Bring & Stablish the Movie Industry

	1
	College extension

	1
	Commercial space ala Legacy Place in dedham

	1
	Community college

	1
	Currently this question is irrelevant since its still in private ownership

	1
	Education facility for health care workers

	1
	Entertainment venue.

	1
	Extension of Belle Isle inlet with bridge

	1
	Film production, soccer stadium, international bazaar

	1
	Green space

	1
	Harea de divercion para los jorenes o trabajo

	1
	High school/schooling

	1
	Horse racing, slots

	1
	How about a satallite campus for UMass Boston or Bunker Hill?

	1
	How about urban farming?

	1
	It could be geared to income housing. Keeping a buffer from the more valuable properties

	1
	Just jobs

	1
	Just no more people and cars (traffic)

	1
	Land parceled out to median income to build homes

	1
	Market rate condos

	1
	Market rate development

	1
	Maybe a restuarant, mall and business park like at Patriot Place

	1
	Medical research for Autism

	1
	Mixed use - condos and shops

	1
	Mixed use. Mixed income housing. Small business incubator. Educational institution.

	1
	No casino!

	1
	Not sure

	1
	Parks, parks, parks, concert venue

	1
	Parks. Orient Heights could use more manicured green spaces like Jeffereys Point.

	1
	Race track

	1
	Reconnecting BELLE isle abd the Chelsea creek

	1
	Recreation - amusement park, Nascar Race Track, Golf course

	1
	Research park

	1
	Restore the Belle Isle Marsh

	1
	Retail & Entertainment but not gambling

	1
	Some greenspace/urban wild, with direct connection to the Belle Isle Marsh

	1
	Something like Assembly Row

	1
	Something similar to Patriot Place or Seaport Village in San Diego

	1
	Something similar to legacy place in dedham

	1
	Sports complex--maybe the Pro Boston lacrosse/soccer teams?

	1
	Sports stadium or amusement/water park.

	1
	Sustainable food complex that supplies affordable organics for surrounding communities.

	1
	The casino so horse racing doesn't die

	1
	Urban farm, youth center with ballfields

	1
	Urban farm.

	1
	Would be nice to have similar to Station landing in medford

	1
	a CASINO

	1
	a casino

	4
	a mall

	1
	a mall or other stores

	1
	a movie, restaurants,branch of a university

	1
	a sports/concert venue

	1
	after school programs

	1
	an extension of innovation district

	1
	any business providing local jobs

	1
	casas & parques recreativos bah

	1
	casino

	1
	casino/ to save historic horse racing

	1
	centro comerciel centro educativo para edad temprana

	2
	centro commercial, escuelas

	1
	college

	1
	comercio

	1
	construir mas viviendas

	1
	empleos/fabrices

	1
	entertainment venue

	5
	escualas

	1
	factoria

	1
	green space

	1
	green space for public enjoyment/ integrate with Chelsea Creek area/ extend Greenway

	1
	housing

	1
	i support the casino.

	1
	inoqueremosnada

	1
	jobs

	1
	mas escuela

	1
	mas programas

	1
	mas programas para jouvenes y a dultos mas escuelas

	1
	mixed use development, could be entertainment

	1
	negocios ofreciendo trabajas

	1
	no me gustan lo casinos

	1
	not sure this is an option as the owners of the land aren't putting it up for sale

	1
	nothing

	1
	organic farming; mixed usage

	1
	over 55 community.. condos, etc

	1
	para recreacion

	1
	park / recreation

	1
	parke infantil

	6
	parques

	1
	parques recreativos

	1
	pretty much anything but a casino

	1
	public recreational component...movie theater

	1
	reavilitacion de necesitadas

	2
	recreacion

	1
	recreacion para jouvenes, espacio paro hacer ejercicios a deportes para jouenes

	1
	recreasion

	1
	recreation para jouenes

	1
	retail space

	1
	shopping mall, movie theater, arts and entertainment center

	1
	something that doesn't mind getting flooded

	1
	sports arena, life sciences or tech sector development

	1
	transporte

	1
	true business innovation district unlike the Seaport

	1
	un Market Basque

	1
	un lusar de diverciones para ninos

	1
	un mol

	2
	una escuela

	1
	universidad en espanol y english, universiadad de energia renovables

	1
	universided

	4
	viviendas

	1
	viviendas acsesibles al pueblo

	1
	youth programs

	1
	an active recreation park w/ stadium and field space for local schools, educational facilities - marine bio, research labs, and others that partner with boston and north shore schools would be great, too.

