

Prioritizing Investments in Our Community's Recovery & Resiliency

PG&E Settlement Funds Community Input Survey Data Compilation

Responses collected
September 15 to October 25, 2020

Begins on Page 3 Graph data for Spanish Survey Responses

Begins on Page 22 Graph Data for English Survey Responses

Begins on Page 42 Open-Ended Response: Shared ideas (Spanish Survey Responses)

Begins on Page 44..... Open-Ended Response: Shared ideas (English Survey Responses)

Begins on Page 189 Open-Ended Response: Comments for Council (Spanish Responses)

Page 190..... Open-Ended Response: Comments for Council (English Survey Responses)

SPANISH SURVEY RESPONSES

Did you reside within the Santa Rosa city limits during the October 2017 wildfires?

Total Responses: 32

■ yes

■ no

SPANISH SURVEY RESPONSES

Was your Santa Rosa home or business destroyed or fire damaged in the 2017 wildfires, or did a family member perish in the 2017 wildfires?

Total Responses: 32

■ yes

■ no

SPANISH SURVEY RESPONSES

Do you currently reside within the Santa Rosa city limits?

Total Responses: 32

■ yes

■ no

SPANISH SURVEY RESPONSES

Survey Respondents Current Area of Residence

32 Surveys

SPANISH SURVEY RESPONSES

Where do you reside?

City Limits		Outside City Limits within Sonoma County		Out of County		Out of State		No Response Provided	
Northeast		Sebastopol	1	-	0	-	0	unknown	1
Fountaingrove	1	Total	1	Total	0	Total	0	Total	1
Hidden Valley	1								
Junior College	2								
Montecito	1								
Oakmont	2								
TOTOAL	7								
Southwest									
Roseland	11								
TOTOAL	11								
Northwest									
Coddington	1								
Coffey Park	10								
West End	1								
TOTOAL	12								
Southeast									
-	0								
TOTOAL	0								

SPANISH SURVEY RESPONSES

Do you live within Santa Rosa’s high-wildfire risk areas, Wildland Urban Interface?

Total Responses: 32

- yes
- no
- not sure

SPANISH SURVEY RESPONSES

PG&E Settlement Funds SHOULD BE USED FIRST for the City's rebuild projects that have not yet recovered & are still unfunded like rebuilding Fire Station 5, repair of damaged sidewalks & roads

Total Responses: 32

SPANISH SURVEY RESPONSES

Vegetation management/fuel reduction in Santa Rosa's high-wildfire risk areas (Wildland Urban Interface)

Total Responses: 32

SPANSIH SURVEY RESPONSES

Evacuation route construction and improvements in the Wildland Urban Interface areas

Total Responses: 32

SPANISH SURVEY RESPONSES

Home-hardening incentive/assistance programs (to make structures more defensible to fire)

Total Responses: 32

65.63%

Strongly
agree

21.88%

Agree

12.50%

Neither
agree or
disagree

Disagree

Strongly
disagree

SPANISH SURVEY RESPONSES

Wildfire readiness and emergency preparedness community education

Total Responses: 32

SPANISH SURVEY RESPONSES

Jump start affordable housing opportunities through
incentive funding

Total Responses: 32

SPANISH SURVEY RESPONSES

Strengthening the resiliency of the City's infrastructure such as installation of backup generators or microgrids to ensure continued functionality of critical facilities

Total Responses: 32

SPANISH SURVEY RESPONSES

Support for business and workforce recovery through business loans and grant programs

Total Responses: 32

SPANISH SURVEY RESPONSES

New community assets such as a libraries, community centers, pools, etc.

Total Responses: 32

SPANISH SURVEY RESPONSES

Homeless Services

Total Responses: 31

SPANISH SURVEY RESPONSES

Road repairs not associated with fire recovery

Total Responses: 32

SPANISH SURVEY RESPONSES

Broadband/ internet for all through the addition of
fiber optic or wireless solutions

Total Responses: 32

SPANISH SURVEY RESPONSES

Park improvements, such as construction of new parks, all-weather sports fields and other recreational amenities

Total Responses: 32

Did you reside within the Santa Rosa city limits during the October 2017 wildfires?

Total Responses: 3,024

Was your Santa Rosa home or business destroyed or fire damaged in the 2017 wildfires, or did a family member perish in the 2017 wildfires?

Total Responses: 3,011

Do you currently reside within the Santa Rosa city limits?

Total Responses: 3,014

Survey Respondents Current Area of Residence

3,025 Surveys

ENGLISH SURVEY RESPONSES

Where do you reside?

City Limits								Outside City Limits within Sonoma County		Out of County		Out of State		No Response	
Northeast		Southwest		Northwest		Southeast									
Alta Vista Heights	3	Courtside Village	1	Appletree	9	Bennett Valley	262	Bennett Ridge	2	Alameda County	1	Boulder, CO	1	unknow	184
Annadel Heights	4	Bellevue Ranch	6	Apple Valley	1	Fairgrounds	13	Bennett Valley Rd	1	Belmont, CA	2	Corrales, NM	1	TOTAL	184
Town and Country	3	Roseland	118	Brendon Park	2	Kawana Springs	15	Boyes Hot Springs	1	Cathedral City, CA	1	Hawaii	2		
Burbank Gardens	20	Southwest	42	Coddingtown	30	South Park	10	Calistoga	1	Cazadero	1	Japan	1		
Brush Creek	36	TOTAL	167	Coffey Park	261	Southeast	16	Calistoga Rd	5	Chula Vista	1	Louisville, KY	1		
Castlerock	2			Copperfield	14	Stellar Gardens Tract	3	Bodega	3	Concord	1	Maryland	1		
Cherry Street District	4			Countryside	2	Woodgate Glen	3	Cloverdale	3	Contra Costa County	1	Massachusetts	1		
Cobblestone	1			Finley Area	23	TOTAL	322	Cotati	12	East Bay	2	New Jersey	1		
Downtown	59			Hardies Ln	3			Forestville	7	Emeryville	1	Oregon	1		
Doyle Park	10			Harvest	1			Fulton	5	Fairfield	1	Out of State	2		
Fountaingrove	285			Hillview Manor Apts.	1			Geyseville	2	Fort Bragg	1	Malaysia	1		
Franklin	10			Historic RR Square	5			Glen Ellen	5	Fullerton, CA	1	Uganda	1		
Grace Tract/Proctor Terrace	39			Jennings Area	4			Graton	1	Gilroy	1	Washington State	1		
Hidden Valley	79			Lincoln Manor	4			Guerneville	8	Lafayette, CA	1	TOTAL	15		
Highland Estates	2			Live Oak Park	13			Healdsburg	14	Jackson, CA	1				
Howarth Park	10			Marlow Estates	5			Kenwood	4	Marin	3				
Junior College	98			Northwest	88			Larkfield-Wikiup	36	Middletown	4				
Lomita Heights	16			Olive Park	4			Los Alamos	4	Napa	6				
Los Alamos	5			The Orchard	2			Mark West	4	Novato	4				
Mayette Village	4			Parkpoint	2			Mark West Springs	10	Oakland	5				
Mcbride Lane	2			Peterson Lane	6			North Fountaingrove	6	Pacifica, CA	1				
McDonald Historic District	22			Piner Creek	4			Occidental	2	Placerville	1				
Melita	14			Piner High	3			Penngrove	3	Pleasant Hill	1				
Memorial Hosp. Neigh.	19			San Miguel Estates	1			Petaluma	25	Redwood Valley, CA	1				
Montecito Heights	57			Sierra Meadows	3			Primrose Ct	1	Roseville, CA	2				
Montecito Meadow	8			Tapestry Subdiv.	1			Riccas Corner	4	Sacramento	4				
Montgomery Village	92			Valle Vista Sr. Mobile Homes	1			Riebli/Wallace	20	San Diego	2				
Nielsen Ranch	1			Valley West	4			Rohnert Park	24	San Francisco	6				
North Santa Rosa	1			Vintage Oaks HOA	1			Sea Ranch	2	San Jose	3				
Oakmont	105			West End	38			Sebastopol	33	San Luis Obispo	1				
Piedmont Heights	6			Westgate	1			Sonoma	2	San Mateo	2				
Ridgway Historic District	10			Woodbridge	1			Stony Point/Todd Rd	1	San Rafael	2				
Rincon Valley	268			TOTAL	538			West County	12	Santa Barbara	1				
Skyhawk	44							Windsor	44	Santa Clarita	1				
Spring Lake	21							TOTAL	307	Santa Cruz	1				
St Francis Acres	16									Truckee	1				
St. Rose Neigh. Assoc.	14									Topanga, CA	1				
Stonewood	11									TOTAL	70				
Summerfield	21														
TOTAL	1422														

Do you live within Santa Rosa's high-wildfire risk areas, Wildland Urban Interface?

Total Responses: 3,016

PG&E Settlement Funds should be used first for the City's fire rebuild projects that have not yet recovered & are still unfunded like rebuilding Fire Station 5, & repair of damaged sidewalks & road pavement.

Total Responses: 3,001

Vegetation Management/Fuel Reduction in Santa Rosa's High-Wildfire Risk Areas (Wildland Urban Interface)

Total Responses: 2,994

Evacuation Route Construction & Improvements in the Wildland Urban Interface Areas

Total Responses: 2,970

36.13%

Strongly agree

32.86%

Agree

20.94%

Neither agree or disagree

6.90%

Disagree

3.16%

Strongly disagree

Home-Hardening Incentive/Assistance Programs (To Make Structures More Defensible to Fire)

Total Responses: 2,966

Wildfire Readiness & Emergency Preparedness Community Education

Total Responses: 2,972

Jump Start Affordable Housing Opportunities Through Incentive Funding

Total Responses: 2,970

Strengthening Resiliency of City's Infrastructure, such as Installation of Backup Generators or Microgrids to Ensure Continued Functionality of Critical Facilities

Total Responses: 2,986

39.72%

Strongly agree

39.45%

Agree

13.70%

Neither agree or disagree

3.95%

Disagree

3.18%

Strongly disagree

Support for Business & Workforce Recovery Through Business Loans & Grant Programs

Total Responses: 2,966

New Community Assets, such as Libraries, Community Centers, Pools, etc.

Total Responses: 2,948

Homeless Services

Total Responses: 2,919

Road Repairs Not Associated with Fire Recovery

Total Responses: 2,935

Broadband/Internet for All Through the Addition of Fiber Optic or Wireless Solutions

Total Responses: 2,971

Park Improvements, such as Construction of New Parks, All-Weather Sports Fields & Other Amenities

Total Responses: 2,966

Are there other proposed projects or focus areas where you think the City should invest the Settlement Funds?

Spanish Survey Reponses (Note: the English translation is provided in the row below each original response)

Name of proposed project/focus area	Briefly describe the proposed project	Impact of proposed project/focus area	What are the expected impacts, outcomes and benefits of the proposed project?	Estimated project cost (if available)?
Biblioteca Regional de Roseland	construir una biblioteca permanente en la area de Roseland	la area de Roseland es principalmente donde vive la mayoría de los hispanos	los hispanos tendran una biblioteca atendida a sus necesidades para educacion y enriquecimiento para ellos y sus ninos	3000000
Roseland Regional Library	Build a permanent library in the Roseland area	The Roseland area is primarily where the majority of Hispanics live	Hispanics will have a library that meets their needs for education and enrichment for them and their children	
Darle un poco de dinero alas personas que no recibieron ayuda que se les quemó su casa 2017 los hispanos no recibieron suficiente del parte del gobierno	Ayuda a personas que perdieron su casa	Si	A mejorar salir adelante para quien perdió su hogar quese notase un poco difícil	50 millones
Give a little money to the people who didn't get assistance when their house burned down in 2017. Hispanics didn't get enough from the government	Help for those people that lost their homes.	Yes	To better get ahead for those who lost their home that's a little difficult	50 million
Que la ciudad compre un dron que detecte inmediateamente los incendios, nuevas estaciones de bomberos, más bomberos, un helicóptero para patrullar por posibles incendies.	Esos recursos tales como el dron y el helicóptero, detectarían rápidamente cualquier incendio, las nuevas estaciones de bomberos son muy necesarias, puesto que la ciudad contaría con más recursos en caso de necesitarlos.	Disminuir el riesgo de incendios	Que la comunidad de Santa Rosa esté más preparada y pueda contener rápidamente los incendios	
That the City buys a drone that immediately detects fires, new fire stations, more firefighters, a helicopter to patrol for possible fires.	Those resources such as the drone and the helicopter, would quickly detect any fire, the new fire stations are very necessary, since the city would have more resources if needed.	reduce the risk of fires	That the Santa Rosa community is more prepared y can rapidly contaion the fires.	
community center para Roseland	Un community center para Roseland con salones de educacion, picsina, lab de computadoras, oficina de la policia.	Mejorar la calidad de vida y seguridad.	Una mejor calidad de vida. Prosperidad. Avance de la comunidad.	2 millones de dolares
A community center for Roseland	A community center in Roseland with rooms for education, swimming pool, computer lab and office for the police.	Improve the quality of life and safety.	Better quality of life. Prosperity. Advancing the community.	2 million dollars
Más mantenimiento en los parques ya existentes	Que los parques los mantengan más limpios y el pasto más saludable para que los niños puedan jugar	Ayudará a los parques a verse mejor	Mejorara la calidad de la ciudad	Menos de 1000 creo

More maintenance on existing parks.	That the parks are maintained clean and the grass looks healthy so that the kids can play.	Will help make the parks look better.	Will improve the quality of the City.	I believe that less than 1000
ampliacion de la fuerza de trabajo para la deteccion temprana y combate de incendios en areas vulnerables.	contratar a todos aquellos exconvictos o personas que califiquen para el combate de incendios en campo y tambien a profesionales calificados para el monitoreo constante atravez de drones y otras herramientas tecnologicas el area geografica de la cuidadd de Santa Rosa y sus limites y asi poder detectar casi de manera inmediata cualquier fuego y sofocarlo tan pronto como sea posible.	el impacto seria para todos lo habitantes de Santa Rosa y areas colindantes y se aplicaria al combate y propagacion de incendios	los efectos serian la seguridad fisica, economica y emocional de todos los residentes de Santa Rosa y desde luego para nuestro medio ambiente.	lo ignoro. Pero por algo hay que empezar. No tenemos mucho tiempo. Ya estamos en caida libre.
expansion of the workforce for early detection and fire fighting in vulnerable areas	Hire all those ex-convicts or people who qualify for firefighting in the field and also qualified professionals for constant monitoring through drones and other technological tools the geographical area of the City of Santa Rosa and its limits and thus be able to detect almost immediately any fire and suppress it as soon as possible.	the impact would be for all the residents of Santa Rosa and adjacent areas and would apply to fire fighting and propagation	the effects would be on the physical, economic and emotional safety of all Santa Rosa residents and certainly on our environment.	I don't know. But we must begin with something. We don't have much time. We are already in free fall.
Actividades para adolescentes y niños de bajos recursos	Igual que en la pregunta 9		Mejor aprovechamiento y rendimiento en la comunidad joven.	N/A
Activities for young adolescents and kids from low income backgrounds	Same as question 9		Better use and improved return on investment in the young community.	
Como ayuda para pagar la luz orita con eso del coby 19 solo a vemos una persona ke tiene trabajo	Ayuda a pagar pagos como la lus y el agua			
Like help to pay for electricity right now with Covid-19 we only some one persona that has work	Help to make payments and water and electricity			

FIRE PREVENTION, RECOVERY & REBUILD				
Name of proposed project/focus area	Briefly describe the proposed project	Impact of proposed project/focus area	What are the expected impacts, outcomes and benefits of the proposed project?	Estimated project cost (if available)?
Spend it on something visible and tangible, not intellectual	Fire lines on the hills. Maintaining the immediate hills clean of dry wood	Fire hazard risk reduction, safety	Safety of neighborhood, skyhawk, st frances area	Dont have an estimate
Cleaning our local roads of weeds and dead brush. For example Fountain Grove Pkwy all the way from Mendo to RV	Weed abatement, removal, cleaning	Beautification and removal of fire hazard		
Nursing homes and ltc facilities in high danger zones	Defensible space around facilities and planned evacuation assistance	Less evacuations and smoother transitions when evacuation is needed	Same	???
Clean up and re-plant lost vegetation along Fountaingrove Parkway	Clean up and/or replace burned/destroyed vegetation along Fountaingrove Parkway	Area was severely burned - weeds and dead trees remain	Return the Parkway to former status	Several hundred thousand dollars
Clean up all city areas impacted by the Tubb's Fire. Plant new items and enhance all areas. Deal with the homeless problems.	Positively enhance all fire impacted areas. Clean up and remove homeless encampments, ALL of them. The city is getting trashed, looks bad and is becoming far less appealing to many who live and work in SR!!	Coffey Park, Fointaingrove, and now eastern SR with recent fire damages. Clean up all homeless areas, throughout the entire city, ALL, and get them off the streets completely. No more "flop and drop" approach to these massive problem.	PG&E funds reinvested into SR after soooo much destruction and many areas left unkept and now in terrible shape. Showing SR residents that The City of SR day s capable of massive improvements being put forth and completed. Move more quickly and with more intent and focus!!	Use the funds!
Rural Cemetery between Franklin and Terrace Way	Remove all Eucalyptus	SRJC/McDonald/Grace Tract area	Decrease the chances of a fast growing fire in the City center fueled by Eucalyptus acting as very tall ember catchers.	\$2500 per tree to remove
Maintain parks we have, clear brush, also the creek area's, the burned dry trees and brush from previous fires. Cut a fire trail around the city line Windsor did. Make stop lights solar so they work in outages.	Higher someone to get these projects done, and maintained .	Areas of fire, parks, creek areas which are very over grown. Also around the city cut trail so fire doesn't get into city.	Less houses Burned and less lives lost. solar With battery back up stop lights they would work and less accidents happening during power outage.	?
Oakmont Wall on Hwy 12	Build fire resistnt wall on H			
Smart and renewable energy - low-key projects related to climate change	Just an idea. But vegetation management and preparedness first.			
Fire protection for the next decade	keep entire areas surrounding housing cleared and fire-safe or year after year you will dig yourself deeper into a community that gets hit and economically depressed.	Protect housing and you will keep your tax base and attract new people. You allow people out of area and locals to describe the city as full of "those poor people who always burn year after year" (current reputation) you are going to end up an economically depressed area.	Every other town in Sonoma Co is doing just fine attracting people from the greater Bay Area. Santa Rosa is considered the armpit of the county. The fires make things worse. Spend the money on prevention and get a name for the city as being an example of what it takes to live in CA.	Budget for a reasonable amount as an on going expense
Use money on fire related recovery projects and not as a slush fund for non related activities				
Home Owners Vegetation Clearance Assistance	There are many properties in the WUI that are covered with untrimmed trees, dense vegetation, leaf litter, etc. Some of these properties -- I am thinking of my neighborhood -- are owned by elderly people without the means to pay for landscape cleanup. Some portion of the settlement should be used to assist people in these circumstances. For instance, offering contracted low-cost tree trimming and property cleanup assistance. Perhaps neighborhood cleanup days, where the City would provide a green dumpster for use of residents of the neighborhood.	It should be only for areas affected by the 2017 fire, the WUI zone, and Glass Fire neighborhoods. Period. This is not a slush fund for random, wished-for projects.	Reduction of fuels and fire hazards -- in other words, house and property hardening.	Unknown.

Vegetation management in city parks & roads in WUI	Remove excessive and dry brush/tree growth in parks, along certain WUI roads and at city resource areas like water tanks. Develop a chipper program to help citizen maintain their yard growth. Use money to assist citizen in the removal of eucalyptus and pine trees. Cite homes in WUI area that won't conform with safety protocols.	Aim is to make neighborhoods more fire resistant	Less fire fuel. Safer homes and neighborhoods. Less chance for fire insurance rates to increase. City of SR sets an example and encourages neighborhoods in WUI areas to work together to make homes fire safe.	\$500,000-\$750,000
See below	Please spend all funds on fire prevention and firefighting readiness			
Extraordinary tree removal pruning along Chanate Rd. & Brush Creek Rd	These 2 roads are major evacuation routes that are at high risk of branches & power lines blocking exit paths	There is currently severe negligence to keep the roads fire safe	Secure the safe exit of thousands of residents who live in Upper & Lower Hidden Valley, Montecito Heights, and Brush Creek communities	Unknown
vegetation/property inspection in uwi	inspection of properties in uwi to assess fire readiness. education on home/building hardening and management of vegetation in an environmentally sensitive way	Education of property owners in uwi about how to live there safely without destroying the natural environment. For example: unnecessary tree and vegetation removal/destruction done in fear vs environmentally sensitive landscape/property maintenance. Home hardening measures that could be taken during renovation or rebuild	Ability to live sensitively in the existing environment for the safety of the residents and nature	?
Fire prevention from forests				
Firerisk Mitigation	Clearing brush and trees, building fire roads for access and containment	Reduced fire risk	Savings related to reduced fire damage and fire fighting in the future	More money than the entire settlement!
Mainly concerned with preventing future fires	Remove flammable vegetation and trash replace with inflammable that is beautiful. This county is a disgrace.	Safety and more cost effective in the long run.	See #11	Do not know the cost of mitigation vs. continuing to fight fires and rebuild.
How to protect all of Santa Rosa, not the wooded area's. Coffey Park wasn't in that zone. We had a ash in our yard the size of the palm of my hand, 3.9 miles south of Coffey. It took over an hour to evacuate as traffic only moved a few feet at a time! We would burn to death.	Better evacuation plans. Use of Air raid type siren?			
Removal of eucalyptus trees and vegetation fuel by the Santa Rosa rural cemetery. We are approx 150 ft away from high hazard fire area near Pacific Market.	Remove high fire risk fuel like eucalyptus trees throughout the city, but my main concern are the eucalyptus by the Rural cemetery	Safety of homes that are very close to the eucalyptus. Tall eucalyptus can act as a fire spreader if fire burns in the canopies. The McDonald Mansion is very close and is a national historic landmark. At times there's evidence of homeless people in there and we all know their record of starting fires.	Eucalyptus are not native. They are messy, they burn hot and are poppy (ask anyone who has used them for firewood, as I have. Never again). Monarch butterflies do congregate on eucalyptus, but I don't know if they congregate on these particular trees. Base decisions on facts and science, not people's emotional pleas.	??
Montecito Heights	More cutting of dangerous trees	Fire safety	firesafety	don't know
Oakmont	Fund vegetation management near Oakmont WUI.	Very significant. Thousands of households including those within several miles of Trione Annadel State Park, Spring Lake and Howarth Park.	Fire safety for Santa Rosa residents within several miles of Trione Annadel State Park, Spring Lake and Howarth Park.	\$5 million

Veg management/removal in and around the rural cemetery and Montecito Heights	There are almost 100 eucalyptus trees and lots of other highly combustible growth around the rural cemetery. It, and Montecito Heights, are at high risk of spreading a fire into downtown SR and Memorial Hospital. A project needs to include addressing the fuels surrounding these areas. One time and ongoing maintenance. We're sitting ducks waiting for the next fire to get into our neighborhoods. I keep wondering, what has the city done to reduce fuels since 2017? I see tall weeds growing all over.	Reduce fuel and the likelihood of spread of fire into the center of SR which would be disastrous. Protect hospitals, law enforcement and fire department headquarters, government centers, and historic treasures of Santa Rosa.	Reduce fuel and the likelihood of spread of fire into the center of SR which would be disastrous. Protect hospitals, law enforcement and fire department headquarters, government centers, and historic treasures of Santa Rosa.	
Work with and provide funds to State for vegetation and fuel removal in Anadell State Park	Remove debris and manage vegetation	Oakmont, Bennett Ridge	Reduced risk of fires in Anadell Park which due to the significant amount of fuel in park could jeopardize surrounding neighborhoods	?
Clean up your overgrown creeks before your residents move elsewhere, taking tax dollars with them.	OMG, are you people for real, use the money for the purpose you got it.	OMG, are you people for real, use the money for the purpose you got it.	OMG, are you people for real, use the money for the purpose you got it.	OMG, are you people for real, use the money for the purpose you got it.
Keep all funds fire related!				
Make sure to help people to defend their properties	Help with how to defend properties and funds to then fix properties—otherwise won't happen	Prevent fires occurring and spreading in Santa Rosa	Saving lives, saving properties, and businesses so people not afraid to come here and live	?
Highway12	Clear all old trees along Highway 12	Less flammable materials to catch fire	Safer road to Oakmont	?
I believe that the first priority has to be removing fire hazards, as any new improvements will be lost if they are burned in another fire in future years				
This money should mainly be used to protect us from future fires, because of the city burns down the other embellishments won't matter. Many people here, including me, wonder if we should move because of the fire danger. Please strengthen the city's fire protection so we don't have to.				
They are settlement funds to be used for fire related claims. Only use the money for those claims	Read above	Read above	read above	Read above
Defensible space	Provide with the help of Recology free pickup of leaves, tree debris for homeowners to be able to clear their properties and have defensible spaces. Dead trees be a priority for the city to remove on public lands and homeowners that can not afford to remove trees apply for grants.	We know now it is not going to be if another fire happens but when. We need to make it easier for fire fighters to defend our city. The last two fires came from the same direction. Fire lines, controlled burns, clean up can help protect our city. My neighborhood is a fire waiting to happen with over grown vegetation, dead trees and kindling of underbrush. Our neighborhood is slightly north/east of Proctor Terrace and McDonald. If our neighborhood was to have a massive fire similar to what just happened other neighborhoods would be lost also.	Defensible space. Less likely for houses not to be defended in future fires. Gives homeowners an added incentive to clean up property without the cost of hauling debris	I don't have a figure for what it would be
Wildfire Buyout	Purchase ridge top properties in wildfire zones to be used as open space buffers. These areas should never have been approved for home building.	Reduce home loss and rebuilding costs when, not if, another wildfire occurs in the same area.	Reduces future fiscal losses to homeowners and SR City when another wildfire occurs in the same area.	Unknown

I have a solution to the PG&E potential for igniting a fire I would LOVE someone to listen to.	I have a way to solve the PG&E issue of being able to start a fire. I need to present it to the right people who will listen.	My solution would provide residents with peace of mind which would undoubtedly have a major impact on our community.	Stop these catastrophic wildfires.	I do not know
Move power lines underground		Reduced risk of fire danger, reduced need for PSPS	High cost, but high benefits and increased safety to the community.	Unknown
Spring Creek Trailhead/Parktrail Drive	Complete weed abatement between the trail and the homes on Parktrail Drive and Cottsberry Court. Trim all trees up to 8 feet from the ground. Cut and remove all dead and dying trees. Thin trees. Eliminate scrub oak.	The area will be cleaned and much safer should a fire erupt in Annadel.	The area will be cleaned and much safer should a fire erupt in Annadel.	unknown but not significant
All of the money received should go towards fire recovery and repair of those areas that were destroyed in the 2017 Tubbs fire. Money should NOT be put towards ANYTHING not having to do with repairing these areas.	All monies received from the Tubbs fire should be only spent on fire recovery and repair as well as fire mitigation.	A city that isn't still burnt up after 3 years and also fire mitigation to prevent future fires like the Tubbs fire.	See answer in 11.	All of the funds received because of the fire should only go towards anything related to repairing burnt areas.
Priority needs to be to "recover" from the impact of the fires and to prepare for the next ones. What about underground utilities in fire-prone areas? Other funds should be used to pay for improvements unrelated to the 2017 disaster.				
Fire Department Wildland Fire Response	Purchase additional wildland fire apparatus to better equip the SRFD for wildfires.	The SRFD currently owns fifteen structural fire engines and three ladder trucks. In contrast, the department only owns two wildland apparatus. As a California fire department surrounded by wildland urban interface, the department is lacking the necessary apparatus to be an effective force in the wildland environment.	Purchasing additional wildland apparatus will effectively allow the SRFD to deploy additional wildland apparatus in a time of need due to fire in and around the city and to assist our neighbors across the state of California.	\$400,000 per apparatus, one time cost with ongoing maintenance and a 20 year replacement schedule.
100% focus on the direct impact areas of the fires. It is absolutely unethical to use this money for anything other than the fire recovery for which it was intended.	Infrastructure of FountainGrove & Coffey Park, Hidden Valley; removal of ALL dead trees in the burned area, regardless of location; FIX FOUNTAINGROVE PARKWAY, fix the benzine water issue, get people back in their homes by fixing the damage keeping them from moving back.	The impact is people feeling like they are being heard, the money is actually helping the people affected and people can move back into these burned area and start recovering	See above..	FountainGrove's HOA costs are estimated at \$4M alone right now
Clearing all creeks and natural zones throughout the city.	ALL creeks and natural zones, city owned properties should be cleared of dead trees, shrubs, weeds and debris. All the medians should be free and clear of same. Clean up, clear out all areas that are a fire hazard and areas where homeless can camp and leave piles of trash.	Impact would be a cleaner and safer natural zone for all of the city. This would eliminate the fire hazards where many fires take route.	Same as above. Benefits the citizens who live near these areas, cleans up neighborhoods where potential fires could impact homes.	City employees should be already on staff who can manage these cleanups. The city of Santa Rosa has made cuts to the budget for years and now we have overgrown trees, shrubs and weeds, and we have many dead trees and shrubs that all pose fire risks.
Wide Urban firebreak trails Infrastructure Project	Create concentric firebreak spaces between urban and natural areas significant enough to stop firespread.	Give adequate time for firefighting equipment and manpower to respond.	To limit the devastating spread of a wildfire.	Yearly ongoing monetary committment

Montecito Heights area	Clear brush and dead trees; that area is a huge fire hazard. If it catches fire and the wind blows West, the McDonald area and downtown Santa Rosa are gone. If the wind blows east, Rincon Valley is gone.	Protect the city of Santa Rosa by cleaning up brush & dried grasses in the wildfire areas. Offer incentives to property owners or fines for non compliance.	Hopefully we can prevent another disaster during fire season.	I have no idea. But the cost of not doing it is even higher.
These funds should be used for fire prevention only.	Pre Establish and maintain fire lines before needed. Fire fuel vegetation management is critical. Items like a city owned goat herd to manage public vegetation year round.	Reduction in fuel for the fire, and prestablished fire lines makes it so fire response can happen quicker.	Higher probability of lives and Property Being saved	Unknown
Cleaning up dead trees, landscaping management for public areas	Monthly landscaping, side walk cleaning maintenance services for public areas	Less risk for fire in the neighborhood	Less houses will be destroyed by fire	Not very expensive
scope	Return to active re-establishment of scope neighborhood groups.	Neighborhoods organized for emergencies.	Neighborhood residences know each other and are better prepared for emergencies.	Inexpensive because implemented mostly by volunteers.
Reduce Annadel fire risk	Clean out underbrush, Remove dead limbs, ensure access for firefighters	Protect Bennett Valley and Oakmont	See above	Unsure
WUI and high wildland fire risk areas of Santa Rosa	Fire Hydrant addition program. All cul-de-sacs in the fire disaster areas need additional hydrants installed at the end of each cul-de-sac. Also, neighborhood fire suppression training programs focused on wet-down and other home saving procedures for those on evacuation stand-by in WUI areas.	Reducing the risk of homes burning during a fire event.	Reduce the number of homes lost in a fire event. Hundreds of homes were lost because one house on a street started burning, then fire transferred from house to house.	\$100,000.
Cover the high fire risk vegetation area with fire retardant every year before fire season starts	Cover the high fire risk vegetation area with fire retardant every year before fire season starts For example, I live in Skyhawk area. If the wild-urban interface area was cleaned up or made fire proof ahead of time, a lot of houses would be saved.	Those fire retardant are safe for all the plants, but only lasts for a single season, and will be washed off by rain	Protect high risk neighborhoods like Fountain Grove and Skyhawk.	I do not know for sure. Homedepot is selling something for ~\$30 per jar which covers 500 sq ft. I guess it would be a lot cheaper if you buy bulk.
Sustainable Urban Planning Team, additional full time planning employees	Create two additional full time employee positions dedicated SOLELY to Urban/Wildland sustainability challenges including both flood and wildfire mitigation and planning, long-term Urban climate change challenges for the city of Santa Rosa, and smart city initiatives including distributed solar power generation and related power and water sustainability issues for the city looking at the next 100 years of urban growth. This is team would focus on these issues and gain expertise to give regular reports and advice to staff in all departments and council on those subjects.	Long term budgeting for additional staff members as part of sustainability 'strike team.' Increased expertise within the city and council related to long-term planning for climate change, smart city initiatives and best path forward for power and water sustainability, considering fire/flood risks.	Developing in-house knowledge of these 21st century issues related to changing patterns in weather and fire danger, assists all departments in long-term planning, allows the city to develop intelligent plans and implement them in cooperation with developers and other government agencies.	likely several million dollars over 30+ years
Fountaingrove Parkway landscape	Landscape on Fountaingrove Parkway that was destroyed in the fire		Beautify our landscape along Fountaingrove Parkway	
Fire prevention	You're the experts	Save lives and homes	Same as above	Don't know
Bicycle path vegetation maintenance - Joe Rodata and SR Creek	Remove brush and improve the paved surfaces.	More people out of their cars.	N/A/	?

Clean up our wild land areas in the mountains - do not use this money for any non-fire related projects	Get our wild land areas cleaned up. If there is an endangered slug, please choose human lives over these tree hugging concepts. It's time for forestry management.	Saving homes and lives	Saving homes and lives	Whatever it takes
It should go towards prevention and fuel reduction, NOT homeless programs.				
Fire preparation	Funds should be spent on wild land fire prevention. Montecito heights vegetation	Control fire spread	Prevention of fire spread down montecito heights and into Montgomery village	
Clear brush and dead trees from the outer areas of Oakmont	N/A	N/A	Fire prevention	N/A
WUI Perimeter Defense	Defend the City of Santa Rosa from wildfire catastrophe by establishing a broad perimeter within the WUI that would reduce the intensity of fires through aggressive forest management, speed up the response to put out fires quickly through more accessible water supplies for helicopters and first responders, make WUI structures more resistant to fires, and train WUI homeowners & local volunteer firefighters to assist in response and evacuations.	This project would prevent fires from reaching the magnitude of the Tubbs fire that steam-rolled through the WUI, jumped over Highway 101, and destroyed Coffey Park. There are other vulnerable areas in the City as demonstrated by the Glass Fire in 2020. This project essentially creates a swath of defensible space around the north, east, and south edges of the City which would regulate the size and intensity of fires that could be easier to fight. The project would require removal of all dead trees from the Tubbs fire, thinning and sustained maintenance of overgrown vegetation on private property, strategic placement of large water tanks for first responders, small ponds for helicopter access, and grading of new roadways for fire breaks and fire truck access.	Improved community awareness of wildfire prevention, reduced loss of life, reduced risk of property loss for the entire City, more affordable property insurance for those that participate in the WUI and for those that benefit in the City, less disruption to wildlife habitat compared to fire-destroyed habitat, jobs created.	The cost is scalable to the degree of forest thinning, width of land affected, amount of roadways graded, etc. Costs could be offset through matching fund incentives to property owners who otherwise should be cleaning out their properties with their own proceeds from the PGE settlement. This concept should be given serious consideration for further study, and I would be happy to participate or lead the study.
Create mini reservoirs throughout the city to provide easy access to water for firefighters. Put pressure on PG&E to replace wooden power poles with cement poles that do not burn and that don't have to be replaced after every fire. redesign the evacuation area map for and send every resident a map that clearly outlines their evacuation area. Design a more robust warning system. Develop a program whereby every resident gets a set of digitized blueprints for their home.	See above	Better warning, better fire fighting, easier help to recovery	Better warning means people would get out faster; easier access to water will help fire fighters; digitizing blueprints speeds up recovery	Unknown
tree cutting, brush clearing	Let land owners clear property as they see fit to better protect existing buildings/structures-including all trees native or otherwise.			
lower property taxes , so home owners can make there yards fire wise.	removal of all highly combustable plants	being ready for the next wildfire,	One other item all the power should be placed underground on Hwy 12	\$1,000.00 per resident
none-should be for wildfire protection only!	Using this money for something other than wildfire protection is pure negligence, we are clearly not equipped yet to protect our community from wildfires.	get a wildfire protection consultant and purchase equipment such as retardant tankers to spray areas/properties with retardant gel when threatened by fire	a fire resilient community that can protect itself	\$95 million
Cut down dead burnt trees in Skyfarm. Help the HOAs with the open space cutting. Help make it feel safe for all of us living in Skyfarm.	Cut down dead burnt trees in Skyfarm. Help the HOA with the clearing of their open space. Enforce rules on homeowners to remove dead trees from their lots. Let us all feel safe again. Cut down all dead dry vegetation in city owned open spaces.	Prevent the spread of any future fires. Remove the fuel that may spark any fires.	The impact would be to save property and lives. The benefit is to have the people that live in Skyfarm feel safe to live there and know that the city actually cares.	I don't know, but the city has a huge amount of money and we hope it is used properly.

Forest management, debris removal, firing operations	Reduce fuels in nature areas	Lessen fire risk	Less fuels to burn for smaller more manageable wildfires	Unknown
Weed abatement, roads in town look like a 3rd world country	Also - how about just saving the money for a when it's critically needed. You don't have to spend every dime you have guys.			
Oakmont masonry wall	To construct a stone wall that lines Highway 12 from Oakmont community.	To protect Oakmont from fires.	To protect the community from fire events in the future. The wooden fence line, that currently separates Oakmont from the highway, burned in many places with the glass fire. It is a precautionary move.	?????
Funds should be used in forest management and fire prevention. Cleaning up of dead trees in fire areas.	Forest management in fire areas.	Prevent future fires and clean up debris from previous fires.	Prevent future fires and restore communities affected.	
Dead burned trees Fountaingrove/RV area	There are still acres of dead, burned trees near the Fountaingrove area, as well as parts of Rincon Valley. These seem like not only a fall risk but a high fire risk. There are a lot of new dry grasses interspersed, just waiting to burn. We need better fuel management in populated areas.	Less fuel to burn in future fires. Hopefully this can prevent fires or at least make them less intense.	Lower the risk of catastrophic fires in populated areas.	
Money should ONLY be used for recovery from the fire!!!!	It should be illegal to use the money for ANYTHING BUT RECOVERY from the fires.	I still have burned trees and missing streetlights in my neighborhood, use the money for what it was intended!!!!	Use the money to fix the areas burned, not city projects that have nothing to do with the fires.	Use the money to repair fire burned areas!!!!
100% should go to establishing fire defense systems outlining high risk areas!	Build walls or dig trenches and use fire proof/resistant material	Keeps high risk areas safer	Less loss	
Tree, open space and creek bed maintenance should be the absolute highest priority.	Remove dead trees, trim/remove weeds. We just almost lost our entire neighborhood to the Glass Fire. Open spaces need to be better maintained. Weed abatement. Help homeowners who can't afford to do it themselves. Incentives for fire safe landscaping.	All WUI areas at the very least.	Hopefully fires can't spread as fast and embers can't spread to additional homes.	N/a
All monies should be spent recovering the area damaged by the fires FIRST and then improving danger areas.	Live within your budgeted means.	Eliminate pensions for new employees and convert/contribute to self-directed retirement accounts.	Fix Hopper Avenue sidewalk before someone really gets hurt and files a lawsuit.	
Clean up of dead trees around Austin Creek. Continual weed abatement	The land around Skyhawk is not maintained. Trees are rotted out and falling over. Just timber land.	A large community is at risk of fire.	Maintaining a fire wall around this community.	No idea
SR Waterway Fire Protection	Fire Retardent Maintenance of ALL CREEKS, AKA PROTECTED waterways performed by City; or RELAX environmental/protections to all residents along said creeks to provide as much defensible space as possible.	Reduced Fire Liability for Residents & City; staff allocation if city does it; council declaration for residents as volunteers.	Hardening of fire lines around & through city; unlimited fiscal gains for all if we become Proactive in our new normal.	TBD as outlined above.
Clean Up Santa Rosa	Clean up all the trash that is littered and maintain the clean up. Maintenance is key. And clean up the weeds and shrubs and overgrown dry grasses.	This would clean up the city and help keep fire fuel at bay. The entire city would benefit from this.	The residents of this city would appreciate where they live. Everyone that resides in and visits this city would be happier knowing that the citizens take pride in the city in which they live.	This is not very costly.
Fire Survivors and other				
Vegetation management	Manage overgrown areas	Fire prevention	Reduction in fuels	

Clean Up/Beautify Santa Rosa!	Clean up this city! There is trash everywhere you look! It is a disgrace. There are overgrown weeds everywhere! We need to pick up all the trash and cut down weeds and maintain it!	There is trash EVERYWHERE in Santa Rosa. The impact of cleaning up trash would be tremendous.	Cleaning up this city would be extremely beneficial to all that live here and all that come to visit. It would prevent people from moving out of the area and it would attract people to come visit. Not only that, it would make the people who live here proud to call this city their home.	Not sure, but it would definitely not be very expensive.
Weed wacking on Hwy 12 medians and removal of old dying trees along Hwy 12 between Brush creek road East to Oakmont.	Brush/shrub removal and tree removal on Santa Rosa Creek and Brush Creek trail. Cut back trees along Brush Creek Road and eliminate trees touching each other on both sides of Brush Creek road.	Clean up trees, tall grass, and brush on non developed lot East of St. Eugenes church.	If a fire starts in the Montecito area of Santa Rosa, it wont be like a blow torch along Brush Creek Road and Santa Rosa Creek East to Montgomery Village.	TBD
Santa Rosa Creek Cleanup of Dead Trees/Brush	Hiring for cleanup of firefuel in creek along Santa Rosa Creek Drive, as well as the City's easement from the creek up to hwy 12 there.	Fire Safety of apartment dwellers, homeowners, and Burbank Housing residents on SR Creek Drive.	It will save lives from fire. It will employ Santa Rosans.	Unknown
the entire settlement should be used on fire recovery and future mitigation, hardening, preparedness and resilience	Continue to build on the work of the past 3 years. The maps and warnings have improved dramatically. We need aggressive land management strategies and home hardening. Please continue to educate, engage and incentivize community support for fire prevention, preparation and recovery	Reduced harm from catastrophic fires	For those residents that chose to stay and invest in recovery, we need to know our painstaking efforts have not been for nothing. We need vigilance at all levels. The Glass fire was so much less destructive(in terms of structures lost) than the Tubbs. That helps build confidence but there is still more to do.	use all the settlement money
Areas affected by the Tubbs Fire	Repair of all infrastructure impacted by the fire	Bring the city back to pre fire viability.	The City slogan used to be The City Designed for Living. It would be nice to achieve that goal and to bring us to an environment where we can achieve a good quality of life.	Unknown
1. Streetlights in all fire affected areas need to be repaired and functioning. Its been 3 years! 2. Repair of sidewalks 3. Repair and clean up of all parkways 4. Anything that has to do with fire prevention 5. Consideration for all fire victims for overclearing of their lots 5. Removal of dead vegetation and attention paid to better vegetation management 6. Bottom line: attention should be paid to a return to pre-October 2017 conditions with attention paid to future fire management and public safety.	Its easy. Repair anything that existed prior to the 2017 Tubbs fire and put money toward better public safety, vegetation management, streetlights, sidewalks.... the money you are receiving is a result of the damage from the Tubbs fire. Use the money for the purposes intended. PGE money was given as a result of the damage and devastation from the 2017 fire. Lets do the right thing and use it for all fire related issues. The \$95 million should all go to direct fire prevention, increasing systems to insure safety of citizens in future fires, better water tower education for city officials, fire damage restoration, assistance with fire rebuilds, rebuilding of the fire station, help to fire victims whose properties were over excavated. This is not the time to give money to any more non profits and not to anyone or anything that is not related to fire victims, fire damage, fire prevention.	The impact is to return to how things were prior to October 2017 and to prepare for future fires in the way of better preparation, vegetation management, better communications, etc	The benefit is that we will have the burned neighborhoods returned to their pre-fire condition. The residents will have better confidence in their city government. The city looks neglected, tired and worn. Lets bring back the pride we had in Santa Rosa. Lets take the mistakes that were made in 2017 and work to avoid any repeats.	?

Look at multiple ways to decrease fuel such as livestock. Invest in neighborhood education as well as promote volunteers to assist with fire fighting, evacuations, evacuation sites. Have in place a group of citizens who are willing and able to assist during these crisis. This approach that we are using is not sustainable. Use some of this money to hire a crisis manager to implement changes,as well as plan for the next fire.	See above-	Entire county- Use resources we have, but allow and educate the citizens to volunteer in expanded capacity. Think of it as an educated volunteer program for crisis control. Use some of PGE funds to hire someone to overlook this massive project.	A comprehensive plan for fire mitigation, fire patrol, evacuation plan, and mental health crisis relief. We cannot count on the federal or state government to do anything quickly. Let's get a volunteer base in place for this, and hire someone to plan and oversee it. There are so many citizens who are willing and able to help out.	75,000/year- a yearly salary- hire an environmental degree, and add interns from business, health sector - with a stipend
ACS				
Planned migration	Unsure if planned migration is being talked about but it should be on the table. As much as we love living in WUI's I think it may be smarter to invest in bringing homes away from these areas to keep people safe.	Lives could be saved and property damage/loss could be avoided.	As mentioned above, keeping people safe and property losses/damages to a minimum would be ideal. Would need much community buy-in but it should be discussed as an alternative to building in areas known to be in harm's way.	
Fuel breaks along the city boundaries where WUI interfaces exist.	Fund a trust that will build and maintain in perpetuity the maintenance of fire breaks to ensure that the community is safe for the future.	allows the citizens the confidence that a fire from the rural areas will be able to be managed and not enter the city. this will help ensure that people and business don't migrate away from the city.	people will leave if they don't have the confidence that the city is providing for the safety of the city.	50 to 100 million
Ember & fire control training --mandatory for each city block in Santa Rosa.	Each block should have at least 1 designated person trained to instruct other householders on block, on ember & fire control techniques, to hold fires at bay till the overwhelmed fire control pros can reach their block. It's an old world out there, where we must treat fire as our respected friend & manage it, as did our pre-1492 forebearers. Santa Rosa can't survive, as is. We can't be stupid Republican individualists nor spendthrift "socialist" Demos -- we will all die, or continue to prosper here, to the extent that we choose to work TOGETHER, HARD. The training proj will cost some, & cost more to follow thru to competency/oversight by pros.It can't be just an idea --it HAS to work & checked out to see it's working --always, never ending. A new citizens draft to save our city.	The whole city. The whole city is a fire zone, duh.	See #10, thanks.	Prob. start at low \$100,000, short term costly maybe a few million for a few yrs., then as project settles in, prob. even out at low \$100, 000 ea. yr, forever.
Water reservation/storage; Fire retardant; Off-road fire trucks/vehicle				
Please clear dead trees and brush/tinder from Trinity Rd east to Oakville and those forest areas north of Trinity east of hwy 29	As President Trump said, "take the leaves"--this is an archive bunkerish way of putting it, bluntly--forest deadwood/brush management in this area is appalling. It has miraculously avoided 2 fires so far, but may burn in this one. So sad for the Rutherford--Oakley areas of Napa and its world-class winery's.	9 out of 10 standing trees in this area are dead, standing tinder waiting to blaze up--Santa Rosa county is the proximate cause of the negligence	As I have said--love your neighbors in Napa and clean your brush. Please.	Costs would be offset by putting your county's unemployed to work.
Street cleaning landscaping beautification	Clean up dead trees and vegetation	All around Santa Rosa		
Cleaning and landscaping fountaingrove areas and streets	Fountaingrove parkway cleaning and open space maintainence/landscaping/and controlled fires/brush to minimize future fuel	Reducing brush and tree debris and lowering future fire potential	See above	Market rate for labor
Removing all the fire damaged trees	Clearing of all dead trees in common areas of Fountaingrove	Less fire danger	Won't be constantly reminded of the fire	N/A

All fire Fern tree should be removed in Fountaingrove	Fountaingrove Parkway needs to be cleaned and re-planted	Fountaingrove	Fire prevention	Not available
Work to limit further building in high risk areas that are often highly desirable.			To limit the risk of another 2017.	
None	Not to be spent except fire areas	None	None	Not interested
Fountaingrove parkway	Post fire, vegetation maintenance is still lacking on the parkway. Remove dead trees and replant trees along parkway. Maintain cleanliness in Neighborhoods.	Returning FG to a safer and cleaner parkway.		
Reduce fire risk in urban areas	Clean up the vegetation	Immense	Less fire danger	Idk
Trim trees in neighborhoods that are near PG&E lines	Trim tree growth in all neighborhoods that are near overhead PG&E lines		Trees won't blow into PG&E lines and spark fires	
Eliminate the fees and permits required to remove trees from homeowner property	Charging homeowners a permit fee is a disincentive to remove trees and vegetation that has grown too close to residential structures. We love our heritage trees but this policy has outlived its usefulness. If anything, the city should use funds to help ppl PAY to have trees/vegetation removed from within 100 feet of their home, whether or not it is a heritage oak, etc.	Lessen danger of fire spreading quickly especially in dense neighborhoods	Less property/life lost	\$450,000 annually
Property Management	If you are a resident of Sonoma county and you own property, it should be mandatory that they take care of the land through services such as grazing or mowing. The city should employ people to hold property owners accountable for owning and maintains their land. If we don't take action to manage our land, the problem is only going to get worse.	This will reduce fire fuels tremendously and help prevent future wildfires. In short, if people want to own land here they are going to need to take care of it and manage it. It would help if the city would employ people to help mandate this action.	Property would be well maintained and reduce the amount of fire fuels in the area. In turn, this would help fires from becoming out of control and aid in fire prevention.	
City inspection of PG&E infrastructure	An independent inspection of PG&E equipment and property within city limits, which has fire-causing risk or potential, for faulty, broken, or unsafe equipment. Rationale: Relying on PG&E's internal safety inspections and maintainance of their equipment has not been sufficiently reliable in the past. An independent inspection could inform us as to the reliability to of PG&Es internal inspection procedures. I know they're the pros and it's their responsibility, but there's too much at stake to simply trust their internal procedures and take their word about the safety of their equipment. They should be subject to oversight by the state .	Fire prevention, city-wide	Fire prevention. Identifying to do or problem areas. Rebuilding trust between PG&E and the public.	No clue. Not hugely expensive. Cheap, considering the possible savings.
Fire relief funds should be used for fire relief projects, not a lot of other projects even if they are worthwhile.				
Weeds, roads, clean out homeless	N/A	Better looking and safer City	Same as above	?
A substantial number of fire damaged trees still need to be removed.	Tree removal	Eliminate fire fuel.	Safer community.	Unknown
the fire marshall wants burned trees down and cleared use this money to fund it	burned tree removal, the city should hire companies to do this instead of elderly on a fixed income	Mark West, Fountain Grove, Cross Creek	to save the elderly from trying to clear land that they are not able to do. this should be on a case by case area	find the cheapest bids to do this

I believe the City's overall infrastructure, especially the areas that were severely damaged by the 2017 fires should be a priority. I also believe that homeowners should be allowed to rebuild in Fountain Grove and that a stronger water source should be provided to ensure the area can be defensible in the event of fires. All failing roads and especially those damaged by the fires should be fixed. The money received from this tragedy should be spent on directly reimbursing city projects already repaired and completed and to complete the rebuilding projects left that the city is responsible for. I do not want to see the money being spent on special interest type projects but things like rebuild our fire station.	All fire related projects.	By fixing the City's infrastructure now with these funds, any new funding sources/money thereafter can be utilized for other projects such as additional housing and improvements to recreational areas.	Less "robbing Peter to pay Paul" type of projects. The upkeep would now become regular maintenance and not band-aiding to get by.	Whatever the costs are projected to be.
Reinvesting money into PG&E essential repairs	Although PG&E used their funds in the past that they should not have to get the state into "sustainable energy" instead of fixing and repairing necessary equipment and facilities, there were fires that started because of the out of date equipment. Now they are basically bankrupt, the residents of our area are treated as if we were living in a third world country, despite the money we pay for essential services to the companies like PG&E and taxes to the city. I believe that if there were a deal struck with PG&E that was very specific and managed with a close eye to pay back into making repairs so that this essential service can run more efficiently for the citizens so we don't have to endure shut offs during high heat and whatnot, that would be a good use of the money.	Positive for all citizens.	An essential service working as it should be.	20-30 mil.
Strategic purchase of fire buffer land				
Deny building in historically proven fire corridors	Stop building Fountain Grove and similar wild interfaces. Give nature a chance. Require stricter vegetation control throughout such interfaces.	balance between overpopulated lands and nature's restorative presence in our community	human health and safety. less danger and cost to first responders and residents in our community	unknown - but savings in firefighting expenditures and home insurance
Don't build anything new. Please just fix what we already have	We can't even maintain what we already have. Don't build anything new. Repair, replace or improve what already exists. Do not use these funds as social programs. 40 years of blowing off maintenance has, CLEARLY, done significant damage. I can not stress enough to NOT spend this money on social programs/giving money to individuals.	The impact of spending this on maintenance will probably bring us up to where we should have been around 1992.	Hopefully better roadways, fewer trees around power lines or buried power lines, improved power/backup power.	NA
Around wooded area in Oakmont		Clearance around the Homes is very expensive some are not able to have it done and it becomes a fire hazard	More dry and dead trees and bushes can be removed	Unknown
WUI and vegetation management	We need to look forward to the next few decades and be prepared for this climate change. We should be doing aggressive vegetation management including controlled burns to protect the WUI/wildfire front lines.	House preparedness	We should be educating homeowners on how to wildfire harden and have defensible space. We should have better warning systems, cameras in WUI areas to warn of fire (e.g. Annadel). We do not feel safe and it's unsustainable to live here if so	

SR Plaza/Macys parking garage - remove dead trees	At least 5 dead Redwood trees that will go up like Roman torches if they catch on fire need to be removed.	Removes fire danger and eyesore.	Removes fire danger and eyesore.	???
Curb WUI	Stop building in WUI	Reduced risk to life and property. Savings in finances in protecting WUI domiciles	Reduced risk of life and property while reducing the expense of potecting WUI do	Savings
Fountaingrove Pkwy Rehab	Major cleanup and Beautification to FG Pkwy. This is supposed to be one of the nicest/best areas in Santa Rosa and the main parkway looks terrible with overgrowth and dead/burnt bushes almost 3 years later. Adding hardscapes, fake turf/grass, removal of dead vegetation.	It is a constant reminder to those of us that lost our homes and CHOSE TO STAY AND REBUILD IN SANTA ROSA that our homes did burn down and we have to look at a part of that devastation still today. The mental toll fire victims went through to be reminded everyday of that is awful. Possible increase in property values and home sales prices = tax revenues for the city.	Impact would include the mental health of fire victims that have to see it daily. Increase property values and tax revenues for the city and continued property scarcity as more and more people from OUTSIDE of Santa Rosa will want to move into this beautiful area.	??
Manage fuel load (finally!) in Howarth Park!!!!!!!!!!!!	Aggressively manage fuel load ALL THE TIME, not every few years as the park lady wrote to me!	A bonfire waiting to happen would be stopped. ALSO clean out the homeless encampment there where there has already been one fire, I've heard!!!	Prevent the next big fire here!	\$500,000/yr??
focus on open areas & homes on both sides of annadale. Very dry & not maintained. remove dead & dying trees				
Sirens especially in Oakmont. REmoval of dead and dying trees along Hi 12 between Oakmont and Melita as they are dropping limbs or falling over and are certainly a fire hazard.	Set out sirens on existing poles so they can be activated in emergency so all can hear and get out safely. Get CALTrans or property owners to take down the dangerous trees on HI 12.	Safety. Especially the sirens for elderly. Not expensive but live saving as they were during WW2.	See previous.	Minimal when considering all the other projects. Both sirens and tree removal would save lives.
Preparing us for the next fire.	Stock piling what we need in order to put out fires once they start. Not running out of fire retardants. Purchasing planes that put out fires that stay here.		Putting out fires.	No idea.
fountaingrove tree and weed abatement	many burnt trees still existing, and danger of falling...parker hill road			
dont let people build on the edges- make them build in city. create a fire prrparedness fund for annual maintenance services. charge people on the edges for brush removal services.	to reduce future fire loads on the fringes of SR, create a special tax district that taxes properties on the fringes of cities for annual maintenance. this should be enough to discourage building out and incetivize building up.	property owners on the fringe.	reduce fuel load, refuce futer fire spread, hold property owners redponsible.	unknown.
More fire prevention and safety efforts to protect residents and mitigate impact of fires and power outages				
Fire damaged areas ONLY!	The money should ONLY be used for recovery of fire damaged areas, PERIOD! If the fires never happened, the city wouldn't have the money. It has been 3 years and the fire areas look like garbage. The city hasn't fixed landscaping, repaired/replaced lights, or street signs!	Bring our area back to what it looked like prior to the fire. This shouldn't start 3 to 4 years later!	Make the city of Santa Rosa not look like the ghetto and make people actually want to live here.	ALL of the fire money should go towards fixing the burnt areas.

Defensible space requirements and enforcement	1) Fund more defensible space inspections and enforcement. 2) Require defensible space inspection and conformance as part of a house sale in high fire zone areas.	Reduce vulnerability of communities in wildfires	Each property in a community contributes to the vulnerability or safety of the community as a whole. I don't see enough residents doing fire hazard mitigation work. It seems that mandates/legislation and enforcement will be required to effect a change. . It will benefit the entire community with potential less loss of property and lives.	
Oakmont	Vegetation removal in WUI areas of Oakmont.	Highly significant favorable impact to large area of Santa Rosa.	Reduce dead highly flammable vegetation along WUI perimeters of Oakmont. Protects properties miles away from project area.	\$5 million
Old Rural Cemetery	Remove hazardous Eucalyptus trees	Neighborhood safety	Neighborhood safety	N/A
city and county open areas	Clearing of brush, wild growth and trees that are dead or have too many branches. Keep grass and other plants cut down.	County areas especially, such a the lands off Crosscreek Rd, Mark West Springs, etc.	Better land and forest management	
Wildland Urban Interface Maintenance	Use funds to train and pay homeless and unemployed people to reduce the amount of fuels in the interface area. Provide food and board as part of the program. Put their earned money into personal accounts that will accrue to a meaningful amount to help them out of the situation they are in. A limited set of case workers/guidance counselors would be needed. Community volunteers could also be used.	Reduce the amount of fuels in the interface area and help homeless out of the bind they are in.	Community well being	
Santa Rosa	Replace what was lost in the fire FIRST	n/a	n/aa	n/a
Expand WUI building standards to areas such as Coffey Park and strengthen Home Hardening such as the 3' - 5' IFZ, including phasing in adoption when properties are sold or remodeled.	Getting serious about Fire Prevention through City Codes that enforce Home Hardening, Vegetation Management, and helping make safer communities within Santa Rosa.	Home Hardening, Vegetation Management Enforcement and adopting enforcement actions after public has been notified and educated. It is foolish to think we can get proper action from people with words or coaxing from a Paper Tiger	A more fire safe community	It would be far cheaper than suffering another firestorm
Construction of safety zones in high-risk areas	Safe zones (such as paved parking lots or irrigated fields_ where trapped residents could shelter during fires. The parking lot at Mark West lodge is an example used during the Tubbs Fire.	Potentially life saving!	Potentially life saving! Could also be used for commuter parking, skate parks, ball fields, and/or other recreational activities.	Unknown, but should be in 4 figures.
vegetation management/tree trimming removal	Many areas not in the Wildland interface areas also have excessive vegetation/tree growth which needs to be abated due to the potential for spreading fire in areas like along Bennett Valley Rd from Farmers Lane to Yulupa	Mitigate potential fire spread from Holland Heights area throughout the Bennett Valley area	Benefit would be less potential for catastrophic fire loss in the area	unknown
Defensible space around Annadel And city parks	Provide clear area (fire break) around Annadel and other WUI.	Oakmont	Protect the 3200 home for defensible spAce and evacuation route	Work with state of California with shared funding
Fire management outside city limit	warning systems, brush and tree learning not mitigated since 2017 fires	reduce recurrence of wildfires rushing into area.	Correcting the problems existing before 2017 and still current. This money is intended for fire mitigation and not for COVID. Pleas honor this intent!	?