	1
	something that would preserve/develop/ educate for jobs involving horses/animals,:e.g. a riding school, venue for horse shows, vet program extension courses, programs for youth or families involving animals- their care or study,etc.

	1
	(see #3) It would be great to use this space for something more meaningful, city-events, or small concerts, a small stadium, or bring the New England Patriots/Revolution up to Boston

	1
	New school buildings east boston schools are very old and it would be nice for our children to have newer state of the art schools.

	1
	Commercial, give OUR teens a fighting chance at the jobs market. Help to build a better area neighborhood. Look into Everett's beautiful high rise buildings with commercial retail on bottom. Lets work to make East Boston a PROFITABLE place instead of JUST housing option.

	1
	A Financial Industry that is viable and realistic. And would provide living wage full time jobs with benefits for the people of east boston, and revere

	1
	Give a safe place for teens,movie theatre ice cream and shopping that is already t accessible, concert venue

	1
	Tank farms - might as well get some energy independence from our failure to look out for our neighbors jobs.

	1
	building a soccer stadium for the new england revs or for the next olympic games may boston hosted

	1
	I wanted a casino, I think the people who voted against the casino are complete and utter fools. The race track should be preserved.

	1
	More family oriented for children and families to go somewhere and enjoy together! Inside parks, bowling etc.. Roller skating

	1
	I would like for it to become a mixed use with high end condos and business ofices potentially like the parcel at 1 Broadway in Cambridge, a new Innovation district to transform people's low opinion of East Boston would be great.

11. How can NOAH best protect long-time and/or moderate- and lower-income East Boston renters and homeowners? What are your thoughts?

	

	Count
	Response

	1
	

	2
	

	1
	- contruyendo mas viviendas - generando mas oportunidades de empleo

	1
	-Involve tenants/owners in the development process so they have more ownership of the properties

	1
	Advocate for us! Be present at community meetings. Help neighborhoods create zoning guidelines.

	1
	Build more homes

	1
	Connect with longtime business owners to promote historic preservation -- incentives for

	1
	Created more low income housing

	1
	Education Regarding Financial Programs

	1
	Encourage and create more job. I really feel the Casino would have helped with that endeavor.

	1
	Generate higher paying jobs.

	1
	Help move our community towards a truly representative master urban plan for the future

	1
	I have no idea more people support

	1
	Idk

	1
	Increased housing stock

	1
	Long time East Boston homeowners will benefit from gentrification.

	1
	More focus on the middle-class, who are struggling with home/rent prices.

	1
	NOAH can help develop green-living to cut costs for renters & homeowners.

	1
	NOAH tengu apartamentos para renta

	1
	Not sure

	1
	Offer housing options for all.

	1
	Provide more affordable housing and education programs

	1
	Provide more affordable housing options

	1
	Provide rental subsidies to increase to 20% ratio of affordable housing

	1
	Purchase more properties propose more living arrangements such as assisted structures

	1
	Raising low income percentage for motivation of better lifestyle

	1
	Rent control laws, keep condo conversions low

	1
	Stay out.

	1
	Support the Revere casino.

	1
	Unsure..

	1
	With programs to help homeowners fix their houses

	1
	a las personas que alquian

	1
	ablando con la siuda

	1
	aumentando ayuda y anadiendo nuevos programas

	1
	aumentar ayda moderada

	1
	ayudando a familias de ingreso mediano

	1
	ayudando a repariacion de carar

	1
	bajar la renta y pagar mas en las trabajos

	1
	bueno primero hablar con duenos de casas ya que ellos son los que cobran muy aha la renta bah

	1
	chequear los precios de la renta

	1
	collaborate

	2
	construir mas viviendas

	1
	continue affordable buying for legal owners and help to keep tax rates low.