Complete Fire Mitigation	Do fire preparation to include removal of easily combustible plants like grasses and scotch broom as well as small branches from dead trees. Branches could be chipped and spread thick....attention should be paid to large and small parcels of land in fire prone areas of the county. Fire breaks and fire roads should be constructed and continually maintained spring through summer. I'm not an expert but I know what the city and county have been doing has been wholly inadequate.	Chewing up the most fire prone areas of the most combustible plants and dead matter.	Reduced fire risk for all in the city and county.	Unknown
All fire damaged areas				
Wildfire Recovery - ONLY	When every person who's life was irreparably changed - or lost - in the fires of 2017 has been made whole - THEN, and ONLY then - should the City even *CONSIDER* allocating funds to other projects!	There are people who have been unable to complete construction due to various reasons - untrustworthy contractors are one. Programs to save these folks' construction projects would be a great *start*!!	Keeping people in their (new) homes - allowing them to complete their projects - can ONLY benefit the local economy. Otherwise, half finished homes go on the block for the highest bidder, who are (reasonably so) profit-motivated, who finish the job as cheaply as possible and market the home to, again, the highest bidder. But what about the first homeowner - now homeless, screwed three times - first by PG&E, next by their selected contractor, and undoubtedly, third in the sale of the rebuild prior to completion and realization of the full market value.	25% of the settlement proceeds
Oakmont	help with mediation of excessive fuel per our vegetation management plan filed with Cal Fire for grants which we did not receive	safety of Oakmont community	Successful fuel reduction on property that borders Annadel and overgrown creek vegetation is extremely important for fire safety	estimated at 2 million which was our grant request
Home gardening workforce training	Defensible space starts with the home. Establish a workforce training program using experts in the field, construction industry and eligible youth.	A pool of trained workers to do the home hardening in the WUI.	Home hardening of all existing homes In In the WUI. Educating homeowners, construction industry, government, and the public Assuring These homeowners get insurance. Putting money towards fire suppression, fire intensity and the cost to humans and the environment we depend upon	Way less than the cost to fight fire and to rebuild where we should not be building in the first place!
Clear brush, cut down burned trees,clear a huge fire break all around the city, eliminate trees and brush around pg&e towers, clear trees and brush in historic burn areas, hire more firefighters and equipment.	Put all the money into firefighters and their equipment. Stop allowing rebuilds in burned areas. Create a fire break around the city.	Saving lives and millions of dollars in structures. Preserve property values. Beautify the city. It looks horrible with all the weeds, uncleared brush, and blackened trees still standing.	See above. Our city looks horrible in so many ways. Stop wasting money on the homeless, they are a huge fire and safety hazard. Your policies and faulty spending have ruined the once beautiful city. Your communication with SR citizens is sorely lacking and dangerous.	Use the entire PG&E settlement.
use All the money to directly prevent and fight fires	HIRE MORE FIREFIGHTERS, BUILD MORE FIRE STATIONS! Visit every property in Santa Rosa to educate and implement weed control,control fire hazards preemptively....storage of chemicals, solvents etc., suggest better mulches, etc.,make properties less conducive to fire.	Hopefully by aggressive education and home visits and mandatory implementation, properties will be less likely to burn. Do not rebuild in high fire zones....steep and forested areas with narrow roads.	Every bit of the money should be used only for direct services to make city more fire safe. People are leaving Sonoma county not because there are not enough pools or parks or bike lanes - IT'S BECAUSE OF OUT OF CONTROL FIRES!!!!!!	USE ALL MONEY FROM PGE FOR FIRE SAFETY
More fire prevention programs and more funding for the fire dept.	Let's find a way to be more proactive with fires so that we spend less time solving matters during fire emergencies. Fire prevention programs and more money for our fire debts to improve their skills and tools and education and training for fighting fires.	More proactive.	Saving lives. Reducing fires.	TBD

We need to rebuild before we think about expanding things like homeless services	Fix what was damaged in the fire	Get back on our feet before we put money in other, politically minded avenues	Maintain quality of life, property value, tax base, residency viability.	N/a
Make citizens responsible for clean up of their homes properties and business. Let homeless folks know time for no more hand outs. Make people responsible for their life and family. All hands outs are doing are creating lazy people. If you cannot afford children etc use birth control. Stop the hand outs.	Make people for their responsible for their situation, improvement comes from within not hands out free things	More responsible people for their lives	More expectations of themselves	Paperwork, and letting people know new expectations of them
Money should only be used for fire related repairs and those impacted.	N/A	N/A	N/A	N/A
Fire resistance	Besides just the areas in the shaded area of the map, look to also fund projects that create defensible space, vegetation management, and better roofing materials/replacement assistance to all areas of the city. One year, it may hit one side and another year, another side may be in danger. We all need to be more safe and enable our hardworking firefighters to better help us all out.	Everyone in the city of Santa Rosa.	Prevention, over time, tends to cost less than fixing things once they are broken or damaged.	unknown
Elimination of further building within the wildland urban interface area.	Incentives to infill development and additional fees for construction within the wildland urban interface areas.	Less fire risk and further infill development.	Long term being its for the entire community.	\$10 million
City Wide Neighborhood Awareness for Wild Fires (rental properties also)	Work closely with property owners and renters (including multi-family complexes) on Wild Fire Preparedness/PSPS and provide ongoing community in person meetings in neighborhoods and provide basic emergency kits in English/Spanish including a jump drive with program and room to store vital data (important documents, pictures, etc.) in the event of evacuation due to active fire.	Start primarily with high impacted areas that have history of frequent PSPS and evacuations during fire season. I believe working with partnerships is the best way to achieve this effort with a focus on multi-family complexes first and individual home/business owners.	More and better preparedness for those in the high-impacted areas by Wild Fires and PSPS with lessons learned from the past fire seasons how best (in detail) how to be safe, better prepared, and what recovery looks like if impacted by fires.	I think with partnerships cost can be less but unsure of the actual amount

Help all homeowners in Santa Rosa and wildland interface areas get home batteries and go off grid to provide resiliency and eventually eliminate power poles in woodland areas.	To prevent damaging fires in the future, SR should invest in reducing fire fuels, reducing ignition sources, improving fire fighting resources, and in ensuring that future structures are fireproof. Reduce fire fuels with selective cutting of the surrounding forests, mowing firebreaks in surrounding grasslands, controlled burns in the late spring, goat/sheep/cow grazing of grassland areas, widening shoulders and mowing along roads, etc. SR should reduce ignition sources by providing financial help to residents to transition away from combustion appliances and toward electric appliances, by helping residents get home batteries and go off grid so that they can have power during public safety power shut offs and to eventually allow for the removal of power poles (esp. from woodland areas). SR should improve firefighting resources like building and maintaining fire roads, investing in technologies that allow for rapid detection of fires while they are small, investing in fire helicopters or planes that can be deployed to quickly put out fires while they are small etc. SR should ensure that future buildings are fireproof by banning the use of wood, wood products, asphalt shingles (etc) in construction and instead require the use of steel, concrete, and other noncombustible materials (eg densglass, stone veneer, terra-cotta etc.). This will save lives and preserve property in the event of another fire in the future.	The policies outline above will reduce the likelihood of future fires and reduce the devastation of future fires should they occur.	Frankly, I don't know how many more difficult fire seasons the city can endure. Unless some pretty significant measures are taken, the city is in danger of losing a significant portion of its population.	Many of the measures outlined above can be accomplished with little cost. Eg paying/allowing ranchers to graze livestock on hills or to gather and sell the grass as hay. Or changing the building code to prohibit burnable materials. Even battery backups would have a return on investment since they will also enable peak power shaving. Likewise cutting fire roads is more a matter of political will than of cost...
Doing something about PG&E's violent negligence (repairing their lines, suing to force a state takeover)	Working to get the state to take control of PG&E and end the terror caused by their negligence. Either just our city or more.	No longer having to worry about a company putting profit over lives	Safety and not being murdered by a private company	No idea
We should work on creating a green wall perimeter around the City to create a buffer between the urban wildland interface. look into City of Paradise's idea	The project creates a greenbelt around the city that helps create a barrier between the urban wild land interface. we could use grey water/recycled water from the treatment plant to water the green belt	Help prevent wildfires from entering into the city	Fires would stay out of Urban areas	Not sure would have to do a cost estimate
shaded fuel break and fuel reduction along Calistoga and St Helena roads	These are key evacuation routes and need to be improved	allowing safer evacuation of residents and easier access by fire agencies	safer evacuation routes and fire agency access	not sure
None. Use the money for rebuilding fire damaged related projects only. That's why you got it in the first place. Spend it approximately, not pet projects unrelated to the fire.				
Forest Management in Santa Rosa	Fire breaks; Removal of down trees and rubble.	Reduce fire area flammable probability.	Fire fighting areas could be reduced.	Unknown
Weed and plant management around all roadways	Dry weeds and ugly plants are all over our Hwys, roads, meridians, etc. they make driving difficult	Improved visibility while getting around, less stuff that can burn near or on our roadways	See 11	Unknown
Vegatation management in the Fire prone areas	Manage the vegatation along the fire prone borders of the city to reduce risk of a fire coming form the north and east.			
Plant Trees/Remove dead vegetative	Many parts of Santa Rosa still have dead vegetation. Remove and replant the once beautiful areas.		We will live in a city that looks kept and alive again instead of constant reminders of tragedy.	1.5 M

Only wildfire related projects	Only wildfire related projects	Areas impacted by wildfire	No idea	? All money received should be used to help areas impacted by wildfires
Removal of tree limbs around electrical lines and tall dry grasses in wildfire prone areas.	I see so many trees with limbs touching/grown around electrical lines and areas on hillsides where the grasses are tall during fire season months. These should all be removed to reduce fires.	Will require staff to manage this on an ongoing basis. I would speculate PGE would be accountable for the tree limbs tangled around electrical lines. Property owners should be held accountable to keep dry grasses short that are dangerous for wildfires.	Less risk of damaging and deadly wildfires when electrical lines are not touching tree limbs and when dry grasses are kept short during fire seasons.	Unknown
pge doing everything needed to clean out vegetation	sweep the forest floor! Keep us safe & in our houses!!	hopefully fewer fires!	see above!	do not know
Money should be used to mitigate fire risks in SR	Money should be used for things like backup power, vegetation management and fine tuning fire emergency response	n/a	n/a	n/a
mitigation of future fires is a good start, resiliency, micro grids	mitigation of future fires is a good start, resiliency, micro grids	resiliency	resiliency	na
No. Fire-related only.		N/A	N/A	N/A
Removal of dead tress and underbrush from Cross Creek Road between Mark West Springs road and Meadowcroft Way.	There is a forest of dead trees on Cross Creek Road between Mark West Springs Road and Meadowcroft Way. These trees are a hazard and an eyesore and nothing has been done to remove them since they burned in the fire.	Would get rid of dead trees which are a hazard.	Making the area look good, again, by getting rid of the forest of dead trees. Also, less of a hazard in case of a storm and the trees or branches fall.	I estimate between \$50,000 - \$100,000 to remove all the trees.
Montecito Avenue Fire Prevention	Clear the over 100 hanging tree limbs from power lines along Montecito Avenue. These limbs rest on or above the power lines and received no maintenance since before the fires.	This will prevent downed power lines from ignited another fire with one mile of the Tubbs fire area. Another wind event like in 2017 could cause a fire in the area which has the potential to reach the Hexem Avenue neighborhood, old cemetery, McDonald Avenue neighborhood, and beyond.	Outcome: Reduced fire risk due to hazardous limbs resting on power lines. Impact: Traffic impacted during work. Benefit: money spent on fire prevention reduces the cost of fire recovery.	I'm not a professional tree limb remover or arbolist, so I don't know. This should easily cost less than \$250,000 though.
Clearing road medians and other city owned properties that have become overgrown with weeds and trash.	Many medians in city streets are overgrown with weeds - sometimes 5' tall. Some have trash and beer bottles. Makes the city look like cheap and dirty. A few work crews could clean these up and maintain them just like private citizens do with their property.	Let's restore some pride in how the city looks.	We need to raise the standards for maintenance of city owned areas. We should ashamed of our city looks.	Less than \$100,000 per year.
	The settlement funds should be earmarked for activities that are associated with the recovery, both within the affected neighborhoods and in a larger city context. To the extent that other funding sources are available and require local matching funds, set aside settlement funds to serve as local matching funds.	Unsure. Depends on availability of alternative funding programs to finance restoration and improvement of the recovery from the wildfires.	Use of settlement funds as local matching funds for other funding sources will leverage the settlement funds earmarked as local match.	Unsure
Goats for veggitation management	Hire goats to improve the fire condition	cost of funds for the goats but they eat veggitation up to 10 feet high	reduced fire zones	
funds should be focused on helping to prevent future fires or establishing support for when they do happen.				

Removal of non-native invasive, fire-carrying plants; Increase grazing for fire protection; Incent native plants for City cooling resiliency; Incent bioswales to recharge critical soil moisture;	Huge need for removal of invasive, fire carrying French broom (e.g., Fountain Grove area) and stinkwort which can kill sheep, preventing their use for fire fuel reduction, currently widely used in neighborhoods and WUI south of Spring Lake Park and west of Annadel. Also need to address spread of yellow starthistle which reduces ground water. Need City wide project manager/coordinator and staff crew leaders to strategically address these and other high biomass fire-carrying invasives. Also, see Trust for Public lands study of importance of trees and vegetation to counter heat island effect and cool cities. Need to encourage planting of native drought-tolerant trees and ground covers. City personnel need better training on invasive veg ID and control. City should provide training and incentives to mow and blow gardener/contractors for timely (before seed drop) removal of invasives in the neighborhoods in which they regularly work. City needs to stop incenting people to harden or put rocks down in yards which simply leads to increased runoff and water pollution, exacerbating downstream flooding and local drought conditions. City needs to incent bioswale raingarden rainwater recapture in residential landscapes where grass is removed (grass cools cleans air and water and enables soil groundwater recharge!), and permeable surfaces to allow ground water recharge necessary to sustain trees which help keep air moisture levels from drying to fire hazard conditions. Need to pass ordinance prohibiting use of glyphosate except by	Successful implementation of such efforts would result in lowered fire danger for huge areas of Santa Rosa, cooler, healthier parks, school yards, playgrounds, and neighborhoods for our children and everyone else, lower water use (because the soil/ground would retain more of the annual precipitation), less flooding, erosion, sedimentation and associated costs (road/culvert/potholes/storm drains), improved wildlife and fish habitat, broadened knowledge and employment opportunities for WUI invasive plant and veg fuel reduction workers, etc..	Successful implementation of such efforts would result in lowered fire danger for huge areas of Santa Rosa, cooler, healthier parks, school yards, playgrounds, and neighborhoods for our children and everyone else, lower water use (because the soil/ground would retain more of the annual precipitation), less flooding, erosion, sedimentation and associated costs (road/culvert/potholes/storm drains), improved wildlife and fish habitat, broadened knowledge of sustainable veg/wildland management and employment opportunities for WUI invasive plant and veg fuel reduction workers, etc..	North Bay Conservation Corps might be able to give you an idea of crew costs. Jason Mills of Sonoma Ecology Center could also offer insight. Also contact Trust for Public Lands for city cooling with veg info.
Funds should only be used to repair damage caused by the fire. Not siphoned off for other projects to cover up decades of mismanagement of the cities revenue and infrastructure	Repair fire damage only	The money would be used for its true purpose	To help neighborhoods recover. This isn't that great a place to live in the first place so we should at least get back to where we were 3 years ago	The entire amount of the settlement should be used
Ancient Wisdom with Current Capabilities	Even the indigenous peoples knew dead brush had to be burned every year. #1 Controlled burns in all the hills around SR, #2 Clear dead trees from the state forests around SR, #3 Pressure PG&E or the State government to update the existing infrastructure/power grid and stall its investment in solar and wind power, #4 Provide monetary assistance to SR homeowners to comply with the Fire Wise Policy creating a 5 foot defensible space around each home.	This proposal would reduce the risk of a fire devastating SR.	This proposal would reduce the PTSD epidemic effecting the SR residents. It would slow a raging fire and provide fire fighters a chance at knocking down a fast moving fire by reducing the fuel and slowing the movement of the fire from one house to the next.	\$118 Million
Burned areas cleaned up	Cut and thin out all of the burned trees and brush that is just waiting to reignite!	To keep wildfire area residents and ultimately city residents safe!	Feeling safer in our neighborhoods.	
ONLY spend the funds on fire related issues	ANYTHING fire related - DO NOT spend any funds on homeless	Invest in the infrastructure to help prevent fires from spreading	Less Fire damage	I don't know

Tree REMOVAL around ALL power lines in ALL of Sonoma Cnty. Mandatory dead and dying tree removal from ALL private property and public property. Mandatory dead bushes and brush removal from ALL private property. Strict enforcement.	Discuss with PGE, a distance needed away from the power lines, that would improve their ability to maintain power lines and increase fire safety. Require that all trees be REMOVED that are underneath or too close to the power lines. Require that all dead and dying trees be removed from private property and suburban parks. DO NOT charge a permit fee for tree removal. Allow 5 or more years for this to be done by both public and private property owners.	Enhanced safety and helping PGE keep power lines from becoming a danger. Less risk within cities and suburban areas from dead and dying trees, and from trees underneath or too close to power lines.	Better cooperation with PGE and helping them to improve fire risks. Less "fuel" from dry trees and/or brush in suburban yards and city yards.	The costs will vary depending on the land ownership.
n/a	Fire prevention measures and homelessness-related projects. Those should, in my opinion, be the city's chief focuses.	I don't know what this question means.	?	n/a
Wildfire Prevention, e.g., brush control and enforcement	Make our City defensible	prevention	long term savings	\$millions
Rural cemetery	Remove nonnative eucalyptus trees	Protect Grace Tract, Macdonald, and Junior College neighborhoods from highly combustible trees. Protect Town and Country/Pacific Market center from falling eucalyptus and/or burning eucalyptus.	Remove danger of nonnative trees which can topple and damage homes and businesses. Remove fire dangers from nonnative highly combustible trees.	Unknown
Learning how to steward the land from the Miwok and Pomo tribes	Sit with the local tribe councils and find a way to work together. Use their knowledge to create a program that could be adopted in other area with other local tribes. Create a task force to implement the necessary changes in land management and allow people to volunteer their time to help. Find a practical way to work together and create economic strength through cooperation.	Sonoma County	Increased confidence in our strategies, participation from the public in maintaining our lands, an overarching plan to help people understand what we need to do and how to do it, savings from better management, and increased safety for our community.	8m
Chanate Rd	Clear tree canopy hanging over roadway, widen roadway, install traffic controls to slow speeding (signals, speed bumps, stop signs, etc)	Improve evacuation route, reduction of fire load will create safe exit for main thoroughfare that services multiple communities (Fountaingrove, Parker Hill, Monticito, Cobblestone,...)	Better, safer evacuation route, improved control of reckless driving, safer exit for large population of Santa Rosa	Unknown
Capital investments that shift population growth from fire-risk areas to urban core	The City should no longer indemnify or encourage residents to live in indefensible areas that have the greatest fire risk	Safer overall community	As above - should also reduce ongoing operational expense and capital items in fire-prone areas of the City	This is a discretionary item for staff and consultants
Fire Break	A 1/2 mile fire break, either paved or maintained gravel between Calistoga and Santa Rosa. It could double as an evacuation route if needed. Not open to cars otherwise.	Stop wind driven fires and embers from reaching our town.	This is a path that wind driven fires have taken again and again. If we have a half mile that is barren of fuel, the fire will not make it to SRosa. During the Tubbs fire, the embers were flying 1/4 mile or more. 1/2 mile should help prevent burning embers from catching anything flammable on fire.	N/a

Eucalyptus Trees in Rural Cemetery (joint with County)	The Eucalyptus Trees in the rural cemetery are a fire hazard to the surrounding homes, and could bring fire into the heart of the city, putting many areas at risk (Montecito heights, grace tract, McDonald, jc neighborhood, franklin). They need to be assessed (both from a tree health perspective and by a fire risk vegetation consultant to assess fire risk) and prioritized for removal in a risk based way (highest risk trees go first) over the next several years. Without the Eucalyptus trees, this area would become more fire resistant and essentially serve as a fire break in a worst case scenario (no one wants a fire burning through a cemetery)	reduction in fire risk to multiple neighborhoods	reduction in fire risk to multiple neighborhoods	a hell of a lot of money, for sure.
Rural Cemetery between Franklin and Terrace Way	While the Eucalyptus Trees in the rural cemetery are in fact owned by the County nevertheless their fire danger has the potential to impact many core neighborhoods in the City of Santa Rosa: Grace Tract SRJC area McDonald area Thus the City should work with the County to pool funds to remove these trees that are essentially a "fuse" that threaten to ignite native trees in the City owned Rural Cemetery.	Major reduction in fire danger in the City center.	Provide fire fighters with a chance to contain any fire from destroying neighborhoods in the City center by setting the City owned rural cemetery ablaze.	\$2500 per tree to remove
The money should be used strictly for fire recovery.	The money should be used strictly for fire recovery.	The money should be used strictly for fire recovery.	The money should be used strictly for fire recovery.	The money should be used strictly for fire recovery.
The Foothills	The Foothills was devastated in the 2017 fire. There are still thousands of standing, dead, burnt trees in the community. We need help removing the trees to mitigate fire risk in the future	Removing the dead vegetation / trees will put us in compliance with city regulations	Removing dead vegetation will help us be a more fire resilient/ready community	Unknown
Fountaingrove	Clear out burned vegetation and trees, landscape parkway, fix roads, rebuild firehouse		Fire protection, less damage to cars, beautification of area so it doesn't look like blight and unkept and abandoned	
More extensive vegetation management along roadways and near power lines	1. Resurfacing of Roads that are large collectors or arterials. 2. Grants to rural landowners for vegetation management.	1. Ability to get out of the area in a timely manor. Roads are in such bad shape, specifically in County areas, that one has to drive in the oncoming traffic lanes to avoid vehicle damage. Not safe for emergency evacuation. 2. If landowners had funding assistance for vegetation management there would be much less fuel to burn thereby reducing the impacts of wildfires.		
Weed control around the city		keep fire fuels under control and help keep areas looking clean		
chipping events	continue brush and wood chipping events for residents w/ excess brush/wood cleared from their properties	prevents piles of dead brush/wood from accumulating on property - due to lack of yard waste bin capacity	same as above	whatever cost from similar events in 2018 and 2019
Fund training of neighborhood volunteers to spearhead neighborhood evacuation plans	Neighborhood contact for fire related tree trimming etc, evacuation plans	Citywide	Information. Coordination neighborhood leadership	Don't know
Tree maintenance and removal	In our area of Manzanita the maintenance of trees is poor. Power lines should go underground	Less fuel. Safety	A safer neighborhood	Unknown

Protection of high risk areas	Use perforated pipeline along Highway 101, for instance, and gray water, etc. to create a curtain of water to protect high risk areas during imminent firestorms. This type of water is pumped up to the geysers for reinjection, it can also be used for this. This would certainly protect communities from wind-blown embers. Also, NO more home building in forested areas or on ridges! Finally, ADVOCATE for nighttime fire suppression equipment and get PGE off its ass and maintain their network of wires!	Increased safety!	People can live here with less fear. Outcomes? That would obviously be folks wouldn't get burned out of their homes/businesses, or die. Also, this area is getting a very bad reputation! Fix this!!!	How do I know? The cost without sensible actions is death and destruction.
Howarth Park	This park is a threat to all that live and have business around it the maintenance of this park has been nothing it is a threat to S.R.	not doing a major maintenance is a threat to S.R.	KEEPING ITS NEIGHBORING BUSINESSES AND HOMES SAFE	100,000 A YEAR
No specific project--but should be wildfire related	These funds should be used to help protect us from future fires since we seem to be having wildfires frequently in Sonoma County.	Improved fire safety year-round that benefits ALL residents (since all of us are at risk).	Same as above.	Not available
Creek channel clearance	Remove dry vegetation from creek beds and adjacent walkways and trails to reduce fire's pathways into city center.	Citywide	Less chance of fires moving into city center, better, more open pathways for walkers and bikers, less cover for homeless encampments along creeks	NA
This money should only be used for Fire prevention and recovery!	N/a	N/a	N/a	N/a
A better study of Wildland interface. Why is the base of Taylor Mountain not considered Wildland interface?	See above	I would like a better risk assessment of my neighborhood--Kawana Springs and Petaluma Hill road	Prevention and preparation	Ask the consultant who did the study to reassess the area. Shouldn't cost much at all
Removal of dead trees and brush in rural areas damaged by the fires that property owners are unable to clear. These area with burnt up trees are still a threat to future fires and need to be cleared.	See above - rural areas of Mark West Springs Road, Riebli, Crystal Drive, Heights Road	Future fires.	Clearing of the dead trees would improve the area and remove fuel for future fires.	
Stay with fire based spending with this money. Period	Park and land fire safety. Clear out brush/downed trees on Hood and Sugarloaf. Protect communities in high risk zones from fire.	Saving homes and lives	Saving homes and lived	N/a
Replanting burned areas	Removing dead trees and replanting burned areas.	Replacement of wildlife habitat	Create a healthier environment	?
n/a	settlement funds should only be used for projects that the 2017 fires directly caused the need to repair/rebuild *or* be used for mitigating future fire risk that would come from catastrophic fires starting in, or running into and then spreading from, the urban-wildland interface.	City of Santa Rosa	completion of projects stemming from the 2017 fires and reduced fire risk for the City overall	unknown
Use the money in the fire area that was impacted.				
Pls focus it on fire prevention	Prescribed burns Strengthen SoCo Alert System-existing now is poor, confusing, delayed Personal protective equipment	Na	Na	Na
Funds should be used to address repairs and city's fire prevention needs	Na	unknown	the projects i support were listed in the survey	unknown
All of Santa rosa	Don't limit funding to ONLY improve the WUI areas. I live just on the other side of the WUI line, with a tree-lined grass field separating us. WUI border areas should be included as well.	I have no idea	To extend use of funds and projects to homes that are in very close proximity to WUI but didn't quite meet all the criteria for that designation	I'm just a citizen trying to participate in the solution, not a business person with an agenda designed to scam the city for funds
Rural	Making sure areas within housing areas or high risk get regular maintaining	All areas surrounding santa rosa	Keeping up with brush or landscape areas around neighborhoods to keep them less likely to catch fire	?

Fine people who do not have a defensible space around their homes.	I drive around Santa Rosa. I think a lot of people did not learn anything from the fires in 2017. The property I evacuated in 2017, I made sure 2 trees near my house were cut down.	More fire safety.		
hardening building codes against fire	For the wildland interface areas, and to a lesser extent everywhere, require building aspects such as fireproof roofs. Suggest an alternative to wood fences. Provide some funds for hardship cases.	Slow the spread of fires across homes	reduce the number of destroyed and badly damaged homes.	No idea.
Fire money should ONLY be spent on fire projects. NOTHING ELSE!!!!	The fire money is not a new piggy bank for the city to rip off the residents of Santa Rosa. IT is for Fire recovery and fire recovery only.	clean up all areas so the problem doesn't happen again.	We will be safer.	Doesn't matter, do what we can till the money runs out.
Clean up the dead trees. Climate change does not destroy homes!	Clean up the dead trees!	People should not live on orange alert to escape fires	No forest fires. Ignore the environmentalists. Ignore Sierra Club. Get your priorities straight.	Why are you asking me this
removal of burnt trees and vegetation	Fountaingrove pky is a death trap with one lane up and down a tree fell and I was trapped 2017 fire need 4 lanes	Rebuild firestations lost in 2017 fires. I know of two one on parkerhill the other on newgate in fountaingrove	Faster response time to initial start of fires	idk in the millions
removal of combustible fuel in the urban interface	For my neighborhood, it means the Rural cemetery and associated highly combustible trees	high	Protect our urban neighborhoods	\$500,000
Skyhawk area is most fire vulnerable now. Please ensure vegetation management and all other means to ensure this area does not see the fate of Fountaingrove in oct 2007. Also aggressive action with PGE to ensure exposed electric transmission wires on the hills next to Skyhawk are converted to underground	Skyhawk area is most fire vulnerable now. Please ensure vege	We do not see another oct07 scenarios in Santa Rosa	No more unmanageable wildfire in Santa Rosa city like we had in oct ,07 Save lives and save properties	Not sure , but I am sure that funds through this allocation will go a long way fit this
Monitoring/prevention	Monitor potential fires - have a fleet of drones monitoring the area	Prevention	Improve awareness	N/a
There could be better monitoring of the maintenance of individual properties and make sure that people are keeping trees trimmed and brush cut back.	Educate and fine the homeowner that do not keep their properties cut back as far as fire danger		Better safety in a high risk area	
Fire preparedness/firebreaks/more firemen	Increasing expenditures on prevention/barrier installation and providing an increase budget for future fire issues.	More jobs for the community and better containment for fires. Fiscal impact for sure, but probably less than paying for rebuilds.	Decreased wildfire spread and better containment. Well paying job opportunities.	
Free removal of yard waste; subsidize dead/dangerous tree removal	Teach everyone how to maintain safe defensible space around their home. Subsidize/incentivize removal of dead/dying trees and brush. Haul away clear debris for free.	Protecting personal property. Slowing spread of fires.		
The money should be spent directly on fire-related costs to better protect us from future events, not to rebuild an area that has already burned twice in the past 50 years or so and which, many believe, should not have been built in the first place.	1. Clean up. 2. Better protect our community from future events. 3. Spend the rest on helping those who lost homes and businesses.	The impact should be measure by how well we are equipped for future events.		
Fire retardant construction research	Fund an engineering research project on more fire retardant construction for future building and rebuilding.	Future preparedness against total loss from fire.	Less loss of structures	unknown
Fire related or city related projects only. The fund should not be used in any way for things like affordable housing or homelessness. The funds need to benefit fire recovery efforts or the city as a whole not puritans that benefit a select few.				

Fire abatement regarding brush & trees.	Cutting dead brush & dead trees. Insuring that home owners keep away from homes. Ban fireworks.	Fountaingrove area & high fire area's.	Lower's the impact from fires. Less fuel to burn.	Not available
Purchase land around the east of the city and cut trees as a wildfire buffer. This can be used as park area. Other fireprone cities have done things like this. On the east side as that is the high risk in the fall during the Diablo winds which are hot, high winds and come from inland from the east.	Purchase land for a wildland buffer on the east side of the city to protect Santa Rosa and east Sonoma County in event of fire caused by Diablo winds.	Hardening of the community as a whole. It would be wonderful if Healdsburg, Windsor, Rohnert Park and Petaluma would do this as well so we had a belt of land on the eastern border of the county with no trees to provide protection.	Save property, infrastructure and lives in the event of a future wildfire caused by Diablo winds, which is just a matter of time as to when.	No idea. Likely expensive. An option would be to collaborate with the open space purchased and provide an incentive for purchasing land where trees can be cut and a fire break built.
Regenerative land management	Commissioning the use of grazing animals (like sheep and goats) to graze fire-prone areas on a regular schedule. Best practices include rotational grazing which helps reduce the fuel for fires, regenerate the soils, and promote healthier ecosystems.	1. lower or near complete management of fuel for wildfires due to grazing practices 2. soil regeneration through fertilization and distribution of more perennial seeds in manure 3. not expensive to do	1. supports local farmers with grazing livestock 2. lowers feed costs to these farmers 3. decreases the amount of fuel in these wildfire-prone areas 4. regenerates the land and promotes healthier growth within these areas	negotiable with individual farmers
Clearance of overgrowth around SR parameter. North of hwy 12 and West of Fulton		Protect homes and businesses in west SR	Reduce loss of buildings and lives. Reduce economic impact	N/a
Planned burning of grass and trees for prevention of wildfires; investigate the origin of past wildfire	The only Immediate efficient way is to do planned burning to avoid wildfire. The seasonal wildfire shouldn't be a new normal! Learn from our neighbor country Mexico and Canada. Don't blame to climate change. Fund the police to stop human ignition of fires. Encourage scientists to develop ways to protect our forest.	This should be an immediate efforts towards prevention of fires. We should focus on the mountain/forests.	This will benefit all SR residents and stop the idea of moving out of state.	
Wildfire management/homelessness/poverty/mental health/Feeding the Community! 🙏	Wildfire management, Homelessness, Feeding our Communities, Mental Health, Addiction. We all just need our basic needs met and to be heard, loved, appreciated. We all have SOMETHING to offer. To be attributed for those talents of individualism; Means the World!	Those living under 45,000 in this county don't stand a chance..... 🤔🙏	I don't really have anything to propose unless an actual meeting vs survey were to be what was actually happening.... 🤔🙏	NA
The focus should be related to rebuild support or mitigation of fire risk.	Flexible as long as it's fire rebuild Iraq mitigation related. I think there is enough Educational outreach.	Rebuild or prevention	It's fire money and should be spent on rebuild or prevention. This is not a pot of cash for Council members to use for their pet projects or general homelessness.	Balance received.
This money should only go to rebuilding the areas effected by the fires. All other use of this money would, should, be what has already been contributed to the "general fund."	To prevent the improper use of tax payer money.	Integrity. Honor. Honesty. Community Moral.	(Please view answer to previous question, "Question 11")	96 Million Dollars
Fountaingrove mismanagement	Clean up all dead or burnt material. Clean and repair roadways, remove any and all trees near power lines, clean median/shoulder throughout fountaingrove.	Beautifying was the area as it once was. We pay high taxes to live up hear and it looks like garbage.	I'm guessing some is private by HOAs. But, they are being mismanaged.	???
Brush and deadwood removal.				
The majority of funds should be allocated to wildfire prevention and recovery.	Funds should be allocated to projects involving fire home assist, forest management like the removal of eucalyptus trees, and urban/wildlife reinforcements.	Urban/wildlife neighborhoods	Fire readiness in urban/wildlife neighborhoods	N/A
Wildfire prevention.	The money received from PGE should ONLY be used to repair damage from the wildfire, and hardening the city against future wildfires. Not a CENT anywhere else	Wildfire prevention	Wildfire prevention	100% of pge settlement

Don't let the city waste it on useless things like the downtown concrete or homeless population.	The city needs to focus on rebuilding things that were burned almost 3 years ago. The fire station in Fountaingrove is needed since there are more houses being finished. Roads need to be fixed. The city shouldn't waste money on the homeless who don't seem to want the help.	Fountaingrove would have a fire station again. Roads would be fixed.	See above	Whatever was stated in the slides
Clean up wildfire areas of all extra "fuel" and debris to help prevent another catastrophe like we saw in 2017. Forrest/Wildland MANAGEMENT.	Remove fallen and dying trees and replant new ones. Build/Dig fire lines between all city/residential areas and wild lands that could burn again or for the first time (like out BV Road)	It would help secure residents living in areas on outskirts of town or near wildland areas from another incident like 2017.	See 11	N/A

PUBLIC SAFETY

Name of proposed project/focus area	Briefly describe the proposed project	Impact of proposed project/focus area	What are the expected impacts, outcomes and benefits of the proposed project?	Estimated project cost (if available)?
2017 Fires Settlement	Funds should also go to first responders for our public safety.	To increase public safety	Increased safety And peace on our streets.	
The money should be used for fire related safety, increasing public safety and increasing our police and firefighters. Please do not use this on homelessness.	Increase police and firefighters and services related to fire safety.	It would increase fire safety for current and future citizens.		
Public safety and fire fighters	police officers and firefighters available and resourced to respond to these ongoing incidents that we are having	all of santa rosa		
More law enforcement				
First responder improvements, better training, equipment etc				
Fire Fighters	Increase the pay to attract more fire fighters	Greater protection agains destruction	Less damage	No idea
Use some of it to keep helicopter Henry 1 going	Henry 1 has been very important to our community during disastrous situations.	Rescues		
Paid volunteer fire fighter training!	Stipends for volunteer fire fighters & stricter permitting in urban/ rural interface areas. No new development in these areas-city density instead.	Impact would be safer communities.	See above	Less than what is happening with the cost of our current fires.
Community support services	Defund police except for traditional objectives. Transfer funds from police to community services (drug intervention, mental health etc.)	Postpone the time when there is another Andy Lopez	Police guns stay in holsters, body cams REQUIRED or lose job, increased community trust in law enforcement	
Shared Regional air attack assets (water/retardant)	Increase confidence in timely air support for firefighting investment in locally-controlled assets. Reduce reliance on Cal Fire assets, because it took three days for air support in 2017, and, again, too long in 2020.	Increased confidence that firefighting resources will be adequate. Less homes impacted by wildland fires.	County of Sonoma and Sonoma County's cities will control firefighting equipment that Cal Fire now provides on a "priority basis," with Sonoma too often getting a lower priority	\$2,000,000 one-time costs; \$1,000,000 annual costs
Diversify and increase staffing for non-English language access to emergency and recovery services. Including having interpreters on retainer for numerous indigenous Mexican and central American languages.				
Purchase of Initial Fast-Attack Aircraft	Purchase two Air Tractor AT 802F Fire Boss Firefighting Aircraft for fast initial-attacks on fires, as is currently done in the State of Washington.	This could prevent massive fires from developing; it could save lives, homes and businesses at a fraction of the cost of recent fires.	Operating these aircraft locally would prevent fire-fighting delays as we've experienced repeatedly in the last three years. Again, lives, homes and businesses saved.	New Ag Tractor planes: \$2m - \$3m each.
Increase Police and fire workforce!!	Hire Firefighters and buy more Firetrucks	Safety	Safety	PG&E funds
Hire more Law Enforcement Officers and Firefighters	simple, hire more LEO and Firefighters		n/a	n/a
Public Safety. Our city is going down hill fast due to lacking public safety resources	Please hire more Police and Fire fighters.	A safer place all around for me to raise my family.	Outcome= safer community Impacts= criminals out of business Benefits= better quality of life	N/A
Training more Fire Fighter, especially African Americans	We need more Fire Fighters in Santa Rosa and we need a more diverse team. The money should go into training more diverse fire fighters.	Minority have the lowest economic mobility, lowest median household income, and highest level of deep poverty. Policymakers must work to tackle race, economic inequality, and the lack of economic mobility, they must recognize and combat the structures that impede progress for those historically harmed.	This will embrace and champion policies and programs that actually help to level the playing field. Our City will benefit from the experiences, knowledge, and skills of all, not just a few.	I don't know the cost, but it is not \$95 million dollars.
Reinstate lost funding to the much needed police department	Increase funding to hire more officers that are sorely needed		A safer community	5 million

Police Department	Increased funding, more officers, more street task units, more community engagement. This city used to be so safe and a place proud to live. Its now overrun with homeless, side shows, gang activity, and traffic violations.	While many want to defund the police, anyone with any sort of common sense and who actually have a business or reside within city limits understand the importance of police. Give them more training and more officers. Stop listening to those who are the loudest and put yourself in the shoes of anyone trying to run a business. After all, businesses and homeowners pay the tax majority, why drive them away?	Making Santa Rosa a place worth and proud to live and/or work in.	Priceless
Funding for Law Enforcement	Funds should be allocated to law enforcement because of their work during the fires. They were going into burning homes and need better gear if they are going to continue these responses (like that have the last 3-4 years). Plus using the funds to help with their mental health that has been effected from these traumatic fires.	Better equipment will help officers assist with fires and get people to safety, thereby saving more lives.	More lives will be saved during wildfire evacuations and we will retain much needed officers.	Unknown
PUBLIC SAFETY. PUBLIC SAFETY SAFETY AND EQUIPMENT. FIRE STATION 5 NEEDS TO BE REBUILT AND AT LEAST 1 NEW ADDIIONAL STATION, PROABLY 2.	WITH THE RECENT FIRES, IT IS OBVIOUS OUR PUBLIC SAFETY IS UNDERSTAFFED. IT WAS APPARENT DURING THE TUBBS FIRE IN 2017, THE KINCADE IN 2019 AND NOW THE GLASS FIRE IN 2020. ITS BEEN 3 YEARS NOW, AND THE CREWS STILL LIVE IN A TRAILER WITH THEIR FIRE ENGINE PARKED OUTSIDE FOR STATION 5 OF THE SANTA ROSA FIRE DEPARTMENT.	ZERO. LONG OVER DUE.	MANY BENEFITS.	UNKNOWN.
staffing and support for 1st responders	The city needs to invest in the well being of their first responders as well as there needs to be more first responders on the street and in dispatch.	The impact would be the city showing a united front to the community that they are dedicated to public safety and support police and fire. It would also show the men and women keeping the city safe that the city cares.	If the city invested back into their first responders, they would see how a city should be run. If they approved more positions for police and fire, they could efficiently protect the citizens. If there were more positions, there would be less injury for those working incredible amounts of overtime, better mental health for those who put their lives on the line daily and a safer more positive work environment.	unk
Police and Fire Funding	Increase Police and Fire Department Spending	Create a safer city to work and live. Our Police and Fire Departments are the backbone of our city and funding toward these departments is priority	A safer city and more resources to respond to emergencies.	unknown
Training and maintaining community volunteering firefighters	Recruit volunteer firefighters in the community, provide firefighting facilities, and train regularly	High wildfire risk community	make up for the shortage of city firefighters and can respond to the fire immediately	
Public safety	Increasing public safety in Santa Rosa would be a huge asset!	Santa Rosa would be a better, safer, better equipped and prepared to deal with fire seasons in the future. A huge weight and responsibility is on those in public safety and they need the resources to handle the situations that come their way.	Safety of all those in Santa Rosa during trying times and on the daily.	
Police Department funding	Provide funding to maintain the high quality level of service or police department provides. Funding could go to wages, building enhancements, equipment to help balance the recent and proposed cut to the public safety budget.	Help maintain the high quality level of service provided by the police department. Their service is often overshadowed by the fire department during fire related emergencies, but the assistance they provide is just as vital.	To keep quality service levels in our city. To prevent officers from leaving to other areas. To prevent a reduction in the services provided.	Unknown
More safety officers	I think we need to add more safety officers to police and fire departments	All county	Benefits everyone	?

Police Department	Increase funding across the board for the Santa Rosa Police Department	No impact	Better equipment, infrastructure, staffing, community support.	Give them as much of the \$95 million as possible.
Police/Fire	Hire them. Empower them to keep streets safe, clean, and free from bums.	Safe/clean streets	Safe/clean streets	??
Improve resources for fire department	Hiring more firefighters. More water storage towers placed within the east side hills.			
Increase fire and police staffing	Fire and police staffing levels are the same as they were in the 1990's but our city has grown and our safety has not.	City of Santa Rosa	More firefighters to help fight the fires and police officers to help the residents	Unsure
POLICE DEPARTMENT	EXPANDING OR BUILDING NEW POLICE DEPARTMENT	HAVING A PROPERTY SIZED FACILITY TO CONTAIN ALL OF THE PD EMPLOYEES AND THEIR UNITS WILL HELPS WITH BETTER INVESTIGATIONS, BUILD MORAL, BE UP TO DATE WITH THE LATEST TECHNOLOGIES IN ASSITING CRIME SOLVING INCIDENTS AND PROVIDING A HEALTHY ENVIRONMENT FOR EMPLOYEES. THERE IS NO ROOM TO EXPAND THE LOCKER ROOMS, THE OFFICES AND LAB AT THE CURRENT SITE. THE PD IS MAXED OUT.	SEE ANSER TO 11	UNKNOWN
Funding Public Safety (Fire/Police) should be highest priority	Need more law enforcement and firefighters in Santa Rosa not less	Help the whole community everyday and especially during fires and emergencies	The city will be much better off and safer	
Police funding more officers	Hire more officers	Emergency response	Better emergency response	
Increased funding for public safety (Police, Fire)	As Santa Rosa is likely to continue to be affected by fires and PSPS, having staffing to assist the public is imperative.	Better service to and safety of the public.	Better service to and safety of the public.	
Fund Public Safety	Fund police and fire	City of Santa Rosa	Safer community	Unknown
Make Santa Rosa Great Again	A. Celebrate and support Equality of Opportunity, not Equality of Outcome. B. End the RACIST indoctrination of "bias based" anything training and accusations. C. Incentivize neighborhood organization and development that build community and reward individual responsibility for residents. D. Stop micromanaging and telling us what to think and do. Manage services. That's your job, nothing more.	Santa Rosa will stop being the shithole this city council and city managers office has created	Individual freedom and the destruction of the evil ideology of communism.	-\$1,000,000
Law Enforcement	Provide adequate money for the police department to be fully staffed, replaced its crumbling building, get proper training, and buy mission critical equipment.	Law enforcement has consistently been at the forefront of emergency response since the 2017 fires. Their heroism should be rewarded.	Law enforcement will be better staffed and equipped to respond to the next emergency.	UNKNOWN
Public Safety Funding	More training and equipment for fire and police services as they are the ones who respond to these disasters with inadequate training and experience, and equipment.	Improved future fire response	Better training and equipment which will allow police and fire (public safety) to be more prepared and more efficient for future natural disasters	1,000,000
Put \$ back in Police/Fire budgets that lost the most from OT, etc.	Replenish funds allocated to the Police due to costs incurred for continued emergencies on grand scale.			
Police services	More officers, better training	Improving response times to crimes and giving better outcomes	Ability to better protect and serve citizens	unknown
A new police department	New police department. Self described	The proposed project would create a better working environment for the public safety department that works hardest during fires.	The expected outcome is a police department that feels appreciated by the city that they bleed for.	Unknown

Police Officer Recruitment and Wage Increase	A portion of the money from the fires should be allocated to hire more police officers. Officers working the 2017 fires were on the front lines endangering their lives to rescue others and also had to be responsible for responding to calls for service at the same time. Since Santa Rosa has an outstanding police department, they should be compensated justly for what they do and what they might have to do. Our police department is not credited enough for the service they provide. In an effort to recruit quality officers, the officers need to be paid fairly and generously.	None.	Quality officers will be working and protecting the Santa Rosa community. Moral of the police officers will increase.	Unknown
Public Safety Funding-Law Enforcement Specific	Adding more law enforcement officers	Public Safety	Citywide public safety and security. The city is overrun with homeless drug addicts , and crime I through the roof. I do not support defunding the police, I support fully funding to get more qualified officers to begin to immediately address these problems.	
Public safety	The city is grossly understaffed with police officers.	Stop spending money on the homeless who refuse services. Allocate the money to a new park or an actual Place to Play.	Homeless will never go away; however, the city council needs to understand that most homelessness individuals do not want services, just free food, clothing ect.	A real Place to Play would be in the area of 20 million.
A new public safety building	A facility to house public safety in a way to better serve the needs of the community.	A new public safety building would assist in public outreach to the community while providing a modern approach to public safety.	Stronger interaction with the public, more space for necessary equipment, and an attractive symbol for potential employees to want to work at.	Unknown
civilian law enforcement	Creating and maintaining civilian positions in the Santa Rosa Police Department	increased accountability for sworn law enforcement positions	accountability, promotions and getting people to stay in Sonoma county.	unknown
Public Safety between police and fire departments	Our police and fire departments are not growing with the city. You have to invest more in each of these departments.	Our police department is grossly understaffed. We need more cops!!!	More police officers will ensure a safer community for all of us.	
Public Safety (Fire and Police)	Santa Rosa Fire needs to rebuild the station that burned down and be equipped to provide vegetation management. Meanwhile, Police and Fire share an unsafe and deteriorating building on Sonoma Avenue that is one seismic event away from being damaged beyond repair. Use the funds to invest in City infrastructure, specifically for public safety. Buy or build a new fire and police department.	Knowing what we know now about wildfires in Santa Rosa, the public safety buildings should be placed in lower risk areas creating a safe place to work for first responders so they can serve the community. The time to prepare is now, we know that fires are going to be a year round risk so why not act while the funds are available.	Infrastructure has long been neglected by Council and City Management. The community won't add another tax, so the settlement funds are the only way to ensure that our police and fire departments have the proper facilities needed to do their job and save the city.	30 million
More funding for the Police Department	Don't defund the Police, give them more money to do their job			
Increase funding the police and public safety. FUND the police!!	We have to Increase police staffing. Rising crime, sidoshows, out of control homeless. Give them the staff to deal with it.		Fund the police or face the consequences of rising crime.	

Building fire stations and getting more fire equipment	All fire stations in the city of Santa Rosa, with the exception of Station 10, are very outdated and need improvement. We currently have two stations, 5 and 11, in mobile homes. This is inadequate. These fires will continue to occur due to the fact that people want to live in the WUI. Building new stations and funding more apparatus so every fire fighter that works here has a seat on a functioning apparatus should be of highest priority.	The impact can be nothing but "positive."	Less people killed and more property saved. These fires will keep happening.	Millions, but worth it.
Pleaing sure we have enough fire fighters and equipment				
The Santa Rosa Police Dept.	Hire as many officers as possible to stop the liberal agenda and control the rioting that has/will occur.	Santa Rosa Police Dept.	There will be law and order, something the city council has forgotten about.	all of the funds.
Add/rebuild and relocate fire stations	most stations are badly in need of rebuild or major remodel. Some are not properly located due to increasing population/building projects	Better service to citizens, faster response times, ability to house badly needed extra firefighting equipment and recalled firefighters		millions. Fire department infastructure has been neglected for decades.
Fire department equipment and stations	All of this money should be used on more equipment and facilities for the fire department or fire proofing our wildland areas.	Not burning down the city	Not burning down the city	95 million
fortifying th SRFD to better deal with furth incidents	invest the money into modern fire station, equipment, and personnel to protect santa rosa.	100%	to alleviate the impact of have wild land fires in the future and other large area emergencies.	90 million
SRFD needs more type 6 and type 3 engines to staff in critical times of wildland danger. The department has faced many challenges and ALWAYS strps up to staff up what rigs we have. This year we sent crews out in Engines that were borrowed from other departments because thy had no more engines available! We need to bolster our Fire Dept Resources!	Purchase of 2 type 3 Engines. 2 Type 6 Engines and have them in various stations in Santa Rosa. Ready to be upstaffed by off duty personnel at a moments notice. Reconstruct Station 5. Add one more staffed Station	Immediate ability to get staffed Engines on the streets to protect homes during large scale fires. (Becoming a yearly event) Immediate impact on lives saved and property protected. Will also be applicable to any disaster. Earthquake, Floods, Civil Disturbance/ Riots. We need more units on the street. SRFD per capita has one of the highest call volumes per firefighter in the state. It is having a huge impact on the health and safety of our first responders. Even without 6 Major Firestorms in the last 4 years.	DO NOT give ANY of this \$ to homeless services in our CITY! This is to protect the TAX PAYING citizens and servants of this great city who have been through way too much over these last few years! It should be used to recover and upgrade our fire defenses and support those first responders who have given so much to save this city.	Rebuild Station 5. See estimates for costs from design. \$400,000 per Apparatus
Fire Department Improvements	-Retro older fire apparatus to accept deck-gun risers. appx \$2k per rig. -Update fire apparatus to seal and have high particulate filtration in AC units (refuge area for crews/minimize long term exposure to products of combustion). -Update Stations to have high particulate filtration in HVAC units. (refuge area for crews/minimize long term exposure to products of combustion). -Buy icemakers for all stations (aid crews responding to wildland fires in 100+ deg weather.) -Buy FD personnel dual compliance pants for summer (increase crew effectiveness/cooling) -Update fire stations to accommodate additional crews/apparatus -Buy multiple skidmount fire pumps & create plan to turn city motorpool into type 6 fire apparatus. Same with city water tenders. Backstaff these 'temporary type 6's' & tenders w/ FD personnel to in case of emergency. etc. etc.	Impacts our ability to do our job safely, and effectively when we are in time of emergency.	Improved firefighter safety, improved firefighter performance, increase in fire apparatus during times of draw down.	Super rough estimate \$500,000
More firefighters and reserve engines	Firefighters need extra vehicles to staff during red flag warnings. They should not have to scramble to find an engine to work on during an emergency.	fire preparedness city-wide	It will allow us to be proactive instead of reactive to high fire danger days.	1,000,000

Fire Department infrastructure. More engines, more personnel.	Building stations and moving them to proper locations	It would impact the entire city	Better responses to major emergencies. Quicker responses to everyday emergencies	
Money should go to building new fire stations.	Build additional fire stations and retrofit aging fire stations.	City better suited to defend itself against future fires.		
Portable Radios for the Fire Department	I hear that during large emergencies there aren't enough radios for all the firefighters.	Fire Department	Better communication	N/A
More type 3 and Type 6 Fire engines for SRFD	More Fire Engines for the firefighters in the event of another large fire	fire Department	More Fire Protection	Unknown
Santa Rosa Fire Department	The fire department needs more staffing, stations, and apparatus. Currently the city only has two wildland firefighting apparatus.	Immediate impact on structure protection and life safety.	It will cost money to hire more people and purchase additional vehicles but the impact to the community having more firefighters and the appropriate apparatus will more than pay for itself in the form of lives saved and property saved.	40 million
Purchase more fire engines and hire more firefighters	I think that because of the last three years and the increase in wild fires, the city needs to use the PG&E funds for more fire apparatus and people to staff them	The areas of the city that border the wildland	Better fire protection for the city and less houses lost	Unknown
Rebuilding and upgrading fire stations	Replacing fire trailers #11, #5 and upgrading, modernizing replacing existing fire stations, as well as, adding additional fire stations and fire companies as suggested in multiple reports / studies!	Better serve the community and firefighters of Santa Rosa	Increased protection of the lives and property of the citizens of Santa Rosa	Several million dollars that the City would otherwise not be able to afford
New Stations and more Engines	We need more apparatus			
More fire engines, upgraded fire equipment		Fire safety		
Water fleet	It would be helpful to invest in more water or phos chek carrying air support	Fire related activity	Faster response to fires that doesn't depend on acquiring air fleet from other location	
Fire Department Funding for increased number of personnel and fire apparatus and stations	Funding for fire department infrastructure, personnel and equipment and stations	Undetermined	Increased safety to the residents in the city of Santa Rosa	Not available
Modernize Fire Department	Building SRFD fire stations to permanent stations; investing in fire station infrastructure or modernization	Build Fire Station 5 Build Permanent Station 11	During Shady Fire the east side of Santa Rosa was not protected. The FD only had 2 pumping engines available and one of the was borrowed from Wilmar FD. If an incident were to break out on the east side of town the necessary resources would not have been available. Currently only few firehouses are equipped to handle back staffing personnel.	
Improved our fire departments ability to protect this city	increase funding to the fire department for more resources, and adequate stations and equipment.	improved safety	improved safety	whatever it takes
Fire Department	Increase the city of Santa Rosa wildland firefighting capabilities. It's evident with climate change this problem is not going away. Currently the department is understaffed and only has TWO engines designed to fight wildland fires. We have had wildland fires impact our community three out of the last four seasons, and there has been zero improvement to this program.	Increase the capabilities of the Santa Rosa fire department to provide fire protection services.	Increases safety for residents.	20 million
Rebuild that which was burned should be what the money is used for. Fire stations and more fire personnel	New stations	Everywhere	Fire safety	Na
Build and staff more fire stations. Purchase more fire equipment.	Build more fire stations. Increase fire department staffing. Purchase more fire engines to be staffed.	Use funding from PG&E settlement.	Impacts- Fiscal Outcomes- Stop small fires from growing larger. Benefits- reduce time to initial response of fires that have the potential to spread into wildland. This would help to keep fires at bay. Additionally having more units immediately available would save structures in the event large fires impact the city.	2 new stations, equipment and rebuild station 5- estimate \$20,000,000

Additional fire apparatus and equipment should be purchased. Funds should not be used to improve services and infrastructure that the city has neglected for years.	The Fire Department needs additional and updated equipment. DO NOT WASTE ANY MORE FUNDS ON HOMELESS	Use some of the funds for fire equipment	Improved fire response	N/A
fire department personel	more staffing, new engines and fire stations	fire dept.	early fire suppression	10 million
Additional funding for the fire department so there is enough staff to man the stations during wildfire season.	Provide funding to hire additional fire fighters during wildfire season so firefighter have time to rest in between shifts.	Funding to the Fire Department	Firefighters will have more rest during wildfire season when fighting fires in our county and other counties.	
Fire Station Remodels/ Imporoved/Increased Firefighters, equipment and stations	Multiple city fire stations are in need of repair/remodel.	Ensure improved response to continuous wildfires we now deal with multiple times a year.	Improved service delivery to the residents and taxpaying businesses of the city of Santa Rosa.	variable, should be a large portion of the settlement. It's been 3 years and station 5 rebuild hasn't even begun.
Purchase of additional firefighting equipment, including Type 3 and Type 6 fire engines, utility vehicles, and additional fire department staffing	The Santa Rosa Fire Department is significantly understaffed and under equipped to face the ever increasing challenges faced by our community during fire season. The bulk of the funds should be utilized to grow the department in ways that will make it stronger and more effective during times of crisis. Specifically, increased staffing, the purchase of several type 3 and type 6 fire engines, and additional utility vehicles.	The Santa Rosa Fire Department will be much better prepared to defend the city in the event of another major wildfire.	The Santa Rosa Fire Department will be better equipped to protect the city when outside resources are unavailable or drawn down, as has been the case with every major local event in the last four years.	Unknown
Strengthen fire department	More stations, more engines.	Safer Santa Rosa	Increase day to day protection of Santa Rosa and add more depth for response to major emergencies	95,000,000
More staffing and equipment for the fore department. Specifcally, more wildland firefighting equipment.	We regularly hear from our firefighters how "lean" our department is and making sure they have the tools and people they need to respond to fires in and near our town should be our #1 priority so we don't have another Tubbs Fire here	Make our community safer day to day as well as when fires donor could impact Santa Rosa.	See above	As much as it takes
Fire Department Staffing	Improve engine staffing to 4 personnel per engine to enhance staffing in the instance of another weather event.	Enhanced 911 response as well as better response to weather events and ability to upstaff more apparatus.	Improve fire department staffing during day to day operations. Decrease workload taken on by firefighters.	Increase to staffing appropriate to meet the needs of NFPA. Payroll/city paid benefits for additional staffing throughout the city
Fire Department	More and improved equipment and stations for fire department.	Improved service to the citizens of Santa Rosa	Improved service	??
Increased Fire Department Staffing and Resources	Increased Fire Department budget AND single time funds for additional fire resources (engines, suppression personnel, and equipment)	Increased response abilities / capabilities to local fire activity	Reduced loss of life and property in major wildfire events	
REBUILD FIRE STATIONS ALREADY	20% of the fire stations in santa rosa are on WHEELS! Build the stations!	Obvious	Obvious	I'm not the accountant
New fire apparatus	Additional type III fire engines for response to wildland fires	Additional engines in city limits for response to wildland fires and major disasters in city/county.	Increased response times of type III engines to wild fire incidents within city limits. Greater revenue potential for mutual aid responses within the state for wildfire incidents.	3-5 million.
Most of the money should be spent on fire engines and equipment to support future firefighting efforts	Buy more fire engines. More equipment for them and more fire stations. More diverse firefighting equipment.	Spend money on putting the fires out and preventing there spread, vegetation burns etc	Not burning down 1000's of homes and killing people.	\$94 million
Replacement of City Fire Stations, addition of firefighting equipment, additional fire stations/firefighters	I believe having more firefighters, fire equipment, and fire stations will allow for a more robust response to fire threat to the city of Santa Rosa, and will allow us to better assist surrounding cities and counties in fire response. Replacement of fire stations will allow better support to the firefighters working on these fires and any other future disasters.	As stated before these additional resources for the fire department will provide for better response to future disasters.	The impact will be a better prepared Santa Rosa.	I would imagine 50-75 million dollars as well as ongoing funds.

Purchase more fire engines and personnel	The City needs to recognize that there is an incredible need to upstaff Santa Rosa Fire Department with more equipment and personnel. With the last three fire seasons as direct proof. SRFD needs to have more apparatus in reserve status and more personnel to staff to help prevent and mitigate this new normal	The SRFD staff should work together with the Local Firefighters Union to create and implement this proposed plan.	With increased apparatus and personnel the expected impacts would be a safer community and less destruction from fires	unknown
Fire department preparedness	Many fire department apparatus are quite old with high mileage. They need to be replaced on a more frequent basis. The fire department also needs more fire engines in reserve status. They currently only have four in reserve status and this is woefully inadequate in a situation like the Tubbs fire. Many firefighters came in to work on the night of the Tubbs fire and did not have an engine available for them to work on. While they did good work while on a pickup truck or van, they could have been much more effective if they had a fire engine to utilize. The fire department also needs at least a few more wildland type fire engines. I would recommend two type 3 engines and two type 6 engines.	Increased wildfire/conflagration preparedness.	This would greatly improve the fire departments readiness and effectiveness in the event of another large scale fire in our community	Dependent on the cost of each engine. Chief Jenkins could provide a better idea of this. But this would primarily be a one time cost. Only ongoing cost would be maintenance of vehicles.
Maintaining a larger reserve fleet of pumping fire equipment	Maintain at least 1 additional Type 3 engine, if not 2. Add 1 if not 2 additional Type 1 engines to the reserve fleet.	Building the reserve fleet will allow for the city to staff additional critical resources during a time of need. Those resources could then be deployed to cover vacant fire stations or sent to the fire line, where ever they would do the best for the community. Those resources when not in use by our city could also provide assistance to neighboring cities and organizations.	Potential of more homes and lives saved to be frank. This project would also allow the city to create a revenue stream by occasionally letting another city or organization dry or wet hire the equipment at current market rates. This would only occur in thier times of need when the city isn't under a direct threat itself. The revenue created would be determined the number of available resources we would offer up and obviously the outside need of them. Type 3's seem to be requested more than Type 1's. It would be tough to truly estimate the revenue brought in but, it should be in the ten's of thousands if not at times into the hundreds of thousands annually. More than enough to maintain and assist in replacing the equipment as it ages should an enterprise fund be established for it.	Minimal cost for the Type 1's if we maintain a few that were set to be decommishend. Mainly just maintenance that would be recovered by thier deployments
Update fire stations and fire apparatus and hiring of additional firefighters	Updating of all fire stations, updating of fire apparatus and fire related resources. Increase hiring of firefighters.	Increased ability to protect the city from recurring fire events. Increased ability to respond to city-wide emergencies and assist with aid to neighboring cities.	Increased ability to protect the city from recurring fire events. Increased ability to respond to city-wide emergencies and assist with aid to neighboring cities.	20 million
Hire more firefighters, buy more fire engines, and build more stations. Period. This city is embarrassingly under-staffed and under-equipped.	Self explanatory. More firefighters, more fire engines, more stations.	Faster, heavier fire response. This is the most pertinent and important use of the PGE funds. I have not met one Santa Rosa resident who thinks otherwise.	Smaller fires due to faster response with more units. Less property damage and fewer injuries/deaths. Not repeating the same mistakes when our city has its next major disaster. Learn from our past.	As much as we can spare, and then some. There is nothing more vital to the community's physical safety and mental health, as well as our city's economic future.
Support Fire and Police	Increase number of wildland fire fighting apparatus and fire fighting personnel. Provide the PD fire protective gear. Upgrade the radio capabilities to provide communication between PD and FD.	Life safety	Minimal ongoing costs, life and property preservation, greater ability to warn, protect and serve.	The cost of lives and/or livelihood
New fire fighting apparatus.	3 type 3 fire engines and 6 type 6 fire engines.	Increased readiness to combat wildland fires.	Increased readiness to combat wildland fires.	2m
Fire department	Building more stations and adding personal for more trucks.			

Santa Rosa Fire Department	Build fire stations that can support the demands of the cities fire department. Provide the department with more reserve engines to aid in city coverage and fire fighting during major incidents.	Station 5. Station 11. Station 8. Station 1.	When major fire incidents occur, Santa Rosa is able to provide aid to the fire and still be able to cover our city with fire engines (not pick up trucks).	
Fire towers	Hire fire spotter workers to maintain year round fire towers located on mountain top, or hills to spot when fires have started as an early warning system, like they do to protect the forests in China, where their lost to forest fires are one of the lowest in the world. And, to maintain a healthy forest environment. Invite indigenous people's input on their knowlege of fire management.	Large forest fire prevention	Forest management, prevent loss of life and property, job creation.	Unkown
First Responder Funding	With Covid19 we are facing a budget shortfall. We will need our firefighters and associated resources next year and the year after that. Let's make sure they are funded.	Keep a well staffed set of firefighters and resourceds	better preparedness for fires	Unknown
Police	We need more officers to combat the lawlessness of the vagrants in our community. Theft, drug use, illegal camping, illegal fires, assault and other violence are out of control in some neighborhoods. Support our police and law abiding citizens...stop making Santa Rosa a destination for vagrants and criminals.	Reduction of crime, increase in quality of life for Santa Rosa's law abiding citizens.	See above	Unknown
replace atreet lighting that was damaged in the fire. Provide extra police enforcement of Fountaingrove to deter non resident parties.				
Fire the existing emergency services department employees and bring in new individuals who know what they are doing.		A community emergency plan that actually works and the disposal of worthless bureaucrats who failed miserably in 2017.	A department with a clue.	?
Infrastructure	Infrastructure should be the number one priority. Station 5 rebuild should be covered by insurance. ALL roads need to be fixed.	Happier tax payers.	See #11 above.	Unknown
Local Volunteer wildfire fire fighters.	Every area of 50 miles >	More wildland firefighter available upon a fire. Well trained equipped, and prompt response , to a wild fire. Impact, local fire fighters that can not be removed from a fire area to fight another, unless there is no current need. No transportation cost, cheeper housing during travel, local resources will be easier to find, acquire and attain for less. Local folks have a desire to keep them selves safe, why not give them a chance to save their homes. Otherwise they just get to watch it burn. If this is a new norm, get the clue and prepare for it.	Local firefighter within an hour of a fire.	A lot to get it started, but the less we have to get help from the rest of the world, the cheeper at every fire. Think, fuel, food,lodging, transportation, untrained in local technics.
More fire stations, equipment and firefighters	Build more fire stations, fund more first responders, purchase many more firefighting pieces of equipment, bulldozers, fire engines, etc. Hire more personnel to continuously clear and remove dead trees and dangerous dry overgrowth.	All areas of Santa Rosa need to be protected against the next firestorm. It's not a matter of "if" the next devastating fire happens, it's only a matter of time as to "when" it is going to happen if we do not prepare now.	I see no negative impact to invest in the protection of out community, the benefits are priceless.	What is the price of safety. Use this one time windfall wisely!
public safety				

Fire and Police Department Funding	Provide the fire and police departments the money they need to make our town safe again. I have lived here all my life and never before have I been so afraid to go out after dark and now I'm even afraid to go downtown and to other areas during the day. Fund the Sheriff's Dept. and Henry 1 they are much needed services here.	A safe place to live and a town where locals want to stay to shop and play, instead we are afraid to be here so we go outside Sonoma Co to spend our money.	Illegal activities will be reduced, fire danger will be reduced, neighborhoods will be safe, citizens will be happy. And when illegal activities and fires happens, as they always will, we will have fully funded fire and police departments to keep our community safe.	As much as you can possible give them, we NEED this!
Hazard preparedness	Shelter, food, and medical infrastructure/Support for evacuees of any sort from unexpected disaster.	Expansion of capacity for temporarily addressing basic human needs subsequent to wildfires, earthquakes, floods, epidemics/health emergencies, and PSPS-type events.	Expect to minimize the economic, health, and life-disruptive impacts of catastrophic events on Sonoma County residents.	N/A
1)Other community services personnel to provide response to non-violent emergencies and crimes to remove the burden from the police. Reallocate existing police funds in the future to community support services. Perform a proper cost/benefit analysis for rebuilding high-risk areas. Build affordable housing and urge those in the urban/wild interface to move out of the area.	Multiple proposed projects: 1) Perform feasibility study to determine numbers and types of support staff to remove the burden of answering nonviolent emergencies from the police, as well as facilities required. 2) Perform professional cost/benefit analysis looking at rebuilding structures and infrastructure within the known high-risk areas of the city and surrounding areas. 3) Use information from #2 to support affordable housing and moving residents of high-risk areas into other areas. Abandon high-risk area structures.	1) Potential to create a safer and better-supported community by assigning appropriately qualified specialists to investigate and help with non-violent crimes, rather than involving armed police. 2)Decreasing overall community risk related to wildfires through a thoughtful assessment of how we can prevent further fire damage rather than continuing to rebuild fire-prone areas. The opportunity to place Santa Rosa as a frontrunner in modern fire risk planning, while ensuring community members are supported.	1) Less potential for violent police response to nonviolent crimes. More support for community members who need it through emergency and long-term services. Less burden for police officers with respect to mental illness, nonviolent family disputes, and everyday (non-vehicle) accidents and illness. 2) Building a more resilient community with a focus on ensuring wildfire safety, decreasing community risk overall, and helping those who have no other choice to move out of dangerous fire-prone areas. Creating areas with integrated fire-break boundaries which can be controlled/contained by firefighters without risking lives.	1) likely less than \$500,000 to explore feasibility of reallocating emergency responders from police to other entities 2) Cost/benefit analysis and fire risk area identification study on the order of \$500,000. Remaining funds can be used to begin implementing the findings of these studies.
Fire station 5 will be recovered by insurance. Use the funds to improve the city and ensure you can keep staff	Na	Na	Equitable funding	Na
City emergency assets - more shelters, generators, public safety, evacuation routes	use the money to make us safer	the funds should be tied to preparing us for more wildfires	see above	all of it
Reorganization of fire districts and improved assets	Reorganization and consolidation of fire fighting districts with modernization and incorporation of new assets for fighting fires in such a fire-prone area.	Improved success at fighting fires when such firestorms become problematic, so as to decrease such immense losses as in 2017.	As above.	? many millions\$\$\$
Public Safety infrastructure. Fire/Police Station new construction and maintenance. Overall city infrastructure	Rebuilding of lost Fire Station. Completion of existing temporary fire stations. Much needed general maintenance and upgrades to current public safety buildings. City infrastructure repair and upgrades.			

Funds should be used to establish a 501c4 Social Welfare non-profit Volunteer Firefighting force.	Developing a volunteer firefighting force would give us trained firefighters who live and work in Santa Rosa while also allowing our paid firefighters to continue to participate in mutual aid agreements. The 501c4 could be supported by a 501c3 foundation that would raise funds and accept donations of equipment. The funds could be used to offset any training costs as new "members", or volunteers, join the firefighting force. a requirement of a minimum of 2 weeks of initial training and 3 weekends per year might be an appropriate structure for minimal training. As companies can amortize the cost of new equipment quickly many companies buy new equipment each year and sell their old equipment after 7 years. These companies could donate that equipment to the 501c3 instead.	The lessons we need to learn from the 2017, 2019, and 2020 fires are: 1.) when we have the bodies and equipment early on in a fire, we can protect our community. When we have to wait for days for outside help to arrive, we cannot. This is clearly demonstrated by the different outcomes of the 2017 and 2019 fires in SR and Windsor and again in 2020. 2.) There are community members who have equipment and training who want to participate. See specifically the actions of the Parameter family in 2020 in protecting the town of Cazadero. Unfortunately, with as much as 30% of our paid firefighters often deployed on mutual aid during firefighting season, having trained volunteers who do not deploy would benefit our community tremendously. While there could be an increase in potential liability, this could be managed through the appropriate use of liability waivers, hold harmless agreements and insurance. the focus of the training and the force would be to combat wildfires.	Having a volunteer firefighting force would be very beneficial to the greater community overall. If we could get 1 out of every 2,000 residents to volunteer County wide, this would give us over 1,000 trained volunteers who would be able to respond to wildfires in a matter of a few hours rather than days. The outcome of hitting the fires with large numbers of firefighters early on in the incident would be better protection of our community. The benefits to the community seem self evident.	While there would likely be some initial start up cost (\$500,000), I believe that the annual costs could be self funded
Sheriff's Helicopter	I would like to see some of that money used for keeping the Sheriff's Department program in operation. Santa Rosa has benefited greatly from the helicopters use in the city.	Increase safety measures, reduce crime.	Increase safety measures, provide much needed rescue services, add to air ambulance services. Provide additional resources for law enforcement officers, reduce hazards of police pursuits.	\$5,000,000
DO NOT BACK FUND POLICE PENSIONS	DO NOT BACK FUND POLICE PENSIONS	DO NOT BACK FUND POLICE PENSIONS	DO NOT BACK FUND POLICE PENSIONS	DO NOT BACK FUND POLICE PENSIONS
First Responders	Support Fire/EMT/Law enforcement/Healthcare workers who have served and will serve again during wildfires and other disasters with hazard pay, increased resources (people and equipment), counseling services, housing assistance for those who lose their homes while saving others and serving the community.	A better prepared and well supported workforce of emergency responders.	A more robust emergency response network will help keep workers in the field during disasters while reducing fatigue and undue stress for those on the front lines. Taking care of these workers before, during and after a disaster response will improve retention and our capacity as a community to respond to disasters more efficiently and effectively.	?
Raise salaries for first responders. They put their lives on the line and work 24 hour shifts to keep us safe.				
Fire Fighting Equipment / Personnel / Training	We need to increase our volunteer and/or fire fighting force with training facilities as well as incentives such as paid JC education, health care and tax breaks	Being an exemplar of how to respond and prepare for fire season every year, creating job training, a strong resource pool as well as more hands to assist with vegetation management to reduce fuel	See above. Additionally have less reliance on having to incarcerate people to have enough fire fighters to deal with the inevitable fires throughout Ca and Western states. Creating increased dangerous conditions for our fire fighters due to Overwork because of too lean of resources - we need to protect them too.	Ongoing - get businesses involved and don't divert funds to other projects when voters specifically approve fire prevention, preparedness and response
Continue fight with firefighters	Funding after care for firefighters for those fighting fires (medical /mental) health	Firefighters increased welfare	That we take care of our first responders	Realistic \$70,000,000
Water System Improvement	Improve fire hydrant water distribution and storage	Increased fire prevention capabilities in the Fountaingrove area	Increased fire prevention capabilities	\$5M
Fire fighters, emergency responders.	Strengthen and build up firefighting forces.	Countywide.	Future protection.	
planes for retardant	More planes for retardant/helicopters that can deliver water and help with fires	quicker control of fires		

Buy our own plane to defend when resources are busy on other fires. We need to be self reliant	Purchase our own plane or planes so we can be self reliant in fighting the fires in our community.. with multiple fires burning all over the state and resources spread thin we need our own equipment!	Quicker response for faster containment	Less damage to lives and property	
CDPH HFENs who worked during fires	Show support to the Santa Rosa District Office	Would go a long way. These are nurses working long hours 24/7	It would benefit the people helping	Unknown
Public Safety...	Build real fire stations, not trailers and increase police dept. funding....specifically, hire more police officers and provide for the best training available	Make Santa Rosa safer	Safer community...Don't forget who did the majority of the evacuations in all our fires...SRPD and Deputies	
Additional fire department stations, firefighters and engines	Our firefighters are on the front lines of everything impacting this city; fires, COVID, homeless problem. They are understaffed for the call volume they have. More stations and firefighters are needed. We have a big earthquake overdue as well. Who will be the ones there for us during that time??? Fire department	impact would be a greater service to the community through emergency response for fire and medical emergencies.	more firefighters on duty each day for fires and medical emergencies.	Unknown. I'm sure the fire chief knows what additional engines, stations and firefighters cost.
Fund the Police Department	Staffing for police is below what they had in 1998, however, the city keeps asking more of them. The staffing and equipment budgets are a joke for the city of our size. We are below 1 officer to 1000 citizens. The city should be embarrassed at this. The building is literally falling apart and they have to travel out of county for training locations you should have built 20 years ago.	Safer communities because they can actually do community policing. Equipment to keep them safer, especially since you do not offer vocal support of them.	See above.	unknown. A lot since you have kicked the can down the road.
Rebuild Fire station in Fountaingrove	Replace the firehouse that was burned during the Tubbs Fire in 2017	Add fire safety to Fountaingrove	no impact, benefits an area that lost so much and needs a fire station	
Fire stations	Add more to the fire department in order to better the city's protection in the event of another major fire. This money is from a fire settlement anyways.	Providing better services to us citizens by giving more help to the firefighters we have.	More firefighters could mean quicker responses and fires being extinguished before they get large.	Unknown
Public safety departments	Compensating police and fire personnel for their responses. Also providing adequate staffing to respond to future emergencies.	Safety of the community	Everyone is safer...	Unknown
Additional funding to current firehouses	The additional funding should also go to the current firehouses for extra staff, equipment, trucks, tables, bulldozers, and training	All of Santa Rosa	Builds a stronger fire team	Unknown
Police Services	The police department needs to be adequately funded to address the criminal element invading this city. Quality of life issues, specifically those caused by the homeless population who continually refuse services, need to be addressed through accountability. We cannot continue to flush millions of dollars down the toilet by offering service to the homeless which they continually refuse. Let's work toward a solution not some ideology that doesn't work (housing first model). Housing first only works with accountability and consequences.	Alleviating quality of life issues for business owners and residents	Asked and answered	Restoration of 1 million taken from police department and reallocating 2.7 million given to catholic charities for homeless services. Additionally, let's have public works fixing our roads not cleaning up after the homeless all the time.
Invest in Police Department and Public Safety	Improve funding for public safety in order to lower the crime rate, address the homeless issue, and make the city feel safe.			
Getting more firefighting equipment like bulldozers. Strengthen the PGE lines or replace the poles with metal then sue for reimbursement from PGE in a civil abatement warrant lawsuit.	See above	Reducing fire danger	Having more fighting equipment on hand for the critical 3 day period when waiting for reinforcements from out of the area. Re civil abatement warrant to upgrade PGE poles, outlaying the funds first to perform the work.	No idea
Reinstate drug & gang task force.	Like what we had.	To eradicate gang activities in Santa Rosa.	Safer environment.	Not sure.
Add firefighters and equipment. Tree trimming for all trees along roadways.		Prepare for fires consuming entire city	Preserve life	?

Fire Firefighters and emergency personnel	Raises, benefits, mental health...	Keep the workforce, those who risk their lives, strong and healthy.	Stated above	
To prevent spread of COVID-19 and other related virus	A program that will allow free covid-19 testing regularly especially for those that don't have insurance coverage plus provide masks and education to control the spread of any or all virus	Better health and economy	Very minimal spread of virus and employment rate will go up again.	not available
Fire hydrants/ fountaingrove water delivery/ road capacity	As above			
Unlawful Camping Enforcement	Maintain constant vigilance and enforcement of laws to prevent unlawful encampments with the city limits	Healthy safe environment for all citizens and guests	Cleaner, safer city environs for all	\$250K to \$1,000K for additional enforcement
rebuild fire station on Parker Hill Road	Rebuild fire station on Parker Hill Road	Provide continued fire protection to nearby neighborhoods.	Quicker response time to adjacent neighborhoods, instead of waiting for response from Fountaingrove fire house.	
housing for police and firefighters	housing subsidies for city safety employees, especially downpayments	ability to hire well-qualified persons/ retention of skilled employees	same as above	start with a \$20 million fund. subsidies would be in form of repayable loans, due upon sale of residence or withdrawal from employment with City.
Contagious Disease Prevention	The compounding effects of COVID-19 and fire season have left Santa Rosa in a uniquely difficult situation. Resources should be allocated to COVID-19 prevention project that could include other contagious diseases over time.	Reduce community spread of virus and save lives, allow for swifter economic reopening and provide jobs for locals, be an example for other cities.		
Improve our fire fighting infrastructure by investing in Santa Rosa fire resources				
More fire fighters	Making sure firefighters are well paid and supported through management of vegetation in the city and building codes that specifically address fire safety	Firefighters can be a part of our community in many ways. When they are not fighting fires they can do big community outreach and education as well as consult on fire safety.	People becoming more aware of fire management	N/A
Fire supervisors and invest their salaries along with PGE funds to people/places directly affected by the fires	Absolutely NO money to homeless or pools.	Supervisors are highly over paid with very little benefits to our community. The impact without supervisors would be more money to actually do something to better improve our community.	Absolutely NO money to homeless or pools!	.
Start a volunteer firefighting force within Santa Rosa	Provide some training and equipment for a volunteer firefighting force which would only be activated for duty in a severe high wind\heat event. Station 2 person crews at Fire Hydrant locations throughout the City. There are over 6,000 Fire Hydrants located throughout the City.	Minimal investment of training & equipment. Would provide immediate added manpower to protect neighborhoods.	With a volunteer force of trained able bodied citizens, neighborhoods could be potentially saved in the event of a wildfire entering the City limits. Blowing embers could be snuffed out before igniting entire neighborhoods.	Training - minimal. Fire hoses & nozzles at designated FH's, \$2,000,000 should cover. \$500
Replacement of City Fire Stations/additional fire stations/additional fire fighters.	Strengthen the fire department in Santa Rosa.	This will better prepare the city in the event of future wild fires.	Stated all ready.	30-50 million
Recruitment, training, and equipping of auxiliary fire fighters	Recruit able-bodied persons who agree to serve as fire fighters in emergencies. Train and equip them, and plan for their use.	Provide an income stream for otherwise unemployed people, protect lives and property in the town.	When the next fire comes, damage and loss of life will be mitigated. Presently unemployed people will receive supplementary income.	\$10 million to \$20 million
more fire water tanks w/water in them	water tanks	none	save lives when the next fire comes	pge money

1. Ensuring there are enough fire stations in critical areas. 2. Hiring more firemen 3. Volunteer training program for firefighters 4. Rather than emergency preparations how to properly protect your home especially if you have property. Defensible space, fire lines, vegetation management. Work with every home to ensure or help fund they are efficient with water usage. For the love of god can we control burn so we cut down on fuel. Work on improving community / police relationships and be vocal about what is being done	I think they are self explanatory:)	Prevention and preparedness for fires. Feeling more optimistic about police	Less structures burned and more trust	
Fund the police	I would like to be able to bring my daughter on A bike ride without running into drugged out bums	Defund the homeless so they leave	Cleaner city	Unknown
Create better ways of fighting fire and help firefighters with their needs whatever they may be.	We need to find a eay to fight these firestorms due to climate change. It seems so antiquated the way we do it now. How about a task force of scientists and engineers and fire experts get their creative minds together.	Hopefully, less of a fire season and better air quality.	See previous answer.	Not sure
Fountain Grove	Fire station	Good	Water when it burns again	?
Fire Department equipment	Suitable reserve/backup equipment to assist while engines are out or broken.	Readiness	More overall resources to bring to the more common major disasters we are having. Reliability of equipment for the city	Unknown depends on amount allocated
Police Dept	HIRE MORE POLICE OFFICERS	Hire more firefighters	More public safety! This should be the city's #1 goal	?
Fund the police	Fund the police in a manner that improves recruiting. Perhaps appeal to a different kind of individual than who would normally pursue a career in law enforcement. I know people who have been rejected by departments because they appear to calm or passive. In reality, they are highly intelligent, critical thinkers that I feel are exactly what society needs more of on patrol.	Better community policing and emergency preparedness	Same as previous question plus, additional career opportunities within our local government	?
Police department	The 911 system was overwhelmed. Better infrastructure for outreach during next emergency. More police.	More police	More police	
Development of a large volunteer firefighting organization.	When wildfire initially hits we do not have the resources to fight it to save lives and property. In our community are 1000s of people that would be willing to have some training to fight the fire at its startup to save people and property. It would be a community based army of fire fighting volunteers directed by local fire fighters. We don't want our neighborhoods and city to burn again. When there's a threat we want to throw everything at it immediately!	A deeper sense of community and preparation. Better utilization of our workforce when our community is threatened. We are all stakeholders.	Impact on citizens wishing to participate creates the positive impact of feeling more prepared. Outcome could be millions of dollars in saved property and even lives. Benefits would be a sense of readiness for the next event.	Cost to prepare the process, solicit volunteers, and then to train volunteers.
Properly staff the police department.	The civilians there are a great resource who can help get our officers back to proactively protecting our community but they keep getting cut anytime the PD has a budget cut.	Better community relations with the police department, better public service.	Allow more civilians to handle non-emergency reports and get the officers back where they should focus, on crime.	
More firefighters and planes	More fire fighting equipment and firefighters for the future	Hopefully not lose so many homes	Hopefully not lose so many homes	Not sure

Staff the Fire Department!	Not enough fire department staff/resources. We are relying on current insufficient staff to cover all fire needs by putting in continual overtime. Not at all healthy of safe or our essential firefighters.	It will preserve the health and lives of our trained and dedicated firefighters. It will allow for extra resources during the much long fire season. It will allow for proactive work to be done in the community (controlled burns, fire education, property inspections, etc) to PREVENT and MINIMIZE fire damage and spread.	See #11	Depends on how many are hired - we need this!
Add more fire fighters and related equipment.	See above	More resources to jump on fires immediately	This is not my job to tell you this	You figure it out Jesus this survey is poorly written
Police and fire funding	More funding for police and fire staffing. Drone operators to catch those using fireworks on July 4 and other times in fire season. This is a huge problem and so dangerous for all of us.	Safer communities. Maybe get funding from stiffer penalties for violators.	Safer neighborhoods and communities. More staffing able to address low level nuisance crimes that lead to better quality of life. (People doing drugs in parks, etc)	I'll guess 5 million annually
Christine Fuentes WATER DROP PLANES AND HELICOPTERS ACCESSIBLE LANDING PADS AND FIELD	My proposal is that with the helicopters and accessible air water drop planes fires will not get so out of hand they can also be used to nearby cities and towns preventing bigger fires mask destruction	Santa Rosa	Human and ,Animal Lives/ Saved. Also the land..., There is no replacement for human life no amount of money and bring them back so we need to think about investing to save them	I haven't the foggiest
Increase funding to the police department	Police are needed more than ever. Their budget has been cut, which is going to cause more problems in the long run.	This would impact the safety of all Santa Rosans.	The overall benefit would be keeping the citizens protected. Taking money away from them only makes their job harder.	\$4M
Fire station in parker hill rd	Keep a firestation in parker hill rd	Keep a wui area safe	Limited wildfire and negative impacts	
Civilian access to hoses fire hydrants and permit to use in case of emergency	Santa Rosa city council to allocate funds to purchase and store water hoses adjacent fire hydrants and instructions to use to reduce risk of wild fires starting, and to give willing civilians more ability to protect their property should they forego the desire to safely evacuate and put their life on the line to protect their possessions	Provide opportunity for people to protect what they have worked to build instead of being helpless and having to rely on others who may not have a vested interest in protecting their property	Opportunity / Hope / added protection	Cost of fire hose & storage box multiplied by fire hydrants in wildfire are
fire prevention research, training of more firemen?	What is the best way to prevent future fires? Has all research been done? Is there anything to learn from other areas around the world that have similar fire dangers? Are there better ways to prepare in the future?	Possible reduction of fires by preventative methods or better equipment to contain fires?	significant reduction of fires, reduction of loss of lives and property, reduction of loss of wildlife	no idea
Properly funding public safety	Fully fund our police. Invest in the training and hiring of officers to protect and serve this community.	Evacuation assistance. Public safety. Proactive community policing.	A safer, stronger community.	Ask Chief Navarro
More fire-fighting capability	Buy more firetrucks, hire more people to fight fires.	Reduce the risk of fire, increase our ability to fight fire	Less risk to people and property from the fires we're going to have in the future	ALL of the money from the PG&E settlement should go to reducing the risk of fire and reducing the damage from fires
Fully found our Police! Invest in training and new police officers	Fully FUND our police. New officers and training	Community protection for working families. Protection for the people raising families in our community	Protection for hard working families living in our community	... 5 million
Fire fighter positions	Maintain and exceed current # of firefighters.	Saving homes and lives	Community feeling safe when adequate crews are needed for fighting fires.	NA
More law enforcement	We need to have more law enforcement to help with traffic control and looters.	Where ever needed in emergencies	People feel safer evacuating and evacuations would be smoother.	Unknown

More Fire Departments, More Firefighters, Volunteer Firefighter Programs, Fire Stations that have alarms that let you know there is an emergency nearby, a warning information system that doesn't fail when needed, planting more trees to help the environment, more water area-recreational reservoirs, our own planes to be used with fire repellent, maintaining Henry I, stopping the cut down every tree hysteria. Redwoods survived and saved some homes in Fountaingrove. Fines and jail for those having bonfires etc during Fire season, stopping the tedious and expensive permit process by doing what you said you would do, make it easier. Be the practical forward thinkers you need to be, not big business advocates, but advocates for future generations. Plant trees throughout town, so many have been cut down.	See above. Plus I suggested making downtown a walking mall from 4th to Julliard Park before Reunification. And before Covid. Elevate the square, put in an amphitheater, underground parking, restrooms. Think future !!! Now it's a concrete jungle. Please choose the domed sculpture. Plant trees, add fountains. Add a theater instead of high rise apartments!	Santa Rosa	A city that doesn't feel like the ugly stepchild when compared to Healdsburg, Sonoma , Petaluma and the ability to put out fires!! We are a mess.	You have 95 million!
Santa Rosa City should improve the fire stations across the city not just the 5 that burned down	Some of The fire stations are looking old at dialpiated. Like the one in the Roseland area near where I live all fire stations should be given money for improvement	People will feel safer and possibly the firement when be more prepared for a repeat of 2017 Tubbs fire	Better more equipped stations to handle emergencies	20 Million
Support Henry 1 who was vital during fires	Give some monies to support Henry 1 who provides assistance within city limits	Fountaingrove	Public safety	\$100,000
Firefighting staffing and funding	City should fund and support firefighters and paramedics/emts go through school so they can be enticed to work locally within the county. There should be additional staffing during fire season with more employees so that career firefighters are not mando while there are no active fires.	This will impact the county and the city positively because firefighters will be less fatigue during season because without active fires or without strike team deployments they will have less mandatory overtime where they can rest and prepare for the season.	Entice paramedics and firefighters to peruse a career here in Sonoma county and in Santa Rosa as firefighter/paramedics.	N/a
Improving city's fire department, additional units to better serve the city	Purchasing more brush rigs, building additional fire station or two, the city call volume justifies it. Hire more personnel. Clean up brush in and around the city, it will prevent fires from getting big fast.		Better response. More resources to prevent big fires from happening in and around the city.	
Fire department- equipment, firefighters. First responders, EOS, animal rescue	These departments and groups should have funds go toward their needs in emergency situations.	Aim to aid their ability to respond in emergencies.	Aid community in emergencies.	
More funds to law enforcement	Funds to provide more training and to retain good men and women	Safer community	Safer community	??

HOMELESSNESS

Name of proposed project/focus area	Briefly describe the proposed project	Impact of proposed project/focus area	What are the expected impacts, outcomes and benefits of the proposed	Estimated project cost (if available)?
Sanctioned campgrounds	Add to artist funding		Allows for chronic homeless to be sheltered or housed	
Mental Health	Expand mental health resources offered by the city/county.	May have an impact on the homelessness problem.		
Please STOP SPENDING ANY MONEY ON HOMELESS DRUG ADDICT VAGRANTS WHO FLICK HERE FROM OTHER CITIES BECAUSE IF YOUR RIDICULOUS WASTE OF TAX MONEY	Fix the roads. Fund protective services.	Get rid of homeless vagrants.	Safer community	Do not spend money on homeless
Code enforcement	Make homeowners clean parking strips, move trailers and RVs. Make the city look livable again. Do not spend anything on the homeless situation except removal.	Gains in health and safety	Reductions in filth and debris	None, this would be a redirection of funds currently being completely wasted on so-called homeless services
Mental health, homelessness, criminal justice reform.	More sheriff police oversight through law IOLERO.	Less tax pay outs for lawsuits and more focus on more just police/sherif system.	Less law suit payouts for the police dept. allows a better use of tax payer dollars.	It shouldn't cost anything but instead the county spent over \$6 million paying for bad behavior in the sheriffs dept.
Homeless situation	Purchase of motels and/or property for supervised homeless encampment	Hopefully will get the homeless off the streets of Santa Rosa which is detrimental to businesses and escalates crime	Same as no 11	Unknown
Homeless Shelter	Facility to maintain homeless population off the street	Maintain a clean city, free of homeless so more tourist are attracted to visit and to invest in the community	Tourism, investments in the city (local businesses)	N/A
Homelessness	affordable housing and healthcare			
Housing and help for the homeless	I am not a city planner, so I don't know the answer. However, other cities are doing a better job and we should look at some relevant examples for ideas.	A cleaner, more attractive downtown that feels safe for customers and diners as well as a viable place for new businesses	See answer to #11	??
Close 4th street permanently for outdoor seating. It's more inviting and those businesses need support. Larger homeless task force and a designated homeless sleeping area outside city limits with showers and toilets.	Homelessness is rampant and so is drug addiction. They go hand in hand. There are not enough rehab centers that are free for people who want to get clean. Maybe provide some money toward drug rehabs to give more x as scholarships to people who don't have insurance.	Reduce homelessness.	Less people on the streets sleeping in parks, businesses, and cleaner city.	No idea.
Safe Parking for RVs	Allow operators of safe parking programs to utilize unused or underutilized city property.	Health and safety of homeless. Security of neighborhoods.	lower costs of homeless support services, housing, police, fire, code violation, and water department programs.	50
Capacity Building for better homeless services results	Both city and county try to apply contract experts to the problem solving realm. The roles are very different and should be recognized as such in order to move ahead.	measurable, trusted change in everything	public trust - how can you beat that?	400k
I think you should give the money to the Kings who are living in a tent at the corner of Kawana and Santa Rosa Ave.	They lost their home in the fire and are still homeless living in a tent. Find them a home by going to North 38 or Sonoma Ranch and get them an affordable unit	They would be off the street there where they have been living in a tent. It is a disgusting disgrace. Judge a community by how they treat those of less than us.	We care and the real estate/developers are now heroes too!	I have no idea Probably to get them and apartment would be 900 per month.
I have owned and lived here since 1990 and it's shame how unkept our city has become. Our city needs to be cleaned up, abandoned cars, trash, urine, feces etc. Repaving Sonoma Ave and Montgomery Ave. should be a priority. We DO NOT need to keep throwing away money on homeless services! The majority of the money should be saved.	Our city needs to be cleaned up, abandoned cars, trash, urine, feces etc. Repave Sonoma Ave and Montgomery Ave. Stop throwing away money on homeless services! The majority of the money should be saved.	Clean City & Properly Paved Streets= Happy citizens We DO NOT need to keep throwing away money on homeless services! Money should be spent on those who pay the taxes!	A Clean City that we can be proud of, one without pot holes.	

Find places for homeless so they don't live in downtown nor in parks nor in libraries nor any beautiful public places	Supervise all public areas day and night so homeless will not sleep nor destroy nor litter nor create "dreary" places and that their animals are well provided for. Downtown and parks are lures for homeless -- NOT OK!!!!These places are for beauty and relaxation for the public.	All beautiful public areas need to be protected from transients who take drugs, have mental health issues and who destroy the niceness of Santa Rosa.	More outpouring of people onto the streets and parks.	N/A
Food security in the city, helping people get food, really really helping people who are homeless rn; fixing up that abandoned property on W College for use, or tearing it down to use the property	Well didn't know that was coming. A city page for info and help on how to get food assistance, and info on how to give if you have plants. City funding to make sure homeless people are not going hungry. Funding to make a Realistic and compassionate place for people to go and be able to get assistance, city funding to programs to help with getting people housed, fed, clothed, and have medical assess. Directed city building low income housing as well as housing to be built or established on vacant property to give people without a roof one.	Go against council history of screwing people who don't have homes over, rather than punishing people in need create a safety net to help people experienced homelessness get out of it. Help people survive and help each other get through	Bruh. Same thing, help humans out rather than throw money at expensive meaningless ornamentation, or a project that doesn't fill a need void.	Investment into community Needs is valuable more than the cost in cents
The Homeless encampments all over the county - A place that is managed with bathroom facilities etc - but Of course with STAFF !	Not just a shelter and resources but a place where there could be security like the parking lot where they can park and sleep too bad the old community hospital is not being used many will opt to stay outdoors but offering bathrooms and clean up crew to manage the ones outside would be great but also many would take up the opportunity to get low-income housing - the rents are sky high in our area and most of us cannot afford to move away -	reduce the number of homeless that are spread out all over the county - provide a percentage a safe place to park and or sleep	lowering the homeless encampments providing stable affordable housing to the homeless providing bathrooms and facilities to wash up and clean clothes it will not eliminate the homeless population but it could help regulate it and remove many off of the streets	n/a
Homelessness and substance use programs	More funding to programs that support addiction treatment and more access to mental health care for everyone including those without insurance. These fires have traumatized our entire community	Significant	Less substance use and a collective wellbeing	Unsure
Homeless relocation	We need to create a pro business/consumer attitude in Santa Rosa. The current priority is welcoming and nurturing homelessness and drug abuse.	Potential huge tax base growth as well as a much needed boost in confidence city wide.	More business, consumers and less homeless.	Unknown, but much cheaper than what we are currently throwing at catholic charities.
downtown improvements	remove homeless people.the more you do, the more you get.	help business people.	better town. more taxes you get.	more housing in downtown santa rosa.
Homeless crime enforcement	Allow cops to arrest homeless criminals and a DA that keeps them off the streets.	Stopping the destruction of our community by the homeless criminals and the fires they start.	Less fires started by homeless. Less criminals on the streets. Good, tax paying, upstanding members of society want live here.	The desire to remove homeless squatters from our community that move here for your handouts.
Homeless Efforts	Not sure meetings concerning the homeless get cancelled everytime the day and time comes up. Its very frustrating. Us homeless are humans too	Downtown	Not sure meetings keep getting cancelled	N/A
Clean up trash & filthy streets & sidewalks. Programs to get drug addicts & mental health assistance. More traffic control. Speeders & loud cars.		Better city.		
Clean City!!	Have a cleaning truck and crew that picks up garbage around off and on ramps and cleans garbage thru the neighborhoods that have the homeless constantly leaving garbage and mattresses, etc... Important to keep neighborhood residents happy and know the city cares and supports and respects their quality of life!	Downtown areas, on and off ramps areas, neighborhoods that are affected by the homeless.	Cleaner city, more inviting, better impression for tourists when they drive into our city. Better Quality of life for existing citizens. We would love a cleaner city!	??
Fix what is broken.	Stop wasting money on homeless and social justice warriors Keep law and order. Check where homeless come from and give bus ticket back to home city.			Bus ticket

One (all inclusive homeless services)	One office where FEMA, Social Services, Disabled services, Psychiatric/Mental Health, HUD/Housing (permanent/temporary/emergency), a place to shower, wash clothes/receive clothes, Medical Screening, Transportation to & from. The old Sutter hospital might work.	Existing homeless, newly homeless due to fires/COVID-19/Emergencies that fall outside the boxes.	Unknown at present	Unknown
Homeless problems	Build and support homeless structure/centers providing mental health: addiction recovery; job training; security services; healthcare; pandemic contagion prevention.	Decreasing homeless population will enable our economy to recover and provide long overdue care for this population. All of SR will benefit.	SR will rise to the level of improvement we would expect from a county seat and center of excellence in the wine country.	No idea but it will also requires ongoing annual funding
Safe parking and homeless outdoor villages	Use city land to enable safe parking and homeless villages run under the supervision of a nonprofit under self governed rules and expectations.	Addresses the out of control homeless situation in Sonoma County and reduces the workload of city workers in shuffling the homeless out of areas where they congregate because they have no place to live!	Helping the homeless get stabilized, get wrap around services and enable them to work on a path towards self improvement. Enable them to get direct services and stabilize themselves.	SAVS can do this for less than \$500,000 for 40 people in safe parking. We have budgets ready to review with City Council when asked.
Homeless situation is out of control	We need Henry1	Add patrol officers to the police force. Very understaffed. Reduce OT in all departments.	Safer, cleaner city	Unknown but glad to volunteer
Project stop suckling Santa Rosas tit	If you buy every homeless resident a first class one way plane ticket to where they are from. It will be cheaper than buying just one of the proposed hotels for them. Shit even get them a \$100 Starbucks gift card to go with the ticket. That seems to be what they like to wash down the meth with.	Just about all of Santa Rosa	Saving over \$100 million a year at a minimum	Cheaper than purchasing the Sebastopol inn
Social Services	Provide more funding for Social Services for vulnerable populations such as homeless, immigrant families, low-income, etc.	To build a healthier, stronger community where less police intervention is needed and more could afford to live and thrive.	That diverse populations could stay in the area. Filling in the poverty gap. Offering more education and training for those in need. Offering health care and advocacy.	A large portion of the settlement.
Remove the Homeless, Modernize Santa Rosa	Eliminate incentives for homeless to stay in the area, focus on modernizing the area, get rid of santa rosa mall, making downtown nice and desirable to visit. More police to deter gang activity, drugs and homeless.	Reguvinate an old community with new homes, family friendly activities/shopping/restaurants. Make it safe to live here and safe to go downtown. Become more conservative	More jobs, higher incomes, less homeless, less drugs/gangs/violence, more attractive for businesses and families to stay. right now Santa Rosa is the worst - Overrated and high cost of living for reasons unbeknownst to me because it looks like a dump, homeless are everywhere, gangs are everywhere. I hope to leave, I would never recommend anyone to move here	billions, vote new conservative action oriented politicians
Helping with homelessness in downtown, helping businesses downtown				
Removing homeless from city	Determining origin of homeless individuals and buying them a bus ticket home	Decrease in theft, drug paraphernalia, trash, biohazards waste, waste in money trying to house homeless in hotels which will only attract more homeless, improve community safety, and provide community with safe use of parks/walking trails that the city spends money on.	Decrease in theft, drug paraphernalia, trash, biohazards waste, waste in money trying to house homeless in hotels which will only attract more homeless, improve community safety, and provide community with safe use of parks/walking trails that the city spends money on.	Cheaper than buying a hotel to house homeless
Tiny homes for the homeless and wraparound services.				
HOMELESS SANCTUARIES! & SERVICES- PLEESE!!	HOMELESS SANCTUARY - ONE IN EVERY QUADRANT OF THE CITY - TO SHARE THE INVESTMENT!	RESIDENTS WILL SHARE THE RESPONSIBILITY FOR THE UNHOUSED AND ACHIEVE CLEAN STREETS AND CARED FOR RESIDENTS	AS ABOVE!	YOU NOW THAT ALREADY!

Do not put any money towards homelessness	N/A	N/A	N/A	N/A
Definitely NOT the homeless. CC is insane to even ponder this or have it on the survey. You already waste MILLIONS of law abiding tax paying citizens money on the homeless. Enabling them instead of real solutions for the core of the problem - mental health and addiction. Shame on you for even asking! It's a no brained that the funds go to rebuild what was lost in the fires and improve.			Obvious	
manage and remove/eliminate homeless encampments. disallow camping.sleeping on our streets and parks	Enforce/create loitering laws. give police immunity when relocating homeless that refuse housing assistance.	encourages tourism and investment. downtown would be enjoyable to visit again	business would rebound. Santa Rosa would become a beautiful place to visit again	?
Job training for the homeless	Not only shelter for the homeless. They need help to get back to the workforce and be independent again.		A caring and growing city	
Rehabilitations	Help with drug addicts and homelessness	Homeless due to fires	Stronger better community and safe living	1 mill
Cleaning up the homeless mess they out the city. The board of supervisors and city council has made Santa Rosa much to inviting and is attracting homeless from all over.	Develop rehab, mental and substance abuse counseling. Sonoma developmental center would be perfect yet you buy downtown hotel to house homeless and ruin what little business is left.	Make Santa Rosa a safe clean community again.	A better place to live instead of a filthy city	Less than you blow on buying properties to only let them be destroyed by homeless
Supported camp grounds at the Fair grounds for the homeless.Covert stables at the fairgrounds into shelters for the homeless.			Give the homeless shelter so they are off the street and can receive medical support for physical and mental illness	\$2-4 million
Homelessness	Help them get off the streets especially out of the areas where fires are		To keep them safe	Hopefully a couple million of that \$95million
Ways to make the homeless safer during emergencies	During dangerous smoke, threatening fire, COVID spread, extreme heat we have to do a better job of protecting/helping them!	Less mental health issues, Fewer destitute people, fewer emergency hospital visits	See above	Unknown
Buying Bus Tickets for the Homeless to go back to where they are born	Clean up Santa Rosa - get rid of Junkies and Homeless	Clean up downtown	Better place to live	Who knows - stop buying houses for homeless - more you buy more come
Homeless housing				
Homelessness	Affordable housing, tiny houses, community gardens, education - help for those who need a hand for the betterment of our community	Improvement of our community	Less homeless in the streets, sanitation of our city, investing in our people and community	?
Nothing to do with homelessness	N/a	N/a	N/a	Zero dollars
Homeless rehab and Job training	A program should help rehabilitate and train the homeless to get off of our streets, reduce the trash and crime in our city. Non-optional for the homeless to continue to remain on our streets in on our parks in under our freeway ramps.	Downtown areas, street corners, storefronts In anywhere else the homeless lawyer and beg.	Fewer homeless and people who are living meaningful lives and supporting themselves.	

MENTAL HEALTH

Name of proposed project/focus area	Briefly describe the proposed project	Impact of proposed project/focus area	What are the expected impacts, outcomes and benefits of the project?	Estimated project cost (if available)?
	Mental health outreach to victims of loss as well as community support in dealing with the numerous traumas that have occurred in past few years.	Mental Health support	People will be mor able to deal with the burdens of rebuilding as well as moving forward in "normal" life.	Unlnown
Mental health and drug treatment	Rapid intake for treatment.	Decrease chronic homelessness		
Law Enforcement Chaplaincy Service in Sonoma County	Providing emotional and spiritual support to first responders, city employees, and those affected by disaster and tragedy.	Funding would continue this amazing service for our community. They've lost a lot of funding due to the multiple wildfires and COVID impacts on donations.	Longevity of first responder's careers, potential employee retention due to emotional support, and direct support for those in our community directly affected by disaster, tragedy, and loss.	I'm sure they would appreciate any donation given to their non-profit organization. We've personally been helped by them and have seen them out there on scenes and repopulation during Tubbs, Kincaid, and Glass Fires.
Mental health education to foster resilience	Education of how trauma effects our body and psyche. Everyone effected by the 2017 fires still has some PTSD - unprocessed fear. There is a dire need to teach how to process our emotions, not hold on, numb or ignore all feelings we have. An education of we are part of Nature and not to be taught to live in fear, live with power outages. An education of how we can be part of the restoration. Just like eco tourism helps awareness of special environments, a program to instill we rely on Nature and how to help grow our community back to health. Please contact me on the possibilities we can obtain in rebuilding emotional resilience from the ground up.	What would the impact of using these funds to restore emotional health within ? The city council of Santa Rosa would be on the forefront of what will become a cottage industry of resilience. Happy and balanced people are engaged in their community. Students learn better by understanding to live in fear keeps them in flight and fight mode. Our brains shut down the learning center when triggered by fear. Funding this emotional resilience project will have the largest impact for all the residents of Santa Rosa. (Plus would become a template for other cities to implement.)	There would be community shed/buildings for neighborhoods to gather and learn. Projects to enhance the neighborhood landscapes, as well as rebuilding their relationship with plants through gardening. Residents would understand our connection with Nature and as such how we work energetically. Communities in the world which have the longest living Humans care about each other. They build areas for the inhabitants to foster relationships. The outcome and benefits of this project would heal the community back to wholeness. No one would want to move away, we'd be the envy and the example of community resilience.	Working on this part. I do feel decisions based on cost should have a Human health to dollar ratio. What good is a city with a rebuilt infrastructure and an unhealthy population.
Developing a resiliency fund to help youth impacted by the fires	Provide social emotional support to children, teens, and their families affected by the 2017 fires. Set up a program with counselors from SCOE or other mental health professionals to support these young members of our community.	Mental health	Improve mental health, support the youth	No idea
Equity and Social Justice	Address the virus of racism that exist in our community.	Impact would be generational and help address all the injustice created by imperialism.	Working together for the benefit of all living things.	Priceless
Mental health	The city of santa rosa has a problem with homelessness unlike any city i have ever seen. It is no coincidence that our county has a parallel mental health crisis, with not enough money being allocated to important psychological help. Our county needs more mental health professionals. My wife is unable to get treatment in our county due to scarcity. Scarcity alone has created a crisis in my household. Get more funding for mental treatment, and solve the damn homeless issue! More affordable housing and more psycho therapists as well as alternative options such a ketamine and psylocibin therapy.	This project would impact our community as a whole. Even those that do not struggle with mental illness will see less homeless camps and more community participation from people previously hindered by drug addiction, loneliness, and depression.	I want my wife and people like my wife to be able to have access to the care they so desperately need to live a normal, fulfilling life.	I have no idea how much this project would cost, but any further investment than what is currently present would attempt at solving the issue. It comes down to how healthy and happy you want your populous to be.

City should focus on homeless and mental health	City should spend more time and focus on homeless and mental health which has increased since fires and now Covid.	Should be more housing for mental health....many homeless suffer from mental health and need help and assistants	City should really use that money to clean up this city and figure out a better plan for homeless and mental health. It is very clear to me the city always talks about needing funds to do so, well with 95 million that would be a start to do something and improve the city. I'm on nextdoor and see homeless and mental health is a HUGE concern for many in different neighborhoods. In those neighborhoods they have yet seen any help or relief even after email the City and calling police all the time. City really should get its priorities correct! With Covid there has been way less response and parks and family spots are being taken over by homeless with camps, or drugs, prostitution, fights and violence. City seems to keep turning heads when residents keep bringing this issue up.	N/A.....city should just invest if they care for their residents
mental health services for the homeless	many homeless don't want homes but need drug rehabilitation or mental health assistance. they need to get off the streets.	the tax-paying citizens shouldn't have to walk over people on the street or smell urine downtown. this needs to be addressed and why not now?	quality of life for those who pay taxes	
Mental health assistance	Improve mental health services for victims related to fires, homelessness, trauma.	Not sure	A healthier and safer community	?
Expand mental health service	Lingering impacts from wildfires and other disasters result in a greater need for mental health services, especially among the homeless	Decrease homeless street population		
Launch Mental Healthcare services program	Settlement money could be used to establish the program, while redirected funds from law enforcement budget could be used to keep it running. The purchase of a 747 tanker converted to fight fires in Soco would be a good purchase...the city could rent it out to other entities to fight fires when we aren't having a catastrophic fire in our own backyard.	Citizens will finally witness the city implementing a step forward in addressing the mental illness epidemic that is plaguing our city. Those that are homeless due to mental illness, will now have the type of help geared towards their needs and if they choose not to accept it, they can move on. Resulting in reduction of homeless population. The tanker plane will greatly control the size of fires during fire season. If we have just one on hand it would assist in ensuring fires don't reach the magnitude they've been reaching in the past 3 yrs. Citizens will feel safe in their homes & it may slow the masses from fleeing Sonoma county, due to destructive deadly fires every year.	Decreased homeless population & lower violent crimes, including domestic violence. The tanker plane could generate revenue for the city and reduce panic & anxiety during fire season. Citizens would feel much safer in their homes and it would build confidence in our community knowing we have leaders that can actually make decisions that improve our lives in this city, rather than squander money.	TBD
Mental Health Services	Increase mental health delivery and in patient care services	Homeless, mental health, trauma victims		
Mental Health	Mental health support for affected individuals and their families	People suffering from mental health issues typically struggle to keep jobs, healthy relationships, good hygiene and can end up on the wrong end of life by turning to drugs, violence, homelessness (to name a few).	Improved mental health and stability for our community and all people affected by mental health imbalances, from the people actually suffering from these imbalances to their families that are currently struggling to support them.	

a mental health squad, instead of/ or with police calls to ensure citizens safety... maybe including E.M.T.'s	mental breakdowns need a new approach/ phone number to call for help with a love one in crisis... not bullets. who you gonna call ? A trained, mental health squad !	less killing of people who need help . Leaves police to fight crimes.	More people receiving necessary health care needed. less deaths by police shootings. more trust in our police. more police in all colors.	unknown/ maybe a division of E.M.T. Services
Mental health support for the community	We have been through a lot there will be ripples of mental health issues for years just caused by fire and pandemic let alone the already prevalent issues. Please dedicate funds to support the mental health and recovery of our community.	A healthier happier community that can stay strong to face the inevitable challenges to come.	Higher rate of employability, better educated residents, less mental health related emergency situations.	No clue
Homeless	Mental health support for homeless			
mental health	Mental health workers as first responders to mental health 911 calls rather than Police for appropriate calls in.	Relieve the police force with this assistance	Better for person having mental health emergencies, and less cost to police dept	unknown
open a mental health facility	we need someplace like Oakcrest for mental health emergencies	someplace to take someone when in a mental crisis-Impact would be huge. free up hospital ER beds and Police officers that need to stay and guard them, and the person may actually get some help	It would help with some of the homeless people too since many of them are just crazy	??
Mental Health and Drug Dependency Outreach Services	Have MH and Drug Dependency outreach workers in the community to provide resources and help to the homeless and others in the community facing Mental Health or drug dependency crises.	Our streets are full of folks facing mental health and drug dependency issues but there seem to be very few resources available to help them. Funding trained intervention/outreach workers to work in the field with individuals could save lives and also help with our homeless situation.	Better quality of life for those affected by mental health issues or drug dependency. Reduction of homelessness.	Staffing costs and costs for transitional housing for detox or stabilization; longterm cost of building housing units for the indigent and marginalized in our community
Mental Health	Funding mental health services-the community has one trauma after another since the 2017 fires			
Mental health facilities	We need more mental health facilities..	Greatly help people in need who suffer from mental illness the homeless, low income and senior citizens,	Less suffering	5 mil
Specialized services for mental health crises	Provide funding for a dept.which negates the need for routing 911Mental health calls to police	Negates the possibility of law enforcement possibly escalating a situation.	Less tragic outcomes because of professionals trained in the field of mental health	Unknown
Mental health	Residential units/group living for those with mental health issues	Would not have to. send clients out of county --cost containment	Cost containment, keeping families more intact and additional family support	??
mental health services	That which you propose to raise sales taxes in Nov.--better county/city staffing for citizens in MH crises, training police in handling citizens in MH crises, giving poor citizens access to MH and addiction rehabilitation services, etc.	Fewer homeless, fewer police shootings of people with MH challenges, more productive citizens/workers, less crime	Fewer homeless, fewer police shootings of people with MH challenges, more productive citizens/workers, less crime	Whatever you were planning raise from the Nov. sales tax
Mental Health and Wellbeing	Expand affordable classes and groups for the community in subjects like parenting, communication, financial well being, addiction awareness and avoidance, resilience, diversity, etc.	Promotes mental health, wellness, keep families together, increase resilience, financial stability, etc.	Lower stress, reduced rate of family dissolution, greater financial well being, reduced homelessness, reduced violence, healthier children, reduced addiction rates	Undetermined

Domestic Abuse Survivors & Veterans Care	Funding of basic income and Maximum healthcare, in perpetuity, for all veterans. No questions asked basic income and maximum health care, housing and free legal help for societal and domestic abuse survivors for a period of 2 years.	Saving lives, reducing societal conflict, and providing an avenue of healing for all who have served or suffered from trauma without adequate medical and financial support.	Restoration of trust in government to put the needs of the most vulnerable first, Healing of a population of survivors that has much more work to do for their communities AFTER they have the resources and time to recover, the saving of lives	nothing like the cost to our citizen's and society's long term stability if these issues are ignored
Transition homeless/MentalHealth/Mental health teams partner with police	Programs to transition homeless to Programs &housing & off streets and be done with cops rousing & moving homeless from place to place. It's heinous! Add mental health units to aid police in calls they are untrained to handle (distraught people w/ mental health issues). Detox & more rehab facilities for addiction	-Safer community health & welfare-wise -Less police shooting of people with mental health crises -Addiction is plaguing our community, real solutions require treatment not jail	See above	?
Mental health services and mandatory detox for transients// police funding	For Christ sake stop buying more housing for homeless. Please provide high barrier housing (that is already in place) and mandatory mental health service and mandatory detox. You're killing people who need help. Living like animals is cruel.	You'd have to stop the conflict of interest of Coty Council members also personally benefiting from the services offered currently. The city council would need to be accountable and collect metrics on refused services.		
A program like Cahoots	The use of social workers and mental health professionals, instead of using armed police, not just with the unhoused but throughout the city.	Safer more humane treatment fo all those in need of support.	As above and this should allow the police to the job they are trained for and have other professionals step in when police are NOT needed.	
Mental help for PTSD victims regarding these fires	Psychological help	Dealing with PTSD after the 2017 fire	Help with ptsd victims	2 million, not sure
Increased spending on mental health resources/homeless outreach in place of police intervention	Either use a portion of settlement funds or reallocate money from the current police budget to fund increased mental health/homeless assistance, as well as restorative gang intervention programs	Safer community, more humane and holistic response, people-oriented and oriented towards long-term growth rather than problem-oriented and focused on the short term	See above	Unsure
Mental health/ medical response programs	In situations of a mental health or medical crisis, these services could replace police officers with people who are better trained to help the specific situation	Better safety and care for citizens	Help instead of potential harm to those who need it	Unsure-- discussion with such programs to implement their services in SR would be amazing!