	1
	contuli y mas vivinda

	1
	drear un fonda comun para ayudar

	1
	electric and heat bill

	1
	empulsando la nuijo v segreidad y recol. Basura

	1
	estudio de precios de slquiler

	1
	generando mas empleos y brindan do mas seguridad

	1
	information about refinancing and maintenance

	1
	long-time homeowners will realize equity gains that will help secure their retirement

	1
	lower the income brackets

	1
	mantener la renta baja de preco

	1
	mantener las rentas segin su valor no lo que les de la gana de nentantas

	1
	mas empleo

	1
	mas informacion sobre las oportunida des que presta NOAH

	1
	mas trabajos y seguridad

	1
	mas viviendas a vajos precios

	1
	mejoran el sistama de viviendas

	1
	no dejay qi siga aumentando el precio de la renta

	1
	none

	2
	not sure

	1
	pucs para miycno que para todos. Lo mas importante es no cobrar tan caro la runta.

	1
	que bajen los morges i las rentas porques tanmi caras

	1
	que la renta nosea costoso ni losuiles

	1
	que le paren alos duenos de casa que le suban la renta

	1
	que no aumente tado los precion de renta

	1
	quelebajen alas morges y asi le vajan a la renta

	1
	rebajar la renta

	1
	rent control

	1
	rentando a un costa comodo para las familias, y aumeto de trabajo

	1
	sacando la cara

	1
	scale rent based on income

	1
	seguir ayudondo como hosta ahora para superarnos

	1
	si puede ayuda bajos ingresos

	1
	talleres para jovenes

	1
	trallendo poegrama para ingresos las familias

	1
	que le paren alos duenos de casas que le suban ala renta y que los hobleguen a harreqlar los apartamentos

	1
	Honestly, a reasonable rent control program would be fantastic to prevent the greedy corporate landlords from continuously needlessly jacking up rent.

	1
	Perhaps through legal protections (rent control/rehabilitation funding for lower income owners/assistance with maintenance for disabled/elderly residents)...

	1
	Embrace the interest of young professionals and higher income people but encourage home ownership now by lower income folks. Everyone will benefit in the long run

	1
	Rehab or provide loans to homeowners to rehab buildings in disrepair. Many buildings are overcrowded, rodent / bed bug infested, fire traps with unstable foundations. Providing safer, cleaner lower density housing will improve quality of life for all. Rents need to be allowed to rise to market rates to compensate for these capital improvements to the housing stock.

	1
	I feel an over 55 community should be considered ...been a life-long resident and need to sell my 3 family home...want to stay in EB, would love a condo, but not possible in a 3 family home....cannot afford to buy a 1-family...there is no 55 community in this area and I feel it should at least be considered...

	1
	I don't think that providing housing with income restrictions is a good idea. Those project neighborhoods quickly develop poor reputations and the residents feel isolated from the community as a whole. However, building homes that have modest finishes are are available to all people would help meet the growing housing demand and perhaps the added supply would have a calming effect on the price of rents.

	1
	Education on homebuying which you already do but also more of these workshops on finances.Hold landlords accountable for rent inflation, some kind of guidlines.Too many appartments are over priced.

	1
	I think the yearly income bracket should be made wider. I would love to benefit from the home buyer opportunities..I would love to own my own home in Eastie!

	1
	renovation of existing structures in particular exteriors. current conditions leave purchasing open to developers at inexpensive prices. possibly things like vinyl siding, tv dishes etc. Enforcement of trash and building regulations.

	1
	Keep it clean and beautify it more because East Boston is a place that can be beautiful houses if people would care more about the city.

	1
	Tax freezes for seniors on fixed incomes who can demonstrate no assets. Also, build densely with lots more units (of all sizes, especially micro) so that prices will remain competitive.

	1
	Advocate for and create housing for low and middle income families; work toward improving neighborhood conditions including green space, cleanliness, youth, and crime

	1
	I have been very active in building Affordable Housing N. of Boston and would like to do the same in E. Boston.

	1
	- basement apartment conversions to help increase the scattered site apartment supply. promote rent controls for this increase in density. - new infill construction that is mixed-income and has larger bedroom sizes to help keep families in east boston. - partial grants if homeowners are willing to add affordable restrictions - help ORGANIZE low income residents to promote more affordability in our new development, and preserve existing expiring use properties

	1
	Combat absentee landlord issues and overcrowding violations. Landlords routinely rent apts to folks who cram in too many people in violation of BHA regs. and that is *one* element that drives up rates. There are illegal boarding houses and overcrowed crash pads y all over Eastie. The city has cracked down on them in Allston/Brighton but not here.