HOUSING

Name of proposed project/focus area	Briefly describe the proposed project	Impact of proposed project/focus	What are the expected impacts, outcomes and benefits of the project?	Estimated project cost (if available)?
creating affordable housing or a shelter to help with the homelessness issue, especially considering many were displaced from their homes due to the fires	There are too many large family homes being built when we need more affordable housing for people who cannot afford a home. The virus has also caused many people to lose their jobs and many of the homeless aren't able to quarantine like the rest of us privileged enough to have homes. We just need more affordable housing!	Many people have		
Please invest in affordable housing!! So many are still homeless from fires this is TOP PRIORITY!!	Affordable housing. Affordable housing. Housing people can afford while working for minimum wage. Affordable housing for families. Affordable housing for youth. Affordable housing for seniors. Affordable housing for vets. Affordable housing.	People will live like humans and not rats. People deserve homes.	Our homeless population become contributing members of society. More money for our local economy.	
Greenway project in Bennett Valley. Much needed housing!!!	We need more housing! Greenway has space for same!	More housing!	Obvious	?
Lower property taxes	Provide a short term property tax break to help residents save money for their own personal emergency preparedness plans.	Cost of living	Cash to local economy through increased resident saving and spending money locally toward personal emergency preparedness	N/A
Homeless and affordable housing	Build or obtain buildings suitable for housing or upgrade them to be suitable	Health and safety of those needing housing and the surrounding community. A healthy, housed community is a vibrant community.	See above	?
Providing safe and free housing for house less neighbors	Provide safe and free housing for house less neighbors. Small micro homes or apartments.	Helping people to stay off of the streets, which would have a positive impact on their physical and mental health.	See above	I don't know
Affordable housing to replace Journey's End.	Subsidize low-income housing in all areas of the city.	Already on the agenda.	Replacement of lost affordable housing. Reduce homelessness and house people at risk of homelessness. People choose to	
Reduce Government Regulation	Form a committee to make recommendations on how the local city government can deregulate itself, particularly within the housing industry.	Smaller government. Lower costs. More growth and prosperity.	Special-interest, affordable housing projects do not work! What is needed is for the government to get out of this sector and let free enterprise drive down housing prices. It is insane that a basic, starter house costs more than half a million dollars in Sonoma County. At this rate, I will never be able to afford to buy a home in this county. The government can only solve this issue by deregulating the sector. Look at a state like Texas. They have experienced huge population growth over the past two decades, yet they have managed to keep housing affordable throughout their state. Why hasn't California been able to do the same? It is because of the bloated, overly bureaucratic government in this state. As long as the government is involved, there will continue to be a gross misallocation of resources and an inability of the market to have true price discovery. The rich will continue to get richer, the poor will continue to get poorer, and the middle class will get squeezed out.	Cheaply, all that needs to happen is the government needs to eliminate regulations. Just get rid of them! It really is that simple.
PEP Housing. Linda Tunis Senior Apts	Senior Low Income Housing for Fire Survivors	See above	See above	1.5 million
N/A	N/A	House opportunity	Opportunity for low income	N/A
Caritas Village	Low income housing Homeless support	Fewer homeless on the streets	Fewer homeless on the streets Housing for homeless	

small affordable housing for individual renters	more mobile home parks, or tiny home villages, more small unit rentals for individuals who were dispersed from living in a large home to be able to live on their own.	lessen housing crisis	community development	
In fill housing projects	I would like to see some money put toward both housing, cultivated green spaces, and other infrastructure projects NOT in the WUI (where we should not be building) but rather to attract folks to move and live in denser downtown housing, thereby making the effect of these wildfires less.	Encourage Santa Rosans to leave the WUI as a place not fit to live in (due to climate change)		
Caritas Village	Burbank Housing and Catholic Charities working together to assist homeless families and individuals in attaining and maintaining housing.	Housing the homeless and getting them off the streets to prevent further spread of the corona virus, to assist families who are distant learning to be more successful with providing stability and prevent homelessness from making more sites such as the joe roda trail.	Getting families and individuals off the streets in our county. Providing stability with housing so mental health, addiction and unemployment can be the focus to overcome these issues that cause homelessness.	
Caritas Village - Homeless Shelter and Services	Entire block in downtown Santa Rosa to provide homeless family shelter, day services, affordable housing, medical clinic, preschool and more.	Caritas Village will provide housing, resources and solutions for the biggest challenge we face in Sonoma County - homelessness. The 2017 fires affected so many low-income people in our county, putting many on the streets with no way to recover.	We expect to double the amount of people we can house and serve, helping to provide affordable housing, resources to find long-term housing, and services to help end the cycle of poverty and homelessness. The project will also greatly improve the area and provide safety.	
Housing for families and those affected by the fires.	One such project that I know of is the Caritas Village at the site of the old hospital now Catholic Charities Family Homeless Center.	Affordable housing and services to assist families and others recover from the disruption caused by the fires.	The outcome should be to give those least able to recover from the impacts of the fires the opportunity to restart their lives.	??
Housing -- for low income renters and homeless	In general, I think the settlement funds should be used -- as proposed -- to recoup damages. There are less tangible losses however in local housing. Rents are too high for many low-income residents and the homeless have perhaps been disadvantaged most of all. After allocation to recoup direct losses, funds should be directed to relieve the situation for the homeless and low-income renters. One such project is the proposed Caritas Village.	(see answer in #10 above)	Low-income housing and/or homeless services and support for those who have been more disadvantaged than ever by the impact of the fires.	???
Caritas Villige	Many Services for homeless, low cost housing,	Considerable!, to help our city thrive	Many less homeless on the streets, less crime, help for children and the poor parents, a central location for homess and poor can go for service.	125 million.
Caritas Village	This is an affordable housing project, which is close to all downtown services and would help provide housing for low-income homeless families and individuals.	This project provides housing for ~800 people and is close to transportation and employment hubs	The old SR general hospital site was converted to house homeless families and was very successful. Caritas Village expands affordable housing to more families and individuals.	
Caritas Center	New family support center, homeless drop-in center, health clinic, homeless respite center and homeless navigation center developed by Catholic Charites	Reduce homeless population within Sonoma county.	Huge impact on ability to address homelessness within the City of Santa Rosa	\$45,000,000

caritas village	housing for low income and homeless	it will improve the area and help the people	helping low income and homeless	don't know
Caritas village	Shelter and case services to homeless	Quality of life improvement	Reduced impact on ER's police calls, mental and physical health challenges in homeless population	5 million currently unfunded
Caritas Village	center for families that are homeless	Provide housing for families, counseling services and extra hospital bed for homeless recovering from illness		
Caritas Village: Let's be proud of our humanity.	Help homeless get back on their feet.			
Caritas Village	Development of housing and services for families in distress and homeless people.	Help provide housing and services for homeless who have no other resources to help them find their way back to productive lives.		
Caritas	Homeless shelter and clearing center.	Get homeless off the street, services for people who have lost jobs, homes etc.		Millions
Caritas Village	For homeless and down and out on their luck folks.	Minor	Will get homeless people off the streets	Don't know
Housing, and if specific name is needed, then Caritas Village and Homes	Catholic Charities and Burbank Housing's proposed downtown center for affordable housing for low income and temporarily homeless folk	Insofar as it comes into being, Caritas Vill will revitalize and refocus the Morgan St. and A St. area near St. Rose church, and near the Plaza	Both in educating the entire city of Santa Rosa about income and about housing, Caritas Village could serve as a model of how to house the recently unsheltered, and could vivify the blight of the area currently	\$123 million
Caritas	Affordable housing	Stableization	Success	20 million
Carnitas Village	Permanent housing project anchored by Catholic Charities (Santa Rosa)	Help over 3000 individuals		
Caritas Village and more services for homeless toward personal independence or custodial care.	Caritas Village and more mental health and drug rehab services.	Caritas Village and more distribution around city for homeless services and housing.	We all share in the outcomes and do not just impact one area.	Caritas village for starters.
"shovel ready" affordable housing such as Caritas willage	Project on site of old General Hospital will provide many new housing units including affordable housing and permanent. supportive housing to address the homeless issues in SR.	Allows middle income . low income and very low income residents to be housed.	addresses a broad range of housing needs in SR, including reduction of the costly housing/services for homeless folks.	
Caritas Village	1. Day Center for assessment, treatment and care for homeless persons and their animals, 2. Housing for families most at risk for homelessness	Much needed services for homeless population, up to 2000-3000 persons in Santa Rosa. Much needed housing for at risk families in Santa Rosa.	Mental health care, substance abuse assessments, wellness assessment and medical care for homeless persons. Housing for at risk families increasing their chances of obtaining/maintaining employment, health care and mental health care.	About 30 million dollars.

Caritas Village	Caritas Village will consist of two unique yet complementary facilities, Caritas Center and Caritas Homes. Caritas Center is Catholic Charities' new housing focused service center and emergency family shelter. Over 3,000 people will start their journey to housing at Caritas Center each year, a journey that will be accelerated by participation in Catholic Charities evidence-based housing focused service model. Caritas Homes aims to create 128 apartments of affordable permanent housing, built and managed by Burbank Housing. It will be home to people who represent a cross-section of our community including working singles, and families whose income can't keep up with the current rental market, vulnerable seniors, and veterans.	Dramatically reduce homelessness for families living in Santa Rosa and increase the affordable housing stock	Once fully operational, Caritas Center will double the number of people experiencing homelessness that Catholic Charities can permanently house each year.	\$123m
Construction of Caritas Village	A block project consisting of building two buildings to house the homeless and low income. It will provide a lot more housing for the homeless and get the homeless off the street	Good for the city.	To house a lot More of homeless population in Santa Rosa And to provide housing for low income people	Over \$100 million
Caritas Village	Please support Caritas Village!			
Shelters/Living environments	Place for homeless to live.	Great Impact.	Caring for those in Need.	Not sure.
Caritas Village	Low income housing project	I don't know	Decent affordable housing for poor people.	I don't know.
Catholic Charities for their work with the people left homeless after fires and other causes.	Help aid Catholic charities with their work in developing Caritas Community to give back to the homeless and displaced individuals after fires and disasters.	Caritas Community as proposed by Catholic Charities.	Care and support to help fire victims and homeless individuals get the help they need to get back on their feet.	Over 2 million dollars.
Caritas village	Homeless housing partially			
Caritas Village	Provide housing for homeless families as well as a "drop in center" for the homeless. Also medial services for the above homeless and recovery care for homeless Discharged from the hospital.	Addresses directly the increased challenges faced by the homeless as a result of the fire.	Provides needed housing, medical care and support for the Homeless. This project has been approved by the City but needs additional funds to begin construction. HELP	Need an additional \$3 million to start construction.
Caritas Village	Added homeless services	N/A	N/A	N/A
Caritas Village	affordable housing and homeless services	more housing and homeless services	decrease homelessness	40 million
Carnitas Village	Finish project	More care for shelter	Finish project an use remaining funds for other city needs	
Senior Housing	Low income housing for seniors	growing number of seniors in the area are aging -70-80	Keep seniors off the streets.	NA
Support of Caritas Village project	Homeless services and temporary shelter for families and homeless individuals recovering from medical treatment	Will help with Santa Rosa's homeless problem	Reduction of persons living on the streets in Santa Rosa	\$500,000
Support Caritas Village with a more monetary grant	caritas houses homeless and helps homeless find permanent housing. Also, this project will have several permanent housing quarters for homeless people. Too	Get people permanently off the Santa Rosa streets, provide services for children who are homeless thru no fault of their own.	Many positive	123 million
Purchasing motels for permanent supportive housing	Negotiate with America's Beat Value Inn, The Sandman, or The Astro to purchase and convert to housing for chronically homeless.	Saving millions of dollars in reduction of emergency service utilization among homeless, creating jobs, improving quality of life for most vulnerable citizens	See above answer	Purchase motel 3-4 million, pay for case management and other services

Caritas Village	Catholic Charities low income/ homeless housing project	Help marginalized people housing	Less homeless people on the streets	Check with Catholic Charities
Caritas Village	Catholic Charities' project for underserved population.	the quality of compassion and humanity expressed in a real life scenario	Help underserve restructure their lives.	unknown
Caritas Village	I believe it's a one-stop solution for the homelessness problem in downtown Santa Rosa.	Offer homeless people the chance to build back their lives	A much better social environment and less crime, drugs, and poverty.	\$ 28,000,000
Caritas Village	Caritas Center will include a housing-focused service center and emergency family shelter, developed and operated by Catholic Charities. Caritas Homes is 128 new, affordable rental homes, developed and managed by Burbank Housing. Caritas Village will replace Catholic Charities' aging facilities on Morgan and A Streets which currently serves over 2,000 people per year. Caritas Homes will play an important role in alleviating Santa Rosa's affordable housing shortage.	Reduce homelessness in Santa Rosa.	It will double the number of people who can be permanently housed each year.	\$123m
housing	public projects should be the priority, then projects to improve housing availability.			
Buy a structure for homeless	Instead of spending millions renting rooms for the homeless buy a structure outright, it will save money in the long run.	The city now owns the building instead of wasting money on rent for the homeless. Preferably open a sanitarium as well.	ultimately if people refuse to be helped through transition camps they would be forced to get help at a sanitarium. No more homeless on the streets. Some people will never transition to normal society but in a sanitarium they will be sober, be fed 3 meals a day, have a roof over their head, be on meds to help mental disease, and not have to worry about their possessions being thrown away. They would also be required to work 20 hours a week. City workers will have more time to focus on their jobs and less waste will be thrown in the landfill.	
Affordable housing				
Permanent housing, rv & tent parking areas for homeless for 40-50 residents. Several sites, for example on Santa Rosa Avenue where there is open space. Homeless should not be allowed too set up temporary camps anywhere. Unsanitary conditions & costs too much time, manpower & money to keep chasing them out of those areas.	see above. Plus sites should be outer city limits so homeless can walk or bike or take city busses to retail areas & not special buses to take them around.	Saves time, manpower, money & cleans up our city	Win for everyone	??
Housing infill in urban areas and stop letting rich people build homes in wildland areas.	Wealthy people shouldn't be able to create fire danger to cities because they want to live in areas like fountaingrove that never should have been built. They should pay for their own fireproofing if they want to live in fire risk areas. Focus on affordable housing inside cities for people displaced by wealthy people flooding our cities and taking all the housing.	Affordable housing.	Reduce housing displacement, build housing in appropriate areas, allow wildlands to remain wild, stop subsidizing risky housing choices by wealthy people.	No idea.
AFFORDABLE HOUSING	a lot of family and single parents need help finding a home. People are charging almost \$1,000 for a single room.	Working class	for people that need help witj housing have good homes	N/A
permanent housing for homeless	Get everyone housed-period!!	Nicer, safer streets to walk on.	improved quality of life for ALL residents	no idea, sorry
Upzoning	Incentivize/assist in the building of multi/many unit residential buildings in the center of town, discourage building/rebuilding in WUI.	Creates more units for people to live in, centralizes defensible areas to make fighting fires easier	relief for homeless, more affordable housing because of increase in units, less fire deaths and destroyed structures because of reduced WUI and shorter fire lines	it would make more money then you could ever spend because then people could actually afford to live here

Any density-focused rezoning project	Absolutely a last priority compared to immediate rebuilding and hardening activities, but would not be opposed to seeing funds go towards projects focused on centering more of our housing in the urban core of SR, to lessen pollution and fallout from fires.	Reduced growth rate of sprawl, reduced commuter pollution, reduced number of future homes burnt down by fires in WUI zones.	See 11	Upzoning is ideally effectively free, but process costs in our area are pretty high. You know better than me.
Affordable homes, street repairs				
Acquire or build housing for the homeless	Bathroom, showers and lockers should be provided for homeless in various areas for homeless as well as access to drinking water until housing is provided for all homeless.	Homeless will never be able to return to normal lives or get jobs until they have housing.	Homelessness will disappear.	
	I think the fire areas should be first. I also think there should be a place for the people living in trailers or tents to park. Camp ground style or Trailer park style.		These people would have to live and the city would not have to constantly make them move out of an area	
Housing, housing, housing	Low income housing	Fewer homeless	Fewer homeless on the street	?
Homeless shelter and reasonable rent	cleaning up our city STARTS with getting people off the street. Second would be make sure people stop becoming homeless. Rent is outrageous and everywhere is turning into the wild wild west. Why are people paying over \$1200 a month for a studio apartment on the worst street in santa rosa? Where you cant park your car but are expected to work 3jobs and still have nothing at the end of the day. Single parents are forced into horrific situations and beaten women stay with abusers because its impossible to survive alone in this city. Help the people begging for help, and give something to the schools! These kids have been through hell the past 3years and live in fear all fire season. Not to mention how badly santa rosa city school district needs a FULL NEW STAFF and to hire people who actually care if a child is seriously injured by their own teachers. Protect and help our residents with this money. Stop ignoring what we NEED.	all of santa rosa	happy healthy mentally stable residents who have affordable living	unavailable
Place homeless in housing.	Build little houses on vacant property(irrespective of neighborhood reaction) and link the mentally disturbed with medical professionals.	Would remove homeless from public areas and give them a better living situation.	It would give greater protection to the homeless, and give them some hope for their future. This plan would also clean the streets and parks of undesirable sights and give the city a cleaner environment.	No idea
Low income housing	Rent subsidies	Coddington and. Coffee park		

Sustainable housing solutions for the homeless	Work with local non-profits to provide housing to low income and homeless individuals.	Safer streets, less crime, less health care costs. I will not allow my kids to return to Santa Rosa Middle School until the homeless encampment next door is removed. I don't let my three kids walk around downtown due to all the homeless. One homeless person recently tried to spit on my teenager who was out running for cross country practice near SRJC. If the homeless were given basic human services like housing and health care, they would not be holding our city hostage. Even without Covid, I feel trapped by their presence.	Less crime, less poverty, less health care costs, better city image	
There is a need in Santa Rosa to create a consolidated area that offers safe housing and services for the homeless	This area should be well thought out- a permanent campus but not housing 'projects' or occasional piecemeal support. Shelter, food, showers/toilet, counselors, rehab programs. It should be a well run and clean- perhaps 'refugee style' camp but not flimsy tents in random locations. Our downtown and parks are so impacted by homeless 'sprawl' making it unsafe for kids and unwelcome for potential downtown customers. Very important is an endowment set aside to finance this on a regular basis.	I have lived in Santa Rosa for 35 years, in the same house that we had custom built! I have watched this once beautiful town fall into disrepair and services dwindle and roads crumble. The homeless situation is the 'elephant in the room'. To address this and get homeless off the street and into a designated shelter is essential to getting commerce rolling again in Santa Rosa. Healdsburg, Sebastopol, Petaluma, Windsor, Cloverdale and Graton have all made huge efforts to improve the quality of life and it shows! Santa Rosa needs to establish a vision for the future and the strength to follow it.	Concerning the fires, the areas that are deemed at risk to fire, need the return of the fire department to annually visit each property to assess the risk and make recommendations for making properties fire safe compliant. This used to happen and it disappeared. Despite my personal effort to keep my property clear of brush and natural 'fuel' my neighbors living on large 'natural' properties have not cleared their land. It takes a village! I mentioned funding for a carefully thought out homeless campus would help clean up Santa Rosa and make it attractive again to live here.	unknown
Affordable Housing	We need to address the lack of affordable housing in the community.	The money should be invested into a property for housing development (Chanate Campus?)		
Affordable housing	Affordable housing to help find safe housing for our homeless population	End homelessness		
More low-income housing	More low-income housing, specifically units made for single people who make less than \$50k/year. Community-based housing with shared garden space and amenities would strengthen neighborly bonds.	New housing developments	Displaced, low-income, and student residents could finally be housed affordably. Community-focused living strengthens bonds and provides assistance to people who may not be capable.	Unknown

Affordable rentals/homes	This is similar to a choice in the chart, but I really feel SoCo needs a LOT more affordable rental options and homes to purchase. The divide between the haves and have nots was already a big issue pre-Oct 2017; now with 3 years of local wildfires and COVID related job loss/financial hardship, the county really seems to be headed towards a place like Marin where only the uber wealthy can live. I think major funds should be directed towards all types of rentals (apartment buildings, condos, duplexes, single homes) and also for home ownership. Having these new homes located in town and outside of town would appeal to those who want to be urban and those who don't. Ideally the prices would range so that very low to medium income residents would benefit.	Less homelessness, ability to maintain low and middle income/class residents, better quality of life.	Same as #11.	Unknown
Transitional villages with tiny homes in all districts with services for our homeless community	We have 2000 unsheltered people on the streets every night - it's time to seriously address taking care of them.			
Coffee Park and other fire damaged areas	Custom Homes, Ranches, single family, multifamily, extended care facilities, hospitals.	A positive impact	Acquiring the homes, businesses , ranches, farms that all these people lost. MUCH NEEDED Hospitals. INCREASE pay too Fireman and women and POLICE.	Not available at this time
Outdoor Living Areas/Shelters	Areas to house persons during emergencies where some individuals, groups might live year round, but whose capacity could increase during times of need.	Possible relief of some homelessness year round, job provision and ability to house residents closer to their own residences.	Impacts-New builds or reconfiguration of existing structures and land. Outcomes-Housing and jobs for a portion of the city's population. Benefits-Reassurance that there is somewhere to go nearby, retaining sense of community for which Santa Rosa is well known.	Project cost-Not available
Affordable homes for middle class people who lost everything.	Not acceptable not the low or high income people is needed in Santa Rosa. Help the middle class with more affordable housing and security to have home insurance.		Middle class people will care more about staying in this town for future years to come.	
Affordable Housing- Roseland Village	Affordable housing at Roseland Village shopping center	housing for low income people	housing for low income people	
Permanent Homeless Housing	purchase of permanent multiple housing for homeless (motel, apartment buildings, etc.) Mobile parks for those living in vehicles (trailers, cars, etc) Tent camps for those living in portable dwellings. All of which will have onsite supervision, social services, health services, educational services, sanitary services, etc. No persons left to live on the street - period! Laws changed to allow for forced choice. Persons living on the street are not able to care for their own needs and to be understood professional supervision until they are able to do so. Some will remain in perpetual custodial care as they will be unable to care/provide for themselves.	Sonoma County inclusive.	Healthy, productive, contributing society. Our close relationship with those in EU and Scandinavian nations has revealed that "care" and education are key to returning the greatest numbers to a productive society. A productive society results in less crime and incarceration. Perpetual "care" is provided, in a housed and supportive environment, for those who are unable to make the transition.	Initial costs are greater, however with more persons returned to the workforce, it is shown that the cost has minimal impact on society as a whole. It only takes a couple people to investigate the many programs that are, and have been in successful practice, over the past 50 years!
Construction of homeless shelters and affordable housing	Using or purchasing vacant land such as where the Kmart was to build an all service homeless shelter and affordable housing units.	This would help alleviate the housing shortage that was created by the fires and help those displaced from lost housing.	Reduce homelessness, increase housing availability, improve economy.	i don't know this information.

Roseland	Find central place for homeless to live/congregate, not on local property	Increase home values.	Finding a place for the homeless so they are not wandering and being shifted from one illegal site to another.	??
Affordable housing	Lots of people lost homes and cannot afford the rent as property owners took advantage and increased it.	more employees for local businesses and resources for the city	healthy economy for the city	dont know
affordable housing within the city, maintenance of roads within the city	?	Must highly consider traffic	traffic traffic!	?
Caritas Village	Shelter and housing and wrap-around services for homeless. Increases the number served.	Increases number of people served in state-of-the-art facility/services modality.	These are well-documented by the city through the hearing process.	The longer it takes to build, the higher the price
Housing, get the obstacles out of the way. Not just for homelessness, but other more unseen homeless, marginally housed	West 9th and Wilson? Can we build some housing there? The neighborhood does not want it, but they are resistant to change, and unfortunately things change. As long as it fits (not some 8 story building). Should have been done a long time ago	Parking issues, may need to make the area permitted	Additional housing, improvement of the neighborhood, reduced places for garbage/weeds/homeless people to drift too. Improved property values. Increase amenities in neighborhood - coffee shop below housing? For example	No idea
Homeless housing	Build homes in coordination with the County and corporations for the homeless and at risk populations. There are many models in our country to follow such as corporation's names on the home that they helped build. It will take concerted effort working with the county to end this disgraceful homeless problem plaguing our community.	The city spends a lot of money on creating a beautiful atmosphere for tourists, ie, art, business incentives, courthouse square, parks, etc. Also, the City spends millions constantly moving and cleaning up after the homeless. None of which make any difference if there are homeless people sleeping in the middle of the Square, camping in our parks and along roads, and begging at street corners. In the long run, taking care of this problem once and for all will generate more tourism and business than any other spending.	A healthier community visually and mentally. Encouragement of others to visit and spend money.	A lot less than you are spending now since this will be in coordination with the county and business
Sweat equity homes for displaced	Provide affordable homes for displaced families	Provide opportunity for displaced hard working families to afford to get back into a home.	Affordable homes for displaced families.	Unknown
Allocate funding to build higher density housing near transit	We need more housing near transit, jobs and services. Support your Renewal Enterprise District's efforts to do this.	Will create critically needed housing and jobs; will address our housing shortage that is causing essential workers to live in overcrowded conditions with high levels of covid exposure and infection.	Housing is a highest priority for the City Council, particularly infill. Supporting the RED will jumpstart development of housing that puts people closer to transit, jobs, school and other daily needs.	Ten million
Finish building the Hwy 12 project for the displaced residents of Journey's End.	Housing for displaced Journey's End residents.	Finally some help for the most vulnerable, three long years after the fires. Get it done.	Homes for the poorest. Good karma for all of us.	Not that much.
Journeys End site	3 years later and how come Burbank Housing hasn't fulfilled their promise of building homes for fire victims that lived there. Not suggesting the city contribute \$, but that they exert pressure on BH to commit to getting this project done in the next year.	Housing as promised.	Housing for seniors, replaces depressing reminder of the fire with development promised by Burbank Housing.	Minimal investment

Homeless and Low Income Villages	Take vacant land and assign it to tents, rvs, tiny homes - get rid of shelters. Maybe a plan where for every new housing unit, 1 new slot is opened in a village for a homeless person. Once enough slots are made - about 3,000 there won't be homeless in the streets anymore.	Remove homeless from the city streets - including those in cars and rvs by giving them a sanctioned place to sleep. Save huge money by rethinking what a bed or home is. Los Guilicos cost over \$2,500 per month per resident. Tent car rv villages can do that for 1/2 the price.	Reduced homeless in the streets, lower budgets (per person) prove Santa Rosa has a heart and is innovative!	\$500k per 40 person village year 1, reduced to \$300k ongoing. To serve 2,000 unsheltered = \$10 million annual budget. Which is below our current budget that is only temporarily housing about 1,000 people.
General improvement of vacated/burned property	Intersection of Mendocino Avenue & fountain grove pkwy - hotels, other housing and businesses	Additional housing, tourism, business	Boost to tourism and our economy as well as low income housing	N/A
Affordable housing	N/a	N/a	N/a	N/a
Low income individuals who need housing related to loss from the fires				
Affordable Housing	There is a lack of housing that is affordable to middle and lower class individuals including for seniors and people's with disabilities. We need more housing for our communities.	Hopefully less homeless and risk of homelessness because there will be affordable housing available.		
Build and incentivize housing in urban core of SR	Any project near downtown, over 6 feet, get it built ASAP.	Homes for current and future residents, in downtown, to support a vibrant community and business district	economic, environmental and social improvements	
Larkfield ~ Wikiup	Work in progress to rebuild	Need for affordable housing	Life long Santa Rosa Residents would be able to find housing they could afford	unkown
Housing Land Trust of Sonoma County	This is an amazing program that keeps essential workers, such as teachers, nurses, etc. able to afford to stay in the community	More affordable housing	I feel that every new housing development should HAVE to include affordable housing, especially thru the Housing Land Trust of Sonoma County. And NOT apartments! That's how developers get out of making "affordable housing". I'm talking about making an actual affordable single family house, townhome/condo, or a duplex. Something with a yard for families to grow up in.	N/A

BUILDING, DEVELOPMENT, NEW COMMUNITY ASSESTS

Name of proposed project/focus area	Briefly describe the proposed project	Impact of proposed project/focus area	What are the expected impacts, outcomes and benefits of the proposed project?	Estimated project cost (if available)?
Transfer of development rights out of high risk fire areas	I don't think people should keep rebuilding in high risk fire areas like Fountain Grove. Can the City purchase TDR or conservation easements to prevent rebuilding in high risk locations and focusing redevelopment on downtown and west side areas that are lower risk?	This would reduce the amount of costly road infrastructure into WUI high risk areas and allow greater investment in supporting businesses and affordable housing in downtown and other urban core areas.	Improved community safety and economic and social resilience.	60 million? This project could be scalable depending on property owners interest and funding available.
Santa Rosa community microgrid	Create a community microgrid encompassing several essential services (police, fire, water, management), some commercial such as a grocery store/drug store, and low income (DAC) residential.	resilience	This would be a start of a macrogrid...lots of microgrids connected together.	The Redwood Coast Airport community microgrid project cost is estimated to be \$10.2M. This project cost might be similar.
Improve downtown	Make downtown SR worth visiting. Attract more businesses, loving the outdoor seating! But make it a worthwhile spot!	Better (cheaper, free!) parking. Especially if no improvements are made!	\$, less parking. But make better use of garages!	
Building in town (not in fire prone areas). Make downtown a great place to live and work. If new or better parks, make them n Roseland and city core.	Improvements to Roseland and downtown to encourage more dense housing and work. New parks and library should be in these areas. Make it unattractive to live in the WUI, compared to the amenities of living in town.	Reduce carbon footprint, reduce housing loss due to fires. Support low income communities like Roseland where many families live.	Library in Roseland could reduce achievement gap. More vibrant downtown. Better use of public transit.	?
Making space for outdoor cafes				
grant some of the money to the vetrans hall and fairgrounds for improvements needed to sustain utilization for emergency shelter or staging use improvements	survey each organization to find out what is needed	better organization and added features for comfort of guests	these emergency shelters along with other locations will receive needed fuds for improvements to the buildings to better serve our citizens during emergencies	?? ask each organization
Full library for Roseland, in an area that has been under represented for services. This is so important for the vitality of our community and it is unconscionable that there is not a library there.	A new library to match the libraries that are in the other neighborhoods of our city	A new library would bring healing and community spirit to our city. It would bring equity and parity to our city.	A full-service library in Roseland will feature bilingual librarians, embedded in the community and committed to its success. Services will include: Partnerships with local schools and community organizations that support educational attainment, literacy and civic involvement. Access to reliable and accurate information and resources, digitally and in person. Job training, career coaching and workforce development. Computer literacy training and one-on-one tech assistance. Free high speed internet and access to technology. A valuable place for community gatherings and meetings.This will help our city to reflect all of our residents. Libraries are vital to the health and vibrancy of our city	\$10 - \$20 million
Roseland Regional Library branch	Construct and staff a full time branch with focus on needs of Roseland community, a historically underserved area.	Population of Roseland, predominantly Hispanic, will benefit from having the same library resources available to other areas of Santa Rosa	The population of Roseland will be taken seriously and will receive all the benefits other citizens of Santa Rosa already receive.	Estimates \$10-20 million
Roseland area needs more investment in parks and libraries				

Roseland Regional Library	A regional library in Roseland that will serve this growing community, which has been historically underserved.	Equity and parity with other Santa Rosa neighborhoods that already benefit from full-service library branches.	A full-service Library in Roseland will feature bilingual librarians, embedded in the community and committed to its success. Services will include: - Partnerships with local schools and community organizations that support educational attainment, literacy, and civic involvement. -Access to reliable and accurate information and resources, digitally and in person. -Job training, career coaching, and workforce development. -Computer literacy training and one-on-one tech assistance. -Free high-speed internet and access to technology. -A valuable place for community gatherings and meetings.	\$10-20 million
Roseland Library				
Funding a viability for a public bank in partnership with the county.	Friends of Public Banking Santa Rosa is asking that the City of Santa Rosa partner with the County of Sonoma in financing a viability study for a public bank in the county. The estimated cost of the study would be approximately \$200,000.	the City of Santa Rosa has \$26 million of its investment portfolio in the major banks financing fossil fuels, representing 6% of the city's total investments.	Establishing a public bank for this region would provide an alternative depository institute of our public funds, that could be reinvested into our local communities to finance infrastructure, affordable housing, small business loans, renewable energy projects, and disaster recovery, which are all urgently needed.	200,000
Roseland Library			Educational opportunities for the area.	
Permanent Roseland Library	The community could prosper under a local, permanent library in Roseland.		Libraries are safe havens for the community. Libraries can also engage those living in the area by offering reading programs and other events. The benefits are endless!	
Roseland Library	Permanent library for underserved neighborhood	Improve literacy	Access to library services	?
Permanent Roseland Library Branch	Roseland needs a permanent library that will provide expanded equitable services to a long neglected area.	Kudos to the City for annexing the underserved Roseland area. A permanent library, supported by the City, County and SCL will help to shore up the community infrastructure providing opportunities for quality education, positive community environment and paths out of poverty.	Libraries are essential for economic development and boosting human capital in the areas they serve. They provide access to knowledge through books, learning and access to the internet. They are also centers for social and governmental services, a safe and community shared space.	\$1 million from this funding source.
Roseland Regional Library	A regional library in Roseland that will serve this growing community, which has been historically underserved.	Equity and parity with other Santa Rosa neighborhoods that already benefit from full-service library branches.	There are over 500 school children at Cook Middle School. Giving them a free, supportive environment where they can do homework after school and hang out with friends can have a lasting impact on the community and the children. The Roseland community has been historically underserved. The library will give them an opportunity to use computers, sign on to wifi, take advantage of the library's numerous physical and digital resources, and have a community gathering space.	\$10-20 million
Library for Roseland	This library and other one-time capital investments such as parks or homeless shelters seem the most appropriate use of one-time money rather than road maintenance, etc.	Primarily under-served Roseland	Libraries are community centers and school supports as well as information centers.	??? \$10 million
Roseland Library and community center	Bring resources to to the communities that need them most.	Raising living standards.	dignity in living.	NA
public banking viability study	Fund a viability study of founding a public bank with the county of Sonoma, the city's share of the cost would be about \$100,000	Reduce reliance on Fossil fuel financing banks and thereby reduce climate change	The first step in establishing a public bank for Sonoma county where the deposits would stay local and improve the local economy	\$100,000

Public Bank Viability Study	I ask that the City of Santa Rosa partner with the County of Sonoma in financing a viability study to establish a public bank in Sonoma County. The cost of the study would be approximately \$100,000 for each the city and the county.	Establishing a public bank for this region would provide an alternative depository institute of our public funds, that could be reinvested into our local communities to finance infrastructure, affordable housing, small business loans, renewable energy projects, and disaster recovery, which are all urgently needed. Because a public bank, like all banks, would be able to leverage its capital up to ten times in loans, it is far and away the most efficient investment we can make to repair the extreme damage of both COVID and the fires.	A public bank would provide long-term financial stability to the region, long after the PG&E settlement funds have been spent.	100,000.00
Finance a Viability Study for a Public Bank in partnership with the county.	The City of Santa Rosa and the County of Sonoma could partner in a viability study for a public bank in our county.	It would provide a depository institute for the region as a means of divesting from banks financing fossil fuels.	A public bank for this region would enable our public funds to be invested in our communities to finance such things as infrastructure, affordable housing, small business loans and renewable energy.	The estimated cost of a viability study for a public bank would be approximately \$200,000. If partnered with the county it would only be \$100,000 each.
Roseland Regional Library	To fund and maintain the already existing temporary library in Roseland on Sebastopol Road. To upgrade this library to become a permanent one.	It would have a positive impact on the people who live in Roseland. It would provide many resources for learning and job skills to the community.	Job training, career coaching, free high speed internet access. computer literacy training, a place for meetings and gatherings to be held.	Don't have that information
Roseland Library	Library in Roseland	Large	Assist low income neighborhoods	Unknown
Roseland Library	Build permanent library for this neighborhood		Access to libraries for a large number of Santa Rosa citizens.	
Roseland Library	The city needs to build a library for Roseland. It has been in a storefront since 2015 and now in leased space. Fundraising is under way. A little from the PG&E would go a long way.	Community pride, better informed and able children and young adults, a safe refuge from the streets.	Increased literacy, decreased crime, higher high school graduation rates, more participation in government and community.	total cost : 20 Million
Roseland library	Rose land deserves a permanent full service library. They have been promised this for many years and these promises have not been fulfilled. It is a historically underserved neighborhood which deserves parity with other neighborhoods in Santa Rosa.	The impact would be residents of Roseland would be included in the Sonoma County Library system, which is a fabulous resource for digital, print and many other sources of information, media and entertainment.	The benefits of having a neighborhood library are extensive.	10 to 20 million
PERMANENT ROSELAND LIBRARY	CREATE A PERMANENT LIBRARY IN ROSELAND	WE NEED TO PROVIDE EQUAL EDUCATION AND COMMUNITY RESOURCES FOR THE RESIDENTS OF ROSELAND. ESPECIALLY AS IT RELATES TO THE FUTURE OF CHILDREN WHO LIVE IN THIS AREA	EQUAL OPPORTUNITIES FOR THE RESIDENTS OF ROSELAND. AN EXPANSION OF THE LIBRARY HELPS THE COMMUNITY HELP THEMSELVES!	DON'T KNOW

Roseland Library	Help an underserved community by putting in a library where everyone can have a safe place to go.	Help an underserved neighborhood benefit from a service that other Santa Rosa communities already have - a public library.	A full-service Library in Roseland will feature bilingual librarians, embedded in the community and committed to its success. Services will include: Partnerships with local schools and community organizations that support educational attainment, literacy, and civic involvement. Access to reliable and accurate information and resources, digitally and in person. Job training, career coaching, and workforce development. Computer literacy training and one-on-one tech assistance. Free high-speed internet and access to technology. A valuable place for community gatherings and meetings.	\$10-\$20 million
Permanent home for Roseland library	A library would increase literacy, computer access, community gatherings		Roseland has been underserved. Increase literacy is the main impact as I see it which benefits the whole community	Ninidea
Roseland, especially Roseland Library	Roseland, especially Roseland Library. You annexed them just before the fires and have not followed through on bringing them up to the level of care of the rest of the city. Roseland needs a bilingual library desperately	Increased test scores for children, reduced crime, increased internet access, community building, job training and location services	Just do it	
Permanent Roseland Regional Library	A regional library in Roseland that will serve this growing community, which has been historically underserved.	Equity and parity with other Santa Rosa neighborhoods that already benefit from full-service library branches.	A full-service Library in Roseland will feature bilingual librarians, embedded in the community and committed to its success. Services will include: •Partnerships with local schools and community organizations that support educational attainment, literacy, and civic involvement. •Access to reliable and accurate information and resources, digitally and in person. •Job training, career coaching, and workforce development. •Computer literacy training and one-on-one tech assistance. •Free high-speed internet and access to technology. •A valuable place for community gatherings and meetings.	\$10-20 million
Permanent Library for the Roseland Area	A regional library in Roseland that will serve this growing community, which has been historically underserved.	Equity and parity with other Santa Rosa neighborhoods that already benefit from full-service library branches.	A full-service Library in Roseland will feature bilingual librarians, embedded in the community and committed to its success. Services will include: Partnerships with local schools and community organizations that support educational attainment, literacy, and civic involvement. Access to reliable and accurate information and resources, digitally and in person. Job training, career coaching, and workforce development. Computer literacy training and one-on-one tech assistance. Free high-speed internet and access to technology. A valuable place for community gatherings and meetings.	\$10-20 million
Roseland Regional Library	A full service library for an underserved community. I taught and lived in Roseland. As a mother and a teacher I would love to see and use a library in Roseland.	It would contribute greatly to education.		
Roseland Library	The Roseland area has been under-served for years. Build them a library!	Community center, citizens can gather round.	Improved community relations.	
Roseland development	Support business, library, and housing in the community.	Jobs, library, and affordable housing are essential for the Roseland community	Roseland does not have needed services. For instance, a permanent library to serve a community will support the neighborhood schools, Spanish speakers, and technology learning.	N?A
downtown revitalization	housing & business infrastructure	crime ? increased homeless loitering ? traffic congestion; parking; businesses closing	unknown	unknown

Roseland Library	The current building is in terrible condition. Roseland deserves a temporary and permanent space.	Education, resources, and services for the Roseland community, especially immigrants, low-income, homeless, Spanish speakers, and families.	Increased community activity, improved literacy, and better service to the Roseland community.	Unsure
Roseland Specific Plan/ Roseland Library	There was things that was promise to Roseland and still has not happened. Things was put on the back burner when the fires happened	The impact will be equity to an area that has been overlooked.	This area will begin to look like the rest of Santa Rosa with the same care that is given to other areas.	10-20 million
Roseland Regional Library	A library facility that serves a currently underserved area.	I like this idea of a full-service library, with bilingual staff, and helping the community with all the amenities, including literacy and job training. And libraries are traditionally the place for community gatherings. My daughter went to Roseland school and this is a needed asset to the area.	A more literate and engaged community.	10-20 million
animal shelters				
Protection of historic sites	Such as replacing the roof of the Luther Burbank home. We lost several historic properties in the fires; let's make sure to preserve what's left.	Preserving Santa Rosa's history.	Prevent damage to historic properties, allowing them to exist for longer and help build and preserve the history and heart of Santa Rosa.	\$15,000
REplaceBurbank Home & Carriage house roofs			Prevent leaks from ruining the house and valuable archive Please consider our re	
Incentives and/or grants for downtown housing projects	Incentives and/or grants for downtown housing projects	More housing at a higher density.	More people residing downtown.	Unknown
Tidy Town Project	I was on a trip to Ireland a few years back and there they have a contest. All of the towns clean up, beautify, and take pride in cleaning up their towns. The winning town wins money that can be put back into maintaining the town. They also win the title of Tidy Town and have a sign at the entrance of their town.	this could impact the city and county on many different levels. When you have pride in your homes, neighborhood, and city it carries over into all areas of our lives. The impact could really help our economy because this would attract more visitors (in Ireland many tourists wanted to go and see all of the Tidy Town winners)	the impact and outcome could promote more pride and community in Sonoma County. it would help local businesses, nurseries, building stores, contractors, and many more.	the city can set the prize at any amount and maybe each supervisor can promote the contest in their districts. Donations and volunteers can help those areas that cannot afford to clean up their neighborhoods.
Fountaingrove: there are areas still w/o working streetlights (Saint Andrews Drive)	Fix the infrastructure of the communities with the greatest loss (e.g. Fountaingrove and Coffey Park)	Restore the infrastructure to pre-fire condition	Restoring the communities most heavily impacted....its only right.	Funds s/b contributed by county and City....\$50 million
Public bank	The very first priority, because it will beneficially affect all the others, should be investing in a public bank, whether at the local/regional level or at the state level. (See AB 310.) Only a public bank can provide us the needed financial resources at an affordable cost, vis-a-vis conventional, unaffordable methods of funding.	A Public Bank is a win – win proposition for ALL of the suggested areas of expenditure.	Affordable public financing into the indefinite future.	I am not competent to judge. But I can name several people who are.

Santa Rosa community microgrid	In stages, build a community microgrid to improve city resilience to wildfire and reduce emissions. The microgrid would include several essential municipal buildings, commercial establishments such as a grocery and drug store, and the immediate surrounding residences.	The community microgrid, modeled after efforts in Humboldt County near Redwood Coast Airport, and Santa Barbara County in the Montecito district, would harden the city against power shutdowns necessitated by wildfire, seismic, or extreme temperature events. All of the involved customers (municipal, commercial, and residential) would obtain electricity from renewable solar during non-emergency times. During emergencies, the storage/charging would provide electricity to essential municipal and commercial interests on the microgrid.	The community microgrid would provide continuous electricity to key segments of Santa Rosa infrastructure. It would serve as a model for future expansion to other parts of the city and region. Using PGE settlement monies for this project, along with grants and other sources of revenue, would address the very need that necessitated PGE's settlement: the impact of fire on our community. The project would also demonstrate to residents that the equity gap in access to energy during emergencies is important and must be remedied.	The Redwood Coast Airport community microgrid project cost is estimated to be \$10.2M. This project cost might be similar.
all burned out ares	fix everything	restore neighborhoods	restore the lives of the burnt out population	na
adequate evacuation centers for animals during community crises				
Microgrids are a priority to me	Specifically for low income communities and, hospitals and emergency services	These are essential service providers or communities where residents have few if any resort to respond to catastrophic events.	The benefits to essential services is obvious and low income communities make up the workforce for entry level essential jobs such as food production, grocery store workers, caring for our elders , etc. We need them.	The Climate Center will be able to help with that infy
N/A	I am appalled that ANY of the PG&E settlement funds have been diverted to any other issues than specific recovery & rebuild assistance to those of us who have lost our homes to the wildfires.	N/A	N/A	N/A
Community pool	Community pool			
rebuild the burnt areas	There are still infrastructure issues related to the fire. Fountaingrove needs assistance fixing plumbing related to any benzene issue. This issue wasn't brought to FGRMAs attention by the city of Santa Rosa in time to include in our claim against PG&E. Therefore the city should assist with this remediation	The proposed project will help to repair the damage directly suffered in the fire.	Funds will be used to directly repair the damage done by this fire and it should be used first to repair what was lost.	not yet available
Evacuation center upgrades	More/better hookups and services for people displaced from homes.	Evacuees and firefighters	Na	Na
Streamlined permitting that protects homeowners interests ahead of GC's	Applications for building permits should belong to the homeowner, especially after disaster. GC's should be considered a third party. If they breach, there should be no interruption in project progress.	Keep projects moving even with bad contractors.		zero cost
Build a permanent Library in Roseland	Assure the permanent structure for a library in Roseland	Plants a permanent building for the Roseland Library, no more renting facilities	Provide equity to Roseland through this safety net, improves educational and vocational goals of community and strengthens business	\$10-20 million
Downtown attractiveness				

Roseland Community Library	The Roseland Community needs a permanent library. This neighborhood is struggling with food, housing and financial insecurity.	A public library is a vital community hub that provides programs and services in a safe environment for all to learn and better themselves.	A public library will build a strong community of educated, engaged citizens who contribute to the local economy with less need of public assistance.	\$20 million (?)
Permanent closure of fourth street to traffic	The idea of closing 4th street was a good one. The benefits are going to be muted until this pandemic is over but creating an inviting atmosphere will draw people and businesses. Look at Boulder, CO and Burlington, VT. I've lived in both places and they are great places to be for all ages. I've lived in Santa Rosa for 20 years and have waited and hoped the City would become more vital and fun. It hasn't happened. I know I should be helping make that change but my work is helping the natural environment here. Santa Rosa has all the ingredients to be a great City - mountain biking, parks, proximity to ocean, beautiful mountains... - but it is stuck. Invest in downtown fully. It has to be more and better than what was done to Courthouse Square, which did not work and is unattractive. To draw people, it has to be inviting. Homelessness downtown must be solved too. Both will cost but it will pay for itself in the years to come.	Santa Rosa becomes a great place to be. There is no reason that SR shouldn't be the envy of Northern CA. An outdoor mecca with fun things for families like music and parks. Put a music venue downtown where the third street theater is. My kids never go downtown because it is empty and threatening.	Santa Rosa thrives. Increased tax revenue. Increased quality of life. Attracts people.	No idea
Luther Burbank Building needs a roof to protect historical items.	They have a large inventory of items of National interest pertaining to Burbank's seminal experiments and discoveries. The roof is fire damaged, and can't keep things. The building simply needs a new roof to dry it in. Other usually reliable fund sources are absent this year.	There are garden and park-like grounds where people can come for contemplation, exercise, relief from stress etc. that may not be available elsewhere, especially during the covid19 pandemic.	Preservation of irreplaceable historical documents and artifacts, and a safe and beautiful spot where people can regenerate their spirits.	I've no idea.
Connecting both sides of downtown	Find a way to connect downtown to railroad	Revitalization of downtown, improves interest and spend in downtown, tourism etc to provide more revenue to further revitalize other areas of the city.	See above.	Unknown
Water tanks added in the wui	Improve internet	More water when needed as the pipes were burned in fountain grove	Future improvement for fire fighters to have access to water. Don't do maintenance during fire season!	
Caritas Village	It will provide low cost housing units. It will provide emergency housing for families. It will provide social services to help families find permanent housing and other services		It will diminish the number of homeless. It will provide affordable housing that is permanent. It will countless children a sense of stability that will prepare them for adulthood.	
Uplifting downtown	Make downtown interesting and vital to the community	Bring all neighborhoods together to enjoy their city		
Put some money into Roseland	where Lucky used to be off 12	Roseland	Income for residents not as wealthy as others,	n/a
improve local school infrastructures				
Reroof Luther Burbank Home and Carriage House and Seed Room	Roofs have not been replaced since 1984! Need replacing before a winter storm damages historic archives and home.	Funding was APPROVED in the Parks budget for replacement and then the funding was taken away!	Preservation of the only historic property in Santa Rosa designated with horticultural, local, state and national status.	\$125,000
the areas that were destroyed by the fire, make them whole again.	clean up, dead tree removal, new tree/shrub planting, pot holes, street lamps,			

Bring the neighborhoods damaged by fire back to what they were with the settlement money. It shouldn't be spent on anything but things related to the fire				
Permanent Roseland Library	Establishing a permanent Library location in the Roseland neighborhood	A huge impact for the Roseland community - increased after school activities for students, job search assistance for adults, a community center, a hub for working families, increased literacy and language development	Increased English language skills, higher graduation rates, higher income for working adults and families.	See Roseland proposal that's been submitted to the Council
Luther Burbank Home & Gardens roof project	The roofs at LBH&G are over 40 years old and need to be replaced before they fail. The money for this had been budgeted before the City needed to make adjustments earlier this year due to COVID-19.	Preservation of a nationally recognized historic landmark and tourist attraction.	Replacement of the roofs will be less costly than waiting until it requires repair to the structures as well. The contents of the home are historic and irreplaceable. In ordinary times, the Home & Gardens are a tourist attraction bringing visitors to Santa Rosa.	\$100,000-300,000 (waiting on architect's plans & determinations)
School campus upgrades and teacher pay				
Rebuilding	Coffey Park	My brother in law's house 🏠	Rebuilding	Unknown
Luther Burbank Home & Gardens	Reroof the existing historic buildings	Protection of historic artifacts and archives interior to the buildings	Preservation of a national historic landmark	N/A
Microgrids with Battery storage to reduce PG&E power line fire danger	I live in Oakmont so for example build a microgrid for Oakmont and Los Guilicos community with Battery Storage and Solar panels on every property	Reduce Power line fire risk Reduce Power outage days Reduce Global warming by reducing CO2 and other greenhouse gases	If solar panels are added to existing rooftops and battery storage is located at the power substations in Oakmont and Los Guilicos, the land environmental impact should low. Benefits are likely: Reduced electricity bills Reduced Carbon in the atmosphere Less climate change Reduced harm due to loss of power for medical equipment Reduced risk of wildfire damage	approx \$10k/house when combined into microgrid
I live in Leddy Park area - we have been promised CITY water for over 35 years now.	We were told when we joined to be part of the City of Santa Rosa that we would GET CITY WATER, that was over 35 years ago.	Improve lives of all of us. With drought for 30 years there is NOT enough well water to even run a washing machine.	Improve the lives OF ALL OF US in this neighborhood. City of Santa Rosa made sure SAMUEL JONES HOMELESS shelter had city water, how about ALL of the rest of us ?????	Unknown
SR Square	Planting of Large trees. Create a space similar to Sonoma or Healdsburg. The space currently feels stark and barren. It's not beautiful anymore.	Would bring the community together for multiple events.	See question 11	minimal
Luther Burbank Home and Gardens	Replace the roofs, it was already in the city's budget before the Corona virus hit us.	To preserve a unique gem that the city is fortunate to have.	The wealth of culture.	Don't know, but it was already budgeted.
Remove the mall downtown	That mall was ill conceived from the start. Remove it and replace with housing.	Reunification of the downtown area with creation of more affordable housing	More housing	priceless
Reconstruction of the Historic Round Barn in Fountaingrove.	Historic district renovation for use for community events.	Rebuilding of historic site in fire area would be available for community events.	Income for City Parks and Recreation, improvement of sites for tourism and related events.	?
Make Downtown Beautiful	Beautify downtown by providing uniform awnings and signage to businesses, landscaping and flower baskets--that's all that is needed to make downtown more attractive to tourists and residents. Have police on foot patrol to control homeless downtown. Downtown Santa Rosa has the potential to be so beautiful and to attract tourists but it needs work.	I wouldn't think much.	A more thriving downtown economy.	Not sure but I wouldn't think that much.
rebuild infrastructure/bring more buisnesses to area				

Improving the look of the downtown area and areas surrounding downtown with attractive and uniform streetscape.	Remove damaged planters and replace throughout above areas with uniform attractive street planters and maintained plants. Make sure buildings facing the street are attractively decorated. Hanging flower baskets. Attractive lights. CLEAN UP THE WEEDS! Making our city attractive will increase resiliency and make our citizens proud to live here! Form a citizen committee to take photos of streets ape in nearby attractive downtowns in order to get ideas. Much less expensive than billion dollar projects!	Downtown core, Railroad Square and a few blocks on either side and at either end, with the majority of work done on the core blocks.	1. Santa Rosans would feel proud of our city. 2. Increased investment in those areas. 3. Increased use of those areas. 4. Positive impression on visitors causing more visitors to come. 5. Civic pride!	I don't know but I'm certain it would be less than tearing buildings down and rebuilding much, as is proposed for downtown.
ADU	Need more units in existing residential areas	Affordable rental units provide better housing opportunities to all families.	Help to offset high demand and lower inventory, price stablization.	n/a
Playground, Open Market for Roseland area	Investing in the Roseland Community on Sebastopol Rd. There so called park on the old Albertson's lot is a shame. There is a obvious privilege for those who live in affluent neighborhoods vs those who are already marginalized. This so called park consists of tires, cement blocks. These are not structures for children to play with. Instead this attracts unsheltered people and again does not make it a welcoming environment for children. These same children have already experienced trauma and not having a place where they can be children only contributes to long term consequences seen in this population. I also propose an open air market on this lot like the one in Sebastopol. This type of arrangement is familiar in Latin Communities and has potential for creating revenue for the City of Santa Rosa	See above	See above	I am not sure
Having more/improved evacuation shelters	Evacuation shelters	Allowing for people to feel safe during an evacuation by having appropriate shelters that meets today's needs, especially during the Covid-19 crisis	Better safety, less stress on the community, allowing people to perhaps work during the crisis to support their family	n/a
Free parking downtown	Support small business by getting rid of parking restrictions downtown. Save salary by getting rid of ticketing staff (they are way too aggressive). People avoid shopping downtown.	Make downtown more inviting.	Support downtown business.	Will lose ticketing revenue, but will also save staff salary and costs.
Bird Resue Center	The center is/was on Chanate which is in a high risk wildfire area		This is the only exclusive bird rescue center open to the public in marin/sonoma county. They have a strong educational program and considering the devastation of habitat by fires in marin/sonoma and napa counties they help rescue our native birds.	
Rebuild Coffee Park park	Coffee Park	Coffee Park subdivision and surrounding ares.	Getting the area back to pre-Tubbs standards.	You know better than I.
Repair or replace roof at Luther Burbank Home & Gardens (previously funded project but funding was removed because of budget shortfalls in other areas)	Replace roof at Luther Burbank Home & Gardens.	Save historic and popular public property from damage. Project was previously funded but later defunded owing to budget shortfalls caused by the fires.	Preserve historic and popular public property, which is known worldwide and visited by thousands annually.	Estimated cost should be available (previously funded project)
Luther Burbank home roof	Replace a very worn roof in order to protect historical property and documents	Preserves a well known and valuable historical site	This is a destination for visitors from all over the country and overseas to our city which in turn brings in revenue to our city.	

Investment in downtown area	Make 4th St a permanent outdoor venue. Create other business and community opportunities downtown that can revitalize the economy	Revitalize downtown, give people safe spaces to enjoy the community	More diverse businesses, better quality of life, safer community	
Improving infrastructure to less the impact of future wildfires and PSPS	Don't know	Don't know	Don't know	Don't know
Year round covered Farmers Market and Food Hall	A community supported year round covered but not closed Farmers Market and Food Hall supporting small local food businesses and agriculture.	It's a way to support those entities in our community greatly at risk from disruption and should be easy and affordable for Sonoma County residents and businesses to use.	Help to keep ag and food communities vibrant and viable. Entry (or re-entry) into small business accessibly after fire, flood, earthquake while bringing the community together. Maintain community identity. Be a regional draw.	TBD depending on where and how other existing buildings/spaces might be repurposed.
Public Transit system	Majority of east and west access streets and roads to 101 corridor are two-lane. Fires are caused by climate change affected by passenger car use. Update public transit to attract more riders.	Providing a 21st century system of public transportation, including the Smart train, is key to taking cars off the streets adding to CO2 in the atmosphere. This is not rocket science, is it?	Such a transit system would mean folding all bus entities into one so that schedules mesh better. Include double-deck buses during rush hours with accomodations for much more than 3 bikes each! Ridiculous that this has not happened sooner.	A lot less than constantly rebuilding communitis scorched by fire.
Evacuation centers	Not a matter of if, but when, we need evac centers. I was an employee at the fairgrounds (got laid off due to COVID) and I Feel they need to be able to FULLY function for a couple of days before the Red Cross And FEMA come in. Cots, blankets, food, water, etc. I had a very bad experience dealing with the Red Cross. The Fairgrounds had it together - they just need more resources to make this run like clockwork. We will need prepared, quality of care facilities To take care of our residents in their time of need. Thank you! Also, utilize all buildings. One for seniors, one for families, one for people with pets (currently do this)	Citizens feel safe and secure knowing they or their loved ones are being cared for in an emergency	Less heartache and stress on evacuees. My heart breaks when I think of the folks from Spring Lake Village on their cots, having no clue what was going to happen to them. Benefits would hopefully include faster recovery for emotional impact of emergency.	I would have to research this. Right now I'm enjoying the first stars I've seen in weeks and answering the questions!
Urban infill. Get the core built up and more desirable to live in. Streamline apartment projects in downtown core.	1 Santa Rosa Ave. Ross ST and Mendocino apartments.	More people living outside fire area, bring more movement downtown.		
Finish the intended design for downtown's Courthouse Square. This is only partly finished because the city ran out of money. Please finish it because it benefits EVERYONE in the city and not just special interests.	Please also finish the Pedestrian Bridge over 101. This has been in the works for 30 years to make getting to and from the JC safer and ease traffic congestion on 101. It will encourage walking and cycling because it will be safe!	Please finish Courthouse Square downtown!	Please finish the Pedestrian Bridge over 101!	Pedestrian bridge and Courthouse Square
Take down the plaza shopping mall and try to make Santa Rosa a unified city. It's pretty shitty these days.	Take the mall down, plant trees, let SR have good sidewalks and better bike paths so people interact.	Do tknkw	Don't know	Don't know
Replace the roofs at the LUTHER BURBANK HOME and GARDENS so they are a part of Santa Rosa for many more generations to come! Thank You.	The project was lined up to begin replacing the roofs at the Luther Burbank Home and Gardens and then the plans were stopped due to the 2020 local fires. Please resume doing the roof repairs so we and future generations will enjoy our beautiful historical landmark for many more years. When I have out of town guests, the first place I take them to is Luther Burbank Home and Gardens! Thank you Luther Burbank and the City of Santa Rosa!	Impact is restoring our Historical Landmark for all to enjoy.	Appreciation from the people.	I do not personally know the numbers.

Landscaping, planting/re-planting of native trees	Beautifying burned neighborhoods/areas with drought and fire resistant landscaping and trees	Encourages people to re-inhabit some of the areas where people aren't re-building or purchasing because it looks so depressing	increased lot sales and continued influx from Bay Area residents	unknown - 1million?
Remaking Downtown by beautifying it. People like beautiful downtowns.	First - get all storefronts filled through incentives. Next, fix any physical eyesores. And then beautify it by new paving, refurbished parking garages, and flowers.	It will strengthen the business community and create a destination for shoppers and diners. Great food and safe streets are always good for everyone.	See last answer.	\$10 million
City beautification	Santa Rosa is starting to look like a dump compared to 18 years ago when I moved here. It's dirty, seedy, run down and neglected looking, in areas all throughout the city. I'm a fire survivor but I'd like to see some money spent on beautification. Look at how pretty other cities are, and how Santa Rosa used to be when it had leaders who had pride in what the city looked like and kept it clean, well landscaped, and well maintained. It could be a jewel again with the proper level of attention.	If the city made a concerted effort to re-landscape weed- filled areas, remove chainlink fences and DO something with vacant lots and old rundown areas and renovated them like so many cities do on a regular basis, Santa Rosa could be the pleasing, beautiful and vibrant place it once was. Its not hard, it just requires commitment to restore its original hometown charm.	Who wouldn't want to live in a city that has pride in its appearance, that is welcoming and pleasing, and prioritizes maintenance.	You certainly can afford it with the millions you have at your disposal.
Making evacuation facilities better able to handle evacuees	Have supplies necessary for people who have to leave quickly. Be prepared to house some who have lost their home and have nowhere to go.			
Updating abandon buildings & trim them into shelter	Purchase properties that need fixing. Fix them & turn them into shelter service for women & children or make them affordable homes		Benefit would be for people on the street to receive shelter, particularly women & children. Or making this community affordable	Unknown
Roseland	Roseland is underserved and underprivileged there needs to be some more infrastructure affordable housing and things for kids to do the schools that are here are outdated and ill-equipped condom have a Boys & Girls Club at Southwest Community Park	Roseland area	Traffic sidewalks and no lights part of Roseland is dark in Erie	Not sure
Resiliency Research	Resiliency and adaptation are required to overcome this climate crisis driven disaster we're currently inhabiting. We cannot waste money on repairing outmoded, fragile systems (dwellings, energy, transportation, or otherwise). Science, program management, and experimentation are needed to move us forward to any hopeful future. Concentrating these funds into a grant mechanism or research center to support progressive applied research for climate resiliency and climate change correction is critical to our longevity. These funds could thus be used to effectively integrate management and development practices ranging from tradition ecological knowledge (indigenous Californians) to progressive conservation and energy sciences.	Putting this money into research and program management would accelerate sustainable change for our local communities. It could also well kickstart an industry of research and systems to be sought by other cities and counties, turning this area into a hub of resiliency science (not a bad outcome for the loss we suffered). Already there are several established organizations and burgeoning think tanks pushing for similar objectives. Herein is an experienced and driven workforce with the knowledge and connections to make use of this kind of support.	A safer future, a more secure community despite increasing fire danger, a more stable local economy, amore secure and resilient energy grid. The possibility of positioning our community at the head of development in this critical field, rather than being left embarrassed in the ashes of yet another fire.	50-100% of the available funds

Art of Living	Hands on collaborative community art therapy activities focused on specific directives as healing	Reaching the under privileged population	Reduced number of delinquencies, drug and alcohol abuse in our communities. Reduction of vandalism, graffiti and other criminal offenses.	\$100,000
Roseland	library, community center, and outdoor marketplace/drive in movies and food trucks in old albertsons parking lot.	Raise standards of the working class community.	Improvements to this central area would increase desirable places to live in Santa Rosa that are more out of fire danger. Infill projects to beautify and improve on existing urban areas are environmentally friendly and reduce sprawl setting us up to be a proper city. Meaning one where diverse classes of people cohabitate in centrally located communities and enjoy mass transit, shopping and eating.)	Alot
Multipurpose REC centers that can be used as evac centers, quarantine centers, etc	We don't have enough resources in this category.	All city residents	Flexibility for many different needs	Unknown
City infrastructure and resources	Use funds to build resilient infrastructure and resources to prepare for and prevent natural and man made disasters. Train and equip first responders with resources and tools necessary to respond to and mitigate damage and loss of life when the next disaster hits Santa Rosa. Prepare city services response to provide needed support in the aftermath of disasters. Set aside a fund to assist the city and its citizens when a disaster occurs.	Protect the people of Santa Rosa from future disasters.	Create a city that is prepared for the next disaster. Empower fire and police departments and other emergency responders to react quickly with the resources needed to mitigate damage and loss of life. Provide for strong government support for those effected.	
Neutral and safe site for people who had to evacuate.	A big warehouse with beds, essential things for people who had to evacuate.	To help people who may have lost their homes.	To keep people from being homeless. Provide services, resources to help people who lost their homes.	10 million
Downtown businesses, revitalization of tourism to attract more money to this area.	More bars and restaurants, more hotels, more attractions to get people to want to stay here on vacation. Get rid of the homeless.	?	see above	n/a
Maintain and upgrade existing assets. Buildings and parks are falling apart.	Fix the assets the city already owns!	Get that homeless village at of Finley park!	You will save millions by maintaining your buildings now instead of waiting for them to fall apart and then trying to build new ones.	Fire station 5 shouldn't cost that much to replace. Build a scaled down version!
Utility (water/sewer) upgrades for oldest failing areas in city.	Repace failing Montgomery Village area water & sewer system causing street failure (i.e. Idaho Drive, Spring Creek Drive, Claremont Drive, etc.).	Improved human health & welfare by controlling sewage spills. Reduced maintenance costs. Increased property values.	Remove health risk. Reduce maintenance costs. Increase property values.	\$10MM?

<p>I work fulltime already at a community center in Santa Rosa. I have worked evacuation centers through the last three fires, so I know what it looks like on the inside. After physically being at a community center watching how people utilize the facility we share as a community. I believe it is important to think about building either a larger community center or an expansion onto the Finley Community center due to the fact that when shit hits the fan we can only keep 300 people at Finley (without Covid) now with Covid and social distancing standards were screwed. Finley can now only hold 130 people max which isn't even 2% of the city. If we have to evacuate the city we are not prepared. We have staff and resources but we do not have the facilities to do what we need. Focusing on homeless services unfortunately will only bring more homeless, let other cities invest in those problems. As bad as I feel about it giving people free services will only draw more here and we don't even have the services to keep up with what we have. Moral of the story, build a larger multipurpose facility capable of housing at least 1000 people. Just my opinion though, thanks for reading.</p>	<p>A large facility being capable of holding 1000 people or more. We need a large multipurpose facility that can be used for Social distancing school programs, services, homeless services, and or additional health services. Its a lot to ask for but we need it, a facility that can be used for whatever the cities current needs are, not a designated building. (A large multipurpose building)</p>	<p>It would give the city a large flexible resource that they can mend to any needs as well as giving additional job opportunities to people who reside and the city and work hard every day like me.</p>	<p>The community will receive additional resources that can help as child care, educational programs, Social distanced services (if covid remains an issue), and recreational activities such as pool tables,libraries and a gym.</p>	<p>8 million</p>
<p>Community Development and Trauma Resilience</p>	<p>This project would bring community members together to discuss the effects of multiple natural and man-made disasters over the past few years, including wildfires, Public Safety Power Shutoffs, floods, etc. We face an annual retraumatization with each fire season and need to find solutions together to build psychological, physical and financial resilience. Community members are a source of strength for each other as well as information and resources for the community as a whole, and this project would tap into those resources to create a foundation of resilience to withstand the challenges that will continue in the future with wildfires and other problems related to the changing climate.</p>	<p>Repeated trauma of wildfires, other disasters and evacuations results in people wanting to move away from Santa Rosa and feeling disconnected from the community, resulting in antisocial behavior such as crime and domestic/interpersonal violence. Social networks are strained by evacuations, property loss and the loss of life due to disasters. Poor air quality and stress result in poor health outcomes such as increased rates of heart and lung disease.</p>	<p>Improved mental health and wellbeing for the Santa Rosa community, reduction in delinquency and crime such as domestic and interpersonal violence, vandalism and theft related to isolation and traumatization. Build connections such that future evacuations require less government and formal nonprofit resources with people instead relying on a network of friends and neighbors to have safe shelter and physical and psychological support. These resources will then be free to address the needs of those without access to these networks.</p>	<p>Cost would primarily be planning, group facilitation, physical facilities and publicity for the groups as well as publication of any group findings or outcomes.</p>
<p>Overhauling the terrible planning departments in both city and county</p>	<p>The anguish so many CONTINUE to endure and which so many of my loved friends to move away WAS the planning department's slow response, arbitrary rulings, changing requirements, ridiculous requirements (none of my friends who did rebuild will EVER use a charging station. At what cost to their bank account?) do you have any idea how much misery the planning departments added to people already struggling?</p>	<p>All of Santa Rosa and Sonoma County.</p>	<p>Faster rebuilds, less cost, fewer nightmares for all rebuilding. Didn't they suffer enough!!! (Didn't realize how angry I am.)</p>	<p>I don't know. You'll save it immediately in emotional wear and tear and the fact people won't have to move away or bankrupt themselves. More jobs and tax revenue, too. By the way, what happened to the \$15 M contract paid to a French company to "streamline" the process?</p>
<p>Downtown revival</p>	<p>Perm close parts of 4 th street to make more pedestrian friendly. Free downtown parking. Help business recover esp ones effected by Covid.</p>	<p>Downtown</p>	<p>Bring downtown back to its glory.</p>	

Repair City light posts damaged in fire. Rebuild the city water system with metal and cement materials instead of plastic so it doesn't burn again. Give every tax payer a refund based on their property tax to be used to repair their fire damaged properties where insurance fell short. Education for residents on fire fighting, defensible space creation. Invest in control burn programs. A lay person on an airplane learns to operate the emergency exit row door in five minutes. How about we are all taught how to deal with a fire and save our homes and livelihood? Require and/or create firebreaks. If you spend this money on your budget shortfalls due to Covid, I am selling my house and leaving the state.	See above Repair City light posts damaged in fire. Rebuild the city water system with metal and cement materials instead of plastic so it doesn't burn again. Give every tax payer a refund based on their property tax to be used to repair their fire damaged properties where insurance fell short. Education for residents on fire fighting, defensible space creation. Invest in control burn programs. A lay person on an airplane learns to operate the emergency exit row door in five minutes. How about we are all taught how to deal with a fire and save our homes and livelihood? Require and/or create firebreaks.	Countless	It goes without saying	
Southeast greenway, rose land library, maintenance of city buildings, street improvements				
Roselan Infrastructure including Hearn and the Hearn Interchange	Rose and was annexed and abandoned because of the fires. Sidewalks, road repairs and traffic calming with a top priority for the Hearn/101 interchange project should be the first priority as they were ignored because of the fires while all attention was given to the North and East of our city.	Follow through on the commitment of annexation. Relieves traffic, reduces GHG and addresses long standing disparity in Santa Rosa.	Using the funds will for Hearn and Hear/101 interchange will reduce traffic congestion on 101 and city streets and reduce GHG through traffic reduction. Additionally, the funds can be used to match regional and state funds to complete the project and maximize the value of these funds to an area of the city long used to subsidize other areas of the city through corby auto row and Sebastopol Road.	\$70+ million
Downtown Development - housing or mixed use	Invest in catalytic projects in our downtown - best value for investment return	City wide benefits	Increased property tax, job retention and attraction, vibrancy of city culture	30 million infusion

ROADS & SIDEWALKS (INCLUDING FIRE RECOVERY-RELATED PROJECTS)

Name of proposed project/focus area	Briefly describe the proposed project	Impact of proposed project/focus area	What are the expected impacts, outcomes and benefits of the proposed project?	Estimated project cost (if available)?
Widen CA 12	4 lanes for CA 12 from Melita to Glenn Ellen	Emergency evacuations	Flowing traffic during evacuation	N/a
More ways to enter and exit Oakmont.	There is no project that I know of, but the people living there are at great risk. Evacuating Oakmont should be a top priority. Fix Highway12!	The safety of the residents in that community.	I have no idea but it makes perfect sense to fix the situation when one learns of how long it took people to just get on to Highway 12 - up to 2 hours from inside the subdivision. Unacceptable and dangerous!	I have no idea, but the longer you wait to address it.....
Building a cross-walk for children who study at Meadow View Elementary school on Dutton Meadow.	Build a cross-walk on Dutton Meadow so that children can have a noticeable and safe place to cross the street in front of Meadow View Elementary School.	It will reduced the risk of children getting run over by cars.	Children will be able to walk safely to Meadow View Elementary School.	\$2,000
Hwy 12 expanded..All trees cut between Melita and Pythian	Above	Quick evacuation of older Oakmont residents	Above	No Idea
road improvements - potholes and repaving	fix roads	improved roads	all good	
Bicycle Lanes	Create more bicycle lanes on city streets. Put pressure on SMART to finish their bike/walking paths.	More residents using bicycles for work and recreation. Fewer cars on the road - lessening climate change.	see above	?
road and sidewalk repair	Our roads and sidewalks have not been maintained for a long time, Sonoma avenue and Yulupa avenue are some of the worst of many crappy roads. Sidewalks have brush and tress, overgrown onto it. Lets get our city back where it needs to be.	Better quality of life, increase road efficiency, increase of driver and pedestrian safety, and helps with possible evacuation routes.	See above	Have no idea, as road repair has not been done with anything other than a spray on sealer for the last few years.
Sidewalks citywide	Sidewalks are the responsibility of the adjacent property owner. The City should provide a program so all City sidewalks have permanent repairs by vetting contractors, waiving encroachment fees and cooperative pricing	Concrete replacement program for all City sidewalks would be fair, equitable, and provide safe routes for pedestrians as well as mitigate liability for property owners (and the City)	Safe sidewalks	
Better urban bicycle support	Make Santa Rosa more bike friendly, with fully protected, curbed lanes on arterial roads, both east west on the 12/4th street and north south on or parallel to Santa Rosa avenue.	Reduced traffic, healthier populace, better access to local businesses.	As described above	Unknown
Fixing sidewalks and streets in the fire debris removal areas	Fixing sidewalks etc	safety	safety	4.? Million
Fire Escape Routes	Fire Escape Routes - East side of Santa Rosa - especially Oakmont, Skyhawk, Hidden Valley -		There was total gridlock from the east with people trying to evacuate on a 2 lane road from Oakmont, being fed by Skyhawk, Hidden Valley, Rincon Valley - build escape routes through Annadel, Spring Lake etc. Evacuation notices were sent in more time for the Glass Fire but there was still gridlock. Parks are nice but are they worth peoples lives and especially with the building of more homes (more cars, more people) less room on the roads. Something to think about	who knows - millions but what is your life worth
Gridlock of Highway 12 between Melita and Pythian Roads	Evacuations from Oakmont were life-threatening with bumper to bumper log jam causing 1 and 2 hours delays before moving. More than 4000 residents could not exit from our community with only one exit onto a single lane on Highway 12. We need a 4-lane Highway.	There should be no negative impact. There is ample open property on either side of this highway between Melita and Pythian Roads.	The benefit would be to protect lives in the event of a fire which prevents residents from seeking protection and have only one way out of their community with the roads too narrow and congested for them to leave quickly.	This needs profession input.

Mark West Estates	Our entire development burned to the ground. Monday was garbage day and all the cans burned leaving blue plastic on streets and sidewalks. The streets and sidewalks need to be paved and repaired. The temporary PG&E poles that were removed left holes in the sidewalk that are a hazard and need to be repaired. I believe the money should be used to get our neighborhood back to normal. We lost over 150 homes and should be put back to the condition we were before the fire.	Make our sidewalks safe and clean. Make our streets clean.	Get our community and development back to pre-fire conditions.	?
Road resurfacing/ side walk construction	Resurfaced roads save fuel, unnecessary car repairs, and a general sense of negativity.	Improved livability of the city.	I can't think of anything negative about better roads and sidewalks.	?
Roads and Potholes on all major arterials	Roads and Potholes on all major arterials. all were used during the fire(s) by everyone in the City including heavy Fire trucks form all over the bay area and beyond	all main roads	smoother roads, less vehicle repairs and less embarrassment by visitors	NA, just quit the chip seal BS and pave
Please fix Hoen Avenue that is falling into the creek and pot holes galore	Shore up Hoen ave that is falling into the creek, trim the trees and bushes, repave the street so it is not such a disaster.	improve infrastructure.	improve infrastructure	?
Roads and the like affected by the fire	I feel that the money should go to fixing issues related to the fire first (i.e., roads, street lights, etc.) and then to the local fire departments to ensure they are prepared for the next time something like this happens.	The restoration of the burned areas roads, street lights, etc.	To have streets and sidewalks that are safe and lights that actually work.	?
Widen 101 to four lanes each way	Pretty straight forward	101 Healdsburg to SF		
Fix sidewalks on Hopper Ave destroyed by fire in 2017!	Cement	Beautify our city and allow fire victims mental sadness to heal.	Make our city look beautifyl	Unknown
High risk areas	Better ways to get out with out the high traffic			
Pedestrian-Only Area on 4th St	Convert a stretch of downtown 4th St into a pedestrian-only zone, including resurfacing the street so it's suitable for outdoor dining and walking.	Make downtown an attractive area for people to dine, shop, walk, and gather.	Builds community and strengthens businesses.	
The Highway 101 Bicycle & Pedestrian Bridge				
Roseland	Cleanup and restructure of sidewalks and landscaping throughout the area.	Roseland	Safer areas to walk	
Roseland Street Improvements	Improving the sidewalks and landscaping of previously neglected Roseland streets.	Roseland		
Heavily traveled road repairs -- Calistoga Rd. Piner Rd	These heavily traveled roads, which are also primary evacuation routes, are badly in need of repair. The City should make these a priority.	Citizens seeing that Santa Rosa is spending some of this money for their benefit, not just for a minority of people.	Smoother roads, less car repairs, less accident, people happier with their City government. People are saying the City of Santa Rosa cares more about the homeless than they do about the rest of us	Unknown
Widening of Fountaingrove Parkway to four lanes	Fountaingrove Parkway is currently two lanes for a long stretch. During 2017 Tubbs fire, there were long lines formed due to single lanes on each side. Widening of this single lane stretch to a double lane (total four lanes) is very important.	Safety evacuation routes	Safety	
access road repairs to/from county such as CALISTOGA RD	Calistoga Rd is a main artery in East SR. Numerous 2 trailer trucks and heavy vehicles have traversed road since 2017 with no repairs.	Significant damage will be mitigated with road resurfacing, which has not been done since 2015	Increased infrastructure/goodwill/minimizing axle and auto damage/ noise abatement.	unknown
Private driveways/access roads that were excavated for utilites	Repave	Put back to pre-fire condition	Prevent erosion and destruction of pavement	doesn't matter

Road improvements/infrastructure and wildfire prevention	Our roads are in shambles and much of the infrastructure is crumbling. Year after year of uncontrollable wildfires because true forestry is not practiced in this area and state like it should be.	Roads in all of the city Wildfire prevention: Eastern Santa Rosa	Better and more reliable roads. Drastically fewer loss of homes and lives due to wildfires.	
More bike paths and alternative transportation	Create a citywide system of bike and walking paths not on city streets.		Get more people out of car, reduce traffic and reliance on auto transportation	No idea
Fix potholes/ road repairs. Cut down dry grass and weeds	Fix potholes and do road repairs. Cut down dry grass and weeds.	Safety	Safety	
Road improvement	Our city road some fixing	Piner Road/Fulton Road	No more damages to our vehicles	Not sure
Bicycle over pass on 101 @ Jennings Ave to SRJC campus	Build a bicycle overpass over 101	Ease of access to SRJC from West Santa Rosa via bicycle travel	Promote bicycle travel	N/A
Improved bike lanes and bicycle safety	Better bike lanes, better road surfaces, cleaned bike lanes and road shoulders all contribute to safer cycling.	See above answer	See above answer	?
City road repairs long delayed	repaving Green Field Circle in Oakmont. Has never been repaved since construction in 1963	a public hazard to an at risk senior community	Safer street for pedestrians, cyclists and autos	\$100 K plus
Road reconstruction	4th st from hwy 12 to Brookwood Yulupa Ave from Montgomery to Hoen Ave Sonoma Ave and Montgomery Ave from Summerfield to Brookwood.	Our main streets are a disaster	Better Streets, quieter streets, more beautiful city	?
Hopper restoration	Sidewalk restoration an vegetation removal.	\$1,000,000 safety restored.	Pedestrian and resident safety.	1,000,000
Coffey Park roads, sidewalks and hopper corridor	same as above	Coffey Park		
Roads! Roads! Roads!	To improve the damn roads!	Better roads!	Better roads!	?
City Street Improvements and Maintenance	Potholes, badly cracked, buckled asphalt and dangerous intersections in high traffic areas and residential streets.	Improved safe driving and walking for pedestrians.	Safer driving conditions and pedestrian safety.	Unknown
Montgomery drive sucks	Needs to be repaved	Smoother driving conditions	Safer driving conditions	N/A
More emergency exits for Oakmont Planned Unit Development	Oakmont Village Association community needs actual construction money to build two additional emergency exits, one on north side and one on the south side.	Positive impact which could save hundreds of lives during an emergency.	See above statement	
Coffey Park and Fountain grove and larkfield area	all moneys should be spent in the areas devastated by wild fires in 2017. Thats why the city got any money...to be used to fix the sifdewalks and streets in coffey park	Help those victimized by the fire. Don't build park and pave streets for the areas unaffected (like rich people's neighborhoods) The money from PG and E is for the fire victims, not small business, pandemic, or homeless, or affordable housing. Its supposed to be for the fire victims neighboghods	Pave the streets, put the lines underground, fix the sidewalks	pg and e settlement money should go fpr coffey park, not the salaries and benefits of elected officials
Redesign for better traffic flow at key intersections	Convert high traffic intersections to roundabouts to improve traffic flow, safety, power resiliency, and reduce carbon footprint	High traffic areas that restrict flow during evacuations and non-emergency times. Primary focus should be on larger intersections that can be redesigned without purchasing property such as the farmers lane/hwy 12 crossover and north Mendocino avenue major intersections	50% Improved traffic flow, 37% reductions in collisions and 90% reduction in fatalities, better pedestrian and bicycle safety due to fewer numbers of lanes that need to be crossed at once. Also eliminating \$10-20k in electricity costs per intersection. A power outage will no longer be a safety hazard. The design can also help to 'green' the area and reduce noise. It will also be a major reduction in pollution. https://wsdot.wa.gov/Safety/roundabouts/benefits.htm https://www.iihs.org/topics/roundabouts	It will depend on the intersection and contractor(s) chosen.

Co-operative Sidewalk Improvements Citywide	Jumpstart a co-operative bureau to work with property owners to repair sidewalks. Since City ordinances clearly show that property owners are responsible for sidewalks, curb, and gutter - the best way to help properties in burn areas is to create a program Citywide that manages permanent sidewalk replacement and offers repairs more than asphalt. The City would cover engineering and permit costs; the property owners is responsible for costs of repairs/replacement.	Improvements in sidewalks City-wide.	More concrete sidewalks repairs, lower legal cost for City/property owners, fewer trip and fall incidences,	~ \$5 million
Sidewalks and trees on Hopper	repair sidewalks and plant bushes and or trees along Hopper Ave. which is used by everyone in that area. also repave streets that were affected by the fire and FEMA	Hopper Ave between Coffey and Airway	A nicer drive through Hopper and not stark memories of the fire as you drive through there	
Replacement planting of street trees on Hopper Ave that burned on 2017 Tubbs fire	The replacement and care of all street trees (magnolias and crepe myrtle) lining Hopper Ave decimated in the 2017 Tubbs fire.	All remaining burned vegetation was removed by the city months ago leaving it a stark reminder of the loss. It would bring welcomed beauty to the recovering infrastructure to help reestablish our neighborhood.	I'm unsure of monetary impacts of replanting of the street trees, but it would greatly imbue hope, bringing Hopper Ave infrastructure back to its original state before the fire.	I don't know
Restore parks damaged by fire	Repair or replace fire damaged structures, vegetation and hardscape in city parks damaged by fires.	Fire scarred plants and wooden beams on walking paths remain in city parks. (The fire destroyed trees were very recently removed.) It also appears that Infrastructure for watering grass areas was destroyed and not replaced. The parks are a constant reminder of the Tubbs fire rather than a place of enjoyment.	Restoration of the parks destroyed and/or damaged by the fires will dramatically improve the appearance of the neighborhoods. More importantly, it will allow the children (and adults) who rebuilt their homes and neighborhoods to enjoy the park and neighborhood again without a constant reminder of the night they fled their homes.	Unknown
Streets affected by the fire	Our street, Fistor dr., has been used by tons of dump trucks, then delivery trucks for all the rebuild necessities of homes on Wallace, Reibli, Deer Trail, etc. They were ordered to stay off Brush Creek due to all the trees, but used ours instead. It's TOTALLED, but gets no repaving??? Now down to open crumbling cracks, with potholes forming before winter rains come. Those streets used for all the rebuild trucks need repaving now! THIS NEEDS DOING NOW, espec. with the PGE \$ which should be used for fire damage repairs BEFORE all the other stuff!	Just closure of the street for a day or however long it takes. Could do one side at a time.	It will cost less to fix now, before winter rains open up the whole entire road!!! WORST road condition EVER and the constant trucks using it aren't helping.	
We should look at what our city needs the most: major road repair all over the city	Santa Rosa roads are in terrible shape, they need repair. Why look for other un-needed areas to spend money if you already have a great need?	It would help the whole community, not just favor certain isolated groups.	The whole community would be pleased to finally drive on roads without pot-holes.	Whatever it takes. The roads need attention now.
	our roads are horrible, they should continually be			
Fix the potholes!	Fix the potholes!	Where needed	Transportation	As needed
All areas on parkway, and city streets need to be beautified after fire damage. We need to replant trees and plants on all city streets that were destroyed by fire. Rebuild the school on Parker Hill and Thin trees in all city forested areas	Clean up city's streets, beautification is what we need to make our town feel good and desirable again.	All city streets that have been damaged, beautify with new trees, shrubs and plants.	Increase revenues from home sales in the fire destroyed areas and increase revenue from commercial leases that have been affected by fire damage. Right now, people don't want to buy homes I. Santa Rosa areas that were burnt because it's so ugly. Corporations don't want to open business in those areas. Beautify thee areas and revenues increase for the city	Unknown, but invaluable

Improving Mark West Sorings Rd which has become a major thoroughfare and accidents are increasing at a rapid rate.	Needs widening, repaving, more traffic enforcement, lighting/reflectors....	Increased safety for travelers and evacuees	Safety	Uncertain
Emergency exit options for Oakmont	We need other ways to get out in case of fire	We can use routes already in existence like Channel Drive	More escape routes out of Oakmont	Not sure
Roads	Repair all roads	Better quality infrastructure	We need to invest in infrastructure	N/a
Fix the roads, starting with Piner and Fulton Roads. Perform weed control on the roads. The west side is looking run down and trashy.	See above. Roads, potholes, weeds and trashy. Looking run down.	Pride in city again for the west side.	See above	Minimal
Hopper Avenue sidewalks and Landscaping , fixing streets that were damaged from construction cleanups	Concrete sidewalks and blacktop streets and tree planting along Hopper	To make the city look like a city instead of a blight area	Better looking city and pleasing residents with a city who cares what we look like	\$ no idea
Repair sidewalks and driveway entrances for those folks who lost homes in the fires	Pull up cracked driveway entrances and sidewalks, reframe then and pour the concrete in.	Priority to fire survivors.	Driveway entrances and sidewalks returned to the shape they were in before the fires.	Not a tremendous amount.
road repair/ improvements	the roads throughout Santa Rosa and Sonoma County are horrible!! Main thoroughfares such as Montgomery, pine, etc... should be fixed	better roads = better quality of life.	The roads here are horrible. It's a disgrace .	not sure but who cares
Repave our streets. We look like a third world country. Extremely difficult to drive on our streets and embarrassing to have guests and tourists see.	Repair and repave all SR streets	It will be worth it.	See above	Unknown
Clean up downtown, roads, weeds, sidewalks	Make the city look nice again. Very messy now...homeless have taken over and you just keep dumping more money into them and now hotels for them and it doesn't seem to be helping. Police have said many homeless coming from out of area/ state because they get so much here. Big problem	Make city look appealing. It has lost its beauty, charm and safety	See above	Unknown..maybe saves money if not throwing it to knee jerk reaction decisions like many homeless projects this past year
Road Repair	Roads in the burn areas need to be repaved. Years of heavy trucks and extra traffic, pge and street light trenches have taken a toll.	Will complete the rebuild of the burn areas		
Hopper ave	Sidewalk repair from the fires	Help area not look like a 3 rd world	No tripping and improved beauty and home valus	Don't know
Roads throughout Santa Rosa and sidewalk repair	The roads throughout Santa Rosa are terrible and cause damage to tires and car suspension. Sidewalks are trip hazards.	Throughout Santa Rosa.	Safety and better roads	Need to obtain estimate
Brookwood Avenue repaving (between BVRd and Aston Ave)	Brookwood Avenue was in poor condition before the 2017 fire. Since, it has been continued to degrade due to continued fire IC/Evacuation events at the fairgrounds. Due to poor condition, FEMA \$\$ was denied. This road is deteriorating daily. It needs to have priority due to continued demands of heavy equipment use for future IC/evacuation efforts, and to provide a safe daily travel route for residents.	Neighborhood/Commute traffic delays during construction and repaving = detour around the fairground property. Small inconvenience for reconstructing a degrading street. Current traffic is traveling on shoulders to avoid the potholes, thus putting peds/cycles at risk.	A safe, maintained street which was never designed nor maintained for the current levels of daily traffic nor the heavy equipment in IC situations.	N/A -- several million at least
Clean up medianstrip on Fountaingrove Parkway			Less Fire risk and improved visibility	
West Santa rosa	Fix the main travel roads	Piner rd College ave	Rise in home values and better streets	No idea. I'm sure it's over charged by anyone bidding
Traffic lights	Traffic lights during the evacuations hindered safety due to their "dumb" operation, if they were even working due to no battery backups. Smart signals would benefit us 24/7, and could be programmed for a mass evacuation mode...	Greater safety, reduced emissions, reduced traffic	"Smart" traffic lights would not only benefit during a wildfire, but during many multiple scenarios such as unique traffic events, evacuations, parades and bike races, etc and they would have links to firetrucks and ambulances to benefit first responders...	Not cheap, but eventually negated by the benefits...
Streets and roads in Coffey park need to be completely redone.	So much damage has been done in Coffey Park with little to no repairs to sidewalks and roads.	All of Coffey park neighborhood	Giving back to a community that lost over 1400 homes with 100 homes that had to live in hell	Unknown

Bennett valley road	Clean it up	Safer neighborhood no so many homeless around	Not sure	Not sure
Coffey Park	Fix the sidewalks and road scars in the neighborhood of Coffey Park. Plant trees along Hopper Ave to replace those lost in fire.	Help us not be reminded of the trauma every time we see the warped and broken sidewalks and all those road scars where cars and garbage cans melted into the street.	Nicer, less anxious neighborhood	No idea
Evacuation route for Francisco Ave.	Open Francisco Ave to through traffic. Currently the road is blocked next to Jack London school as that is the county line.	Fire escape route and reduced traffic in the area west of coffee park	With the addition of new homes in the area next to Jack London school, the only escape route is one exit to San Miguel. This limitation trapped many people during the 2017 fire. Likely traffic lights would need to be installed on Fulton road and the road from Jack London school to Fulton paved and widened. Opening the road would allow for new better flow in traffic and add escape route in case of wildfire or earthquake in the future.	likely less than 500k
Repair of roads, park repair from Tubbs	Clean all weeds from Fountaingrove parkway. Repair all parks damaged in the fire. Improve community response to fire	Fountaingrove	Desiarable Places for children to play, etc. Rincon Ridge Patk, Fir Ridge Park, clean up fg parkway	?
Crosswalk pedestrian signs	Blinking pedestrian signs for crosswalk of Dogwood and Coffey lane			
Put money into Guerneville Fire Access Roads and Permanent Bridge over Russian River at Neeley Rd, Start Forest cleanup, fire breaks, Fire Access Roads for Safety. Fix Zoning in area 1F1 should have been marked Mandatory being between Walbridge and Meyer Fires it wasn't. If you clean up the rural areas you all will be safer in Santa Rosa. Hire more Firefighters Give Them Raises and buy more equipment. Build more Fire Houses and emergency task teams during emg events. Mark Zones in Neighborhoods on Poles. #1 thing build a permanent bridge on Neeley Rd Vacation Beach that is a Death Trap being closed 1/2 the year for thousands!	Build Permanent Bridge Neeley Rd Guerneville	Safety for Thousands. Emergency Escape Rd. If Russian River Area is cleaned up and safe you are safer!	Safety Lives Saved you won't make headlines comparable to Paradise Camp Fire tragedy. Fix your zones, build the bridge and fire access roads Clean the Forest means jobs too. Build affordable homes for All of us with that wood!	All the money you have. Don't give it to banks, hedge funds and hidden community projects.
Fix the lousy streets	Resurface major streets like Montgomery Drive	Better traffic flow	N/A	N/A
Fix roads damaged by trucks doing fire rebuild	Hopper and Coffey Lane roads are a mess from PGE work and rebuild vehicles			
Replanting of lost trees in neighborhood sidewalk median strips	Most fire-effected neighborhoods lost all of their sidewalk easement trees, and/or have dead/dying remains of what trees were there. These dead trees should be cleared out and a city-planned replacement effort should be funded for consistency/proper tree species selection.	This would help recover the feel and health of those neighborhoods, and increase/restore the feeling of having these neighborhoods "back to normal". This will also help with erosion and weed propagation.	See answer 11	Unknown
Sonoma County - Repair roads and clean up debris!	Help homeowners to clean county lands of dead trees and debris making wildfire fuel!	All of sonoma county outside of Santa Rosa's city limits	Less fuel for future wild fires	
Fix our streets, sewer and water lines	Exactly what I said in #9	We can drive without sacrificing life and limb and our sewers don't back up and we have decent water pressure in case of another destructive wildfire.	It would prove that the City of Santa Rosa is focused on infrastructure.	I have no idea. What kind of stupid questions are these.
Roads are in terrible condition both in Oakmont and throughout Santa Rosa	Fix them we pay lots in taxes plus now you have additional money	Improved infrastructure	Safety of residents	You decide

Landscape maintenance	Better landscape management and litter collection on/off freeway ramps, road side areas, boulevards and median strips. Our city looks very sad, unkempt and trashy. The people are starting to despair from covid, fires, smoke, etc. and even though this should be low priority, I believe that an aesthetically pleasing town promotes happier more appreciative and respectful citizens. The current staff is obviously overwhelmed and does a poor inadequate job wherever they go. No other town in Sonoma County looks this shabby. Perhaps adopting out more areas to citizen groups or employing homeless people would help.	See above statement	The social and emotional well-being of the Santa Rosa residents would be greatly lifted by the appearance of a well kept city with healthy trees, clean walkways/sidewalks & weed-free roadways. People will litter less and regain a pride of ownership for the city they live in.	
Trash/Garbage/Litter all over the Mendocino O/C and Highway 101	Why is there so much trash and garbage just littered everywhere/all over the roads? It makes our city look like literal trash. Sonoma County is supposed to be a beautiful area to live.	It would beautiful our city and county and give us residents a sense of dignity and pride to live here.	I would expect that more people would be happier to see less trash in the city that they live in. And I would expect less people to move out of here. We can't afford to have people leaving. We need all the revenue we can get.	
Riebli Rd repair from construction truck damage	Resurface and repair pot holes and collapsing roadsides	This would make driving safer and forestal more damage from winter rains.	Homeowners and citizens using thus road will be safer with road improvements	
Beautification and trash abatement	Landscaping in more common areas throughout the city (islands, by freeway offramps, etc) to appeal to both residents and tourists. More regular trash abatement/clean up throughout city.	Helps residents appreciate their city more and makes more appealing to tourists/investors	see above	na
Fix the streets. They are an embarrassment.				
repair the streets	have the private sector bid on and repair the streets	repairing streets has been abused for a long time	improved attitude of the people paying taxes	unknown
Bicycle and pedestrian safety	Sebastopol Avenue west of Stony Point has a section that is unsafe for pedestrians and bicyclists. It would be nice to have a separate bike lane and sidewalk.	Greater incentive for people to walk and bike in the neighborhood and greater safety for those who don't have another option.	Reduced auto traffic, reduced greenhouse gas emissions from autos, reduced risk of pedestrian and bicyclist fatalities.	Unknown
Putting a light on Old Redwood Hwy at the Molsberry's Market crosswalk	A street lamp on the crosswalk between Molsberry's and GNC autobody.	It would make people slow down	No more speeding.	Unknown
Traffic signal upgrades	ensure that traffic signals are operational during emergencies so roads don't get clogged	keeps people from getting stuck on roads during evacuation	safety and lives saved	unknown
Damaged roads that are worse now due to large trucks (mass construction)	n/A	?	Safer roads	?
Repair of Streets - Hopper sout boud from 101 Exit	The port holes and uneven pavement are hazards and ruin tires	High traffic area used by thousands per day	Save tire damage and people swervoing to miss potholes	
Hopper road landscaping along the new wall.	A nice wall was constructed but the sidewalk needs to be re-done and some trees/plants need to be added.	Bring this entrance to Coffee Park back to how it was prior to the Tubbs Fire.	Help all of the fire victims mental state.	N/A
City maintenance of landscaping And trash clean up along streets	City maintenance of landscaping And trash clean up along streets	Improved property value and pride in city.	Improved property value and pride in city.	Not available
Hearn Interchange, Farmers Lane Extension for evacuation	Construct a new overcrossing and roadway to increase the capacity at Hearn and provide an arterial street to link Bennett Valley to south east commercial area of SR.	Increase the evacuation route capacity	It will improve overall circulation as well as provide bike and pedestrian mobility enhancements	\$\$\$\$\$\$
Clean up the City	Focus on cleaning up roadways, weeds. Overall City beautification.	When the City we live in looks good, the overall well being of the residents is increased and a sense of pride grows.	Community health and well being improves, community pride increases.	
When we were evacuated last year it took over 3 hours to drive from south Santa Rosa to Petaluma due to traffic; better evacuation systems must be thought of and considered.	N/A	N/A	Getting safely out of harm's way in case of fire or other natural disaster.	Unknown
Roads	All	None	Vehicle will last longer.	\$\$\$

Repair the damaged roads in fire areas and repair other roads instead of deferring maintenance any further. I have had heard from several visitors how bad our roads are.	see question 9	See question 9	Improve transportation and travel around town. The city's appearance is better. Less car repairs to vehicle owners caused by rough roads.	The City can determine this number using the Pavement Management Program.
Landscaping on roadways like fountaingrove parkway and Hopper. Save money for the next fire which seems inevitable.	Remove weeds, add plants. Save in CDARS or similar investment	Community		
Roads	Fixing roads	Spend money	Back like before fire	Settlement funds
Farmers Lane Extension	Extend Farmers Lane from Bennett Valley Rd to Yolanda.	Provide a more continuous/direct route from north to south on the east side of Santa Rosa.	Reduction of traffic on surface streets to the Santa Rosa Market place and other businesses along Santa Rosa Ave. Increase access to undeveloped lots along the Farmers Lane Extension alignment, which should encourage development and provide new housing and commercial opportunities.	25,000,000
Make Santa Rosa Beautiful again	Clean up/repair the garbage, debris, weeds, roads, sidewalks that are everywhere. Take pride in our city. It's an embarrassment. That's one reason we are seriously thinking of moving. What has happened to our beautiful city??	Residents would not move away. Residents have a sense of pride and well being knowing their city is well taken care of.	Residents would not move away. Board may be re-elected for doing such a great job. Residents will have a sense of calm and well being knowing the city where they live is being taken care of and their well being considered.	I don't know. But I'm sure there are enough funds in the settlement.
Road repair	Zone by zone repair of roads -especially highly traveled areas-Sonoma Ave, Bennet Valley Road etc	Greater traffic flow, less damage to vehicles	Finally be able to drive in town without dodging pot holes and uneven pavement	1.2 ml
city wide maintenance				
Fixing all the infrastructure			No more sc	
Roads- particularly Hoen "sinkholes", microgrids and affordable housing	Needs complete replacement and reinforcement of Hoen street pavement-there is no excuse for the present condition.	Improve driveability of residents to reach their homes without damage to vehicles and teeth and danger of ending up at bottom of ever-growing sinkholes.	Completion of the work that is described in #10, would yield some very content Santa Rosans!	I trust the city corps of engineers to provide an accurate cost estimate, vs the inevitable attorneys costs of losing a car/driver down a sinkhole.
Maintain existing parks and road repair	Money should go to maintaining existing park and repair the terrible roads in Santa Rosa. Road repair needs to be performed through the Valley Vista Senior park starting with West Gate, and other roads within the Valley Vista Senior park they are in terrible condition.	In above, starting within the Valley Vista Senior park, main road West Gate.	Improved road condition, less damage to cars for individual on fixed income that have a difficult time making ends meet. It would send a strong message from the city counsel that their managing the funds in needed areas and they care about the citizen that have worked hard and paid taxes for so many years. It's the blue collar workers that support the city and never see anything that's benefits us.	I'm sure Ghilotti Construction can provide cost since it appears they get all the contracts.

Overpass replacement and expansion to accommodate citizens and continued growth in Santa Rosa. Overpasses: Todd Road, Hearn Ave, Baker Ave, Bicentennial Ave, Mendocino O/C, River Road and upgrade with lights and side walks like Airport Blvd overpass. This will provide a consistent style, which in turn will beautify the city, and a pulled together clean style. I feel individuals would feel the upgraded appearance, take care of their city, provides a safe way for citizens to cross over freeway, encourages individuals to walk around Santa Rosa, attract potential new citizens, provides a feeling and image of a town that has their act together. Redo Santa Rosa's court house square along with taking away metered parking. Upgrade local parks. Convert a handful of tennis courts into pickleball courts. Galvin park would be a great place to start.	Described in previous question #9	Described in previous question #9	Described in previous question #9	Whatever it cost to redo the Airport Overpass. Tennis to Pickleball courts should not cost much as you're repainting lines.
Repair our crumbling city streets	Identify the roughest city streets and repair or repave them.	Not only would it save some of the damage we're experiencing to our vehicles, but it could provide an opportunity to hire city employees.	Improvements to our city, less damage to city vehicles such as heavy fire trucks shaking over our torn up streets and less damage to our private citizen's vehicles.	Unknown
Roads	Maintenance on roads and sidewalks affected by the fires	Coffey park	Better roads for the public and safer sidewalks that are not hazardous to trip on	N/a
Fix or improve the roads throughout Santa Rosa and the county. Roads are horrible	Improve and update existing roads throughout Santa Rosa and if possible a Sonoma County. It is totally irresponsible and imbarresing the state of roads here.	Better and safer streets	Beautification and safety of the streets and roads. Santa Rosa is looking bad. Also clean up the greenery and get rid of litter and tagging that wasn't here a few years ago.	Not sure
Beautify burned areas	Refurbish median strips, neighborhood city vegetation to attract new owners and increase tax base.			
Maintain street scape, work on sidewalk repair, skirt all trees 6 feet, reduce and remove excess vegetation along fences on beckons. Don't spend any additional moneys on homeless services to avoid attracting more. Fully funding police and strictly enforce all parking of trailers and boats.	Clean up the streets, mow weeds along hwy 12; Bennett Valley road and put goats and sheep in steep areas that can't be reached by weed whackers	Make Santa Rosa attractive again rather than the neglected look we currently are experiencing	People will again be proud to call Santa Rosa a beautiful city in which to live and work.	Hiring some of the homeless and eliminating blight is worth Millions. Give me 3 million and the equipment possessed by public works a crew of 8 men and I'll clean up the whole town
Widening Fountaingrove Parkway				
Clean up our city.				
bike lanes, bike routes, free shuttles, free bus fares, financial incentives for electric cars and all-electric homes	This is an opportunity to move away from fossil fuels and climate change	We are in a climate emergency. We should be doing extreme measures immediately to avert this disaster that is coming and is already here.	Long term survival especially for our youth.	priceless
Roads in Coffey Park, Hopper Ave, Coffey Lane, Cleveland Ave overpass	The above roads need to be repaired from fire damage and damage from trucks that removed the fire debris. The sidewalk on Hopper Ave is dangerous for disabled persons and needs to be replaced not just patched.	Repair what was damaged by the fire not repair neighborhood roads that were not impacted by the 2017 fire. Neighborhood Roads in Peterson Lane area were all re-paved, why were these done before Coffey Park? Peterson Lane neighborhood lost very few homes in 2017 fires.	Repair what was damaged by the 2017 fire has not been completed. Roads in Coffey Park are hazardous, many of us have flat tires from construction materials in roadways.	n/a

Clean up the town. The burned areas look like hell. Weeds, garbage, sidewalks, roads- there is plenty left to do. Is the city going to abandon us after all we have been through? Fire money is for fire damage.	Be responsible			
Sidewalks along hopper lane from Coffey Ln to sky view	Remove and replace the sidewalks and the trees	Restore the area to before the fire	To make it look like it did before and to make the sidewalks walkable without fear of tripping and falling on the complete unevenness of the sidewalks	?
Active transportation projects.	I would like the city to be more walk and bikeable. More bike lanes.	Reducing GHGs and making a more livable city.	Reduced GHGs and healthier residents.	I don't know but less then the cost of fixing roads for cars.
Bike and pedestrian routes, get people out of cars and not reliant on fossil fuels. Work on meeting the climate action goals so we can actually survive climate change.				
Trash Pickup	The trash left by the homeless I am assuming that is on Farmers Lane near where I live and other affected streets if this is a possible option.	Less burnable items and less trash in the area.	Cleaner city for one and now with the virus, perhaps prevent spreading of the same.	I do not know.
Finish the Pedestrian Bridge over 101 - EVERYONE benefits from that. The SR city streets are like 3rd world streets. Sonoma Ave is just ONE example. Govt MUST maintain roads and other infrastructure before spending it on "wants". And after there's an auto accident all the small crash debris just gets left in the street, never fully cleaned up. And that's surrounded by weeds and litter and trash on all the medians, etc This city visually looks 3rd world. Clean it up and keep it looking nice before you start spending on other things because this city should look better and we should have good roads. We pay a ton of taxes. Install more public art!!!	Fix the bad roads within city limits. Finish the pedestrian bridge over 101!!!! Clean up ALL debris after car accidents. Landscaping work to clean up weeds on medians etc. Plant drought resistant flowers. Install public art. These are things for EVERYBODY- don't make winners and losers by picking things that benefit only a subset of the city's population. Do these things that benefit EVERYONE! Thank you.	Finish the Pedestrian Bridge over 101	Finish the Pedestrian Bridge over 101	Finish the pedestrian bridge over 101
Replanting of large fast growing trees				
Repair all fire damaged roads and sidewalks and plant trees in the neighborhoods that had fire damage.	describeRepair all fire damaged roads and sidewalks and plant trees in the neighborhoods that had fire damage. Also take down all dead trees in city areas. Make fire roads and lines as needed. Make PG & E get the power lines underground	Improved quality of life with less damage to cars, and happier citizens	Happier citizens	
Repair main arteries like Montgomery	Surface filled with potholes!	Serve ambulance routes!, route to Montgomery Village, bus routes.	Safer, wear and tear on vehicles.	?
Fixing roads effected by the fire				
Coffey Park Streets and sidewalks and Hopper Lane	Repair Coffey Park fire damaged streets (asphalt and slurry seal) and sidewalks (concrete); and Hopper Lane sidewalk repairs and safety modifications.	The Tubbs fire devastated our neighborhoods and left safety hazards; streets and sidewalk repairs, and safety hazards on Hopper Lane of which the City Council (2008) has attempted to transfer responsibility without funding!!!	The safe passage for the children, elderly, and the general population of Coffey Park.	\$10,000,000.00
Street Lights				
ROADS	Repair all roads.			
Resurface all streets in Santa Rosa	Resurfacing the streets will improve property values and increase property taxes through higher sales. We look like a 3rd rate country with out streets. Rohnert Park looks great with their streets.	Increased revenue through higher property taxes due to higher values of homes.	It will provide improved revenue and a sense of pride in the community	N?A

Continued bike/walking paths along santa rosa creek from mission blvd up to los alamos and connects to the north side of Howarth park.		More bike/pedestrian paths along less traffic areas to encourage more bike commuting into downtown.	less cars on the road and less pollution	
Improve roads	improve roads			
making secondary egress for communities on dead roads in high fire risk areas	making secondary egress routes for communities on dead end roads in high fire risk areas.	improve safety for evacuation in a wildfire	save lives	
Upgrading/replacing overpasses over highway 101	Constructing Bellevue Rd overpass over highway 101 and tie into Santa Rosa Ave. Replace Todd, Hearn and Baker overpasses.	Helping the horrendous traffic situations at and around these roads and neighborhoods.	See above.	Likely millions of \$.
Please remove ALL garbage from the freeway and roads	Put a lot of signs on freeway and road "Keep California Clean. Stop trashing our roads!" Hire people to pick up all trash everywhere in our city. Put higher fine in contractors that trashing our roads. Put more redwood trees on our roads. California looks a lot more like a third world country. We have trash And homeless everywhere compared to just 10 years ago! It's so SAD!	Better citizen moods Less accidents More pride in our hometown Attract more homeowners Happier town ... Please keep California clean!! Our roads are so filthy right now, it's hard to breathe while driving!! It's so embarrassing!!	See answers in 11.	VERY little!!! Less than \$500,000 to sweep all trash from all road in Santa Rosa!!improve citizens happiness by 50%
Replenish and Clean up the Landscape in Fountaingrove. Add Trees and plants. Fix the roads destroyed by constructions companies in Fountaingrove.	Landscape and Tree Planting in Fountaingrove. Clean up of burned trees and shrubs and construction trash.	A must for a neighborhood that pays big property taxes and incentivise more rebuilding. Fountaingrove	Ease the pain and more rebuilding in the area	
Road repaired on Fountaingrove Parkway that was damaged by the fire and heavy construction trucks	Repave Fountaingrove Parkway. Heavy equipment/trucks have damaged the road and it needs to be completely REPAVED	Fountaingrove Parkway is a major road that connects NWSR to NESR and should be paved immediately. Fountaingrove homeowners pay the highest amount of taxes per parcel and money should be allocated to this neighborhood.	Safety	unknown
more public transportation	Just more buses, more routes.	Decrease use of automobiles, lower air pollution and noise, create a greater sense of community by sharing a first-rate public system of travel.	Easier connection between the center and periphery of Santa Rosa. Mixing different demographics to create more solidarity. Improve access to downtown to help strengthen local businesses.	Not an urban/public transportation specialist, probably a lot.
Clean up and replant roadway medians	bad enough This city has gone down hill with drugs, gangs and crime and nobody seems to want to do anything about it. since the place also looks terrible as well please at least clean up and replant the roadway medians.	spruce the place up a bit like it used to be		
Bicycle infrastructure to encourage Eco-friendly transportation	Designate at least one E. West route preferably two or more for bicycles that are safe and marked clearly for bicycles and separate from traffic.	Improve the livability of Santa Rosa. Contribute in a positive way towards the reduction of climate change	Because of more and safer routes throughout the city, more people will ride their bikes currently many people are fearful of riding their bikes because there's a lack of safe routes	Why don't you give it \$10 million
Reclaim Santa Rosa Ave	We need to install more traffic lights, cross walks and speedometers. Clear out homeless camps and prostitution.	This street is a racing track and very dangerous to walk. It's an eye sore to our wonderful city. It's flat out ghetto. Unsafe and home to illegal activity.	More people visiting, beautifying the community. Making it safe to walk. Only homeless walk these streets.	Unknown, but how much is been invested?!
With in the burn area	Full repair of the roads. Fix where cars and garbage cans burned. Fix. The locations where the trucks damaged the roads during the cleanup and rebuild. The streets are way more alligator cracked than before the fire. You tried to get the money from FEMA to fix it, now you have the money.		The benefit??? Make the neighborhoods the were impacted hole again.	

PARKS & SPORTS

Name of proposed project/focus area	Briefly describe the proposed project	Impact of proposed project/focus area	What are the expected impacts, outcomes and benefits of the proposed project?	Estimated project cost (if available)?
Sports for all	Have a facility to incentive sport practices. A center with indoor pool and indoor gymnasium so that kids don't need to be locked inside home when it is smoking	Minimize fire impact to people' sport routine	Increase health, relief stress	
Cleaning up of the city and updating parks and playground equipment		This is something the whole community could enjoy and benefit from		
new parks with softball complex	Use softball complex for large tournaments I travel all over the U.S. for national softball tournament's, Wine country and all that we have to offer will bring players and their families from all over and it will bring revenue to city of Santa Rosa and to the business in Santa Rosa Hotels, Restraint's, shopping malls etc. If we put back into Santa Rosa Make Santa Rosa beautiful again project. I have lived here all my life it was once a beautifully landscape town now it is a ugly place and cant get out of it fast enough.			
Recreational	Sportplex	Location and parking	More community activities	15 million
Southeast Greenway	Planning and development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities and 10 acres of land for 244 units of housing.	Transform unused land into a vibrant community asset that helps meet many City needs Convert a heat island into a verdant open space and recreational environment Offer safe refuge and evacuation in times of emergency	Walking and biking paths, new affordable housing, revitalize the neighborhood. Community gardens.	
Southeast Greenway	2 mile stretch of land between Summerfield Road and Montgomery High SchoolHousing	Housing, recreation area , community gardens, walking and bike paths, fire resistant landscape	Needed housing, recreation and general well being in the community	I do no know the estimate
Southeast Greenway	A 47 acre swath of land through the southeast for housing and park amenities	More housing, emergency link, vegetation to absorb carbon	Green strip connecting neighborhoods which can also be used in emergencies, fire break	Unknown
Southeast Greenway	Planning, development of 47 acres of Greenway land into a 2 mi linear park offering community residents many amenities and 10 ac of land for 244 units of housing	Transform unused land into a vibrant community asset- helps meet many city needs Converts a heat island into open space/recreational environment Offer safe refuge and evacuation in times of emergency	Paths for walking and biking and 47 ac of public parkland to increase the vibrancy and livability of the community 9.7 ac zoned for 244 dwelling units Creek restoration, planting of native fire resistant vegetation Multiple community gardens, increasing food security and helping neighbors build relationships Development of parkland and housing will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship	NA

Southeast Greenway development	Park extension, bike paths, housing, access to Spring Lake	The Greenway is not being maintained in a healthy, fire prevention way. Spring Lake/Howarth Park is being loved to death. Additional parkland/walkways/bikeways are needed to spread usage over a larger area and would reduce fire hazards in this area. This project also includes creation of additional housing which is badly needed.	See #11	unknown
North east greenway	Creating path/park from Montgomery high to spring lake	Creating more outdoor space for all citizens. Which improves the health and lives of everyone in our community	Healthier, well balanced lives	?
Southeast Greenway	Acquire and develop 47 acres of Greenway land from the Hwy 12 extension into a 12-mile linear park for community enjoyment and affordable housing.	This will transform an empty unused piece of land into a vibrant community park, where citizens can enjoy outdoor activities. Also, it will have up to 244 units of housing space for affordable housing which is desperately needed in this community.	Affordable housing is desperately needed in Santa Rosa. This will help house over 200 households in proximity to the city center and parkland. More open space with shade trees for citizens to enjoy during the summer heat - an area that is lacking in that part of the city. An alternative transportation route by bicycle lane to relieve roadway congestion for nearby schools and businesses. Restoring and daylighting currently hidden creeks to enhance ecological environment. Increase space for community gardens for food security and community-building.	
southeast greenway	greenway and bike/pedestrian access; also, we need a library in this, the southeast santa rosa, we need a library as there is none here unlike the rest of santa rosa, and a part of the southeast greenway would be a wonderful location for a neighborhood library/community area	southeast santa rosa, but would benefit all of santa rosa as the bike access benefits bike commuters citywide	benefit all of santa rosa and improve our quality of life; southeast greenway bike/pedestrian access and a neighborhood library will help to attract millennials who demand these things for quality of life	cost of asphalt bike path, and cost of small library facility
Southwest Greenway Project	Use some of the funding to start developing this project, it's potentially a great fire-break running through a vulnerable part of town			
Southeast Greenway	Greenspace, non-motorized corridor, Water Agency redundancy line, evacuation route, community gardens, regional asset.	wide ranging impacts and influence on improved property values, emergency preparedness, quality of life, access to nature.	improved quality of life, lower nature deficit disorder	unknown

Greenway project	Planning and development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities and 10 acres of land for 244 units of housing.	Transform unused land into a vibrant community asset that helps meet many City needs Convert a heat island into a verdant open space and recreational environment Offer safe refuge and evacuation in times of emergency	Paths for walking and bicycling and 47 acres of public parkland will increase the vibrancy and livability of the community The Greenway project includes 9.7 acres zoned for 244 dwelling units, providing much-needed new housing The Greenway will be protected and enhanced by creek restoration and planting of native fire-resistant vegetation The development of parkland and housing in the Greenway will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship The Greenway will offer space for multiple community gardens, increasing food security and helping neighbors build relationships	
Santa Rosa SouthEast Greenway	Development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities	More parks and recreation activities	More Parks equals more active community!	I don't know
Southeast Greenway				
Southeast Greeway	Purchase and Community Development of the land from the 12 to Spring Lake.	Transform this property into a functional asset for the residents of Santa Rosa.	New housing, revitalize area businesses, create opportunities for stronger community relationships and education through shared resources. Make east Santa Rosa more bike and walk friendly.	I don't know
Southeast Greenway	Financially support use of 47 acres outlined in SEGGreenway campaign for community gardens, low income housing, pedestrian and bicycle paths.	Sequester Carbon with gardens, provides safety zones during wildfires, huge attraction area for our city	Helps with climate crisis, Housing crisis, firestorm safety and would be a major grass roots city attraction	Not sure but I think about \$12 million is needed to buy land from CalTrans
Southeast Green way	It is a 2 mile greenbelt project that has been brewing in our community for at least 20 years. It would consist of parkland that connects to Spring Lake with affordable housing and walking paths.	Transform the unused land that was years ago slotted for hwy 12 into an open space park and recreational environment and offer safe refuge and evacuation in times of emergency	Paths for walking and cycling and 47 acres of public parkland, 9.7 acres are zoned for 244 dwelling units for new housing, protect and enhance creek restoration and planting of native fire resistant vegetation. Development of parkland and housing would revitalize nearby businesses and residential areas and foster neighborhood partnerships and stewardships. offer space for multiple community gardens, increase food security and helping neighbors build relationships	
Southeast Greenway housing and park development	This project is already in the works but stalled.	Affordable housing close to city center and a city park for walking, enjoying nature and the outdoors.	Happy people!	The city has to buy the property from the state.
Rincon Ridge Park	Replant the grass and keep it maintained and watered. Make sure the play structures are safe and usable.		Re-opening this Park which was viable and well used prior to the fire.	

Fountaingrove	Restore Rincon Ridge park it's been 3 years! Restore landscaping on Fountaingrove Parkway, it's all weeds! It's been 3 years!	Impact? It will be a better place to live. There seems to be a bias towards Fountaingrove as far as attention from the city.	Same as above	The city should know by now
City streets throughout Santa Rosa need weed abatement and routine garbage cleanup to maintain beauty of our community. Bottom line, improve and maintain current infrastructure versus starting new projects.	City park and rec dept to be charged with maintaining ongoing maintenance	To retain current residents and draw visitors to our community.	Beautification and pride in our community and bring visitors to promote hospitality and revenue.	Unknown.
Parks for children - especially the older parks that NEED repair	Improve or replace play structures for children	To give children a healthy and SAFE area to play.	Happier children and happier parents because they have kids will have an outlet to get their energy out. Especially since we are home schooling but even before. Many parks have broken and unsafe play structures. The one off of Hardies Lane needs lots of help. It's a beautiful park that many families around there use - from young children to teenagers to adults.	I don't know but it can't be that much!! It's well worth your time and money to have happy children.
Clean up Howarth Park	This park needs a major fire reduction of dead and trees etc.	to clean this park it would take a million just to for clean up	doing this could save thousands of lost homes	one million
Howarth Park needs to have vegetation and dead trees revoed	The park is badly in need of vegetation, undergrowth and dead tree removal	Wildfire prevention in city neighborhood	Safer community, more fire resistany	Put out to competitive bid
Clean up Howarth Park it is a mess of dead trees, dead brush etc. some oaks so old concerned their branches can fall on people walking on the paths.				
Southeast Greenway				n/a
Santa Rosa Southeast Greenway Project	After purchase of land from Caltrans, invest with other partners to build bike and walking paths and greenway parks for all residents	This is an opportunity to build a real asset for citizens of Santa Rosa- a once in lifetime opportunity! To provide walking and biking paths in this undeveloped parkway would improve the life of citizens.	Alternative transportation, some affordable housing, recreational opportunities, expansion of county-wide bicycle transportation system, beautifying Santa Rosa	? Any investment would benefit total project- City shouldn't be only contributor.

Greenway Project to Spring Lake including affordable housing	Same as above	Fire break Housing to replace 2917 homes lost especially for those homeless from fire.	Improved CO2 environment, increased housing and recreation opportunities.	Don't have info as final plan not yet approved
Southeast Greenway - Linear Park	Linear Park -- Greenway -- bike and pedestrian parkway.	Urban greenway - helps with climate control, green barrier within city limits. Safe route for bike ways, especially school age children	See above	
Southeast Greenway Project	Project was approved to move forward by the City Council connecting Spring Lake Park to other parts of the city.	Could provide additional affordable housing, safer access to parks, etc.	These have all been detailed by the Southeast Greenway Project proposal on record.	Also on record
Southeast Greenway Project and restoring Steelhead to creeks and rivers	See above	See above	See above	?
funding for southeast greenway aquistion& development	A completed Southeast Greenway would be a key lynchpin for a bike/walking trail stretching from the ocean to the historic town of sonoma. Specificaly the SEG would provide a safe passage from farmers lane/Hwy12 intersection through spring lake park to the proposed county bike/walking trail that would parrellel hwy 12 from Melita Rd. &hwy 12 to the town of sonoma.	By the SEG being a future lynchpinn of a sea to historic town of sonoma bike/pededrian way, it offers the opportunity for the City of Santa Rosa to proper economically from being strategically located at the cross-roads of such a increasingly popular tourist amenity. In this regard, it is significant that tourism is such an important aspect of the Sonoma County. Similarly, for local residence any number of research studies have identified how important a robust bike/walking infrastructure is for prospering urban areas. but in so doing would also create a great economic stimulus for people both who live in santa rosa and the bay area and for people from all over californai and abroad who are looking for such amenities in beautiful region. Thank you for the opportunity to offer input! ours.	aside from answer to question # 11, it is also significant that the South East Greenway between Farmers' Lane and Summerfield has approximately 12 school or preschool facilities that would benifit from the SEG as a major boost to the 'Safe routes to school' infrastructure for this portion of the city.	
Santa Rosa Southeast Greenway	Pursue planning, development and completion of Southeast Greenway after acquisition of property with Sonoma Land Trust grants and other funds.	Provide affordable housing as well as recreational opportunities for citizens of Santa Rosa	Affordable housing, recreational opportunities	\$20 million
Southeast Greenway	50 acres of firebreak and recreation	Walk and bike trails from Trione Annadel to the City	Plans already developed and approved by all business partners including CalTrans and the City.	Private contributions need to be supplemental by City and these PG&E funds.
Southeast Greenway	The Southeast Greenway will create a linear park from Farmers Lane to Spring Lake Park that will create recreational opportunities for the surrounding communities which are currently underserved in terms of park access. Additionally, the housing parcels along the greenway provide opportunities for multifamily housing which can include badly needed affordable housing.	The impact will be greater recreational opportunities within an existing unused abandoned road right of way and, included in the uses, urban agriculture. The new housing will provide eyes on the greenway and much needed affordable multifamily housing.	The city has already approved the environmental impact statement. The surrounding neighborhoods benefit from the linear park and bike lanes. Increased housing will help mitigate the current lack of housing.	Not known

Southeast Greenway	You're all already familiar with the project	Large park/bikeway/recreation area accessible to all Santa Rosa.	More park and recreation space within the city limits.	Don't know.
Southeast Greenway	The Southeast Greenway provides a linear park connecting Farmers Lane and surrounding communities to Spring Lake Park as well as providing almost 10 acres for medium density, potentially affordable, housing.	Residential areas from Farmers Lane up to Spring Lake Park that do not currently have access to parks and additional infill housing for the area.	Recreational, food supply and new housing.	Not known.
Southeast Greenway	Acquisition and development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities and 9.7 acres for housing and mixed use.	Transform unused land into a vibrant community asset that helps meet many City needs Convert a heat island into a verdant open space and recreational environment Offer safe refuge and evacuation in times of emergency Create a defensible fire barrier	Paths for walking and bicycling and 47 acres of public parkland will increase the vibrancy and livability of the community The Greenway project includes 9.7 acres zoned for 244 dwelling units, providing much-needed new housing The Greenway will be protected and enhanced by creek restoration and planting of native fire-resistant vegetation The development of parkland and housing in the Greenway will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship The Greenway will offer space for multiple community gardens, increasing food security and helping neighbors build relationships	N/A
1. Investing the money. 2. Rincon Ridge Park in Fountaingrove 3. Street tree and arborists restored as robust city department	1. Investing the money: rather than just spending all of this money (which will go really quickly, never to return), I'd love to see Santa Rosa set up a fire recovery and prevention endowment or fund that's invested through a highly intelligent investment firm (like Creative Planning) to protect and invest in our city long-term instead of always looking for bandaids and more funding to overdue needs. Just like retirement accounts, it could have a 4% safe withdrawal rate that would allow the city to achieve longterm viability and sustainability. 2. Rincon Ridge Park in Fountaingrove: This park needs new irrigation and sod – it looks like the city just abandoned it in it's current state and it's really sad. As people are moving back into their homes in Fountaingrove, they deserve a beautiful green space that's loved and green for playing kids and dogs. This seems like a relatively low-cost and easy project. Laying the sod could even be a community-volunteer day project. 3. Street tree work city-wide: The city park department has eliminated all of the street tree programs and arborists, so there's no longer a separate branch for that in the parks department. We need this restored and need a robust arborist and tree crew to maintain street trees on all city streets – for safety, for wildfire prevention and helping to not block evacuation routes when it's windy, and to care for our city and how beautiful it is. PG&E shouldn't be the only ones out there trimming trees along fire-prone streets as there are many, many overhanging branches and trees that aren't healthy and could catch fire or block roadways or fall on vehicles/people. Just because PG&E is leading the effort to get them off of high-voltage lines, doesn't mean the trees are no longer a fire hazard. Trees need maintenance. As of right now, it's supposedly the homeowner's responsibility, but nobody is aware of that, no expectations are in place, and nothing is enforced, so it's a mess and a huge fire danger. As these hills were evacuating during the Kincade fire, there were multiple trees downed across the road and it eliminated 2 of 3 evacuation routes. While we can't prevent all trees from falling, this didn't need to happen as these were trees that showed sign of	1 Investing the funds: This would provide long-term financial support to fire prevention that will ALWAYS need funding, especially as the city grows immensely the next few decades. 2 Rincon Ridge Park: This is about replacing and recovering and healing. It doesn't take much to put some green sod down and give morale a boost. The park look awful as is (a weed patch). 3 Arborist and street tree crew: This could provide integral jobs at a time when unemployment is at all-time highs and drastically help with fire prevention and keeping roadways clear for evacuating populations. Every fire season and windy season, there are downed trees in roadways, and many of them could've been avoided had the trees been monitored, pruned, and maintained properly. Having huge imbalanced limbs over roadways is a massive fire threat and danger to residents, and there's no plan in place to deal with it. The impact would help prevent fire spread, would help residents evacuate, would keep residents safe at all times of year on roadways, would beautify the city, and would provide much-needed jobs.	Answered above, so putting here again. 1 Investing the funds: This would provide long-term financial support to fire prevention that will ALWAYS need funding, especially as the city grows immensely the next few decades. 2 Rincon Ridge Park: This is about replacing and recovering and healing. It doesn't take much to put some green sod down and give morale a boost. The park looks awful as is (a dry, abandoned weed patch). 3 Arborist and street tree crew: This could provide integral jobs at a time when unemployment is at all-time highs and drastically help with fire prevention and keeping roadways clear for evacuating populations. Every fire season and windy season, there are downed trees in roadways, and many of them could've been avoided had the trees been monitored, pruned, and maintained properly. Having huge imbalanced limbs over roadways is a massive fire threat and danger to residents, and there's no plan in place to deal with it. The impact would help prevent fire spread, would help residents evacuate, would keep residents safe at all times of year on roadways, would beautify the city, and would provide much-needed jobs.	1. Nothing. It's about long-term strategy, instead of immediate spending. 2. Sod and irrigation for that park should be less than \$30k. 3. It'll take a while to get this up to speed and assess the state of the trees around the city, but just as the water department goes section by section on their every-5-years maintenance, we need to do this with trees at the cost of salaries, healthcare, benefits and extensive arborist training to a new tree crew.