	1
	The free market is hard to fight against in a way that's fair. The best way to keep prices down is to increase inventory!

	1
	by offering lower-income housing options in less attractive areas to open up waterfront development

	1
	Building 100% affordable housing much like the Somerville Community Corporation. Force the BRA to mandate an increased percentage of affordable housing for new developments - not just putting some money into a fund.

	1
	The amount of moderate/low income families is sufficient. If there are more added, it will lower the value of properties. Affecting the people who barely own property

	1
	I really lost respect for Mayor Menino when he did away with "Rent Control". Let's be honest, we have alot of absent landlords in East Boston who allow there properties to be OVER occupied and then don't take care of there property. They charge exuberant rent, so now several people have to move in to cover it. East Boston, I feel is the forgotten city. Other neighborhoods are well taken care of but if you walk around East Boston, it looks like we fall short. Near Meridian Street, the apartments are OVER OCCUPIED, which causes fires, unsafe conditions, and liability issues. Because people cannot afford an apartment on there own, this causes issues. If some rent control was brought back, then over occupied apartments wouldnt be an issue. Landlords need to be CONSTANTLY reminded that they have a responsibility to THEIR property and the PEOPLE of East Boston will not accept anything less than a BETTER STANDARD of living conditions. I think we need a task force to walk around and report problem areas in Eastie so we can do something about it instead of watching it fall to crap like the last 10 years. Have workshops to inform tenants and landlords LOCALLY on how to rent, take care of property inside and out. And implement a rent control program so people can AFFORD where they love to live instead of loosing them to a cheaper community.

	1
	Help with evictions of trouble-making, noisy, disruptive and/or destructive tenants with education, advocacy. I don't have any tenants, but know people who won't rent to anyone anymore due to bad tenants in the past who they had trouble gettting rid of and then had to pay for the damage that was done.

	1
	I don't know, $600K asking prices for new construction condo's in my neighborhood doesn't help me though.

	1
	By advocating for rent control, the "average" family not on assistance can't afford rents when section 8 will pay thousands

	1
	The income level needs to be increase. I consider my self low/moderate income, according to income grid I am high income.

	1
	Encouraging current property owners not to sell rented property, keeping rates low. If the property is sold the next owner will raise rent to make up for the debt and possibly remodel adding more debt. Keeping taxes stable and possibly locking tax rates for say X years in turn not selling or raising rent by X%. Possibly giving grant / low interest loans to remodel old homes.

	1
	I do not believe NOAH is truly about protecting long-time Italian residents but rather to increase what they consider the minority/diverse presence but when I see very few higher income Black families, Asians, and other European families I do not see it as diverse. I see it instead as a little South America much like other areas will have a Chinatown or Little Italy in New York, I do not particularly like this.

	1
	Requrire all new developments to have a percent for moderate-low income housing, artist live/work space...

	1
	Find space on waterfront for low and moderate housing so families and children who have lived here there whole live. Can enjoy that do. Parks water front play grounds libarary

	1
	quele paren alos duenos decasas que le suban ala renta y que los hobliquen a arreglarilos apartamentos

	1
	Devote more of your resources to help the people of East Boston not be displaced from there neighborhoods and afford them the oppurtunity to also live and enjoy the water front, green way, parks for children. That where built with a lot of money provided by Logan airport. for all the inconvience the long time East Boston residents have indured by plane traffic, etc. etc. And now that those problems have been addressed the families along that area are being displaced. By new residents and companies building condos with no provisions to include a portion of them for afordable low to moderate housing to further continue the long time history of diversity in East Boston.

	1
	I think NOAH should focus on protecting housing that is more towards Orient Heights. The Maverick neighborhood is only going to become more gentrified as the new developments in East Boston materialize, making it extremely difficult to preserve low income housing in high demand areas.

	1
	Help NUBE and others slow down the construction of high income housing on the waterfront. Help promote the construction of moderate income housing.

	1
	Continue to help Eastie residents navigate through the process of homeownership. Working with landlords to encourage them to not raise rents unnecessarily. Encouraging affordable housing in every new development, and sliding the definition of "affordable" (up to $80K) for some developments.

	1
	I would prefer to see higher end development as it drives business growth and restaurants to come in

	1
	Improve the community by raising property values. Raised property values attract individuals who have resouces to spend on enhancing the neighborhood.