Southeast Greenway	I favor projects to make our community safer with climate change but I believe that parks such as the proposed Greenway will enhance both safety and leisure activity			
Southeast Greenway Project	Acquisition and development of 47 acres of Greenway land into a 2 mile linear park offering community residents many amenities and 9.7 acres for housing and mixed use	Transform unused land into a vibrant community Create a verdant open space and recreational environment Offer safe refuge and evacuation in times of emergency Parkland, housing, walking, biking, 244 dwelling units, community gardens	See above	See www.southeastgreenway.org
Restore and improve Fremont Park	Fremont Park has suffered due to the homeless encampments and lack of care and maintenance. This is one short term idea for use of funds from PGE, but consistent budget for parks maintenance and care, particularly irrigation where it has been cut off to save money, is needed. Lack of maintenance and irrigation in general costs us more in the end, in plant replacement, and it causes parks and public areas to become eyesores not to mention a dry, fire danger.	The City focuses and spends money on economic development and wants to attract events and tourism, but when our public spaces are dead, weedy and in disrepair, it does not lift residents and visitors as beautiful, cared-for public spaces should.	Beautiful parks and spaces are critical to civic pride and provide opportunities for residents and visitors to exercise, recreate, and enjoy nature. The improvement of Fremont Park, on a gateway into downtown, will enhance the attractiveness and health of our city and residents.	I'm sure Rec and Parks staff can provide an annual budget that will maintain and keep parks and public spaces, particularly Fremont Park, in operating condition.
The Green Way project	Buying the unused Hwy 12 properties.	Recreation, bike path, infil development of a community asset.	Community pride.	Unknown

Southeast Greenway	Acquisition and development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities and 9.7 acres for housing and mixed use.	1. Transform unused land into a vibrant community asset that helps meet many City needs 2. Convert a heat island into a verdant open space and recreational environment 3. Offer safe refuge and evacuation in times of emergency	1. Paths for walking and bicycling and 47 acres of public parkland will increase the vibrancy and livability of the community. 2. The Greenway project includes 9.7 acres zoned for 244 dwelling units, providing much-needed new housing. 3. The Greenway will be protected and enhanced by creek restoration and planting of native fire-resistant vegetation. 4. The development of parkland and housing in the Greenway will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship. 5. The Greenway will offer space for multiple community gardens, increasing food security and helping neighbors build relationships.	
Southeast Greenway	Acquisition and development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities and 9.7 acres for housing and mixed use.	Transform unused land into a vibrant community asset that helps meet many City needs Convert a heat island into a verdant open space and recreational environment Offer safe refuge and evacuation in times of emergency	Paths for walking and bicycling and 47 acres of public parkland will increase the vibrancy and livability of the community The Greenway project includes 9.7 acres zoned for 244 dwelling units, providing much-needed new housing The Greenway will be protected and enhanced by creek restoration and planting of native fire-resistant vegetation The development of parkland and housing in the Greenway will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship The Greenway will offer space for multiple community gardens, increasing food security and helping neighbors build relationships	N/A
SE Greenway and community gardens in existing parks	Some funds should go to acquisition and development of the SE Greenway land. This land could become a vital community asset including re vegetation mitigating climate change, recreational and emergency evacuation route, community gardens and other needed public services. We need to increase local food security and provide more opportunities for neighbors to get to know each other. Local parks are greatly underused and lots of water goes to lawns that the city must maintain. Some of that water could go to growing food that would increase local health especially for low income communities and provide neighborhood gathering places, (post pandemic), for more people.	See above.	See above.	
Greenway	Greenway to provide in-city green space for various purposes	access to green space in city	access for everyone to open space	don't know

SE Greenway	Acquisition and development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities and 9.7 acres for housing and mixed use.	<ul style="list-style-type: none"> Transform unused land into a vibrant community asset that helps meet many City needs Convert a heat island into a verdant open space and recreational environment Offer safe refuge and evacuation in times of emergency 	<ul style="list-style-type: none"> Paths for walking and bicycling and 47 acres of public parkland will increase the vibrancy and livability of the community The Greenway project includes 9.7 acres zoned for 244 dwelling units, providing much-needed new housing The Greenway will be protected and enhanced by creek restoration and planting of native fire-resistant vegetation The development of parkland and housing in the Greenway will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship The Greenway will offer space for multiple community gardens, increasing food security and helping neighbors build relationships 	
Southeast Greenway	purchase and develop the greenway into a 2. mile park with mixed use and housing.	create a much needed park and housing	additional bike & walking routes creek restoration ecosystem restoration wildlife corridor community gardens evacuation route for fires etc	i don't know
Southeast Greenway	Connect East and west Santa Rosa	Former caltrans land	Housing and health	?
Santa Rosa Southeast Greenway	Development of paths on this existing greenway, connecting from Farmers Lane to Summerfield and Spring Lake Park, Annadel State Park.	Completion of this project - in the works for years - will add value to the area by preserving green space, habitat for wildlife and creating walking, cycling systems to keep people safely away from traffic.	A safe place for neighboring residents to take their children, providing a safe corridor to Spring Lake, Howarth Park and Annadel State Park.	Unknown
Greenway Park	per the well established project to get this underway	per the well established project to get this underway	space for community outdoor recreation, exercise and transportation. = reduced carbon footprint	per the well established project to get this underway
Southeast Greenway	park land and housing	helps with fires, and uses space for all in the community		
Southeast Greenway	Linear park on old freeway right-of-way.	Will reduce fire danger by greening the area.	Lower fire danger, more recreation, encouraging bicycle transit	
SouthEast Greenway	Pedestrian & Bike community and regional link	Positive	Encourage non-motorized transportation, recreation/health value. Positive infrastructure project. Win-win for community	
Southeast Greenway	Parkland	SE Santa Rosa		

Southeast Greenway	Planning and development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities and 10 acres of land for 244 units of housing.	Transform unused land into a vibrant community asset that helps meet many City needs. Convert a heat island into a verdant open space and recreational environment. Offer safe refuge and evacuation in times of emergency.	Paths for walking and bicycling and 47 acres of public parkland will increase the vibrancy and livability of the community. The Greenway project includes 9.7 acres zoned for 244 dwelling units, providing much-needed new housing. The Greenway will be protected and enhanced by creek restoration and planting of native fire-resistant vegetation. The development of parkland and housing in the Greenway will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship. The Greenway will offer space for multiple community gardens, increasing food security and helping neighbors build relationships.	
Improve maintenance	Improve maintenance of existing infrastructure. Such as better care of parks and streetscapes.	Making Santa Rosa a better place to live.	Better use of existing facilities for the residences of Santa Rosa.	
Southeast Greenway	Purchase of CALTrans property that was going to be a freeway extension of Highway 12.	Conversion of vacant land to create a linear park with bicycle and pedestrian pathways which would provide opportunities for children to safely walk or bike to seven neighboring schools. The 9.7 acre property adjacent to Farmers Lane has the potential for new housing.	Provide a healthy space for outdoor activities and restoration of natural landscape. Help reduce impact of climate change.	Unknown
SE Greenway Project	This project has been pending for over a decade. It will provide 47 acres of much-needed park space for people who live in Santa Rosa, plus space for over 200 affordable housing units.	The project will make a permanent greenway that connects with other trails and green space. This is especially important as SR increases its density and, hopefully, reduces WUI development.	The Greenway will bring improvements for the environment as well as recreation, housing, and business.	I don't know.
Southeast Greenway	Planning and development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities and 10 acres of land for 244 units of housing.	Create a greenbelt for recreation and alternative transportation, making Spring Lake Park more accessible to non-auto users, and a vibrant community asset for all to enjoy.	Paths for walking and bicycling and 47 acres of public parkland will increase the vibrancy and livability of the community. The Greenway project includes 9.7 acres zoned for 244 dwelling units, providing much-needed new housing. The Greenway will be protected and enhanced by creek restoration and planting of native fire-resistant vegetation.	

Southeast Greenway Project	Planning and development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities and 10 acres of land for 244 units of housing.	Transform unused land into a vibrant community asset that helps meet many City needs Convert a heat island into a verdant open space and recreational environment Offer safe refuge and evacuation in times of emergency	Paths for walking and bicycling and 47 acres of public parkland will increase the vibrancy and livability of the community The Greenway project includes 9.7 acres zoned for 244 dwelling units, providing much-needed new housing The Greenway will be protected and enhanced by creek restoration and planting of native fire-resistant vegetation The development of parkland and housing in the Greenway will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship The Greenway will offer space for multiple community gardens, increasing food security and helping neighbors build relationships	
Santa Rosa Southeast Greenway	Planning and development of 47 acres of Greenway land into a two-mile linear park	Development of parkland and housing in the Greenway will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship. The Greenway will offer space for multiple community gardens, increasing food security and helping neighbors build relationships.	See 11	Available but not known by me.
Parks for Roseland. SR is seriously underparked.	Add a variety of parks throughout the city. Increase trees and develop city infrastructure. No new housing.	Reduce urban stress; provide outlets for young people and regeneration for	The City needs traffic reduction and calming; more open space for neighbors; libraries and facilities for young people.	\$40,000,000 or more.
greenland parkway				
Santa Rosa Greenway	Use of abandoned state property for multi-use trail, additional housing construction and recreational use.	Will establish a link to other recreational areas affecting over a 5 mile corridor of homes and businesses.	Converting a blighted area to proper use. New housing construction, new recreational uses. Follows model conversions found throughout California cities.	Subject to land appraisal.
Southeast Greenway project invests in an entire neighborhood and invites all people to enjoy its many benefits. This project helps with housing, recreation and transportation. This project has many contributions to our town.	The Greenway is 2 miles of land currently behind cyclone fencing that has the potential to add money into our town's coffers.	Encourages recreation and housing.	Encourages recreation and housing.	I don't know.

Southeast Greenway	Planning and development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities and 10 acres of land for 244 units of housing.	Transform unused land into a vibrant community asset that helps meet many City needs. Convert a heat island into a verdant open space and recreational environment. Offer safe refuge and evacuation in times of emergency.	Paths for walking and bicycling and 47 acres of public parkland will increase the vibrancy and livability of the community. The Greenway project includes 9.7 acres zoned for 244 dwelling units, providing much-needed new housing. The Greenway will be protected and enhanced by creek restoration and planting of native fire-resistant vegetation. The development of parkland and housing in the Greenway will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship. The Greenway will offer space for multiple community gardens, increasing food security and helping neighbors build relationships.	Unknown
Southeast Greenway	Mixed use development of unused highway right-of-way between Farmers Lane and Summerfield Road.	Addresses housing, open space, recreation, and access objectives.	In-town walking and bicycling opportunities; affordable housing with access to existing transportation infrastructure; enhanced access to existing resources at Spring Lake and Howarth Park.	
South East Greenway	The Greenway will serve as a fire break so that half of Montgomery Village will survive	??? I'm not sure what your asking. The Greenway will be a benefit all the time as well as during a fire emergency	Benefits: Open space, bike and pedestrian trail, quiet refuge from hectic rat race!	I have no idea
Southeast Greenway Campaign	Purchase designated property from Cal Trans	Addition of open space and park land in urban area	See above	
Creek Preservation and Availability to Public	Don't anything in particular in mind. Just if there are certain creeks that are still concrete channels. It would be great to restore to a more natural habitat.			
Santa Rosa Southeast Greenway	Acquisition of the acreage originally intended for an eastward extension of Highway 12, currently owned by CalTrans and released for sale to a project partnership that includes the City. The adopted plan is for largely open space, recreational amenities, through paths linking adjacent neighborhoods, a bicycle/pedestrian path that will be a new entrance to Spring Lake Park, two areas of commercial development, and some multi-unit housing.	In addition to opportunities for commercial and residential tax-generating development, the project promises to decrease the need for motorized transportation for local residents, thereby reducing greenhouse gas emissions that contribute to climate change (and increase wildfire conditions); provide for more equitable access to health-promoting activities for residents of the adjacent neighborhoods; and create links to other bike/pedestrian infrastructure that will extend the project's benefits to the entire City and beyond.	Included in response to #11	Not yet known. Awaiting outcome of title company documentation of the many parcels that make up the property.

Southeast Greenway purchase and completion	There would be development of 47 acres of largely neglected land within the city limits into a potentially beautiful park with paths and trails and new housing.	This unused and unsightly parcel could become a beautiful park offering recreational areas, green spaces, and could have community gardens which help everyone!	This project will provide 9.7 acres for 244 dwelling units. Santa Rosa needs these! The other amenities would add to the beauty of our city.	
Southeast Greenway	Building a park at the end of highway 12 and connecting this to Howarth park.	Transform unused land into a vibrant community asset that helps meet many City needs Convert a heat island into a verdant open space and recreational environment Offer safe refuge and evacuation in times of emergency	Paths for walking and bicycling and 47 acres of public parkland will increase the vibrancy and livability of the community The Greenway project includes 9.7 acres zoned for 244 dwelling units, providing much-needed new housing The Greenway will be protected and enhanced by creek restoration and planting of native fire-resistant vegetation The development of parkland and housing in the Greenway will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship The Greenway will offer space for multiple community gardens, increasing food security and helping neighbors build relationships	Unsure
Southeast Greenway project	It's a mixed use corridor designed to link the downtown with parks to the east	It will provide for new affordable housing, and create an open space corridor	Affordable housing is much needed in Santa Rosa, and it provides an easy link for the residents west of the 101 corridor to a beautiful open space and gives them easier access to area parklands	N/A
Southeast Greenway	Planning and development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities and 10 acres of land for 244 units of housing.	Transform unused land into a vibrant community asset that helps meet many City needs Convert a heat island into a verdant open space and recreational environment Offer safe refuge and evacuation in times of emergency	Paths for walking and bicycling and 47 acres of public parkland will increase the vibrancy and livability of the community The Greenway project includes 9.7 acres zoned for 244 dwelling units, providing much-needed new housing The Greenway will be protected and enhanced by creek restoration and planting of native fire-resistant vegetation The development of parkland and housing in the Greenway will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship The Greenway will offer space for multiple community gardens, increasing food security and helping neighbors build relationships	
Southeast greenway	Develop southeast green way recreation path	Community outdoor resource for bikes walking and recreation	Clean up area and increase use of a large area of land currently not utilized	N/a

Southeast Greenway	Development of Greenway land into park and housing.	Transform unused land into a vibrant community asset that helps meet many City needs Convert a heat island into a verdant open space and recreational environment Offer safe refuge and evacuation in times of emergency	Paths for walking and bicycling and 47 acres of public parkland will increase the vibrancy and livability of the community The Greenway project includes 9.7 acres zoned for 244 dwelling units, providing much-needed new housing The Greenway will be protected and enhanced by creek restoration and planting of native fire-resistant vegetation The development of parkland and housing in the Greenway will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship The Greenway will offer space for multiple community gardens, increasing food security and helping neighbors build relationships	
Southeast Greenway	Planning and development 47 acres of greenway into a linear park offering many park amenities and 244 units of housing	Transform long vacant land into a vibrant community asset that opens a heat sump and evacuation in times of emergencies along with new housing	More accessible paths for walking and bicycling, 47 acres of public parkland, community gardens, aquifer regeneration, plus 244 dwellings.	TBD
Southeast Greenway Project	Planning and development of 47 acres of Greenway land into a two mile linear park offering community residents many amenities and 10 acres of land for 244 units of housing.	Transform unused land/eyesore/heat island into a verdant open space	Recreation, beautification, housing, restoration of native vegetation and waterways	?
Southeast Greenway	Planning and development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities and 10 acres of land for 244 units of housing.	Transform land, convert heat island provide safe refuge	Safe walking paths, additional housing , creek restoration	Unsure
N/a	Greenway should be a priority!!! Santa Rosa residents need more open space areas to exercise and become heathier	Happier/healthier residents	More safer, green areas for Santa Rosa residents	Don't know exactly
Put some funds toward the Southeast Greenway!				
Southeast Greenway Project	Converting the stretch of land between Farmers Ln and Summerfield Rd. into a public greenway.	Turning this stretch of land into a greenway for walking, biking and public green space will be a tremendous benefit to the community as well as mitigating our carbon footprint by allowing a safe biking path for work and school.	Such a public green space will be a tremendous benefit to the community providing a city park with amenities along with a more wildland-like setting, as well as mitigating our carbon footprint by allowing a safe biking path for work and school.	
Greenbelt Parkway	building new greenway parks	more greenery for residents	benefits for all citizens	unknown

Santa Rosa Greenway	transform defunct freeway into a new 47-acre greenway park	would provide Santa Rosa residents with a wonderful fresh air recreational area and positively increase the "Santa Rosa" to attract new residents.	see above	estimates are being determined right now
Greenway	Fully fund and build the greenway	Lower income communities that have less access to green space. Reducing heat in the city. Providing shaded refuge for residents when it's hot.	See 11	\$20 mil
Southwest Greenway	Make a park out of open area	Ability for people to enjoy outside, better route up to Spring Lake Park	Better access to outside activities	No idea
Expanding public access to parks/trails	Specifically thinking of the SE greenway, but any park or open space that people can enjoy should be at the top of the list.	We all need relief from the impacts of fires, and these spaces serve the general public equally.	Lower stress levels, improved physical health, etc - equitable and good for all.	Unlimited!
Southeast Greenway!	Linear park on Caltrans ROW east of Hwy 12	Bike/ped connectivity, housing, parks, urban greening	It will be an amazing asset for thousands of Santa Rosa residents and help connect central SR with Spring Lake/Annadel	
Greenway	Park, bike path, gardens	Better use of land. Community positive	Better use of vacant land. Safer and community focused	Don't know
Creek restoration and trail systems that engage neighborhood schools and residents in the planning construction and maintenance. Studies have shown projects like that significantly increase property values when owners sell and move, and local property tax revenue will increase and help fund needed services.	Add trails and access points to all creeks that neighborhood groups propose and assist in operations and maintenance.	Healthier streams, kids and neighborhoods.	Pays for itself through increased property values that generate increased tax revenues as properties change hands.	NA

Greenway project; subsidize adoption of solar and battery components in the wild land interface areas	Development of Greenway Space Help residents with cost the install roof, solar and battery for future power shut offs in the wildlife interface areas	Less loss work & school days when power is shut down	Same as above	\$17,000 to \$25,000 per home
Redoing all parks in Fountaingrove.	New play equipment and basketball hoops	Children of fountain grove can enjoy their parks again.	No negative impacts, just the benefit of our neighborhood being made whole again.	Probably a lot...
Southwest Greenway Project	Development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities and 10 acres of land as well as 244 units of housing.	Provides outdoor recreational opportunities for the community in addition to in-fill housing units. Would provide additional outdoor space and beautification of an "eye-sore"! Attract tourism and families to Santa Rosa.	Beautification, additional housing units, community building. Nature/garden area for numerous schools and hundreds of school children in the area (K-12)	
Southeast Greenway	Planning and development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities and 10 acres of land for 244 units of housing.	Transform unused land into a vibrant community asset that helps meet many City needs Convert a heat island into a verdant open space and recreational environment Offer safe refuge and evacuation in times of emergency.	Paths for walking and bicycling and 47 acres of public parkland will increase the vibrancy and livability of the community The Greenway project includes 9.7 acres zoned for 244 dwelling units, providing much-needed new housing The Greenway will be protected and enhanced by creek restoration and planting of native fire-resistant vegetation The development of parkland and housing in the Greenway will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship The Greenway will offer space for multiple community gardens, increasing food security and helping neighbors build relationships.	
Southeast Greenway Project	Describe the proposed project: Planning and development of 47 acres of Greenway land into a two-mile linear park offering community residents many amenities and 10 acres of land for 244 units of housing.	Transform unused land into a vibrant community asset that helps meet many City needs Convert a heat island into a verdant open space and recreational environment Offer safe refuge and evacuation in times of emergency	Paths for walking and bicycling and 47 acres of public parkland will increase the vibrancy and livability of the community The Greenway project includes 9.7 acres zoned for 244 dwelling units, providing much-needed new housing The Greenway will be protected and enhanced by creek restoration and planting of native fire-resistant vegetation The development of parkland and housing in the Greenway will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship The Greenway will offer space for multiple community gardens, increasing food security and helping neighbors build relationships	

Reclaim the Prince Memorial Greenway and Joe Rodota Trails	trash, human waste, blocking of pathways, drugs, destruction of park infrastructure, water pollution			
West side near Cleveland Ave and Coffey Park.	Repairing roads with many potholes and developing more safe zones for the West Sides youth. Safe zones such as community parks, basketball courts, etc. which promote healthier lifestyle for those less fortunate in this side of town. Too many resources are allocated to affluent areas while this side of town appears to be neglected and the youth is penalized - further causing lack of social mobility for those less fortunate.	This will help those less fortunate on the West Side - especially the youth. I see many kids every day with little safe zones to go. They are restricted to urban areas that are exposed to many drug users and gang affiliations. This side of town needs the safe zones that others have in the form of parks which promote safe extra-curricular hobbies and activities.	The impact would be tremendous on those less fortunate youth who will be the next generation of citizens in Santa Rosa. By investing in these youth, this will become a re-investment in Santa Rosa which will promote the spread of awareness to drug abuse and promoting safe extra-curricular activities which will also impact schools on the West Side and benefit these students' performance in school. The benefits of investing in our youth in every part of the city, not just the affluent parts, would mean a better Santa Rosa as a whole. These children can find their importance and self-worth rather than the constant feeling of neglect that this side of town feels. Every child in Santa Rosa is important - not just some.	20,000,000
Skatepark/Santa Rosa	An updated and centralized skatepark.	The impact that any community gets from a skatepark/ The old K Mart property.	The same impact that every county gets from a skatepark. The benefits are having a place to skateboard in the greater Santa Rosa area.	2 million
Planting trees	Planting trees in areas where there was a lot of loss	We don't want to become a concrete oasis	Wildlife maintenance, environmental benefits, and improve our mental health	Don't know
Planting more trees and plants.	Instead of removing plants and tree, plant more of them. Parking lots, parks and schools are great places to plant more tree. To help our environment.	Make the community look nicer and help the environment.	More shade, more green to look at and a connecting with nature.	

Southeast Greenway Project	The Southeast Greenway will provide 47 acres of restored open space and parkland with multiple benefits for the community. Additionally it will provide 10 acres for up to 250 housing units.	This project will restore a large unused area of land in SE Santa Rosa that can serve as an active transportation corridor, strengthen the city and county's trail network, reconnect the north and south portions of the neighborhood, and revitalize a rundown area of SE Santa Rosa. Additionally, if developed correctly, it could increase neighborhood safety by providing a fire break and serve as a groundwater catchment area.	1. Providing an active transportation corridor, allowing people to walk and bike to school, shopping and worship and reducing school related traffic by increasing safe routes to school. 2. Creating a beautiful open space area with restoration of creeks and native plants - offering neighbors an opportunity to get outside without using cars. Offering recreational opportunities for the families and seniors who live in the many multi-family units in the neighborhood. 3. Providing room for 250 units of new housing and some multi-use areas for new neighborhood businesses. Great area for an affordable housing project and for restoring aging multi-family housing that surrounds the Greenway. 4. Strengthening the city and county's network of trails. For example, connecting with the Cooper Creek addition to link Taylor Mountain with Spring Lake Park and Annadel. Improving bike and pedestrian access to Spring Lake Park. 5. Providing a staging area for emergency services and a potential fire break. 6. Improving food security by providing community gardens in an area populated by a younger population with a high percentage of renters. 7. Creating an "urban cooling" effect with a low-development open space in an urban neighborhood.	TBD
Southeast Greenway Purchase and Development	It will create open space, bike paths, community gardens and housing. Positive impact on climate change and environmental restoration	Improvement of the natural environment, provision of needed open space, creation of 2 mile long bike path that will connect to downtown (along Sonoma Ave) and bike path system West of downtown. Expansion of Spring Lake Park and new connections will result in more access to parks and open space, badly needed in Santa Rosa. Community gardens will help people in growing food.	see above answers	Not sure
Southeast Greenway	Excess State property that the City has the opportunity to create a livable neighborhood that includes housing & recreational open space, alternative transportation and a vibrant hub in the SE corner of the City	The focus area of this larger project is City funding to acquire 10 acres of zoned land for housing and mixed use.	~The Greenway project includes 9.7 acres zoned for 244 dwelling units, providing much-needed new housing. Additionally: ~Paths for walking and bicycling and 47 acres of public parkland will increase the vibrancy and livability of the community. ~The development of parkland and housing in the Greenway will revitalize nearby business and residential areas and foster neighborhood partnerships and stewardship. ~The Greenway will offer space for multiple community gardens, increasing food security and helping neighbors build relationships. ~Offer urban respite in times of 21st Century crises.	\$12M

No idea	Repair the park on Lansbury St. & Bedford St. off Kawana Springs. This park should not have playground equipment broken for OVER FIVE YEARS!!!!!! Five years. Over FIVE YEARS!!!!	Kids won't get hurt and will be able to use the structure. The money being spent on "homelessness" is unnecessary and the funds should be used to help the community and better SR. Not buying hotels for the transient population. Take care of the regular people paying taxes and want their belongings and property safe and needle free!!!!	Probably the city will continue to shuffle around the transients after major complaints & dangerous situations, clean it so it's not a hazmat zone and let them destroy yet another part of town and continue to lie about how money is spent or the timelines being accurate.	? Who knows. You toss money down the drain to enable them and you're basically killing them by enabling them.
Replacing fire damaged trees, especially in Coffee Park	Mature trees are expensive and essential to the environment. Plant healthy trees in Coffee Park, where residents can't afford to replace damaged trees themselves.	Beautify this ravaged area, and reduce the city's carbon footprint. Provide shade and respite for residents.	See 11.	???
All weather fields at Place to Play	Provide all weather field facilities for the kids of Santa Rosa we are one of the few cities without facilities to allow the kids to play year round sports.	Growth of participation in sports with the knock on effect of a healthier population of Santa Rosa residents both mentally and physically		
Sports fields	A Place yo Play completed	Youth health and fitness	Healthier community	
Repair of parks damaged by Tubbs Fire	Fir Ridge park was damaged by fire. The wooden play structure that was damaged should be repaired and made safe for children.	Help small children not to get injured on on park equipment that was damaged by the fire.	Benefits include less potential visits to the emergency room from screwheads sticking up and failing to secure weekend wood.	\$5000????
Protected Forever" — Creating Ag + Open Space	Protecting open spaces	Refer to project information	refer to project information	
Improved playground equipment at older parks: Finley Park, Bicentennial	Update old playground equipment. This would make the parks more attractive and bring families to the parks more frequently.			
Community gardens	Prioritize installation of community gardens throughout the city	Community gardens would increase food security, community resilience, and promote healthy eating, while also creating defensible green space and beautifying the city		
Trails	trails to cleanup some of the dry areas	parks	have some of the homeless folks clean up the areas	well you have the homeless help and volunteers

Playground enhancement for all ages	City parks and playgrounds in other states are significantly larger and more expansive than here. Our playgrounds are dated and mostly designed for very young children. Playgrounds should be constructed so people of all ages are invited to play and move their bodies. Also, our community pools are very basic. Check out Moab Utah's community center. It's off the hook! Indoor and outdoor pools with diving boards and slides. It also has multiple activity and workout rooms and areas. It's a place where the whole Family can have fun. Santa Rosa desperately needs facilities like these.	A positive impact using already designated land to enhance or enlarge play areas.	These projects would elevate the spirit of the people of Santa Rosa. The benefits of play, movement, and swimming are all extremely positive and will greatly enhance the community.	Playground enhancements- \$4 million. Remodeled community center- \$20 million
South East Greenway Property Aquisition	Bicycle and Pedestrian Park plan needing funding to purchase land from CalTrans	Enhanced Community Bike and Ped Amenities expanding access to Anadel and Spring Lake Regional Park	Reduced GHG Emissions; Expanded Access to Regional Park; Additional Park Amenities for the Community	Unknown
lights for sonoma county soccer fields	lights added to place to play would be very good to keep kids in sports year round	many children and adults would benefit. This was started and not finished.	They should last for years to come.	no idea
bicycle program, more community gardens	bicycle rebate program, bike lane system, expansion, provision of more bike storage area, more community gardens, free compost for the community from our yard waste, program to encourage home chicken coops	health and well-being of the community, encourage connection to nature, lower greenhouse gases. Also I forgot to mention a tree-planting program - very important!	Increased community resilience and mitigation of climate change. Impacts might include noise from the chickens.	N?A
Turf fields with lights to play year round. Specifically Soccer Fields	Turn Place to Play to all Weather Turf Fields with lights for year round play.	Maybe \$5,000,000 economic impact	Youth engaged in youth sports, excessive, nutrition, diets, churn well behaved citizens that will contribute back to our community.	\$5,000,000
Park Trails Network Expansion	There are many unauthorized / unsupported trails in Annadel that have the potential to alleviate the congestion of bikers, hikers and horses.	Creating more usable space in the park Alleviate trail traffic Decrease possible collisions between runners and speedy cyclist.	Increase recreation trails in park allowing for a more safe and enjoyable experience	no cost estimate but would include some new signage, maps, and trail management
Greenway				
Southeast Greenway	Parkland and hiking trails on unused Caltrans property stretching from Spring Lake to Montgomery High School	Great	Health and fitness	?
Grass @ Rincon Ridge Park	Now that many of us are moving back, we need to re-capture the beauty of this park. The grass needs to grow again.	Neighbor unity	None	You've done it before, you can do it again
Parks and recreation	Cleanup and improve. Make more free parking.	Help reduce depression	See prior answer	25 million dollars

Westgate Park	Can you PAINT the fences around the park. It looks really bad. The Park department has painted with different paints and looks terrible	Keep the park looking perfect	Keeps the park look inviting. It is a wonderful park, but needs upkeep.	30 gallons of new brown paint. It is a 2 acre park. U shape
Make Santa Rosa Beautiful and liveable	Invest in parks, programs for kids and elderly. Stop giving money to homeless who don't want to work at a job or at getting sober. Invest in what you want to bring to this city, not what you don't want. I.E., invest in parks and beautification as well as businesses that offer living wages that attract affluent families to live and visit this area.	A more livable/desirable place to visit and live bringing in higher tax revenue and tourist dollars.	High income earners will not leave Santa Rosa and it will attract more business and tax revenue.	Unknown
SouthEast Greenway would be a perfect fire inhibitor.	It is a greenbelt/pedestrian/bike trail from Farmers Lane into Spring Lake Regional Park on the old CalTrans right of way.	It would be a perfect fire-stopping corridor, Stopping the destruction of thousands of homes and hundreds of businesses while giving the citizens a healthy place to exercise and maintain health.	Health, recreation, beauty, fire prevention, positively affect carbon emissions by capturing them.	14,000,000.
Park maintenance	Our parks need more maintenance and ways to encourage homeless to not LIVE in our parks. I've personally been verbally assaulted while volunteering in our parks. Our parks need to be safe for all family members.	Safer parks	Safe parks for all family members to use	Unknown
Keep the Greenway going and finish it!	Santa Rosa Greenway can tell you more	More nature, parks, & recreational areas	Better way of life for recreation, recovery, nature, peace, etc	
Create more parks with bathrooms, more trails, the like pathway that smart train never finish.				
Community clean up	We need to maintain common areas and parks. Why build new ones when we're not taking care of what's here already. Santa Rosa is embarrassing. There is filth and garbage everywhere! If we're going to allow the homeless to take over our city then we need to clean up after them. Where is the sense of pride? We need to make this city a place that attracts new businesses and retains existing ones. Look around. It's not hard to see. Instead of a new piece of art in the town square, why not clean up this dump?	Encourage people to stay here. Bring in new businesses. Restore pride in our community.		
Completely restore Tubbs fire-damaged Rincon Ridge Park in Fountaingrove	Park restoration, especially undeveloped portion of the park, as well as local city/neighborhood streets.	Significant beneficial impact by providing for a more public usable park.	Fully restored park, with all functions and public benefits available for use.	Unknown

Make our creeks and trails more safe hire security. Multiple community involvement opportunities. Fun safe place for kids	See above comment	Community safety		Unknown
Pickleball courts	n/a	peoles well being	unknown	\$10,000
Skateboard park at a place to play	Community skate park at a place to play, has been on the to-do-list for over 5 years, needs to be done for the kids/adults			
New Softball fields for the Montygomery girls	The girls softballs Fields Montgomery High School are in terrible shape.	People keep coming over to Montgomery High school every Fourth of July, and lighting fireworks. And there were 2 fires that got started. It would be nice to have turf fields. Thank you.	New Fields	150,000 dollars
Upgrade or new parks, new activities for kids and youth(water park kids and young adult Lounge place). A tiny home Village for homeless, elderly) a place for the elderly. With wildfires now, New Alternatives to living tiny home villages. Have a special unit of police officer's get drugs off our streets. Too many people dying from overdoses, in sonoma County. Having mental illness the address and PTSD for people that live in Sonoma County,	With upgrading Parks or building new park, to save money you could have people volunteer. People could also volunteer to build tiny homes for elderly homelessness.	Focus on our youth children elderly homelessness and getting drugs off the street, looking for an attentive of way to rebuilding homes like tiny homes villages.	The proposal for Village for tiny homes for the elderly would protect them from them being abused from other homeless people out on the street, upgrading our parks would have our children a safe place to play without homeless people doing drugs around we're having kids find needles on the ground. We need a water park or something for children to enjoy. With climate change and it getting hotter in Sonoma County I think it Waterpark would be awesome! Maybe have to Yogi the bear camp ground.	Have people from the community volunteer for these things
Place to Play improvement project	I would like a running track in Place to Play, where people can use to exercise, train, and improve the general health. There is no running track available in the area around Place to Play, and it will be a great addition to the working class neighborhood.	There are open spaces in Place to Play which are not used for anything right now. It seems that it just lacks funding to make the space useful, such as having a running track.	Positive impact in the working class neighborhood for the opportunity; a safe place to run and exercise for the community's enjoyment; health benefit for all	I do not know, but it can be very basic and simple.

Older adults/ adult day care	Bring back the senior center and adult services	All areas would benefit	All areas and all residents would benefit from having a senior center	At least as much as the city used to spend on the senior center
Replace/Repair street lights damaged by fire. Repair/Replace park equipment damaged by fire.	Self-explanatory	Restores what was lost	See above	
Fountaingrove Park	Funds could be used to buy up parcels in known wildfire zones such as Fountaingrove and make a park. Incentivize affordable housing south of downtown and along train route. Incentivize high end condos in downtown. Both types of housing combined could ultimately make up property tax revenue formerly generated by Fountaingrove homes.	The project would greatly reduce the potential for another fire in the same Fountaingrove area and all of the costly liability and infrastructure expense the city would incur.	Produce property tax revenue in other parts of Santa Rosa. Reduce infrastructure and fire services expenses for the Fountaingrove area. Provide high end housing in the downtown core to stimulate business and create better quality of life. Provide large numbers of affordable housing units along transit routes, create many more walkable communities.	Probably within the settlement budget if designed creatively.
Funds for public sports and tennis club				
Tree replacement	Replace appropriate trees in urban development and parks	Health of our air, beautification of our area, home for animals and soothing environment.	Good	?
Rincon Ridge Park	The park was badly damaged by the fire and needs to be redone.	Fix all parks and public areas that were destroyed by the fire.	Repair parks and other public areas that were damaged by the fire before engaging in new projects - Hidden Valley Satellite School etc.	
Support for the arts and beautiful landscaping				
Harvest Park (park and surrounding sidewalks)	The city has not committed any time to maintain our community park and sidewalks surrounding the neighborhood. I have broken my ankle once while on a walk on Winterhaven and the surrounding street sidewalks are worse yet. We are one of the forgotten neighborhoods and we're only 20 years old.	It looks terrible and is a hazard to our neighborhood. Not to mention the homeless that walk from Santa Rosa Ave. to Petaluma Hill Rd., up Burt to Winterhaven, passing my house and stealing our property in front of our homes.	A much nicer neighborhood element.	No clue, apparently too much for the city to handle.

ENERGY, TECHNOLOGY, ACCESS

Name of proposed project/focus area	Briefly describe the proposed project	Impact of proposed project/focus area	What are the expected impacts, outcomes and benefits of the proposed project?	Estimated project cost (if available)?
Installation repair of newer reduced energy use lighting etc., tracking of traffic/ school routes	Change out lighting, add cameras	Safety, energy usage	Less crime, less energy cost	Unknown
Infrastructure; i.e.; harden survivability and bandwidth of cell towers	When power goes out; everyone goes to cell towers effectively causing them to be unusable during emergencies.	Information flows freely during emergencies	Life	?
Crisis Food Distribution software and proactive crisis preventive measures	Food distribution software to efficiently and effectively handle the needs of evacuee shelters, evacuees including businesses who suffered structure loss, farms that need animal feed, food for first responders, and all affected by fires/crisis having difficulty securing food. Breathing protection distributed to Everyone including our vulnerable homeless. Research house/barns Roof sprinkler systems to spray houses near fire. Every neighborhood to have an evacuation plan and a go to designated safe place.	With effective and efficient food distribution software, more folks/animals fed, proven home protection, breathing masks can prevent illnesses due to smoke inhalation, effective neighborhood/animal evacuation plans can save lives and a shorter come back time due to less damage/loss/illness.	With effective and efficient food distribution software, more folks/animals fed, proven home protection, breathing masks can prevent illnesses due to smoke inhalation, effective neighborhood/animal evacuation plans can save lives and a shorter come back time due to less damage/loss/illness.	\$20,000 for software, house sprinklers and evacuation plans cost yet to be researched
Fiber optic only. Not Wireless	I'm only in favor of installing fiber optic system instead of anything wireless or 5G especially in neighborhoods and school areas.	The impact is a safer environment for our citizenry, especially our children, from the harmful effects of wireless radiation.	Long term health, fiber optics option would not be effected by weather, no unsightly large boxes attached to poles in the neighborhoods, no Negative. health effects.	Unknown to me.
Fiber to and through the premises	The prior question asked about wireless and Fiber to to the premises - I do NOT support more wireless but only support Fiber as it is our city's asset	Public utility with an ROI for the city, more efficient, cybersecure, faster than wireless and would provide internet to all for better price - eliminate digital divide	Our city would recover the investment and earn a revenue stream every year while boosting business productivity and internet to residents and climate friendly (wireless is threatening our climate exponentially)	Starting cost 2-3 million, can start downtown or in a neighborhood such as Rosalind where really needed.
fiber option - yes / wireless - NO				
Fiber optic internet cables	When anything needs to be dug such as in gas or sewer line repairs, sidewalk construction, and with any new construction, prioritize those places to also lay fiber optic cables. It kills two birds with one stone while the ground is still exposed, and traffic would only be affected for one construction project. Over time, the spotty areas of unconnected cables are prioritized to connect as well as areas on the fringe of city limits	Time saving once construction begins, economic in saving costs of upturning the ground twice in the same area, probably slower in passing through all beauracratc agencies before construction.	Reliable internet that would not be subject to burning up on a wildfire, environmentally friendly internet that doesn't affect bird migration and bee populations, healthier Internet supply that doesn't have questionable or unstudied health side effects.	It install more expensive than wireless technology, but Sonic, our own local internet provider is ready and able to get moving with this project right away!
I think moving the phone electrical and broadband wiring underground is long overdue and needs to be done starting with the Outland borders and working inwards towards central town.	Move all electrical and broadband wire lines underground for fire safety	To prevent high winds and poor defensible space clearing And maintenance around pole sites	Safety	Use the remaining funds left over from the already projects authorized. Then allocate a budget to continue every year
Underground electric cables	Transfer all the electric cables from above the ground to underground	Remove the risk of short thus fire	Get rid of the risk of fire due to the electric short above ground	50M
	move the power lines into the underground.	No more power shutdown during extreme whether conditions if the power lines are underground.	This will reduce the impact the risk of wildfires.	not sure, but I think this must be done.

Pls strongly consider to put all electric lines underground just like most of the world does	As above	Whole city	To reduce chance of fire	Not sure
Put all power lines underground.	old power lines need to go underground.	All around city	Prevention these fires caused by power line.	NA
Community sirens in rural neighborhoods	Partner with Sonoma County to provide community sirens in rural neighborhoods where fire activity is likeley and cell phone coverage is not reliable. Specifically, the rural neighborhoods of Mark West Springs Road and Porter Creek areas, as well as Riebli road and Wallace road areas.	Save lives!	Save lives!	minimal cost - tried and true old school technology
Give Pg&e incentives to put wires underground	Have pge put cables underground for fire prevention		No fires from electric source . Big savings in the long run. No power outages.	
Underground utilities, mini-power grids	We need to reduce long distance electricity transmission lines. We need to switch to solar and wind power. And we need to create mini-power grids.	Minimize fire risk due to downed power lines. Decrease power outages. Help reverse climate change.	[see item 11]	It would be ongoing. The PG&E settlement would amount to a partial payment.
free mass transit - extend, electrify	mini-van expanded transit, solar electric powered and free	fossil fuel free - reduce carbon emissions, stop climate change and prevent fires	make santa rosa, healthier, affordable and safer	milliions probably - install solar on city property, reduce costs and carbon emissions, get cars off the streets and make air clean and saafe
Fountaingrove, Larkfield, Markwest, Kenwood, Coffee Park		Fixing the internet during fires. Fire cameras in more areas.	Emergency awareness.	idk
electric vehicles for the city	Replace all city own vehicles with electric ones.	Save on fuel and maintenance. Make the city less polluted and quieter		
Underground power lines	Together with PG&E, develop a systematic project to identify the most important streets, especially evacuation routes, where underground power lines would provide the most benefit vis a vis reducing fire danger. Do this by ranking the streets and just getting started, rather than waiting to create a giant program that will never get to first base.	Attacks fire danger at its heart. The settlement was because of power lines being downed by trees and/or wind and causing sparks and fires. The money should be partly used to address that issue head-on. Citizens would notice that the real cause of the fires was being addressed, and feel more confident in SR City government.	Fewer fires and fewer deaths caused by power-line-generated fires. Keeping evacuation routes free of downed power lines.	A phased approach would be able to begin with any reasonable funding.
City Owned Fiber Optic Infrastructure to the Premises of homes and businesses	The City sets up fiber optic connections by stringing fiber aerially on PGE poles or laid in the ground which can easily be promoted with a dig once policy. Then the city can contract out with a server to provide residents and businesses with affordable and fast broadband connections without forcing residents and business owners to rely on over priced monopolies for such services.	A constant revenue stream for the city that will pay for itself and its expansion. At the same time, saving money for residents and business owners while providing them with the fastest, most energy efficient, secure access to broadband-direct fiber optic connection.	Attract residents and business owners. Revenue for the City to fund other priorities-benefit to fire preparedness, homeless services, supporting downtown businesses and maintaining parks and libraries. Fiber connection to the premises will also greatly enhance distance learning.	The project could be started with 1-2 million dollars to set up a limited infrastructure in downtown or other underserved communities like Roseland.

the Greenway, all electric construction, underground power lines	We should invest in building a sustainable greenway with a path and community gardens and solar lights and or path. We should require all new homes to be all electric and invest in mini grids and green power houses to power them	The greenway project would decrease fossil fuels for driving because people would use the paths for walking and biking. It could have a community garden to localize food growing. The all electric initiative would decrease our reliance on fossil fuels, as well. We could power these electric homes with solar panels and mini grids and a green power house.	They would help us got off fossil fuels which would help with climate change and the economy	No idea
FTTP	FTTP is an investment in a sustainable infrastructure. It will keep pace with community needs because fiber to and through the premises provides superior connectivity through wired networks which: <ul style="list-style-type: none"> Improves speed of Internet access Ensures equal internet access to all neighborhoods Improves quality of voice communication Improves reliability, energy usage and efficiency Is resilient in extreme weather events including fires Maintains landline phone access when the power goes out Provides better value for the money Is safe and cybersecure Protects public health Protects personal privacy Preserves the biological ecosystem 	As a public utility, FTTP will cultivate a vibrant city because everyone will have access to a high-quality internet, businesses will thrive, it is safe, fast, reliable, private, sustainable and there would be no digital divide	FTTP is a strategic long-term investment in our city which must begin now. It will produce a continuous return on investment. Fiber infrastructure as the City's asset provides a high-quality utility to residents and businesses while earning a revenue stream year after year. Unlike wireless infrastructure, FTTP is superior, permanent and doesn't require upgrades. Money going back into our city and local economy makes sense as other cities have learned.	
Fiber optic to and through the premises. A "dig once" policy that installs conduit in the streets every time they are dug up for future laying of fiber optic lines. Stop spraying us with toxic radiation from Wireless installations. Provide fiber optic as a win-win if the city regulates it.	Fiber optic is safer due to the lack of radiation being sprayed at us, more resilient in times of Fire, faster, and more cybersecure than Wireless. The city can regulated as a utility and make a lot of money. The return on investment is the best. Look at what San Leandro did. Litsanleandro.com	I would start laying fiber in Roseland, where the disparity of internet access is the greatest.	Once you lay the fiber optic lines, you can turn off the 4 G and 5G cell towers that are harming people with radiation. People's Health will improve. The city will benefit from regulating internet services instead of private telecommunication companies.	Depends how vast you want to lay The Fiber.
Undergrounding of electrical lines	Undergrounding of electrical lines in fire evacuation routes if feasible (if experts agree suited for the environment, Ok for earthquake for example)	In WUI area (Hidden Valley-Mark West Springs road-Fountaingrove)	Lessening of PSPS during red flag warning (no residents shut off from emergency warnings, less gas generators needed, more secure evacuation route : less danger of electrical pole falling and barring route (specifically for one way route).	
Bury PG&E LINES SHOULD BE FIRST PRIORITY	Bury the electrical lines. All new buildings should have a solar mandate	Less fire risk, more self reliance	Cost effectiveness, better for environment	Probably the whole refund
Power grid improvements for schools				
Fiber to and Through the Premises	Choose a neighborhood such as Roseland, or downtown to start our city's investment in a safe technology infrastructure of Fiber to and Through the Premises.	Investment in our community's health and environment	Sustainable investment that will make Santa Rosa an attractive place to live.	2 million
Broadband/ internet for all	"Broadband/ internet for all through the addition of fiber optic or wireless solutions" - Why does it say "wireless solutions"? I strongly agree with the need for broadband/internet for all, but STRONGLY DISAGREE that wireless is a solution.			
Municipal utility and energy independence				

FIBER TO AND THROUGH THE PREMISES	As a public utility, FTTP will cultivate a vibrant city because everyone will have access to a high-quality internet, businesses will thrive, it is safe, fast, reliable, private, sustainable and there would be no digital divide FTTP is a strategic long-term investment in our city which must begin now. It will produce a continuous return on investment. Fiber infrastructure as the City's asset provides a high-quality utility to residents and businesses while earning a revenue stream year after year. Unlike wireless infrastructure, FTTP is superior, permanent and doesn't require upgrades. Money going back into our city and local economy makes sense as other cities have learned. FTTP is an investment in a sustainable infrastructure. It will keep pace with community needs because fiber to and through the premises provides superior connectivity through wired networks which: <ul style="list-style-type: none"> Improves speed of Internet access Ensures equal internet access to all neighborhoods Improves quality of voice communication Improves reliability, energy usage and efficiency Is resilient in extreme weather events including fires Maintains landline phone access when the power goes out Provides better value for the money Is safe and cybersecure Protects public health Protects personal privacy Preserves the biological ecosystem We would suggest they start downtown or in a neighborhood such as Roseland. Wire is extended from a PG&E pole to the homes and businesses, trenches are dug where necessary. Startup costs are estimated at 2 million plus with a promising return on investment.	Roseland and Downtown first	As a public utility, FTTP will cultivate a vibrant city because everyone will have access to a high-quality internet, businesses will thrive, it is safe, fast, reliable, private, sustainable and there would be no digital divide FTTP is a strategic long-term investment in our city which must begin now. It will produce a continuous return on investment. Fiber infrastructure as the City's asset provides a high-quality utility to residents and businesses while earning a revenue stream year after year. Unlike wireless infrastructure, FTTP is superior, permanent and doesn't require upgrades. Money going back into our city and local economy makes sense as other cities have learned. FTTP is an investment in a sustainable infrastructure. It will keep pace with community needs because fiber to and through the premises provides superior connectivity through wired networks which: <ul style="list-style-type: none"> Improves speed of Internet access Ensures equal internet access to all neighborhoods Improves quality of voice communication Improves reliability, energy usage and efficiency Is resilient in extreme weather events including fires Maintains landline phone access when the power goes out Provides better value for the money Is safe and cybersecure Protects public health Protects personal privacy Preserves the biological ecosystem We would suggest they start downtown or in a neighborhood such as Roseland. Wire is extended from a PG&E pole to the homes and businesses, trenches are dug where necessary. Startup costs are estimated at 2 million plus with a promising return on investment.	???
Underground wiring	put all PG&E Wiring underground starting with areas that experienced fires.	PG&E was the major contributor to fires.	Less fires	Billions, unknown, but worth every penny.
FTTP	As a public utility, FTTP will cultivate a vibrant city because everyone will have access to a high-quality internet, businesses will thrive, it is safe, fast, reliable, private, sustainable and there would be no digital divide	FTTP is a strategic long-term investment in our city which must begin now. It will produce a continuous return on investment. Fiber infrastructure as the City's asset provides a high-quality utility to residents and businesses while earning a revenue stream year after year. Unlike wireless infrastructure, FTTP is superior, permanent and doesn't require upgrades. Money going back into our city and local economy makes sense as other cities have learned.	FTTP is an investment in a sustainable infrastructure. It will keep pace with community needs because fiber to and through the premises provides superior connectivity through wired networks which: <ul style="list-style-type: none"> Improves speed of Internet access Ensures equal internet access to all neighborhoods Improves quality of voice communication Improves reliability, energy usage and efficiency Is resilient in extreme weather events including fires Maintains landline phone access when the power goes out Provides better value for the money Is safe and cybersecure Protects public health Protects personal privacy Preserves the biological ecosystem 	

Fiber Optic to and through residences	Fiber optic right to the homes, with the possibility of fiber optic interfacing with copper wire the last few feet if there is significant cost savings.	More will have broadband aiding educational efforts, those who are EMF sensitive, (which is an ever increasing % of the population as EMF exposure effects are cumulative) will not be at risk as they are in a wireless network that covers the city	Fiber optics or Fiber plus copper approach is far faster, secure, and less harmful to health and environment than wireless, and will not drop property values an nationwide average of 20% as wireless outside the residence (which are the current projections and is already happening) does	Just use do the project within the limit of the PG and E Settlement of \$95 million
Underground electrical facilities in high fire risk areas	Use money to form underground utility districts and underground as much of the PG&E utility lines as the money allows. Start in High Fire Risk Areas	Reduces the risk of another fire by eliminating exposed power lines,	Reduces the risk of another fire by eliminating exposed power lines	All the money
FTTP	The remaining funds not allocated to fire survivors should go to FIBER TO AND THROUGH THE PREMISES	As a public utility, FTTP will cultivate a vibrant city because everyone will have access to a high-quality internet, businesses will thrive, it is safe, fast, reliable, private, sustainable and there would be no digital divide	FTTP is a strategic long-term investment in our city which must begin now. It will produce a continuous return on investment. Fiber infrastructure as the City's asset provides a high-quality utility to residents and businesses while earning a revenue stream year after year. Unlike wireless infrastructure, FTTP is superior, permanent and doesn't require upgrades. Money going back into our city and local economy makes sense as other cities have learned.	
Fix all existing powerlines	Spend funds to repair and replace old power lines through the city	Updating equipment that is 100 years old, infrastructure improvement	Bringing the power grid up to 1990 standards	\$50million
wireless ordinance needs to be written	specify parameters about power, placement, etc. on wireless transmission facilities. specify fiber whenever possible, wireless only when fiber prohibitively expensive	citizen health	stop proliferation of wireless facilities that are proven to have negative health effects.	unknown
FTTP	FTTP is a strategic long-term investment in our city which must begin now. It will produce a continuous return on investment. Fiber infrastructure as the City's asset provides a high-quality utility to residents and businesses while earning a revenue stream year after year. Unlike wireless infrastructure, FTTP is superior, permanent and doesn't require upgrades. Money going back into our city and local economy makes sense as other cities have learned.	As a public utility, FTTP will cultivate a vibrant city because everyone will have access to a high-quality internet, businesses will thrive, it is safe, fast, reliable, private, sustainable and there would be no digital divide	FTTP is an investment in a sustainable infrastructure. It will keep pace with community needs because fiber to and through the premises provides superior connectivity through wired networks which: <ul style="list-style-type: none"> Improves speed of Internet access Ensures equal internet access to all neighborhoods Improves quality of voice communication Improves reliability, energy usage and efficiency Is resilient in extreme weather events including fires Maintains landline phone access when the power goes out Provides better value for the money Is safe and cybersecure Protects public health Protects personal privacy Preserves the biological ecosystem 	
Generators for Rincon Valley Grid	If PG &E will continue to cut our power for days at a time, there should be back up generators to power residences and schools.	Schools have to close each time power is cut in Rincon Valley and it is a huge problem for homeowners.	Life could carry on as normal. Schools could stay open. Older residents in Oakmont should not be without power for days because of prevention.	?
Put utilities underground, especially along evacuation routes (e.g. Chanate)	I think that major evacuation routes with overhead utilities need to be made safer by putting all utilities underground.	Increased safety	See above	No idea...probably a lot!
Putting rural lines underground. I know it's expensive, but we need to start this project at some point, and the rural lines are greater risks than the urban lines, so start there. Start now.	Dig trenches, lay pipe for lines to go through. Place checkpoints every 1/4 mile for testing so if the power line fails they can figure out where to dig.	Reduce future risk	Preventing further loss	Very expensive. But not as expensive as doing this all over again year after year.
Undergrounding of PG&E overhead power lines to limit the impact of PSPS to neighborhoods within the city limits.	Undergrounding of PG&E overhead power lines to limit the impact of PSPS to neighborhoods within the city limits.	Undergrounding of PG&E overhead power lines to limit the impact of PSPS to neighborhoods within the city limits.	Undergrounding of PG&E overhead power lines to limit the impact of PSPS to neighborhoods within the city limits.	10% of available settlement funds
Insisting that PGE build underground wires				

Cell booster towers in areas with bad reception such as Devonshire Place	We have no cell reception. We need to walk to the sidewalk or out the back deck to make calls and then we only have one bar even with high speed internet and best service that can be offered. We live in a cell dead zone and in an emergency communication is difficult, no connectivity.	Service in an emergency	the neighborhood and lives!	\$150,000.00 - one cell tower
Mobil Phone or Device Charging Stations when power goes out. Back Up Shelters that are NOT for homeless, but for EVACUEES who had to leave home and are displaced when an order comes out. Multiple Open Air Water Supply Reservoirs that can be used for recreation, but act as a water supply for the future fires, because they WILL come.	See Above	Helping out those without power to charge devices to remain in contact with authorities for evacuation plans. No PG&E-No Phone Service-No messages being heard. Water-Maintain greater quantity of reserve water-Ponds, lakes to utilize specifically for fires.	Keeping communities informed, even when their neighborhood goes "DARK". Remote and mobile charging stations would allow individuals BASIC ability to stay informed of warnings to evacuate or call for emergency. Water in multiple regions stored by more tanks - As we saw, a water shortage happening during this last fire, when people were asked to conserve.	Remote Mobile Charging Vehicles/Trailers - \$500K
Wildfire early warning systems, remote sensors and satellite data	Network of low cost infrared cameras with geotag. (~\$100 per camera) 1. Thermal imaging contrast is immediate fire indicator will automatically send alarm to Fire Department. \ 2. Works day and night.	Network of infrared cameras could installed in addition to existing cameras, on the top existing cell phones towers and other high standing structures.	Properly designed system could dramatically reduce wildfires propagation on early stage, by providing early warning to the local Fire Department.	Very approximate \$1M for 20,000 acre
Solar Power and other decentralized renewable power option investment to lessen dependancy on PG&E and strengthen the grid against massive xoverage losses	Build solar power / wind generators in areas safe from fire danger and use investment funds to encourage/subsidize home power generation.	This would give Santa Rosa residents a non-PG&E power solution while hardening the system against grid failure by deventalizing power production, while cutting down on fossil fuel emmissions driving the increased wildfires.	Already explained in previpus answers	No idea, but solar panels are increadingly cheap.
Comcast internet services during PSPS	Assure that Comcast internet data and power are available to homeowners during PSPS. Nixle alerts refer to web pages for information.	Better informed public; home offices can continue to function during PSPS.	Internet services are not interrupted during power outages. The public is also much better informed about emergency issues.	Whatever Comcast requires to be continuously available.
Fiber optics, NOT wireless technology	As sidewalks are laid and roads are repaired, also lay in fiber optic cables. Any new or repairing construction should also include laying fiber optic cables through the whole city. Chattanooga, TN successfully did this for every building in its city limits. Many businesses moved headquarters to Chatanooga as a result. Just as gas lines are no longer added to new construction, fiber optic cables can be added.	Safe from damage during fire storm or falling trees, environmentally sounder than wireless technology,	Fiber optics have been used all over Europe years before the USA learned about its benefits. Once cables are laid in a neighborhood everyone can have access that is cheaper for them, meaning it's more affordable for residents and businesses. The speed is unbelievably faster and more reliable! We wouldn't have cell towers emitting harmful rays at increasing frequencies.	More expensive at the start and slower if we only rely on new construction to lay cables, but faster if we can coordinate all digging with laying down new cables.
Back-up water safety plans for fire recovery areas or during emergencies; independent power options during PPS periods	I have no idea how to implement, but I am sure you're hearing it from other community members as well.	Improve water quality for those subjected to burn recovery areas; ensure power to those with medical devices, health conditions and/or sensitive demographics (young/elderly) to ensure power is supplied to those individuals in case of prolonged power outages.	See above	
Bury power lines	Buried power lines can't start fires. Start with ones in fire prone neighborhoods	Less fire risk		
Improve public transit and extend into newer areas.	Add parts of City Bus lines to areas not now served, For example, NW Santa Rosa north of Piner Road.	Reduces auto usage in that area. There are other areas in SR that are not served properly also!	Reduce auto usage, help environment, be more convenient.	unknown, but revenue will increase with more transit usage,
installation of warning sirens or other technology to alert people of emergencies if cell phones are not working	see above	more efficient warnings (especially in the nighttime hours when people may not get texts) would allow for earlier evacuations	more timely/effective communication = fewer injuries and lives lost	?
Municipal solar	Distributed solar farms throughout the city to reduce our dependence on PG&E and provide some protection during prescribed power shutoffs			
Underground power lines	Power lines start fires. Put them underground.	Less power outages and fires due to downed power lines.	Less power outages and fires due to downed power lines.	Whatever it is, it's worth it

Solar power for fountain grove. required.	less wires. less fires.	stop the fires from wires.		
Wildlife, vegetation fire sensors	Air monitoring for smoke and pollution. New technologies developed to sense possible risk areas before it becomes an issue	There is enough wild forests and parks around Santa Rosa where such proactive monitoring will prevent neighborhoods be under high risk	Proactive reactions to prevent before fire becomes an issue	Not sure
Water quality monitoring stations	Work with the Russian River Regional Monitoring Program to develop monitoring sites that can be used to understand fire impacts by collecting pre/post data.	MS4 compliance	MS4 compliance	Marginal annual monitoring costs.
Alternative energy	Increase Solar and other alternatives for public and local incentives for private individuals and companies (less reliant on PG&E and a step in the right direction for global warming)	Increase self sufficiency as a city, improves quality of life with less interruptions.	Less carbon footprint and less businesses interrupted=more taxes, tourism can grow, etc	Unknown, but I'm sure a solar provider would love to bid on providing solar for all SR owned buildings and parks and in open spaces. (I am not in solar, so this would not benefit me financially just as an FYI)
Improved hydrology	Low moisture has been a key factor in recent megafires. By designing and retrofitting urban and suburban landscapes to catch and slow water, we can begin to repair the broken local water cycle and begin to recharge local groundwater. Bioswales planted with chestnut trees can provide shade to diminish the urban heat island effect, provide people with a staple food, increase biodiversity, and improve the soil and vegetative moisture content of the surrounding area. We need to direct our resources to projects that solve multiple problems, create virtuous cycles, and move us closer to local food sovereignty in order to build resilience to the threats posed by climate change, resource depletion, and political instability.	Decreased risk of fast moving megafire via improved moisture retention for Santa Rosa and surrounding areas Increased beauty and property values Increased biodiversity and wildlife habitat Decreased urban heat island effect Increased local food system resilience	Decreased risk of fast moving megafire via improved moisture retention for Santa Rosa and surrounding areas Increased beauty and property values Increased biodiversity and wildlife habitat Decreased urban heat island effect Increased local food system resilience	\$100,000 or less to cut curbs, build swales, and plant chestnut trees
Undergrounding of Utilities or insulating high voltage lines in conjunction with microgrid creation	AFTER using funds to pay for damaged infrastructure costs, use non-union/ non-pge workers to underground cables and conduit in high risk/ high density areas. OR get insulated cables for high voltage lines.	Focus on fixing root causes for majority of our fires, reduces outages, allows communication channels to stay up and functional, reduces risk of a tree causing a fire of loss of life.	Stronger/ hardened power infrastructure, less risk in weather events, possible to get info to more people in weather events, decreased PSPS events, invests the money in fire risk and loss of life risk reduction. if non-pge labor is used and city can get creative on how to get the work done, money does not go back into PGEs pockets.	Unknown. City will have to get creative - if money is used to put conduit and boxes into the ground, can PGE come in and finish the installation?
Fulton road and open space areas	Underground power lines	Wind and trees will not effect underground power lines	Less power outages and fires from power lines	20 million
Detection	I think an early detection system might be helpful whether it's cameras or temperature-sensitive devices. Information should be routed directly to CalFire where appropriate resources can be devoted as quickly as possible.	Fire mitigation	Reduce likelihood of physical property damage.	unknown
Ensure power and network available all the time.	Check all PG&E facilities and wires above the ground. Ensure they can work even under extreme weather and fire season. If not improve the construction, eg, bury the wires underground.	Ensure residents feel that they are not living in a 3rd world country. So they won't consider to move to other place and leave Santa Rosa decayed.	As above	don't know
Incentives to underground existing power lines	Create funding source for creation of city wide underground power in partnership with utility companies	Reduce fire risk and outages since pge won't do it alone. Use the \$ to prevent fires rather than repair to burn again. Like the Dutch did with flood devastation.	Obvious since downed power lines seem to be the cause of the fires that created the damage that created the insurance \$. Prevent as opposed replace.	Probably less than the fire losses in the past 5 years
Bury electric lines	Spend the money burying electrical lines in high danger areas and windy passes. Purchase firefighting equipment like planes to quickly deal with fires as they occur	The entire county benefits	Fewer and smaller fires and no rolling blackouts	No idea
Burying the lines in high danger zones	I think we should concentrate those funds on protecting our community from future fire danger and power outages	Entire county	Limit the amount of rolling blackouts and decrease the danger of fire from electric lines	No idea

Community Solar Power Project	Creating a solar power project that spans the community with battery backup to improve grid stability, provide jobs and lower power costs for anyone who participates.	City property, including buildings and parking lots, local businesses and private residences could be included in this project. Widespread grid connected solar power plus battery backup would not only provide resiliency in emergency power shutdown situations, but it would provide good jobs and reduce the power bills of thousands of residents in Santa Rosa.	Santa Rosa can identify appropriate public spaces for a community solar grid, and invite private businesses and citizens to participate with low interest loans paid for by savings in electricity costs. A community-wide grid would provide power when PG&E shuts down the grid, and the City could purchase equipment to be used in bulk, thus saving money in purchasing costs. Private businesses and residents could be allowed to choose their own installers, or from a list of City approved vendors. Best of all, over time the project could be expected to pay for itself in electricity cost savings. It would also help make Santa Rosa energy independent, rather than being reliant on PG&E. The project would also go a long way towards making Santa Rosa carbon neutral in terms of energy consumption.	Initial costs would be in the millions, with all costs paid off by loan interest and electricity cost savings relatively quickly.
Build More aggregated power grids	Build multiple series of aggregated power grids with underground delivery lines to decrease reliance on PG&E and provide a better alternative PG&E's power shut offs.			
Broadband fiber optics and brush/tree removal in WUI	NA	Safety, save money long term	It will save lives and save money	unknown, but less costly than NOT doing the project
Moving power lines underground				
Bike lanes and Microgrids at area hospitals.	Continuous commuter routes for bike riders to get to work. The fires are a result of too much Green House Gas emissions. We need to actually solve the problem not put on a band aide.	Funds should focus on mitigation, sequestration and adaptation to the changing climate in a proactive way.	More bike lanes will mitigate GHG emissions. Microgrids at hospitals will help us adapt to the regular power outages. Backup power for cell towers will keep emergency lines open when the power is out.	Don't know
Updating power lines	Replacing unstable utility poles and putting more power lines underground.	Lessen loss of power due to fires, weather events (wind, etc), auto accidents (car hitting power poles, etc	Less power outages	Unknown
Safer electrical poles or underground electricity	We need to fix what caused this issue in the first place. If PG&E isn't doing it, then someone else needs to. We need safer electricity options. More renewable sources and safe underground lines when renewable isn't an option. The partnership right now isn't great with Sonoma Clean power with PG&E and it's expensive. We need a better option. I don't know the answer though.	Hopefully no more fires.	Safety of the community. Peace of mind. Better environment.	No idea.
affordable and accesable technoligies	phones, emergency non AC powered radios, places to go to use the internet -so many cannot afford Wi-Fi, or do not have computer phones or portable computers-non gross income based emergency technology access	would help population of so co citizens not able to get accurate and timely information in emergencies or afterwards	More people prepared and less anxious, peple more resillant able to be more productive citizens - for instance if I have to sit in my car to hear a radio about evacuations, I am not working or doing other tasks, or if someone cannot access a computer they do not know where to go and are in more danger or wandering about- healthy populations make better communities	Unknown- I cant afford a mobile phone or computer, and I work in a professional job for the county, there must be donations of weather radios and such
Installation of automatic home electricity generator when power goes out.	Since January 2020 I have been asking PG&E to install an automatic power generator at my home and rewire house as needed because my power has been cut 17 times in this last year, yet, I have two adjacent neighbors who never lost their power. This is caused by PG&E and has caused me thousands of dollars in ongoing damages.	If PG&E pays for the safe installation of an automatic power generator at 2368 Valley West Drive the ongoing damages will finally end. 17 power outages in one year has caused ridiculous damages here.	PG&E has continuously cut our Santa Rosa power because a thin power line comes from Sebastopol to the house at 2368 Valley West Drive. The Public Utilities Commission claims they can do nothing because PG&E refuses to release information about their damages.	Under \$10,000 to install automatic generator and rewire house as needed for safety.

Increased gray water irrigation incentives, regulation of fire resistant roofing and fencing materials for all new construction, transitioning to underground power lines	Gray water installations for defensible space around structures would keep those areas safer. Fire resistant roofing and fencing materials would help impede fire spread. Implement tax or other incentives to make these options affordable. Consider regulations to ensure a certain percentage of new construction utilizes these simple solutions.	This seems obvious	Also obvious	I am an ordinary citizen, and of course not able to answer such a question. I understand gray water irrigation is not cheap, but can the city perform a study to determine the costs and effects of such a project? We were asked to curtail water usage during these fires. What about all the water used by every household and business that goes directly to sewage? Surely there must be a way to use this water safely.
Remove old PG&E power poles, Transformers, Repave damaged streets from fire rebuilding	Remove old overhead PG&E poles-power lines, Transformers and install underground on Ursuline Drive, Brighton Court, Brighton Drive, Wembley Court, Lambert north and south. Clean up, repave damaged streets in Larkfield from the fire rebuild.	Larkfield burned areas !	Old PG&E Transformers and Old Power-lines, Old PG&E Poles will not endanger our new rebuilt Larkfield community .Old Overhead Transformers and lines can cause fires here again! Dangerous!!	N/A
Not turning off power with all wind	PGE doing better getting wires underground	No loss of power.. no loss of food and money	Spending more money in community	Na
Underground grid	Bury power lines in some areas	Fewer fires from electric lines	Fewer fires	Very expensive
Transition from natural gas to all electric buildings	Implement incentives, funding, and regulations to eliminate the use of natural gas in all buildings for cooking, space and water heating by 2030. Fund implementation of backup power solutions (microgrids, solar with battery backup) to ensure reliability during future PSPS and other electrical outages.	Enable the city to meet its climate goals. Improve building health and safety for all residents by eliminating gas pollution in buildings.	Creation of new jobs, improve health and safety, meet climate goals.	unknown
Under grounding utility lines	Instead of keeping the above ground power and utility lines and telecommunications overhead underground them in a prioritized geographic way	Mitigates risk of power lines going down in urban area. Opportunity to put telecommunications underground as well. Safer neighborhoods and more attractive environment.	Mitigates risk of power lines going down in urban area. Opportunity to put telecommunications underground as well. Safer neighborhoods and more attractive environment.	
Safer power grid	The City of Santa Rosa must work with PG&E to create a safer power grid. Fewer power lines in exposed areas, and much needed upgrades to an aging system. So many fires, and outages, are caused by these damaged and aging lines and power stations- and they could be prevented.	The impact would be obvious, not only lowering the risk of fires and outages, but giving residents a greater piece of mind for our safety.	See above	Not sure
renewable energy infrastructure	solar panels on all new builds, incentives for older homes to use solar. Aquafir, geothermal investment	reduce dependence on oil. also update existing infrastructure	long range positive impact on the environment and foster "green industry" in our county	not sure
Use for putting more of PG&E power lines underground in heavier populated areas of Santa Rosa	Underground powerlines			
Electric supply and equipment renewal	To prevent further damage to community. Electric supplies need to be renewed			
Power for Education	Fund alternative power sources for schools that are highly at risk for impact from PG&E power shutoffs, like Maria Carrillo High School. Solar, assurance of generator power, etc	Prioritize location based on probability of PSPS impact to days of school instruction lost.	Much better education for large parts of the community	Can ask Keysight for cost of generator power and solar power per kilowatt generated. Also consider Bloom power cells.
Update PG&E infrastructure	Replace old hazardous equipment so we don't lose power with a potential wind event	Near spring Lake	Well have power during wind events	
improve electrical infrastructure; too many homes/business suffer from frequent power outages	there is much of bennett valley ridge plus rincon valley that is one of the first areas to loose power. Place more of the power underground, and install back up generators to ensure power to these homes and businesses.			
Cheap Electricity	Reduce electricity costs. It is way too high.	Higher standard of living. More electric vehicles. Less pollution.	Higher standard of living.	\$95M
Public utility option for sonoma county	Create a publicly funded green utility option for sonoma county residents.	Sonoma County residents would not be forced to depend on PG&E monopoly.		

Underground electric wires in high risk areas	Together with PG&E bring overhead wires underground in high risk areas.	Not sure	Reduce damage to overhead wires especially in high wind areas in the woodlands which are vulnerable to falling and sparking fires.	na
Energy Independence	Part or all of PG&E's settlement money should be used to fund solar and power storage infrastructure for City facilities and provide strong monetary incentives for businesses and homeowners to install similar power-independence infrastructure.	The community as a whole is less dependent on PG&E for critical services and pays less money to PG&E. The City savings in power bills can be used for additional community repair and improvements or to reduce taxes and promote business and tourism further aiding recovery.	The community as a whole is less dependent on PG&E for critical services and pays less money to PG&E. The City savings in power bills can be used for additional community repair and improvements or to reduce taxes and promote business and tourism further aiding recovery.	
Harden power distribution lines	Place them underground	This eliminates power generation/distribution started fires.	See 11. In addition the labor needed is largely unskilled. This could become a local conservation core effort providing employment at a crucial time.	Unknown, but what is the continuing cost of fires that this would certainly prevent?
Put utility wires underground	Eliminate the possibility of electrical fires during wind and rain storms but burying power lines	Fire prevention	Safety	Unknown
Egress from Oakmont, microgrid & backup WiFi	Egress from West Oakmont, microgrid for Oakmont and WiFi backup anywhere in Santa Rosa. Comcast outage during PGE outage unacceptable.	Easier evacuation of Oakmont, microgrid as pilot for other neighborhoods and WiFi access regardless of PGE.	Safety and self-sufficiency.	N/A
Assistance with Residential Solar Power	Solar for homes	Less reliance on PG&E	Cost savings and less power outage	Unknown
Just want to emphasize the importance of communication backup during red flag warnings. Every year now we are cut off during the most terrifying fire and potential fire events.		Public safety	Na	Na
More battery back ups being approved	Many of my neighbors on northern Baird Road's applications for battery back up were declined saying they didn't qualify, although they have a well and live in a high risk fire zone. PGE kept saying they weren't on a well and wouldn't approve.	People in high risk fire zones would maintain power during a fire or PSPS. This would allow us to have running water. If I had a small fire during a PSPS, I would have no running water to help	Providing power to people since the power lines are not properly maintained.	each battery is \$14,000
Undergrounding utilities/power lines, etc!	Burying power lines to prevent sparking and other high danger during wind events		Many. Safety and prevention of many fires.	
Power Line Reduction	Reduce/eliminate above ground power lines in high vegetation areas and maintenance.	Will reduce fires caused by PG&E power lines	Will reduce fires caused by PG&E power lines. PG&E would reduce lawsuits and help keep our community safer from PG&E	
Fire detection and fire fighting more cameras more firefighters etc	Add even more fire detection cameras and more fire crews maybe more equipment for air attack on fires	Fire prevention and fighting	Early detection and containment	No idea
Infrastructure improvements	Replacing above ground power			
Put solar panels on residential homes so PG&E doesn't profit from or community as much. We can feed the local system and help run municipalities.	Solar panels on residential homes to help run homes and municipalities when we have PSPS events and to reduce the amount of funding to PG&E in the future.	All residential homes, in PSPS locations and new construction.	Above	
Back up generators for those of us who have yearly PSPS . To be able to have power to stay in my home is my first priority. Last week I only had a few hours to leave before power was shut off.	Install backup generators in Rincon Valley and other areas that experience frequent, every year, power shut offs. Or provide funding to help those of us with health problems, to buy generators, so we can stay in our homes. The exception would be immediate fire danger. With the Covid crisis, those already on a health exception with PG&E should get generators first. Older people cannot keep leaving their homes and traveling to a place with AC. I cried this time when PG&E told me to go to my nephews and buy a generator. Help our aging population now!	If the population with health problems and difficulty traveling had back up generators, because Power Shutoffs are occurring every year; our community would be safer . Micrograms did not work last week. Lost all my food...and am ill from the long trip to have AC. HELP us purchase generators to stay safe in our homes. Fire has not come close to our homes in Rincon Valley yet. We need help with back up generators NOW!!!!	Safety, saving money by not losing food in our refrigerators. But mostly, the ability to have peace of mind and feeling healthier. Living out of a suitcase the last 3 years is not living. I would leave if there was an immediate threat to my home. PG&E is just cutting power instead of spending money on back up generators for neighborhoods not in immediate danger. So take the 700 million dollars and first help citizens stay in their homes. Build generators for our community so we can live and not live in fear all of the time. Too many PSPS are dangerous to our health. GENERATORS NOW.	Pay for large back up generators or supplement each household that has health issues with 50% of the cost of a generator. About 6 to 8 thousand dollars per household.

Fix your ancient power grids you have been neglecting!				
Legal services to keep PG&E honest	They are not going to maintain their lines without a credible threat of lawsuit.	A safer Santa Rosa	A safer Santa Rosa	Unknown
Underground infrastructure	Those streets where booster pumps had to be installed after fire in order to pass sprinkler inspections need to have updated city infrastructure underground to coincide with water demand.	Streets opened up to replace water lines before receiving proposed street repair.	City provided infrastructure for new fire sprinkler laws. Ease impacts for ADU/JDU	N/
Broadband	Due to COVID, most are working from home and all are in school at home. Do not invest in Comcast. Invest locally in Sonic.	Provide affordable, non-glitchy service for all	Supports local business for this endeavor. Provide high speed internet that can handle the increased capacity	N/A

ECOSYSTEM & CLIMATE

Name of proposed project/focus area	Briefly describe the proposed project	Impact of proposed project/focus area	What are the expected impacts, outcomes and benefits of the proposed project?	Estimated project cost (if available)?
Combating Climate Change	One of the primary factors for the fires is climate change. We can implement climate policy locally as well as launch carbon sequestration programs to offset the carbon output locally. With everyone terrified of fires, and with so much being talked about fuel load, people are going to be cutting down a lot of trees and understory plants which only makes climate change worse since they naturally draw down carbon from the atmosphere and sinks it into the soil. Plus, when power goes down, people fire up generators that emits horrible gases and burns fossil fuels. There should be a city wide (and county wide effort) to measure outputs and then create programs for people to participate in and measure climate reducing activities and programs which will include a massive amount of education. Schools can play a huge role in this with their gardens and education.	Improving local wildfire conditions through deep systemic change and combating climate change.	Improve local conditions so that wildfire danger is not as critical. Modeling a municipal climate change program for other cities to participate in so that we can broaden the reach for climate related crisis.	
Ecosystem recovery/ wildlife protection	Recover ecosystems that were lost during fires, rehabilitation programs for wildlife	Re establish the natural bioma and reduce carbon dioxide emissions	Decrease carbon dioxide emissions and recover the ecosystems improving quality of life for residents and the Planet	Not know
Climate change mitigation. Electric police/fire vehicles. Solar panels on all county buildings			Long term prevention of future fires	
stop using fossil fuels and instead use solar energy to produce energy in this county.	Solar energy on all homes.	Everywhere in Sonoma County	Drawdown!	not sure
water protection, regeneration of soil, appropriate planting	Work with local environmental expertise to enhance city property - soils, planting, etc. (See Daily Acts, Permaculture Center, etc.)		Addresses climate change by sequestering carbon, deepening and retaining water in soils, protecting from fire	
Go Green Snata Rosa! - Reduce Greenhouse Gasses	After we take care of building a more resilient fire-resistant and prepared city, we should use the PG&E money to help the city transition to green energy and reduce the greenhouse gasses that are leading causes of climate change and these fires.	The impact would be a drop in the bucket to addressing this global issue of climate change, but we need to "think globally and act locally." And, we need to be leaders in this area. I'm guessing our Govenor would support us in this endeavor if we put some of our money towards the cause.	Long term economic and ecological viability for the city and beyond. Perhaps if Santa Rosa could lead in this area, we might become a model "green" city and attract notoriety, businesses, and residents in the future.	How much you got?
Clean up the litter everywhere	Hire more city workers or homeless who want to work to clean up all the liter. SR is ILL kept.	I pay taxes and I see no benefit from it. My street hasn't been resurfaced in 25 plus years.	If the city was free of all the liter maybe more pride? Perhaps that could start with the city council?	Have no idea

Invest in regenerative agriculture. Wildfires are caused by and strengthened by climate change. Addressing Climate change includes stopping GHG emissions, drawing CO2 out of the atmosphere, and adaptation techniques. Regenerative agriculture is a powerful carbon sequestration technique and we must invest and incentivize these simple techniques. Also, we can no longer rely on the dirty macrogrids for electricity production and distribution. We should invest in a municipal renewable powered microgrid that can power critical services and be islanded from the macrogrid during PSPS's.	Using the Redwood Coast Energy microgrid being built in Humboldt County as a template, build a municipal microgrid in Santa Rosa. The cost would be about \$11 million. It would provide resiliency for critical services during PSPS's, and would serve as a model for other cities to replicate. Eventually these renewable fuel municipal microgrids / storage and distribution systems can work together to accomplish the critical goal of decentralizing the dirty, unsafe fossil fuel generated macrogrids. Along with creating thousands of good paying green jobs, this effort combined with an effective regenerative agriculture program could go a long way toward establishing the future needed to avoid climate catastrophe.	It would strengthen grid capacity with clean, renewable energy and provide resiliency to critical municipal services during PSPS's by islanding from the macrogrid.	Create green new jobs, provide resiliency, and serve as a model for other cities	\$11 million
Reduce GHG emissions that make fires more severe	Speed up active transportation projects that close gaps in the bicycle-pedestrian network, such as the community connector bridge at SRJC and the Southeast Greenway	Get more people out of cars and reduce auto dependency; reduce vehicle miles traveled	More healthy lifestyles, attract visitors to the community, increase the value of real estate	Many options, depending on matching State & Federal grants.\$50 to \$
water infratructure	Protect our wells and aqueduct from wildfires, diversify our water source.	increase the capacity or our water, protect our existing sources, find new sources of water. Having a redundant water source will keep the area from becoming a ghost town without water, if our infrastructure burns down or is severed by earthquake or polluted.	Water jobs, water security, economic and industrial growth, environmental restoration, societal health, better fire management through environmental restoration and removal of evasive species that have become fire hazards.	little compaired to not investing in wter and the environment for our future.
climate saving effective free mass transit	Free electric bus service in and around santa rosa	More people riding bus, more people wanting to live in santa rosa (free for Santa Rosa residents only), less need for road repair, parking another car supported costs. Keep 4th street closed to cars Spring through Fall. Busy bustling down town, events, arts, gatherings post pandemic. promote walkable livable Santa Rosa	Healthier more united community, being another example of a community create fair and just climate policies,	
Climate Action and Adaptation project implementation	Fund staff team and projects that mitigate environmental impact and benefit the community in adaptation and resiliency	Meet GHG reduction goals	see #11	Unknown
Public Transportation	More service and making vehicles even more climate friendly.	Encourage folks to get out of cars, many of which contribute to climate change, which is making fires stronger and riskier.	Less congestion, less carbon, less tearing up streets.	NA
More incentive funds for clean energy home upgrades	Partner with Sonoma Clean Power to incent people to get off gas, add solar capability, and add offgrid backup batteries for when power goes down.	Reduce Sonoma County useage of fossil fuel and create a model for other communities to use.	Off grid clean energy power storage would keep homes from adding dirty generators to protect against power outages.	Don't know - partner with Sonoma Clean Power
Alternative Transportation Infrastructure	For many that may have limited access to a vehicle or would like to reduce traffic, the addition of electric streetcars that connect downtown with other major commercial centers. For example, a streetcar that goes from Montgomery Village to the Downtown SMART station along Sonoma Avenue. This would improve air quality and community cohesion.	Decrease is car emissions and traffic. Public transit helps connect communities and reduces the burden on the roads. Santa Rosa could be a model of a connected city in a modern rural county.	Decrease is car emissions and traffic. Public transit helps connect communities and reduces the burden on the roads. Santa Rosa could be a model of a connected city in a modern rural county.	\$30 Million
Creek conservation and restoration	Self explanatory	Healthier environment for all to enjoy	see above	?

Environmental reviews of what sustainable mitigation solutions are possible for prevention of future catastrophic events.	Engaging our native communities, experts and those who understand how to better tend to our nature, conserve water, make drastic, lasting changes to our lifestyles so that we do not continue to live through these disasters every year.	The environment, nature, our forests, watersheds, and homes.	Mitigation, living with climate change, longer, hotter months, preserving our water, thinning our forests, sustaining the balance of our planet.	NA
climate change mitigation and adaptation projects	Projects that reduce GHG emissions such as more funding to public transportation, buses, SMART and bike infrastructure and pedestrian access. Provide incentives for electric cars (and install charging stations) because transportation is the number one source of GHGs in the county. Provide incentives for solar power. Provide incentives for build decarbonization projects. Climate change is the reason why the fires burned so intensely and had the fuel level available due to drought.	Reduced GHGs and therefore fewer fires. Let's prevent fires, not adapt to the effects of fire.	Reduced fires, cleaner air, better quality of life for Santa Rosians.	Millions
Climate Emergency Resolution				
Climate Change is the issue and areas where change can be made to reduce emissions of CO2 is what needs to be funded, then we won't need to worry about wildfires every season and loss of property and live each year.	Provide rebates to support all households in Sonoma County to upgrade their homes to a) emit fewer greenhouse gases b) use electric appliances rather than gas c) build new homes near public transportation centers and help low income families to get into electric cars (these are only a few ideas that come to mind, off the top of my head but the point is to lower Co2 emissions while we have the resources to do so, to stop the problem at its source).	We will all be safer and able to breathe cleaner air and have fewer evacuations and loss of property and life.	Lowered Co2 emissions which will save lives and property and allow everyone to breathe easier.	I think this is not the question to be asking. i think the question to ask is what will it cost us to continue to not cope with the current Climate Crisis as its impacts will be increasing exponentially in the coming years if we do not. Then, we will not have the resources we have now and then, it will be too late to change the course direction. The next 10 years will determine our future and we need to invest everything we have, especially windfalls like this PG&E settlement money into reversing climate crisis., Another area is regenerative farming, Sonoma County can make such a huge difference by funding local farmers to use regenerative practices rather than conventional and we will all benefit, both in the short and long term as a result.
Stormwater infrastructure, trash capture, and stream restoration.	Stormwater trash capture measures, infrastructure, and technology to comply with 2030 goals of no trash in storm drain system. Continued restoration of streams throughout Santa Rosa, such as Colgan, to restore natural functions of watershed, prevent flooding, filter pollutants, and increase our property values with connections to natural features and paths. Restoration projects will also be beneficial towards restoring the impacts of pathogens and nutrients on the Laguna de Santa Rosa.	The City of Santa Rosa is a primary contributor into the Laguna de Santa Rosa and has a responsibility to be an environmental leader and example to neighboring municipalities.	Protected and restored waterways lead to more aesthetic waterways, increased public trail use systems, connection to the natural beauty and nature that still exists in Santa Rosa, increased property values, increased flood protection, reduced pathogens, nutrients, sediment, and trash, and a connected and caring community. Restored watershed would also help with the fight against climate change and the natural disasters that seem to be all too frequent. It is hopeful that salmonid populations could return, river otters could thrive, and migrating birds would return within City limits.	
Habbitat and clean rivers and lakes	I grew up in sonoma county and i used to swim in rivers now i would never. I do not trust they are safe.	Higher quality of living	To many to name	N/A

Climate Change Mitigation investments	Invest in project that will further the efforts of Sonoma Clean Power. Invest in better clean transportation accessibility around ALL of Santa Rosa. Invest in Climate Change education programs for all communities to better understand the impacts our community is dealing with more and more. Invest in renewable energy projects.	Socially equitable and sustainable communities.	Reduced Green House Gas emissions. Clean air. Reduced fire impact. Clean water. Diverse agriculture. Clean transportation. Sustainably managed forests and WUI areas.	Lots, it ain't gonna be cheap. But cheaper than what we've been doing.
Mitigate climate change	Develop denser neighborhoods. Make it easy not to own a car through creation of car sharing pods, improved frequency and reach of public transit, etc. Create a building code that moves toward the elimination of methane ("natural" gas) in all residential and commercial structures. Set low pre-person energy and water use quarters and tax for daylights out of people and businesses who exceed them.	Radically decrease fossil fuel use and significantly increase energy and water conservation.	In addition to decreasing our own resource usage and climate change contributions, we could serve as a role model for other communities.	NA
Charging stations for electric vehicles.	Increase number of charging stations to help the environment.	Decrease carbon footprint.	Help slow down climate change and decrease fire risk.	N/A
bike and pedestrian safety to reduce greenhouse gases that are contributing to the fires. This will also help neighbors know each other better and add to disaster preparedness	see above- plus safety clean up on the existing bike trails. More enforcement on drug dealing and camping on the trails and the parks (Prince Greenway and Olive Park) to encourage citizens to use their local parks.	less driving to exercise, neighbors knowing each other and pulling together in a disaster, a nicer, healthier city	see above	? City should already have budget to keep parks clean and simply need to enforce.

FINANCIAL SUPPORT FOR INDIVIDUALS & FISCAL STRATEGY FOR GOVERNMENT

Name of proposed project/focus area	Briefly describe the proposed project	Impact of proposed project/focus area	What are the expected impacts, outcomes and benefits of the proposed project?	Estimated project cost (if available)?
Fire Victims ALE Relief after 2 years	Provide fire victims with rent relief for ALE paid over 2 years not covered by insurance while rebuilding a home in Santa Rosa.	Residents who have and are struggling to pay rent while rebuilding would get full or partial rent reimbursement which with some likelihood would be reinvested in the local economy.	Santa Rosa residents feel directly supported and are rewarded for staying and contributing to the community, rather than being penalized by high rents while struggling to rebuild. Again, the local economy would also benefit from the influx of a cash payment to residents, not unlike the Alaska economy does upon payment of its annual permanent fund dividend (PFD).	SR Building Dept. could assist with this. In my development alone, we have 29 homeowners who were forced to pay rent while their condos are being rebuilt.
Help the underinsured recover assets	Funding to support losses by renters	Financial support for those who lost everything in the fire	Recovery for the underinsured	50 million
Support for low income folks differentially affected by 2017 fires	Especially for people with children and or who have been adversely affected in terms of their employment situation. Home improvements, housing security and grants for repaying expenses related to the fire like evacuation expenses, Fire hardening etc.	Ensure that fire safety is supported across the economic spectrum so that people who cannot afford to do things are their own will have city support from monies that were paid because of the fire the impacted them so adversely	Broader preparation for future climate change related weather events, wore equitable but also ensuring that all areas of the city Are benefited in ways that that are needed	
Financial aid to uninsured and under insured property owners and tenants	Total up un- and under- insured losses and allocate #15 million dispersed in proportion to each units loss.	Countywide	Help victims cope with their losses	\$15 million
Support business impacted by the repeated PSPS events that PG&E has instituted as an outcome of the 2017 and other fires.	Businesses that have recently shut down in the City of SR have mentioned the PG&E PPS events as a factor in what has made owning a business in SR difficult. I opened a small business in January of 2019. My business suffered 10 days without power in Oct - Nov 2019 and continues to suffer this year. As a service-based business, when my business is closed, it's a lost opportunity because the stylists in my children's hair salon are only able to service 1 client at a time. If we are closed for several days, we may be slammed a week or two later but, it is impossible to make up for the time lost during the power outage. Unfortunately, my landlord has refused to offer any assistance during these events. These PPS events are not seen as physical losses and therefore my business owner insurance policy will not cover the lost revenue. To help the City of SR rebuild back to the vibrancy it once was, it would be beneficial to have some of the PG&E monies support the city's business community.	Help sustain the current small businesses within the City of Santa Rosa who suffered PG&E losses related to the various PPS events. If businesses continue to open and close due to the difficulties operating in the City, there will be an obvious negative impacts to our workforce.	Less small business closures/failures and more jobs for their workers. The PPS events routinely impact businesses that fall just outside of the City's center and, in the case of my business, pose an unfair advantage to my competitors who, are more centrally located and seldom to never lose their electricity. They have benefitted from my clients patronizing their salons when I'm closed. (yes, my clients have apologized to me for going elsewhere during the PPS but "they just needed to get a haircut!).	Depends upon how many business have sustained losses due to these PPS and for how many days.
Help for people in affording power supply back up generators.				
financing a viability study to establish a public bank in Sonoma County	Help us qualify with the state for a Public Bank	Allow Santa Rosa to keep our money in the community and finance projects for the public good without going to corporate financing		100000
Help for small businesses affected by Covid shutdowns	I realize helping small businesses because of Covid is not due to fires, but helping small business is always good for the community, no matter what the cause.	Keeping Santa Rosa a diverse and vibrant community.	More jobs, more income for the city, more diversity and opportunities for minorities and younger folks.	
Save the money don't spend save save	Bank it.	don't spend	none	none

Employee Services	The employees of the city of Santa Rosa have been neglected by the city when it comes to wages, mental health, compensation and appreciation. While thousands of residents sit at home collecting paychecks hundreds of city employees show up for work everyday, risking their lives with no compensation or appreciation shown by the city.	Employee retention. I/m aware of large sections of the cities employees that are in various stages of leaving the city because of the horrible treatment and lack of appreciation shown by executive staff.		
Raises or bonuses to first responders and essential city employees				
Wages for employees	City employees have sacrificed over and over during budget crunches and natural disasters. It's time to pay them back and increase wages in line with the ballooning cost of living.			
A local Community Development Loan Fund for micro business/micro finance and alternative financing for affordable housing, foreclosure prevention, and accessory dwelling units	A nonprofit fund management company can create viable investment offerings for local stakeholders and impact investors (including private and public entities) that will invest in business and housing projects such as accessory dwelling units, micro financing, and local enterprise. It can also access additional resources via the US Treasury's CDFI fund and leverage partner philanthropic capital with private investment.	With a \$1M in funding, CCL is set up to administer an ADU Affordable Housing program that converts up to 20+ garages into Accessory Dwelling Units for use as Affordable Housing for Fire Survivors that are processed via the ROC-Sonoma's Housing Committee. Once completed, ADUs generate passive, long-term, and low-risk income that will financially support further development ADUs for affordable housing purposes in perpetuity. A good model is an organization called Craft3 in Oregon and Washington, which provides loan for nonprofits, small businesses, green energy, septic systems, Affordable housing projects, community facilities, etc.	A renewable, sustainable fund that creates public benefits. Access to additional Federal resources and private capital via public offerings - allowing locals to invest in local projects. Expansion of ADUs and affordable housing programs and projects. Flexible financing and micro loans for businesses, freelancers, and entrepreneurs - think childcare, etc. Investments in green infrastructure and climate resilience through underwriting guidelines that actually account for utility savings. A financial institution that can better engage banks and attract CRA capital. And there is probably more.	\$1M Fund can get 20+ ADUs built, create a track record, cover administrative costs, and be self sustaining.
Focusing on all the farm workers who have no jobs due to continued fires.	Helping poorer communities eat and shelter	Undeserved communities	Take care of humans	??
Bringing new business to Santa Rosa	Make Santa Rosa a business friendly city that helps the entire community bring in more tax dollars and brings back a sense of neighborhood and community.	Bringing in more tax money will help SR create a sustainable city model	Only positive: more tax funding, more community neighborhood gatherings, revitalizing our economy, create an uplifting atmosphere, home prices stabilize despite the massive reputation for wildfires	Unknown
Rent relief	Use funds to keep people housed and house those who have been without	Less homeless folks in the county and a quicker recovery from Covid-19	see above	94 million
Salary increases for TEACHERS, not administration!!!	TO boost teachers standard of living would greatly be reflected for their enthusiasm and test scores and learning would go up. I don't know how you hand out the money.	Happier teachers and students and therefore satisfaction goes up the chin, everyone wins!	When the kids are happy to be at school, the parents are happier and I would hope there would be more parent volunteers at the school.	Almost every teacher should get a raise of \$10,000 a year
MAP OneSonoma-related cross-sector equity investments	Rent assistance and other relief to keep families housed. Investments in culturally specific organizations that serve immigrants and non-english speakers. Green new jobs and other ecosystem services. Language justice. Environmental justice. Living wages. Educational equity.	Create resilience for vulnerable families and those not served by existing systems. Begin to reverse negative trends of institutional racism. Empowerment of people who suffered during the fires but did not have the wherewithal to work with block captains	this question doesn't make sens	\$50 million
Reimburse property owners for 2017 fire losses	Self explanatory	Allow property owners to cover unreimbursed fire expenses	NA	Unknown

Low interest loans to rebuild homes in Fountaingrove	The cost to rebuild in Fountaingrove is higher than in other parts of Santa Rosa. Loan assistance needs to be provided so that homeowners can rebuild and the land isn't left vacant.	More rebuilt homes will generate property tax revenue for Santa Rosa.	Fountaingrove is less than 50% rebuilt. Providing incentives to lot owners will enable them to rebuild homes so that the community can thrive again.	There is minimal cost to this program if loans are given to lot owners rebuild and repay their loans. Santa Rosa will even gain property tax revenue with completed homes versus empty lots.
Give essential workers hazard pay	To give additional wage for those working day and night to keep city running and people safe.	To show gratitude and that we value those who keep the city running	Increase value to those jobs we desperately need to keep filled	N/A
Give fire victims low interest loans for buying homes or for rebuilding	Grants and low interest loans for fire victims. Must be available to all and easy process	Keep our families intact and grow our community and rebuild lives. It must be affordable.	Making a stronger community that cares about making our city functional, safe and affordable	
No	Art...seriously? People need food and a roof!	People first	Meh	Meh
not go into the city general fund.				
Hazard pay for essential workers	Hazard pay for essential workers who worked during the fire to keep the city safe, including infrastructure.	Hazard pay for essential workers	To support those essential workers that help keep the city running and safe during this time	30,000,000
	hazardous pay for essential workers			
Hazard pay for essential workers				
Fair taxing lower sales tax	Give relief to those who need it the most, the working poor. Lower sales taxes , it is a regressive tax.	Increased retail sales.	A higher standard of living for all.	?
Staff raises	Staff raises not including top management			
financial recovery of losses at home due to lack of PG&E service				up to \$500
Help home owners who cannot afford to keep fire safe distances around their home/property. Clean the roadsides of trash. Share spaces need attention	Do what is needed to help us all be protected from fires including helping homeowners with fire safe zones and helping keep roadsides and public spaces clear of trash and other fire hazards.	lessen fire hazards for everyone	see above	unknown
#1 Fix the City's financial stability first.	Pay City debts, replenish reserves, fill vacant positions and increase positions for park maintenance (*), finish the construction in parks whose master plans have not been brought to life. (*) After COVID, people will be spending a LOT more time in parks because they've been cooped up too long.	City Manager, Assistant Managers, Council and Citizens may breathe a sigh of relief knowing the City is financially stable.	The Citizens will have beautiful parks to visit as they put their lives back together after fires and COVID. Good mental health for individuals, families and kids who will be eager to join friends at the parks after distance learning.	Not sure, but in a household, you need to be debt-free before moving forward. Whatever it takes to get the City financially stable. I'm not sure of the numbers.
pay down debt, improve credit ,strengthen, Bowering power	always good idea to pay down debt to maintain good standing	more power to get loans for all projects the people want	finachel security and power	not sure
CSR Employees	Reinstate cut positions	Relieve stress and overwhelming work issues brought on by cutting workforce and maintaining services.	Better morale and work product by employees; improvement in quality and quantity of services to the community.	Unknown due to ongoing costs, though money should also be set aside to cover 2-3 years.
Structural Deficit	Per the budget study session, I think funds should be used to offset the budget deficit to limit additional cuts to City services	Maintain current level of services in Santa Rosa	maintaining services in Santa Rosa	There were multiple proposals, I support 20-30 million
Refill Rainy Day Fund	The City reserves have been dangerously low the past few years. This is a great opportunity to replenish those reserves.	N/A	In these uncertain times I feel it would be wise to have a backup plan.	N/A
Pay off the City's structural deficit, debt, and unfunded liabilities	Paying off the City's structural deficit, debt, and unfunded liabilities, and any remaining dollars should be placed in the rainy day fund.	Paying off the City's structural deficit, debt, and unfunded liabilities would put the City in an extremely strong position to weather future disasters and economic downturns without being forced to cut vital city services in the time of need.	Paying off the City's structural deficit, debt, and unfunded liabilities would put the City in an extremely strong position to weather future disasters and economic downturns without being forced to cut vital city services in the time of need.	Not sure

PSPS community support	Is there a way to support the community impacted by PSPS events? Incentives for solar w/batteries or generators?	I don't know	PSPS events are a direct result of wildfires caused by pg&e. Residents go days without power or internet. Some people can't cook or don't have hot water. Is there some support the City can provide?	Unknown
Make sure City reserves are replenished and pay for other road and infrastructure that has been neglected. Also, complete work in Courthouse square to make it more inviting.	See above.	The City should strive to be fiscally sound first, before it spends these funds on anything. then, it should focus on projects that are valuable to the community as a whole and not just a certain few.	See above.	Unknown.
employees	giving the employees of the city of santa rosa a raise for the efforts in keeping the city working while disaster happen			
Hazard pay for essential City workers				
PERS Costs	I think it would be beneficial to use some of the PG&E funds to pay down the City's PERS debt/costs.	Reduction of City costs in future years.	Paying down principal, like any loan, is beneficial in reducing costs.	\$5 million
Greatest future benefit/cost	Rather than focusing solely on fire-related projects, we should look comprehensively at all options and prioritize by greatest community benefit per cost.	Citywide. A robust analysis here will improve transparency and future city budget process as well.	Other options not in the survey include broader infrastructure like utilities, transportation, and emergency services. Or public health investment including mental health services.	Variable, most less than \$2M
Rainy Day fund	Reserve \$\$ for lost tax revenue for next 5 years	avoid budget cuts	no layoffs and proper maintenance of infrastructure	depends on Pandemic
City budget	Use some of the money to deal with the budget deficit	Keep city financially sound	Current programs will remain funded	Depends on need
How about helping residents who list everything get back to. Irks like where they were underinsured?	See above	Get back to normal	See above	Depends on individual needs
DO NOT USE THIS MONEY TO ADDRESS HOMELESS PROBLEM	DO NOT USE THIS MONEY TO ADDRESS HOMELESS PROBLEM	DO NOT USE THIS MONEY TO ADDRESS HOMELESS PROBLEM	DO NOT USE THIS MONEY TO ADDRESS HOMELESS PROBLEM	DO NOT USE THIS MONEY TO ADDRESS HOMELESS PROBLEM
More places for the homeless	Homeless and mental health services	We need to get people off the streets, it's not only hazardous to those living on the streets, but to others as well.	More homeless services and mental health care benefits everyone! Including those who have family members that are suffering	N/A
Help the victims,the city and county got their money to waste and if we do get anything it won't be until December at the earliest	Pay the victims you passed ober during the fire. No evacuation, fire trucks passing our street not helping at 9:00 when my house was lost			
Free tuition at SRJC	Cover the cost for students to attend the SRJC and receive their Associate Degree.	A better education for all students.	Stronger workforce supporting local business.	\$26M
1. Repair or replacement of Fountaingrove Ranch Master Association Homeowners Association (814 homes) common area irrigation lines and equipment destroyed or damaged by City-authorized work to remedy fire damage to City-owned infrastructure. 2. Repair/replacement of (HOA) common area irrigation systems where the City is requiring testing for benzene. This work is not covered by the HOA's insurance. The City's work was funded by FEMA but the damage was left to the HOA to pay for.	1. Repair or replacement of Fountaingrove Ranch Master Association Homeowners Association (814 homes) common area irrigation lines and equipment destroyed or damaged by City-authorized work to remedy fire damage to City-owned infrastructure. 2. Repair/replacement of (HOA) common area irrigation systems where the City is requiring testing for benzene. This work is not covered by the HOA's insurance. The City's work was funded by FEMA but the damage was left to the HOA to pay for.	1. Repair or replacement of Fountaingrove Ranch Master Association Homeowners Association (814 homes) common area irrigation lines and equipment destroyed or damaged by City-authorized work to remedy fire damage to City-owned infrastructure. 2. Repair/replacement of (HOA) common area irrigation systems where the City is requiring testing for benzene. This work is not covered by the HOA's insurance. The City's work was funded by FEMA but the damage was left to the HOA to pay for.		
more support for those needing to rebuild	a lot of homeowners are struggling to rebuild, three years later.	should be shared by all fire zones	allowing more rebuilds	n/a

Cover the deficiet as listed in the consultant report.	Follow the recommendations of the consultants the very first one to make the City whole with the first 30 million then use the rest for Fire related projects.	Long range implications would be that we would not go bankrupt in the next five years. Follow the recommendations of management partners. They know what they are talking about they have years of experience.	I expect that City council will not follow any of the recommendations and that the City will be in a really bad financial position in the next five years. The benefit comes with doing the right thing now for the best senior for the long range.	Only 30 million to do the right thing.
Physical losses during 2017 Oakmont 8 day mandatory evacuation.	As above in #9.	Minor by comparison for most loss claimants. Repeated submission to PGE before and after bankruptcy entry.and exit has not yielded results.	Reimbursement of losses.	Not available.
Rental assistance for low income tenants and income assistance for low income rental property owners	Low income renters are usually first to lose jobs so rental assistance can keep them housed. Owners of affordable housing do not have large margins between what they take in and what they have in expenses. Assistance keeps them from losing their property.	City wide	Continued housing of low income individuals. Continued ownership of low income affordable housing.	Unknown
Supporting business' ability to remain open during PSPS events	PSPS events, unfortunately, seem to be on-going especially for homes and business located within the Rincon Valley area. It seems this area's power is connected with power lines running along Calistoga Road and therefore anytime these is wind in the higher elevations between Sonoma/Napa counties, PGE turns off the power affecting the businesses and residents of this area. The City of SR should be addressing this with PG&E or using some of these funds to help bridge the resulting power outages.	Mentioned above	The Rincon Valley Area of Santa Rosa would enjoy the similar access to electricity as the rest of the City of Santa Rosa.	
Don't spend it all. Set aside a sizable portion as a "rainy-day fund."	You don't have to spend it on projects! Set some aside for a cushion against the next fire, earthquake, plague.	Protection against surprise expenditures		
Create incentives for companies to locate to Santa Rosa	Create opportunity zones for mixed use to include businesses, workforce housing and commercial. Target City owned surface parking in the downtown for development.	Strengthen land use in the urban core (downtown)	Better utilization of existing infrastructure, energy and land.	City should provide substantial financial incentives for developers.
City/county jobs AND move current electrical Lines underground! lines	More entry level city and county jobs and safer electrical systems that are also better for house values(less ugly low lying wires)	More good local jobs better views, safer community	More local jobs and safer neighborhoods	No clue
Cash to the citizens	Cash to the residence	Cash to the residence	Money to the community makes the community richer, stronger	95m
My sewer lateral on Parker Hill Court in Hidden Valley	My new rebuild home has had all toilets back up at same time, 3 times this year...sewer scoped and it seems to be from the lateral sewer off main sewer in street. The SR city code states it is my responsibility to fix the lateral. I feel the problem is 2017 fire related as I did not have problem pre fire. I want the city to step in and fix the street as it is financially too much of a burden for me.	See above.	See above.	? \$10,000, ? \$20,000, more????
No interest loans so high risk homeowners can remove fuel (high combustibility vegetation).	No interest loans to homeowners or city/county to clear fuel. Clear dead and dying debris in high risk areas.	Lower impact of any fire.	Less severe fires near homes.	Unknown
Refund the monies to the residents.	I don't understand why the city thinks it's there funds. Give the fund to the residents.	Allows each resident to spend the funds as they see fit.	Everyone can use extra cash.	95 million

Why not invest the money in stock market etc. and continue to use the profits for years to come and watch the nest egg grow. Seems like that makes more sense than running out and spending all the money just because you got it.	See above	Na	Na	Na
Grants to assist homeowners in the WUI areas to increase home hardening as well as creating a defensible space around their homes. If the city does nothing to help avoid future homes lost to fires, then people will leave Santa Rosa. Regarding the homeless in Santa Rosa: no one wants to turn their back and not assist those that are down and need a helping hand. But the city and county have to stop supporting those that are addicted to drugs and have mental illness by buying hotels and million dollar homes for the homeless. The city needs to decide- is their priority to turn Santa Rosa into a homeless center or a thriving city? Only Santa Rosa is attempting to equal San Francisco in their dealings with the homeless. Enough is enough. People are leaving Santa Rosa- the crime has increased, mentally ill are running rampant in the streets. Residents as well as businesses are crying from the roof tops with no one from the city listening. If city officials do not address the threat of fires and help prevent future home and business losses due to fires, people will continue to leave. If you do not protect residents and businesses from drug addicted and mentally ill homeless, people will continue to leave. Since you only react to loss of tax base, then you should be addressing these issues. The current homeless are not people who have lost home due to				
Rainy day fund for future disasters such as an earthquake we're long overdue	The disasters of all types are becoming too frequent	Future disasters will not always be reimbursed by PG&E	Funds to be available during a future disaster	
Schools which have been disrupted repeatedly	Give schools grants for technology and infrastructure improvements		Better schools	\$50 million
Fix the city's structural deficit	Completely sustain the city's budget first before the funds are spent on anything else	This is a one time opportunity to fix the problem the structural deficit, it would be a positive impact to the entire city	Positive impacts for the entire city instead of continuing to ignore the structural deficit	\$30,000,000 +/-
The people . Give people cars	Helpful	Great	Good	20mil

Removing Parking Meters	Use each town in Sonoma County that does not have parking meters in their downtown, Petaluma for example. Lots of people frequently restaurants, stores, community events. The meters inhibit people from using downtown. Please listen to this. Businesses are suffering in our town because of this simple concept. We have a fun unique downtown area that should be crowded with our residents. This is not the case. Parking meters really stop that from happening.	Taxable revenue from increased money spent in restaurants, stores etc. A sense of community walking around town with many others. Contributing members will be in downtown instead of it being consumed with homeless and empty streets.		Free, put a bag over the meter and let people live in downtown.
Pay down city public safety pension debt!! And keep a lot for reserves - do not spend it all - save a good amount because the city will face more recessions, etc	Pay down pension debt and save a big chunk for the city financial reserves	Finish Courthouse Square	It will benefit everyone in the city not just the special interests	
SRO unified school district, and JC,	Supplies, distant learning technology software/hardware and IT personal assistance from the JC students to assists	If Safe- Keep The Schools open and the teachers working	This is an idea not official project with funding, objectives and outcomes. This is a survey, you must have project management professionals on city staff to fill in my blanks!	NA
Help people that lost their homes to the fire.	The people that had to rebuild did not get enough to rebuild the way they should have been able to.	Keep people here, keep the professionals here that we want to keep here, allow seniors to not have to use up their retiree rent to rebuild.	See above	Don't know.
"Rainy Day" fund	No project - but City must have reserves for next disaster	Government preparedness	Outcome would be City better prepared with resources for next disaster	Unknown
rebuilds	Support the families who are homeless due to actually losing their home to the fires. No funds should be distributed to the "homeless" who never had housing before the fires.	Funds used appropriately to help productive members of society get back on their feet and return to their rebuilt homes. They will then pay taxes and help the economy recover.	The funds from PGE are meant for those who lost their homes, not for ANYTHING else that is not verifiably proven to be a result of that tragedy.	
Believe that city funds should be used to put back up generators in areas such as Rincon Valley and Oakmont so power will stay on when PGE decides there is a wind event.	Place generators in Oakmont and Rincon Valley	Keeping everyone safe and keep power on.	Stated in last question	
programs to help small businesses	Loans to small business in downtown and throughout SR is important. The whole downtown is being decimated by the fires, smoke and covid.			

Green Music Cener	Green Center has 90 Million Dollar debt currently unfunded, except through revenue bonds of SSU.	This is unsustainable debt for a significant Sonoma County Resource that has always played a hugh psychological and emotional role in the well being of all citizens, including Hispanics and homeless. It is a primary venue for high quality cultural events including Black music. SSU is on the brink of insolvency after undertaking this music center. The SR Symphony was behind in raising req'd funds, i.e. what they promised NEVER occurred. SSU had an arrogant President that went ahead anyway and gave the Symphony wanderer they wanted. PG and E funds would put this project on the pathway needed desperately to preserve this project and the emotional and psychological toal on our community would be positively reflected for future generations. We need to concentrate on the future at this very sad time in our politics and social life. Let's embrace culture and community togetherness in a meaningful way. 90 M bucks strong!	See above	90 M
credits for low-income households still displaced by the fire				
Rainy day fund				25% of total
Financial security of the City	Pay off existing debit and prepare for the long term drop in revenue associated with COVID. Shore up rhe general fund and set up a disaster relief fund for future incidents. The second tier on the councils long term agenda is Fiscal responsibility, act like it matters.	Fiscal responsibility will help the city to maintain long-term planning and be prepared for the next eventual disaster. Shore up the general fund in preparation for that event.	The city won't go bankrupt when we have a next event or two or three or four or ten. Let's do some long-range planning.	80 million
Invest some of the funds	Invest a portion of the funds to provide an on-going pool of money to fund future projects, the nature of those projects to be determined in the future as the need dictates.	Hopefully positive impact in the future	A pool of money, provided by the growth income of the money invested, would be available for use by the city on an on-going future basis rather than just one time.	None
Helping fire survivors!! Help landscape programs for fire survivors	The fire survivors, even Rebuilt and back in home are still struggling this fire took everything from us!!	Have lush neighborhood, and owner back in home so that we can have our neighbors back, and a safe area.	Help people and areas that were hevely impacted	
Save the money	Save the money for a change	I'm sure you will backfill pensions and programs vs saving it	You people can't even keep the weeds mowed how can you manage 95 million in cash	0
Invest some funding for future disasters	City should think about investing half of funding for future disasters. As disasters are becoming more common all over county chances are there will be less FEMA money in the future allotted		More security in future	35 million
To the residents	Every loses, give checks to residents and homeless in Santa Rosa	Loss of food, electricity, ruined projects	To pay for damage and monies lost	\$200 per residents or whatever the division of monies would be for us all, evenly
Grants for fire hardening in WUI				
Rainy day fund	Catastrophe will strike again. Save most of the money for then.	Resiliency going forward	Financial health for the city. If the city isn't financially responsible, then it will try to raise taxes and drive away more businesses.	\$50M
I think some money should be put aside for other emergencies.				