	1
	I feel that there's a delicate balance with the real estate market and what organizations like NOAH is doing. Where there's no control of the land and construction values, NOAH needs to have a negotiation with the property owner and manager on controlling the rent prices for these low income residences. I'm not sure if NOAH is the ultimate owner/ manager of these properties, but it would seem like an easy process if that were the case.

	1
	The community is very heavily low-income, low tech, low education. The optimum would be more cultural offerings, university branch, more moderate income housing and fewer low income housing projects. More historic renovation of existing homes and buildings, a bookstore.

	1
	I think we have plenty of low income housing in east boston. I think it's the moderate income people who can be priced out of the city. For example the family who is not elagable for low income housing but is barely making enough for the market rates

	1
	I am trying to buy my first home in East Boston and every offer I put in I get priced out of by higher paying investors. I am 24 years old and am trying to buy a multi-family house with an FHA. I get pre-approved for my loans but my offers are never accepted and the properties usually go to investors. It would be great if NOAH had a program that helped first time home buyers actually compete and be able to buy properties instead of letting the neighborhood get snatched up by investors.

	1
	I believe east boston already has it's fair share if affordable housing. If like to see the rules that dictate mixed income stop.

	1
	1. Establish a community land trust. 2. Stop sucking up to the political establishment (i.e., totally inappropriate to have local electeds & city employees on the Board, in my opinion).

	1
	Instead of spending far too much money building new affordable housing, NOAH's funds would be better utilized renovating existing housing stock, especially problem properties in the neighborhood. While I support NOAH’s mission, I am opposed to constructing larger affordable housing complexes and would prefer to see affordable housing spread throughout the neighborhood in a less concentrated format.

	1
	Relocate the folks who live in the blighted developments on S. Bremen and Jacobie Rd. That is prime real estate that should be used to bring the neighborhood up, not as an eyesore to be occupied by people who bring absolutely nothing to the neighborhood and community. Those buildings should be razed and the land considered for future redevelopment i.e. parks, restaurants, commercial space similar to the Reading Terminal Market in downtown Philadelphia.

	1
	Enough is enough. Too much of east boston is already dedicated to low income and affordable housing.

	1
	> Encouraging smart growth of mixed-income housing, centered on transit nodes; > Offering financial literacy classes for first-time home-buyers; > Encourage owners and tenants toward "sweat-equity" solutions to improve property while mitigating costs.

	1
	In my opinion, the best way to prevent pricing out lower-income residents is to enable them to buy property. Change the housing equation so mortgage payments and property taxes cost the same as rent for similar properties. This strategy lets all residents benefit from rising property value.

	1
	Kudos to NOAH's vision and creative programs over many years. One of the newer challenges threatening the stability of neighborhoods with these groups is the targetting by the gaming industry of retirees as well as low and middle income residents as regular patrons within a 30-50 mile radius of a gaming facility. The independent report by the Council on Casinos, part of a larger study commissioned by the Institute for American Values, is well worth looking at for anyone concerned with the well being of individuals, families and their neighborhoods. With copius documentation, it adresses half-truths and misconceptions while shedding light on areas of critical concern. (See Report from the Council on Casinos: www.americanvalues.org) Please consider the vital role you may offer in insuring that the recent expansion of the gaming industry in our country- particularly the role of slots parlors and casino giants- does not run a speeding freight train through our communities and our state with their Trojan horses. Communities are built not bought. East Boston owes a debt of gratiitude to Phil Giffee and countless others for NOAH's amazing accomplishments in building up and improving our neighborhoods.

	1
	There are many working professionals who want to see East Boston evolve. NOAH should allow that change to happen.

	1
	Rent stabilization or the limit that MA used to have for rent increase (which I believe was 10% a year). The entire Commonwealth voted on the issue to remove the control; this makes no sense since it did not affect anyone outside the Boston neighborhoods, And, after all, Boston does subsidize The Pike for all; therefore, it makes even less sense that someone in Lee could decide to revoke our affordable-rent safety net.

	1
	I think it will be a long time before Eastie housing becomes unaffordable. Also we have one of the highest rates of affordable housing in the city and state.

12. Please tell us a little about yourself. Do you:

	[bookmark: _GoBack]Value
	Count
	Percent

	Rent
	117
	54.4%

	Own your own home
	98
	45.6%

	Statistics

	Total Responses
	215