Lower builder fees for new housing developments	Build houses wear highway 12 was supposed to go through between Yulupa and Summerfield. We don't need anymore parks or homeless encampments.	More houses which would add to the supply.	No idea.	millions
Support Economic Development Opportunities for Santa Rosa to grow the local economy, which in turn would generate greater future tax revenue to pay for continued improvements in the infrastructure.	Identify top 3 Economic Development projects where seed money could get these projects started and attract additional investment to achieve potential for growth in the Santa Rosa economy.	Increase the long-term economic growth trajectory for Santa Rosa that will support the community infrastructure and amenities that will make Santa Rosa an attractive city to live in.	The result will be greater tax revenues for the City to fund the infrastructure and amenities that are most desired by City residents. The investments would be a force multiplier for the economic growth of Santa Rosa.	Estimate \$30 to \$40 million
rental assistance for workers who are laid off	provide rental assistance for workers whose income is impacted by fires.	low income workers	help keep the workforce in our county	N/A
Recompensing people who were evacuated.	We suffered heavy losses, hotel, food, cleaning - none of us can afford tenant insurance.	Since you just gave Finley Park and pool to the homeless, I see no reason to build more of them. Stupid move. You didn't ask us if we wanted Finley and our neighborhoods full of thugs.	You gave away 24 million to Burbank Housing in October. People have lost faith in the city. None of us want to give any more money to low-income housing projects. Burbank announced they aren't even going to spend the 24 million in Santa Rosa.	You need to spend the entire PG&E recompensing business and tenants not covered under insurance.
Business and homes help with rebuilding	affordable housing repairs to fire structures	Help those who cannot afford to replace	Community starts to rebuild and volunteer in projects	200,000.
Helping those that lost homes and family members. Money should be paid directly to them.	Set amount to each person or family	Some financial relief since the general plan never intended for building in fountaingrove.	Financial relief fir cities prior poor planning and letting developers, still, build in areas that are fire susceptible all for the almighty dollar.	?
Give the money to the people	Let people see how wrong it is that PG&E is only giving us ~\$500 per person in their settlement. Let them decide what to do with their own money. They lost homes, the city of SR didn't. Bonus if rather than giving it equally you give it equitably, with people making over \$200,000 a year who didn't lose a home receiving less and homeless receiving more.	100% of citizens will be positively impacted.	Increase tax revenue, increase happiness, provide a sum of money that will help people struggling the most financially, especially after the economic impact of Covid-19	\$95,000,000
Small businesses loans and grants to small business trying to stay afloat				
Planning Department	Planning Department is responsible for public interaction and engagement, and are vital assets for the fire/covid/economy recovery process	Currently understaffed and overworked, it's tough for the planning department to complete all tasks and projects that come across their desks. Especially tough to witness vast over funding of the police department (\$65m) compared to the planning department (\$15m) while many submitted projects just sit and gather dust because of excessive workload.	Additional funding for the planning department could allow for additional staffing that would improve the customer experience for residents and business owners of the City. Additional funding for the Bureau Veritas rebuild center is misguided as the City seems to be mostly wrapped with rebuild, and both current process and future proposed ordinances shift the responsibility of projects in the rebuild area to the planning department. The data presented at the City Council meeting inaccurately portrayed the progress toward rebuilding. Many residents who lost their homes are not choosing to rebuild, so presenting the data as "# of homes rebuilt that burned" indicates a lot less progress than actually has been made. Decreased burnout and turnover for City of Santa Rosa planning staff would be realized with additional staffing. I feel my interactions with planning staff have indicated a desire to provide a higher quality service, but this has not been possible for some time due to project workload. it appears the ratio of projects per planner is much higher than other jurisdictions I have lived.	2-3 Limited Term (1-3 years) City Planner Trainees (~\$200k)
Grants to individuals who lost their homes	People are still struggling to make ends meet, even three years after the incident of those wildfires. These grants would help relieve the stress and burden of paying off bills associated with having to rebuild or from being relocated.	This would impact all areas of Santa Rosa that experienced fire trauma.	Help with the burden that people are facing to help finish their rebuild projects and lower the stress of high monthly payments	\$60M
Replenish city coffers not reimbursed by state or Feds	I'd be more willing to spend funds on non-fire recovery efforts IE: homeless, if I knew we were in place financially similar to that of prior to 2017 Tubb's Fire.	Focus areas 1) City coffer replenishment, and 2) Fire recovery and targeted prevention.	Fiscally prepared for next disaster. This is not a time to grant wishlists, token gestures, and pet projects of city officials.	unknown

Spend it on the people and areas that were lost in the fire!	Spend it on directly helping the people who lost homes. Spend it on the roads, parks, infrastructure that was directly lost in the fire!	Helping those that were effected.	Making people whole, who lost everything!	What ever it takes
City waste management more low cost	cut dump fees for public dumping of waste			
Small business owners	As a current business owner in Fountain Grove, who rebuilt and is now suffering the detrimental effects of covid along with many others, we need small business loans AND grants to survive. We have been plagued by loss of business and in order to keep this area sustainable for us to work in, we need support.	To support our community, make it possible to stay in state, keep small businesses from shutting down, help Santa Rosa survive as it is becoming almost impossible to stay in.	Support our community and residents working here, keep tourists coming to a desirable area, keep businesses from closing forever.	Depending on amount of small businesses that can show loss of income due to fire related causes and covid
Take three million and give to organizations that are proven to help the needy: boys and girls club, REFB and Catholic charities. The money is sure to go to immediate use and more efficiently spent then if city tries on their own				
Funds should not be used for the general budget shortfall	Use funds to restore damaged neighborhoods back to their condition before the fires - sidewalks, street lights, roads, etc.	Fountaingrove & Mark West Fountaingrove needs extra help. Numbers of rebuilt homes there is much lower compared to other damaged areas.	Restore neighborhoods and communities where now there's just a cluster of homes	
Helping out people still rebuilding	through grants and loans for people still displaced	burn areas	helping people recover that were hardest hit	10 million
Build back up the city's reserve fund.	Get us back into fiscally responsible ability to respond to future disasters.	Fires, floods, earthquakes, droughts, plagues, riots, civil war... are we prepared?	Fires put out quickly, flood damage controlled, earthquake retrofit construction, water management, pandemic contact tracing, treatment, vaccinations, riot prevention through open forums and property protection, civil war preparation and defense through organized militia planning and training.	Not available
Pay back city	Pay back the city for previously spent dollars associated with past fires	N/A	N/A	N/A
Child care scholarships to help families recover from damaged economy. Help with small business child care programs, possibly loans. A one time check to all city residents that lived in Santa Rosa during the fires. We all could use that relief.	Given the current times we need program that help the broken infrastructure of Santa Rosa. Some areas to address is child care vouchers or scholarships. Child Care cost have doubled. Lack of affordable child care is critical. More open schools age programs with folks that are trained and background checked. More support to child care providers such as family day care homes. This community has had no support. Last, reliable free internet for students. The current programs available are so bad that children can't even open zoom to attend class. The wifi offered to families is horrible.	Families, children and child care providers. Education and over child's success.	Supporting family's will not only allow parents to enter back into the work force but also support our economy and make Santa Rosa thrive. Providing the children with affordable quality child care will support distance learning and help the child's educational success. Supporting the provider in fund structure with support our economy, lower child care cost and provide high quality programs.	Not sure but we have millions to work with. In general it cost \$12,000 to \$14,000 to cover one year of child care cost per child. How many children would the city like to save! Maybe 100 to 300 children.
Balance city's budget	Balance city budget for all its citizens	Avoiding bankruptcy	Santa Rosa can remain the privileged enclave it is.	Budget deficit is \$20 million?
Community funds	Help out family who struggled and are still struggling because of the fires economically.	N/A	Benefits would be that families would have help economically not struggle as much.	N/A
give financial aid to those who stopped working due to temporarily closing businesses due to evacuations and restaurant closures	give financial aid to those who stopped working due to temporarily closing businesses due to evacuations and restaurant closures	include help to those who stopped working and suffered economically and had to use their credit cards and now owe more with the	Restaurant's	2 weeks of salary time that businesses were closed
Assistance programs for those affected by the 2017 fires who are still struggling to rebuild	Some homes have not yet been rebuilt due to insurance short falls and other financial problems. Individuals should be able to access low cost loans or other assistance to help them recover.		Assist people who need help to rebuild.	
Grants to homeowners to upgrade their homes to fire prepare	Fire retardant products and building supplies	Save homes from burning down. Keep people from leaving Sonoma County. Keep the people in the county	Prevent people from leaving the county	\$100,000
Agriculture	Help the farmers/ranchers with the water/irrigation costs	N/a	Dairies don't go out of buisness	N/a

Perhaps help the small businesses that were affected by the fires, then covid, then more fires. Without the businesses we have less jobs and less incentive for people to want to				
Replenish General Fund and strengthen Fire Department	Put the money back into the general fund, funding essential City services and the Fire Department	?	Ensure the City is able to continue to service the community during times of economic downturns or pandemics or emergencies. Continue to develop the City creating a stronger community, thriving business and tourism, and ensure our emergency services are available, not taxed during emergencies, like they are today.	Whatever is available and needed from the settlement
To help renters who were displaced by the fire.	People who lost their rentals and didn't have fire insurance.	Housing for low income people.	It will help people who had no insurance settlement. The benefits are to the non-home owners who were impacted by the 2017 fires.	?
Homeowners that actually lost homes in the fires and are still in the rebuilding process - help us as we are the working tax payers.	Give us funding, provide services and tax breaks so we can recoup all that we lost and insurance didn't cover.	Your tax base! If we can't rebuild we will move and you will lose productive members of society. Tires of seeing so much go to the "homeless" who won't work while those of us who really are homeless continue to work pay taxes, insurance and mortgages on homes we are still rebuilding and don't even live in yet!	You will maintain the educated professionals who pay the most taxes for all government programs you want to provide to the non working drug addicts you call homeless.	How about not spending the PGE windfall on redundant government employees and pay it out to the people who actually lost their homes in the fires!
Local public insurance adjuster office. Could fund by accepting 3-5% of insurance payouts to homeowners. Current rates are 10%.	An office of experienced insurance adjusters to help with contents lists, fighting for payouts, navigating insurance policy limits, etc, but at a much lower rate than other public adjusters.	Anyone who has lost their home or business.	We would NEVER have maxed out our coverage without a public adjuster group supporting us and fighting for us. I'm happy to share he work they did for us if it helps. We need someone local that understands the area and how bananapants it is here with regards to costs.	Yikes no idea. Our group was four dedicated and experienced people. Super friendly and always helpful. The Greenspan Corp.
Funding should go to fire victims who did not receive or received insufficient settlements after the wildfires.				
Offering a grant to families who lost their homes in the fire to assist in the over-the-top construction and rebuilding costs that many have not been able to afford with insurance payouts	Allowing residents to apply for a portion of the funds if they lost their house in the 2017 fires.	N/A	N/A	N/A
Food insecurity	Expand Cal Fresh programs and community supported agriculture and community gardens	Reduced health care expenses, increase school attendance and success, help the elderly and young children who are most vulnerable	More productive and healthy citizens particularly children and elderly	Net gain when based on the costs of other services like medical care and police services. Remember upstream investing!!
Long term economic stability and ensuring that legacy commitments don't weaken the city's ability to provide essential services	Reform financial obligations for the future	Greater financial flexibility. Influence state policy	Greater financial flexibility	
Provide reimbursement for food loss during power outages	Same as last answer	Food loss is critical especially for middle and low income families	Food to survive	Not available
Financial help for first time home buyers	funding to assist first time home buyers in Santa Rosa	more people can become home owners in Santa Rosa	more owners equals more pride and concern for the community	\$20 Million
Cash payments to all SR residents	take all the settlement, ÷ by residents, and pay out the money	a windfall to all who suffered	ability to recouped losses due to evacuation and damage	all the settlement \$
COAD	Provide annual backbone funding to the Community Organizations Active in Disaster and fund a city rep to participate in the Executive Board.	Integrated and coordinated safety net services and shared data and tracking.	Faster and more efficient response, leverage city and county resources, share emergency funding for better service.	100,000 per year, minimum 5 years, total 500,000
Cable for all residence in Sonoma County	Supply broadband cable service to all homes in Sonoma County	The entire county would benefit from this service	This will reduce the cost for any family that has to pay cable to stay connected	?
Rainy day fund	Pay off debt			

Food relief	Food insecurity is on the rise and needs all the funding it can get	Improved food security means improved health and lower healthcare costs	Depends	Depends
Lower property taxes, increase police funding	For seniors, veterans (regardless of income) lower property and city txs and fees. Also provide more funding directly to law enforcement.	Provide housing cost relief for all seniors and Veterans regardless of income. Provide more funding to law enforcement to enable better public safety.	Seniors and Veterans will be able to remain And afford to continue in their homes and communities. Public safety will increase, community will be safe in their homes, schools and business. Increase ability to fully hold people responsible and accountable for their behaviors and citizenship. Helping all of our citizens to have. Community that matters and is respected	2 million for law enforcement. 2million for tax/fee relief
Set up reserves for future fire related emergencies	Set up account that would be available for fire emergencies in the future	Defray expenses	Help those most in need in emergencies	N/a
Scholarships for low income families.	The city needs to invest in the future of this community. 15-20 years from now on, this community will loss more 30% of its high income earners. The future is always brighter if invested in those who don't have opportunities to be in better position in few years to come. This will decrease homelessness and crime by reasonable percentage. Saw today and reap tomorrow.	Decreased crime and homelessness. Increase college enrollment which will lead to sustaining young people to this community.	Incredibly sustainability of young people. Increase purchasing power. High skills to maintain the city's resources and progressive culture. High college enrollment, employment sustained at the colleges etc.	10 million for the next 10 to 20 years.
none - save for rainy day!	n/a	n/a	n/a	n/a
Most all citizens of SoCo lost funds due to evacuation costs. Each adult in SoCo at that time should receive a check to offset that. I lost over \$1800 in costs and live on a fixed income. I never recovered that money	Pay each adult living here at that time.	Reduce hatred and anger at greed, PGE and politicians who keep taking and taking	Some relief. Some sense of fairness - this is NOT politicians money. We are the ones who lost money. The money is ours.	Entire amount

SHOOLS, CHILD CARE, YOUTH PROGRAMMING

Name of proposed project/focus area	Briefly describe the proposed project	Impact of proposed project/focus area	What are the expected impacts, outcomes and benefits of the proposed project?	Estimated project cost (if available)?
Child focused centers for care and education	Support for child care / educational 10 to 12 child pods as created by groups of parents, educators, teachers or Child care professionals prioritised for children of single parents who are mandatory essential workers.	It would benefit the mental health and financial stability of at Risk single parent families who are struggling and juggling "who will help my child age child today, with her distance learning? Without such support, the school age children of such employed single parents, suffer the insecurity of having to make distance learning "school" have to take place at rotating various family members homes, occasional babysitters, etc. Such confusion schedules fo not lead to educational success of these children so attention needs to be paid to supporting these very busy hard working parents in getting such pods set up.	The expected impact and outcome would be a much improved, stable schooling environment for these children that have almost become a new form of Latchkey...call it Latchcomputer kids, cause they are toting that thing to multiple locations, often forgetting computer cords,books, or assignments at one temporary location or another. With this sort of confusion chaos removed with a supportive learning pod, mental and financial health of the family in question would be far improved. There could be extra priority help if a single parent had been affected by fires.	Do not know, research needs to be done, or could be in the works with other folks also concerned with this.
Business & employment; parks & recreation			Increased family & youth involvement to help prevent our youth from turning to gangs, etc.	In the long run, you'll save millions
New Community center with childcare options	We need more support for our children	This will help keep families in the county, it is already so expensive to live here and fires make it less desirable. We need more support to retain middle class families instead of paying for homeless who do not contribute to the economy.	more community connectedness, we need to look out for and support one another	N/A
services for our vulnerable youth and those with disabilities				
Community Gardens, services for youth, internships and job training/creation	Address long standing issues in the community--homelessness, food security, joblessness, youth education	Address issues identified in the Portrait of Sonoma County	Youth feel optimistic, families have jobs and food. Community feels hope. Santa Rosa a more just and equitable place	no idea
Childcare -	supporting as a small business with funding and in general looking to build/ bolster capacity - support with business investment, facilities, etc	Health and well being of children Helps the workforce be productive by being able to access care		
Schools. Invest in our future of Santa Rosa. We need to build an infrastructure that gets out kids and teachers back in schools safely. We want these kids to come back to our communities, and strengthen our businesses and bring prosperity to Sonoma county. If we don't build a good reputation for education and schools, these kids, turning into young adults, will go other places where the schools are better for their kids. We can make a change and a difference now!! Why can't we have a better reputation for a stronger education.	Invest in our education and school structures.			
primary education	add one conflict resolution specialist to each elementary school.	give children the best chance to complete a functional education, not just pass on thru.	more citizens able to contribute/work at a higher level.	100,000 per elementary school per year
Fund city schools for Covid 19 testing	SR city schools superintendent recently said a reason city schools cannot open was because of funding shortfall for Covid testing being around 2 million.	Not opening schools will have a major negative impact of all city school children and parents.	Off campus learning has been a failure for most students. Many parents are unable to work which increases the despair in many families.	2 million by SR school superintendent estimations

School funding	Fund schooling and teachers need for increased salaries and expanding knowledge on students learning for new growth. Building ground up.. From the schools teaching children how to grow gardens and clean the earth from bottom up...	Schools.. Put the designated fund resources back into where it begins. Into the children in schooling and new growth.	Clean air and food	4000000
A library on wheels to drive to socially distanced learning at home students preschool through high school and serving adult population as well	Drive library mobile to every Sonoma county neighborhood and homeless community to distribute library books to Sonoma county residents, regardless of age or unhoused status or socioeconomic status . Include all for free library books / services , excluding none. Thank you for reading this idea.	Reading / education/ learning for free for every area , even if it is only once a year or once a month .	To reach those that cannot get to a library because they are distance learning / babysitting homeschooled younger siblings / seniors/ those who have respiratory conditions which makes it dangerous to be out breathing smoky air .	I don't know .
Schools	Enhance educators' capabilities with support of needed tools, maintenance & salaries.	Better prepared students who are able to meet life's growing challenges.		
Providing generators to schools	Ensure that schools are able to be in session during PSPS events	Keeps our children from missing even more school	See answer to the question above	I don't know that information
Education Emergency	Assure there is funding for schools to be able to support teachers and students when a disaster is upon our city	Schools should have a department that surveys students and teachers throughout the year to be ready to act up in case of an emergency. What students are likely to needs computers and internet connection. What students will need food/housing What will the support be for students with disabilities How are teachers and students accommodating 504	Having an ongoing plan with a stablished budget will allow schools to be better prepare and also will help with parents trust with the system. Students will also know who to contact when perhaps are needing more support.	
	Schools and activity programs in under served schools. Also child care for the working poor.			
Schools and art programs	We need to rebuild the way our minds work on how to express yourself, rebuild the music and art scene here	Music and art galleries	Mental health, show casing what SC has to offer, bring more people in	Refund schools and supplies
Schools	Adaptation to classroom size and teacher accommodation for what will be continued limited classroom size.			
Schools	Support for schools to be defensible against fires. Funds for reconstruction if needed.	Entire community	Students can stay/return to schools	NA
Schools				
Childcare	Help businesses, the economy, and families by helping to fund childcare support programs	Huge - will increase productivity for businesses that employ people with kids, will help keep women in the workforce, will stabilize small businesses that are childcare facilities, the long term affect of early childhood education is the gift that keeps giving	As stated above	Any investment will help. \$500,000-\$1m
Schools	Make repairs and purchase supplies, Offer dinners to students families, no kid left behind.	Kids have been impacted in the last 3years by fires and COVID-19.	Lift the spirits of our community children.	10M
Fund public education and special education services throughout the county. The state of our public education is subpar and in need of significant improvement.	Initiate a long term STEM programs. Provide one on one assistance to children with special education needs.	NA	Produce well educated citizens	Unk
Funding to expand education for kids that may be affected by the stay at home learning	I already did on the previous question.			

Early education for children and improving our number of low income housing to reduce our waitlist time. The homeless issue must be addressed!	Families need more options for free or reduced price preschools. The homeless issue has escalated tremendously in the past two years. I do not feel like they are locals needed housing, medical care, mental health services, etc. I feel like they are from out of the area. Our city has not reacted quickly and in a progressive way to handle it. To be honest, it might make my middle class family move away. Our beautiful city is full of litter, tents, and RVs.	Early education is key and our cost of living makes it very hard for families to afford preschool. Our homeless issue jeopardize our environment, safety, and overall quality of life for local citizens.	Happy tax payers and taking care of our youth, future contributing citizens.	
Public Education Funding	Higher teacher salaries, needed supplies, buying housing for teachers so we can buy them at a subsidized price	Better education for students and higher retention rates of teachers	Better education for students and higher retention rates of teachers	Can you put a price on that?
Youth outreach for training to lead to local employment	Open doors	Sonoma County	Jobs and stability for young adults	No
Schools!!!!	Many schools need better facilities with cleaner air and more ventilation.	Students will be safer.	Students will feel safer while going to school.	Not sure
Childcare centers building improvements and city funding	Our community is in a deficit for affordable childcare and with the pandemic it is even worse. Community dollars would help build or retrofit centers for much needed services for families.	Community support for working parents with young children.	I would propose those dollars to be spent to offset the high overheads and building expenses required to run and operate a child care facility.	5 million
Schools for student resources and teachers who lose homes. School supplies, counselors, home study Teacher housing.	Teacher housing. Student fire scholarships.	Help schools, teachers and students who Lost homes	Affordable housing for school staff. Support , counseling and scholarships for students who lost homes.	Idk

MEMORIALS/ HONORING THOSE LOST

Name of proposed project/focus area	Briefly describe the proposed project	Impact of proposed project/focus area	What are the expected impacts, outcomes and benefits of the proposed project?	Estimated project cost (if available)?
My mother, Sharon Robinson, died in the Tubbs fire. Nothing has been done by the city/county to honor the losses of those who died. Please memorialize these individuals in some way.	Get input from the families of those who died on what they might want to see. Get artist's ideas and have one create a memorial!	To never forget the impact on not only the families, but the community.	Honoring those lost shows what our community is made of. It is unbelievable that nothing has been done thus far. The sculpture at the LBC was not done for the victims... you are welcome to contact me about that. 707 696-2024	Anywhere from 50k to 150k depending on the artwork.
I would love to see an Angel of hope to honor children who have died in Sonoma County	Would love to see a park or a place with in a park with a butterfly garden and statue called "angel of Hope" that provides a place for families who have lost children.	Help community grieve people who have died.		
A grand work of art in a permanent and public location to memorialize the work done by Uniformed Community First Responders AND CALFire	I imagine a large mural in an interior and public location. The mural depicts First Responders at work in various scenes	I would be a permanent reminder of the PEOPLE WHO DO THIS WORK and how important they are to the safety of our community	Hopefully, this project would raise awareness of these fine people in our community and heighten awareness of the necessary and dangerous work they are called upon to do. It would also serve to recruit more and better to their ranks.	\$25,000 to 150,000
creating a memorial for the people who died in the 2017 wildfires.	an art installation with the names of the people who died in the 2017 wildfires	provide a place for the community to remember and mourn those we lost.	community healing	\$50,000
Fire recovery and commemoration public art	Murals in downtown or parks telling our community story			

EMERGENCY ALERTS & PUBLIC INFORMATION

Name of proposed project/focus area	Briefly describe the proposed project	Impact of proposed project/focus area	What are the expected impacts, outcomes and benefits of the proposed project?	Estimated project cost (if available)?
more centralized info centers giving info on areas not where I live, e.g. I have family in SRS yet I live in Pet so I want SRS fire evac info	where does 1 go in fire evac pandemic emergency? need for alternative evac routes	unsure	?	?
Community Resiliency Project	Strengthen community outreach programs to support ongoing education, preparation, and resources for disaster and emergency preparedness for our communities. Perhaps a physical location within the Recreation and Parks buildings, City Hall, the Vets Building or the Fair Grounds as a Disaster and Emergency Preparedness Resource Center. An ongoing center who's location people know ahead of time where they can get ongoing information and support. Perhaps help with paperwork, signing up for or organizing neighborhood support or watch programs, ongoing public education programs related to and supporting community and emergency preparedness. CPR and first Aid training, etc. Perhaps development of regular 30-second TV, radio public safety ads, newspaper fliers, social media ads reminding people about checking on or updating their their to-go bags, defensible spaces around their homes, and other ongoing safety messages. Having these messages changing throughout the year based on our com.unitu risks- obviously Fires, floods, earthquakes, etc. Organizing ongoing outreach support for homeless populations, social services, mental and behavioral support, occupational outreach... Perhaps creating, through this center, neighborhood support networks for each region of our city.	Disaster and emergency preparedness, response and support	Community preparation, response and support during emergencies and disasters. Creating a large network of trained volunteers for outreach and support	Variable
Emergency Alerts, Neighborhood block captain groups, dense affordable housing downtown	N/A	Emergency Alert, Dense, Affordable Housing downtown	N/A	N/A
Communit disaster resources	In the community resource it would be nice to have a collaboration of businesses - food, emergency supplies, pharmaceuticals, contractor board for rebuilding along with FEMA	Peace of mind and support when your life falls apart	Ability for people of loss to have immediate needs met as well as long term- rebuild needs. There has been good support from FEMA and United Policy Holders, but really could have used help with contractors.	Don't know
Improvements of emergency notification systems and early warning systems	Additional wildfire cameras. More targeted notifications and more accurate notifications.	Earlier notification would lead to more effective evacuation and possibly the ability to request additional resources sooner.	See prior comment	How would I know??
Informational workshops, community trainings etc. for people to be ready.	Create outreach campaign to promote preparedness etc.	This will have a good impact in the Latino Community as the suggested project will be to promote preparedness in their community.		
	A loud siren alert ,esp. helpful for seniors here where i live at Vigil Light Apts. 1945 Long Dr. Many of us are elderly & disabled. Heard no alert thruout night of Oct.8-9, 2017, -no fire or police contact to keep us informed as to location of danger to us (we took ourselves to the front of CVS store in shopping ctr. on 4th st, !!!)			

Siren evacuation warning	Loud specific siren to indicate mandatory evacuations	Each neighborhood in city should have a different specific sound so easy to know which area(s) impacted.	Better community awareness	?
Fire alert system	Land line & cell phone alert system, rural siren system, name fire & location using geographic names, not numbers & letters. Better evacuation routes.	Smooother safer evacuations, less confusion.	Same	Don't know.
Keeping City programming viable and running to support them through economic hardship		Keeping city programming and services up and running into the future.		
Emergency communications	Like NIXLE, but better. Actual useful information and alert delivered in a timely fashion.	Maybe save some lives.	Not sure what the current market value is on a human life, but I figure some effort of trying to save lives in the future is much better than not trying at all.	Ask the EOC.
Fix Nixle service	False evacuation alerts continue to go out- Aug 2030	Increased citizen confidence in government	No incorrect alert = citizen / government confidence	Whatever it takes
Two areas. Improve communication to affected area, mainly through neighborhood networks and fire or city officials, especially during red flag warnings. Second a much more robust fire response, with patrolling area during red flag days, once a fire is located an all out response to quickly put the fire out before it gets to large. That response should include fire trucks and crew, water cannon trucks, spotter aircraft, capable of night flying as well as helicopters and air tankers. This should be coordinated with state resources to offer a massive response, no matter what time of day or night. Even though this would be very expensive, so was the fire in 2017, the destroyed 5000 homes and many more lives, which most likely cost 15-20 billion dollars. In addition a control burn and brush clearing policy should start this fall. One more issue to help heal, have some of the money buy the land where Journeys End use to be and have those residences return. Use volunteer help to get this project done in one year. It's a disgrace to see that area not return to normal when many more wealthy projects are moving forward.	See the above comment.	Keep the area from another calamity.	To help limited income residents to return to a normal life, and protect our community from another failure.	Use Some of the page money and then borrow the rest, since interest rates are almost at zero, putting people back to work and make us feel safer. Turning off the power or knee jerk evacuations is not a real answer.

Identify and provide services for elderly and vulnerable populations who cannot prepare for not escape a wildfire or urban burn	Clearing vegetation around those homes, providing means of automatic back up power, providing means of priority evacuation including a place for them to go (elderly, nursing homes, disabled, homeless), provide access to needed medical care such as daily dialysis.	No idea, but people shouldn't have no alternative but to burn alive in their homes because they cannot leave or there is nowhere with adequate support for them. Or to miss dialysis days because they can't get there or the dialysis center is closed and the nearest one is in the East Bay area more than 2 hours away. When considering evacuating my elderly mother during the Kincaid Fire mandatory county evacuations, we made the decision to shelter in place close to her dialysis center. The Windsor site was closed/evacuated, all of those patients were using the west Santa Rosa site, if that closed it would have been the east Bay which also was in the middle of PSPS. For some patients if they miss even one day of dialysis, it could be life threatening. These centers need adequate alternative power to handle an even higher than normal volume of patients during power outages.	I don't know the impacts, outcomes, and benefits, but there is a very high volume of folks on dialysis in our area.	Unknown
Emergency shelter planning	Create a plan for where to store (immediate storage not long term) needed items to be used, where people should go. Have a centralized area for donations or needed items and deliver to shelters from that location. Have a layout plan for shelters — where the food will be distributed, place for phone charging, etc. this shouldn't have to be figured out each time. Office and cleaning supplies on hand at shelters. We've gotten much better since our first "rodeo" but we need to have more plans in place. People are stressed and tired during emergencies and it is not the best time to figure out logistics. There will always be immediate decisions to be made because that is a natural part of a crisis, but let's plan as much as possible.	Shelters, food, any other needed items	Less stress, less waste, people getting what they need in a timely manner	Unknown
More info and investment in community resource center (like the fairgrounds) so that when there is an evacuation/emergency, we can get people to these areas and have plenty of supplies and resources to aid.	Stockpile and readiness emergency plan and supplies for when emergencies happen. This will allow the local government to have evacuation centers up and running quickly and have a "play book in place." Contracts will have been worked out with food people, and logistics with beds and blankets and those types of supplies will be trucked in from warehouse storage.	Evacuees and first responder aid/supply/food/etc...	we will be much more prepared to help and support evacuees. Storage for the material and emergency vehicles will have to be worked out.	how the hell would I know. The city has spend hundreds of thousands on shitty art downtown, so we can probably feasibly do this at the least.
Better early warning systems and sirens	Make sure people get news about evacuations as early as possible	Entire city		
Fire maps we can understand			Stay save	
Early warning system for the entire county.	Audible signals need to be installed for early warnings.	Unknown.	Save lives with better evacuation.	

emergency notification system	Improvements to emergency notification systems and processes to ensure those in closest proximity always get notified as soon as possible and notifications go outward from there. Improve consistency of notifications (4 members with cell phones in my household and often at least 1 does not receive emergency notifications...why don't we all receive them?)	Save lives during rapidly moving wildfire situations, give people more time to grab a few essentials on the way out.	Save lives during rapidly moving wildfire situations, give people more time to grab a few essentials on the way out.	Unknown
Horns to alert people to evacuate	Install horns as a last resort to alert people to evacuate	People without phone or power services.	Saving the life of someone who has power shut off by pge and has to evacuate	
Improved Public Alert System	Make improvements to the Public Alert System for all residents	More efficient and effective alerts for city/county residents	More efficient and effective communication to city/county residents	Unknown
Taking Action for Living Systems "NEC"	Through the organization of Natural Enterprise Complexes, Taking Action for Living Systems (TALS) provides high level coordination, analysis, and innovation needed to meet City wildfire risk reduction goals. The TALS approach can rapidly scale-up planning, permitting, funding, and implementing forest management and wildfire risk reduction measures across the diverse landscapes of the City.	Mayacamas Mark West Watershed, Upper Laguna watershed	NECs develop the strategic action plans that articulate shared community priorities, develop first order matrices of vegetation management treatments, and integrate fuel breaks and other modifications recommended by fire specialists. They structure landowner and stakeholder participation and provide a governance system to implement the needed work across property lines from grazing to prescribed fire, to invasive species removal, shady fuel break construction and maintenance. Developing enterprise payment streams--from beneficiaries to benefit sources to provide long term stable funding to sustain forest health and rural communities. These streams include: carbon sequestration (Carbon Forestry), cost avoidance, and sustainable forest products.	We recommend that the City direct a minimum of 40% of the Settlement Funds toward funding the organizational development, project planning, permit assessment and economic modeling for NEC partnerships to attract public benefit funding streams for carbon sequestration, cost avoidance including air quality and public health impact avoidance.
evacuation sirens in high fire zones				
LOUD audible SIRENS on all fire houses. Ember fighting programs for residents.	Install sirens. Organize PEOPLE in the neighborhoods for CIVIL DEFENSE, to put out embers BEFORE they become conflagrations.	Sirens ONLY used during true crisis, tested once a month,(like we used to have, say on, first Tuesday of month test, gave reassurance to populace that there was an emergency notification structure that WORKED universally) Brigade/militia/group/team/crew/what ever you want to call it, of emergency aware folks coordinated by the local authorities, instead of JUST abandon all policy.	Renewed sense of control by the populace over the forces of nature. Actual results in suppressing possible catastrophic events.	A lot less than the cost of rebuilding whole neighborhood destruction.
Make improvements to Nixle alert system	County wide alert system that informs residents in and out of city limits about emergency issues	Those that live on city/county edged areas can be alerted of emergency in a more timely fashion	Early warning to all	Unknown

Assisted Evacuation Plan for Elderly	I remember in the first fire, hearing about so many elderly individuals who lost their lives. And also retirement homes where the elderly were abandoned. I wish our community had a support system for elderly individuals living in their residences, or for retirement communities to help them with evacuation. Could a program be developed to work with retirement communities to develop plans and systems for evacuation and placement during a fire? Could a program be developed for senior citizens in the community to sign up for evacuation assistance and placement during a fire? Could a program be developed to oversee and organize this sort of action?	A program of evacuation assistance and placement for elderly, seniors or homebound citizens during fires would save lives.		
Sirens - all over SR	Widespread community alert system	All Sonoma County	Increased survivability	No idea, but Hidden Valley Lake had one donated
Combined Emergency Operation Center with other Gov Entities				
Infrastructure	Harden alerts systems. Educate citizens about evacuation and fire defense.	More ready response	Less confusion, better general welfare, insure domestic tranquility	?
Help the folks who lost their mobile homes and are homeless. These people have nothing. It breaks my heart every time I drive by the former Journeys End on Mendocino Avenue. Where did these people go?	?	?	Let's help those who need it most. Not the 1% who are just fine.	
better communication system to alert homeowners of fires for evacuation purposes	alertness to residences prior to fire	save lives	save lives	unknown
Alert system	Upgrade/fix the disaster alert system so it actually works including readable maps, where handicapped people can find assistance (I was temporarily wheelchair bound during this last go round and had no idea what I was supposed to do in the event I had to evacuate), an alert system that doesn't fail (hardened cell towers or something of that nature), information on surrounding areas in the county.	The whole city at the very least. Better yet would be the county.	The whole population would have consistent reliable information during an emergency. You know we'll have more emergencies (Flood, Fire, earthquake to name a few) so let's be prepared!	No idea but we'll worth it

Consistent/permanent evacuation zone names & "one stop shop" website for emergency updates for Sonoma County	During the most recent and current wildfires, there has been much confusion in regards to the city of SR evac zones, Sonoma County's evac zones and Windsor's evac zones, etc. Just about every link from Sonoma County's emergency websites, Nixle notifications, and local emergency text messages seemed to have different interpretations as to what the zones were called. They also were lacking in information which caused the user to do extra (time consuming) research to find out what zone they were in and what type of evacuation status it was under. This could be devastating to many and potentially fatal due to the fact that so many agencies were communicating their own emergency lingo and zone names. This caused the public to have to piece together information from many different websites in order to know if and when to evacuate. Individually, all agencies (Sonoma County Sheriffs, SRPD, City of Santa Rosa, Cal Fire, etc.) have done a tremendous job in ensuring the safety of our communities during these wildfire emergencies, but if all agencies were consistent with the evacuation zone names and on the same page when communicating that information to the public, it would prevent so much confusion. We need a clear and consistent website and map for the entire county where you can select your city and find your exact zone. Wildfires are not 100% preventable but with clear and consistent communication to the public, we can prevent an emergency situation from becoming a total devastation within our communities. One last thing.... great job on equipping first responder vehicles with the hi-lo sirens. There is no confusion when you hear those coming down the road! Let's get our County's emergency websites to read as loud and clear as those sirens! 😊	Prevention of future loss of life, property, and hardships for the families who are impacted by these devastating wildfires.	Clarity, better preparedness, lower levels of stress and anxiety.	?
Disaster Preparedness / Community Awareness	Increase efforts to easily communicate potential disasters to public information systems.	Ease of Evacuation Procedures.	Public Safety	N/A
Wildfire emergency alert system for remote areas.	The city and county should get back to the civil defense system of notification of an evacuation; (sirens fog horns, etc.) Many areas may not have cell or power to receive evacuation orders.	Should be a positive impact as this system would only be used in extreme dangerous conditions and alert residents that could be sleeping through evacuation orders.	Safer & immediate notifications of all civilians at one time. could save emergency personnel from having to contact residents one at a time. Affected areas could include Fountain Grove, Oakmount, Anadale Park area above Summerfield Rd. and other city residents.	System would need solar battery backup. Little research for cost est.
Sirens	Warning sirens to evacuate. Like the ones I heard as a child in West County to alert people to fires that were on the fire stations. They were effective for all to hear.	The audible siren could be heard for miles.	Replant the forest that are burned. The benefits of a siren are early warning for the population. Not everyone has a cell phone that works in parts of Sonoma County, but a siren can be heard far and wide.	Who cares, early warning would have saved many lives.
Future disaster resilience, employee education/preparedness. Upper management	Disaster training, employees/management situational preparation	All employees and management capable of engaging in planing and direction	More open communication and input. Faster disaster mitigation	5 million
Early warning system	Sirens in areas where early warnings are important because it is difficult to evacuate.	Save lives	Saved lives	??
Early Warning Air Raid type system	Alert people to disaster through city wide alert systems. you find other cities/countries who have efficient and effective early warning systems. Not all our residents have access to smart phones or computers.	Decrease the loss of life during a wildfire or similar disaster.	see above	Research the systems of other countries who have a high incidence of disastrous events.

Citywide sirens to alert the public	Just as we had in the 1950's but is specific to each neighborhood to warn of disaster. Perhaps with different sounds for different emergencies.	no need to rely on electronics that did not work in the Tubbs fire.	People would have a better chance to survive and evacuate earlier without wasting the work of police.	Who knows
Alert System	Improvements to emergency alert system and cellular service in remote areas. Plan to reach those that don't have texting/social media (especially non-English speakers and elderly).	Ensuring that all those that reside in our community are reached during emergencies to prevent people from not being to evacuate in time during an emergency.	Less loss of life during fast-moving fires. Everyone having the information needed to make the best decisions for their households.	Unknown

Do you have any additional input you would like to share with City Council regarding the City's Settlement Funds?

Spanish Survey Responses

Do you have any additional input you would like to share with City Council regarding the City's settlement funds? Please write comments here:

Responses (Note: the English translation is provided in the row below each original response)

la biblioteca firmó un contrato de arrendamiento para la reconstrucción de una ubicación temporal después de años de dificultades, pero el trabajo en el edificio se suspendió debido a múltiples desastres naturales y la pandemia COVID-19; les aconsejo que reinicie el proceso de inmediato, ya que el edificio actual se está convirtiendo en un peligro para el personal de la biblioteca que ha continuado trabajando en él a pesar de todo lo que se les ha presentado solo para servir a su comunidad que los necesita con urgencia

The library signed a lease for the reconstruction of a temporary location after years of hardship, but work on the building was suspended due to multiple natural disasters and the COVID-19 pandemic; I advise you to restart the process immediately, as the current building is becoming a danger to the library staff who have continued to work on it despite everything that has been presented to them just to serve their community that urgently needs

Un poco a los que perdieron su casa y lo demás en parques y piscinas

A little to those who lost their house and the rest in parks and swimming pools

Lo que a mí más me gustaría es que se comprara ese dron para detectar inmediatamente los incendios. También me encantaría que a los bomberos, con ese dinero, se les hiciera algún regalo para premiar su arduo trabajo. ¡Ellos son unos verdaderos héroes! Y si fuera posible que se compraran esos recursos que menciono, serían de gran ayuda también para ellos. Mi opinión es que si ese dinero lo recibió la ciudad por causa de un incendio, no habría mejor manera de invertirlo, que en prevenir esas horribles pesadillas que desgraciadamente tenemos año con año.

What I would like the most is to buy this drone to immediately detect fires. I would also love for the firefighters to receive a gift with that money to reward their hard work. They are true heroes! And if it were possible for those resources that I mention to be purchased, they would be of great help to them too. My opinion is that if that money was received by the city because of a fire, there would be no better way to invest it than to prevent those horrible nightmares that unfortunately we have year after year.

Quiero que exista mejores maneras para incluir a la comunidad Latina. Conseguir maneras más eficientes para la participación comunitaria.

I want there to be better ways to include the Latino community. Achieve more efficient ways for community participation.

No todo está bien

not everything is fine

usen ese dinero de manera eficiente y no lo desperdicien en vanalidades.

use that money efficiently and do not waste it in vain.

English Survey Responses

Do you have any additional input you would like to share with City Council regarding the City's settlement funds? Please write them here:

Reponses

Please spend the money for what it was intended for, not what is trendy, or makes you look more reelectable

Thank you for soliciting community input. I hope you will take these comments seriously.

Re-work downtown transit, re-work lights - no more dead traffic at streetlights when there is no traffic, re-work turn lanes, eliminate parking fees in accordance w/other sonoma co. Towns

Please use the funds wisely.:)

Increase police and fire department staffing levels.

Evacuation signage on 101

Wildfire prevention should be primary to prevent further devastation

After the vegetation is cleaned up and replaced - fix the fire affected roads

Please do not use this for homeless housing or non-related issues. Please use his for what it should be meant for which is increasing fire related losses, increasing public safety and increasing police and firefighters and jobs related to that. Thanks

Do not use money for anything other than fire prevention and repairs from actual fire damage. No funding for homeless or pension benefits.

I do not think any of this money should be spent on homeless projects. Homelessness is a completely different issue and the money should be spent on recovery from the fires and efforts to reduce future fires and their impact on the community.

TRANSPARENCY in all aspects of this process.

These funds should be used only for wild fire prevention and to mitigate fire risk . These fun should absolutely not be used for homeless issues.We are spending enough on the homeless and frankly prove any wildfires is going to help a lot more people not become homeless.

Thank you to many who have stayed the course with us all through these difficult years. Regroup, get more capable people involved, and beautify SR up....!

This money needs to go to fire recovery and increasing emergency services. What is left over should be set aside for paying for the next fire.

Use of the funds to implement other green projects to reduce climate change as the development of Permaculture

Funding for city cleaning. City would benefit from a concerted effort to maintain the city clean.

Additional bike paths would also be a great addition.

Homelessness is a major issue.

None of this money should go to the homeless. Zero.

I wish the city council had people on it who realize that they have killed the downtown business area with their ugly square, parking meters, homeless problem. If you are on the council please don't run again.

Don't act like PGE and refuse to mitigate fire danger of dangerous non native trees

Please spend funds to help people recover losses, a library is not needed, the homeless should NOT be a priority, and homeless should NOT receive any of these funds period

Implement more people to get my recommendations done.

Stop the asinine development that is planned at the corner of Highway 12 and Calistoga Road. If that is built it will become a deathtrap for those of us trying to get out of here.

Just don't forget your taxpayers

These fires are so scary every year that we are ready to leave Santa Rosa. Downtown is intolerably dirty and depressing, so we moved out toward Rincon Valley, and now every year we are packing up, terrified. This money needs to be used for fire-related purposes to make everyone safer, not diverted to housing and homelessness. Those need to be addressed but if this money isn't used to manage fire, you are not serving your constituents. We didn't lose our house but my elderly parents did, and it cost them more than 4x what they had bought their house to rebuild. Plus two years of their lives.

While this is a no-strings-attached payout, the City of Santa Rosa should do the right thing and dedicate most funds to assisting 2017 fire victims (this is the cause of the settlement, obviously) and those living in the WUI. This is not just my sentiment, but the feeling of my neighbors and the Eastside communities. Lumping in wished-for or politically pressured projects will do no one service when the next catastrophic fire occurs.

Fire settlement money should be used first to rebuild anything 2017 fire related. Anything remaining can be used for other projects.

Improve emergency warning systems.

This money should go to preventing future fires and making our city fire safe especially in the WUI areas. Neighbors want to clean up their overgrown yards but it's too daunting, overwhelming and expensive. We need City management and guidance. Thank you.

Please look to spend some of these funds on the small businesses within the City of SR. These have been extremely difficult times due to the fires, PSPS events, evacuations, COVID closures, the City's minimum wage increase, etc.

I understand the City's desire and need to focus on the homeless situation however, I believe supporting our local businesses now may help with future homelessness.

It is imperative that 100% PG & E fire funds are appropriately allocated toward making our city safer during future fires.

People should not be building homes in interface zones. Funds should not be spent on helping people rebuild in those areas. If homes are to be built there, all should be under extreme building code regulations and steep fines should be applied to homes that are non-compliant.
I think the focus should be on repairing from past fires and preparing for and mitigating impacts of future fires.
Like I answered with the several in the group. Spend it first on the wildland/urban interface issues, evac routes, and alert and warning systems enhancements
Consider "cash for juniper removal" similar to "cash for grass removal" program
Take care of the people who were most impacted by the devastating fires. Get them through the system without all of the delaying requirements that have nothing to do with rebuilding their homes.
Support locals and Sonoma co. Businesses rather than hiring from so. Cal. Or out of state.
I think the money should be used on the fire related projects you listed, not on other needed projects no matter how worthy.
It's time to invest in protecting the citizens who have and continue to contribute to the financial and social fabric of the city.
I am shocked over the lack of maintenance of weeds along both city and county medians and rights of way. I realize we're in a pandemic, but these are outdoor jobs. Also, citizens are not maintaining their property. Outreach, education and enforcement need to be ratcheted up. Properties are messy powder kegs just waiting to burn up. Structures make good fuel sources, and the untended overgrowth near these homes needs to be addressed.
This is a very basic thing. People can live with crappy roads and parks. People cannot sustain a meaningful life while houseless.
Please use funds to help prepare for future fire responses and help homeless folks in Santa Rosa
Funds should be used for fire recovery and fire safety only. Any other spending category is unacceptable.
I feel strongly that PGE was required to pay the city money because of what the fire did to us. The top priority should be on spending the money to relieve issues caused by the fire.
Work with the county to address our fire risks holistically and leverage the impacts from these funds. Fires do not follow or care about human boundaries. Do NOT use these funds to fix funding problems and unrelated project needs. There needs to be benefits realized, short and long term, from these funds to address the ongoing threat of wildfire to our city.
I think the settlement funds should only be used for fire-related issues. We need to use this money to fix damage from previous fires and prevention of future fires.
The money should be used for fire related issues only. The city wouldn't have this money if not for the fires. The city needs to find other funds for non fire related issues.
Settlement funds should only be used for fire related matters (e.g. vegetation management and other projects that reduce chances of and damages caused by future fires.
OMG, are you people for real, use the money for the purpose you got it.
Thanks for the survey
Work on even better emergency notifications. Clean out vegetation fuel. Work on evacuation routes. We have improved since 2017 but there is work to be done. Do not spend this on Homeless or affordable housing this should all be fire related!
Funds should be available to lower the cost of building permits for the families that have lost their homes to wildland fires.
Fire mitigation is the use for these funds since fire devastation was the source of these funds. Don't let others piggy back on tragedy
Please prioritize fire resiliency with these funds. We have many needs in our community, but we have an ethical and moral imperative to use these funds to shore up fire resiliency in a community ravaged repeatedly by devastating fires.
The funds are settlement for the fire so they should be used only to address fire damage and things to help avoid future fire damage, like home hardening.
IMHO; funds should be used to improve fire suppression and support for wildfire events (evacuation and communication -- please make Nixle better!!!)
I live in Sebastopol and not Santa Rosa but I have numerous friends who lived in Santa Rosa who lost everything in either the 2017 fires or the fires since then. My household has evacuated since then and lost power many times. I didn't grow up in this region. Fire is easily the most relevant reason I'm looking to relocate and the most pressing issue to the ongoing welfare of the people and structures in this region imo. Due to climate change it's probably only going to keep being a more persistent companion. Without proactive planning and infrastructure I don't see how living in this area is sustainable. Everyone I know is considering relocating. Also of all of my friends who lost their homes and or businesses while most of them are still local none of them live in Santa Rosa anymore. I won't even consider living and prefer not to work on the east, northwest, or north sides of Santa Rosa or anywhere in Napa County. Housing costs don't reflect the danger and insurance is ludicrously high for fire. Cost of living is high around here anyway. The fire response and planning since 2017 has been noticeable so thank you! I'm still considering relocating. Good luck. I really love this region and would love to stay.
It is a shame that climate change has become so political because it can keep politicians from dealing with the issue. We MUST regard scientists as the truth tellers in this situation and have the courage to face the threat head-on. Fuel loads regrow. Understanding local wilderness management policy is important but many of the solutions I see being promoted (in the name of protecting our communities) are only going to increase wildfire conditions in the long term. We need to have long term solutions not just, "lets cut down all of the understory". While management practices do need to be evaluated with local ecological wisdom and knowledge, we have to put climate change projects and policy as the most important way to combat wildfire threat long term.
Vegetation management is the main concern for me. Create a staff to do visual inspections and make homeowners cut trees/grass for fire safety. Fountain Grove expressway is a good example of lack of maintence of vegetation! This was done in the past and stopped due to funding. I used to get a letter to mow tall grasses by a certain date or get fined.
I also strongly oppose new development in already stressed evacuation routes like Chanate Road. Make the old hospital site into a park or museum. there is plenty of history to protect there.
This money should be used to make the county safer for wild fires, not another venue like parks, homeless, roads etc. Those are areas the city/county should be using sales tax and property tax revenue for.
The only other suggestion would be a healthy donation toward free mental health talk therapy and free legal help clinics for the poor people who been most devastatingly been affected by the losses associated with fires toppled by covid pandemic.
The city of Santa Rosa has left an open storm drain on my property that was covered before the fire and now its wide open and animals have gotten down in there and gotten stuck also young children can fall in there and get injured, I need them to help cover it or box it so that animals and children cannot fall in it and get injured, that would be a great way to spend some of the 95 million dollars and help a fire victim that has lost everything. My address is 3867 Crestview drive Santa Rosa CA. 95403 you are welcome to see how dangerous this is on my property.

Prioritize general environmental health/resilience. Invest public works money in ALL communities, especially those that are underserved in terms of parks, roads, bike/walk routes, street trees, etc.
The city should restrict any more building in the wildlands interface. No new building should occur there. The wildland interface should be expanded and companies who built there previously should be fined.
Levy higher taxes on wealthy landowners
I stated above - use all the funds to strengthen and protect the city from future fires. Not embellishments. We really need to be as fire safe as possible.
Please Make Santa Rosa Beautiful Again.
I just want to emphasize the importance of affordable housing in less fire risk areas- so building "up" with higher rise structures in town rather than "out" with sprawl into the suburbs/ rural areas that are more prone to fires. Thank you.
Thank you for providing this opportunity to give my input.
After 2 fires I think we need to partner in a program to "Keep Santa Rosa Safe" . Have incentive through partnership with insurance company or property tax debit to have Santa Rosa residents make their homes with a defensible space around them. After the Tubbs fire we should have as a community worked on fire safety. There are many public spaces that need clearing. There is no easy answer to this problem but the funds we received from the settlement should go into fire protection and mitigation, not for projects that have not been funded by other means.
These are settlement funds. If there are no more claims for damages because they were funded from other sources. Give the money back to PG&E so rates can go down - or... Agree to pay residents PG&E bills until the funds are exhausted
Stop funding homeless projects!
SIMPLIFY FIRE STATION PLAN AND SPEND LESS MONEY THERE.
I think strengthening the City's overall fire prevention and protection plans is most important.
100% of the received funds should go to fire prevention, fire safety, fire reparations and emergency communication systems.
Settlement funds should be spent exclusively on remedying unaddressed/unfunded fire damage, restoring the community aesthetic, and fire prevention/preparedness for future years. Some of the survey options sound like cleverly disguised ways to allocate funds to other community projects that (although important and beneficial) have nothing to do with the 2017 fires and would be an inappropriate use funds.
Spend the money ONLY on projects directly related to fire safety and assisting those directly affected by the fires.
Trying to prevent future fires should be a priority with this funding because the housing market is only going to get worse if more homes in Santa Rosa continue to be impacted by wildfires. Public safety, emergency preparedness, and infrastructure issues should be resolved before investing money into other projects.
The funds should be used to better prepare and protect us from future wildfire threats.
These funds should not be used to fund financially well off homeowners who live in high wildfire areas that will burn again. Buffer the city with open space and terminate housing in the wild land/urban border.
no. Thank you for your time.
Don't buy a hotel for homeless with the money. The money should be used for preventive fire measures, damages associated with fire and the overall improvement of roads and sidewalks for the safety and benefit of all residents. If you improve roads, you might just improve commerce from visitors as well. First impressions for tourists is that our roads are neglected.
Help those affected by the fires first.
Animal support services post fire probably need some attention as they were maxed
The City should have provided guidance consistent to the law for property owners in the burn zone to include sidewalks in insurance claims and personal PGE settlements
Being proactive vs reactive regarding our ongoing crisis is direly needed
A study on how to protect the city areas not in the wildland interface should be done. The possibility of having defensive firebreaks planned in needed areas should be looked at. New planning rules to limit and in some cases ban new housing in fire prone areas should be studied.
I would love to present the Council with my solution at their convenience. My name is Wendy L. Togstad and my number is 707-623-8260 or email iamsadvetldy@yahoo.com
In an otherwise incredibly great response to the Glass Fire and infrastructure recovery, we didn't receive an evacuation warning when we should have, received an evacuation order 2 hours later, and received WEA for evacuation warnings for E1-3 zones when we were in the central zone
The funds should be used for fire-related projects NOT for things from the community wishlist or for areas unaffected by the fires. Sadly I believe the fires of 2017 & 2019 will not be the last. My sister lost her house in Wikiup in 2017. It is still very traumatic for her. Perhaps some funds could be used to offer counseling services for victims. Thank you.
Do not rebuild Fountaingrove. Buy back properties from people.
Clean up the under brush and valley floor in our open space and parks. Very important.
add more cameras with more angles to see forest/mtns. areas where fires could potentially start
The City imposed many code upgrades for us to rebuild our homes. The same upgrades should be imposed on PG&E like burying power lines everywhere. It's outrageous that this is not being done everywhere. The city/county/state should force them to do this, just like you forced us to spend thousands of dollars in sprinklers, fire retardant materials, etc....A lot more pressure on them to also do the right thing!
My concern is that if the Southeast Greenway is built that it will turn into the mess that Prince Greenway has become, homeless, trash, very little policing. You can barely get an officer to respond unless you are being murdered and that barely gets the police.
It has been 3 years since the Tubbs fire and the areas that burnt in the city look horrible. Parks that burnt have yet to be repaired yet the city wants to spend the fire money on new parks, seriously. We have yet to get replacement street signs, street lights, landscaping, etc. in burnt neighborhoods. How about the city spend the money where it belong to fix the burnt areas and fire mitigation.
No. But thank you for the opportunity to allow the public to weigh in on worthy objectives of the City Council.
Yes. The fund balance per audited financial reports is always better than the annual projections provided in the budget and by the management consultants. Please compare actual financial results (audited) with past projections before relying upon projections.

Affordable housing needs to be a priority. Also, crack down on landlords that are overcharging for places without kitchens. No stove for 1500 is unacceptable. provide subsidies to allow small landlords to upgrade their units to be acceptable and ensure that they are not overcharging.
The primary use of these funds should be fire prevention for the entire community.
Our city will continue to face the impact of fires and desperately need to focus on forest/environmental management. \$ from the destruction caused by fire needs to go towards the prevention of more fires.
The community is paying attention
Don't let fear keep you from doing the right thing.
Please make sure that our emergency services, Police, and Fire are equipped to respond when these major emergency situations occur. This means staffing for not only field personnel who may respond during these situations, but also the support personnel who may work at the various departments. The support staff for our first responders is equally important to ensure our first responders can concentrate on serving the community in these times of need.
I am in favor of using the funds for fiber optics broadband and internet, NOT more wireless. We have too many towers which are harmful to our residents health.
The city needs to tax the community equitably - shifting from sales taxes to taxes on corporate income and real estate, in order to adequately fund the many social needs exposed by our recent disasters.
I strongly urge consideration of people living without shelter be the main priority.
Yes: station these planes at STS, with two pilots; coordination and support could be done thru the Sheriff's Helicopter dispatcher. Cell towers could be used for fire detection.
With all the new housing in SR sprouting up within the HWY 12 corridor going from Dutton to Stony point Rd is very loud at times and I feel the need for a sound wall. We have a 50 year old wooden fence in places and none in others. I live on Surrey Drive and the road noise is horrible. Please take a moment to consider . Thank you.
I am a big proponent of fiber to the premises that DOES NOT rely on wireless. A city owned or leased municipal broadband that is NOT WIRELESS can be a win/win for Santa Rosa and the surrounding area. It's more secure, faster, safer and has a smaller carbon footprint.
We need to make the city more green!!!
They are to fix fire safety and destroyed infrastructure. Not putting homeless up.
Stop spending money towards the homeless, you have spent enough of our money to fix nothing. Hold people accountable to their actions! Protect the citizen who pay the taxes
hire more public safety
PLEASE DO NOT USE THESE FUNDS FOR ANYTHING OTHER THAN WHAT THEY ARE INTENDED FOR - TO REBUILD OUR COMMUNITIES AND MAKE US SOMEWHAT WHOLE AGAIN; we have gone through enough and it is time to SEE Some action and steps toward progress and recovery...
I would also like to see the Greenway constructed in a sustainable way.
Take care of your tax paying citizens, you have failed us and turned the heart of the wine country into an unsafe, over taxed, homeless and drug infested shithole. Invest in cleaning up our city, hiring new first responders and taking pride in what used to be a beautiful, prosperous, family oriented city.
Please do not use any of the money for homeless!!! Thats not what this money should be used for.
ONLY IN FAVOR OF the fiber optic option and not in favor of wireless.
Please fund fiber optic internet but NOT wireless. I am against 5G and more cell towers due to safety concerns.
There are other persons living on the street who were victims of the fire, too. Get them all a place to live. Now!
Thank you
I feel that the Homeless continue to be pushed from one place to the next with no solution. A homeless woman called me and was crying because she had Covid19 and didn't know what to do. I told her to call 211 or go to the Emergency room. She called 211 and was told nothing they can do. There was place for quarantine for the homeless. This is one of the reason this virus continue to spread.
no wireless. get rid of 5G
Please, consider cleaning up the city's natural areas to create safer zones through the city.
Decrease funding to the homeless services. Even park rangers understand that if you feed the bears you attract more bears
PG&E is going to face possible manslaughter charges for the recent fires just as in the Camp fire, that's its second possible manslaughter charge! Now people want to put up wireless towers in the path of fire zones. All Internet utilities are owned by a small handful of greedy corporations, worse than PG&E , so how can we expect them to behave any human we, any safer, and any more reliably than PG&E? Large corporations have only proven themselves to be uncaring of the populations they serve. No more lost lives to large utility negligence please!!!!
If fiber optic cables were laid we wouldn't have to worry about the reliability of important information dropping, calls dropped, etc. because the cables are underground and out of fires way.
Ask European contries how their fiber optic cables are holding up. They'll tell you that Americans are still in technilogial Dark Ages because we still think wireless technology is the way to go. Bleh.
Stop listening and appeasing to the loud minority. The silent majority is what keeps this city running and functioning. We want our city back.
Would like to see some go to restoring a street tree program to plant and maintain trees to absorb carbon, reduce urban heat gain
The Postal Service has refused to put back all the mailboxes we previously had. I used to walk about 50 feet to get my mail. Now I have to walk half a mile! Ridiculous! When I complained to the P.O. they told me to drive to get my mail! The homeowners association says they won't pay to put a box back even if the Post Office would agree. I think you should force the Post Office to provide the same service that they had before the fire. And if that means paying for the box to be replaced, the PG&E money should be used for that. The P.O. has made life miserable for the fire victims for over 2 years. They need to be accountable for returning service to normal.
Please do not use these funds for standard annual General Fund expenses that should be funded otherwise. This is a special opportunity to create something new and long-lasting.
This is a once-in-a-lifetime opportunity to enhance housing stock and livability of the city. Use of portion of the settlement funds will help kickstart this project. The results of this project will have a multiplying effect for the economic and community values of the city.

The city received these funds because of the Tubbs Fire. I know there are many needs, but it makes sense to use this settlement to help prevent future fire disasters.
Please work on completing the Eastside greenway for both needs of housing, vegetation and parks and trails.
the tax-paying public is the silent majority who want tax and public funds better spent to improve our quality of life
This money should not be used for homelessness or City Council pet projects.
Fire victims and associated roads and infrastructure should be the first recipients of PGE funds. Second tier should be longterm incentives for fire prevention and community-wide benefit.
I think the big loser in this pandemic is going to be small businesses and Downtown Santa Rosa. I hope some of the money will be used to permanently convert 4th street downtown into a walking "mall" I know that is not directly a cause of the 2017 wildfire but I believe the economic health of downtown Santa Rosa is a great use of some of the money.
Funds must be used for fire recovery and prevention in fairness to city residents. If leftover money, dedicate it to Southeast Greenway.
Please spend it wisely.
Use common sense and not pet projects and ESPECIALLY not homeless issues. Funds should benefit all in Santa Rosa and not just a few groups or select areas. We were ALL impacted...!
The fires were caused by the climate crisis. Money from the lawsuit should (in part) address the crisis. The two most effective things we could do are to build a model municipal microgrid and support regenerative agriculture and incentivize EV's, solar panels and storage for residential property. This investment will build the needed infrastructure for a widespread community microgrid, a complete termination of natural gas and drawing down existing CO2 in the atmosphere through regenerative agriculture. These are all very effective ways to address the climate crisis and help prevent future catastrophic events.
would like to see increased fire warning for those who don't have/use internet - elderly and low income
The Southeast Greenway has worked with the City Council for the last 20 years to plan and purchase the land from Caltrans. It would be a shame to drop this project now since a lot of time has been invested in this project.
Let's get people to pick up garbage and make this city beautiful!
Please do t use them for job raises or bonus amongst the council members. No more misappropriated funds
Give some money to the 911 dispatchers who never get recognized for the job they do.
DONT FUND THE HOMELESS
I would really like the city to consider opening up more police dispatch positions. We are running low on staffing and we are working a LOT of overtime. I personally miss my family. I love helping the community but it pains me that I work 6 days a week for 10 - 12 hours a day. There is no time to focus on my mental or physical health. Our training program is tedious and it takes 8-12 months to train a new dispatcher, we need to start training NOW or we will be very behind in the upcoming years. I BEG city counsel to consider helping us. We are always here - days, nights weekends and holidays. Coupled with COIVD and being on a hard lock down, it has been a rough year. We need relief.
Thank you.
Any further reduction in police or fire staffing are not encouraged. As a member of the police department, resources are already stretched extremely thin and it is becoming increasingly difficult to meet community needs as positions are cut or frozen.
The Fountaingrove Parkway needs to be repaired, or a new slurry applied. The median strips need to be improved and maintained. The sidewalk strips need to be improved and maintained. At or near the corner of the Parkway and Rincon Ridge there are two areas of sidewalk that have been dug up and blacktopped but no one has yet to come back and re-cement these two areas. Likely this is PG&E's responsibility, but the blacktop needs to be replaced with cement. They are a trip hazard for walkers.
Worthless survey!
Please don't let departments facing budget cuts siphon off funds that need to be ear marked for fire prevention only.
Every penny of the settlement should be spent on fire damage and prevention, not salaries or pensions
Upgrade all old power lines to be underground
Work on making evacuation routes efficient and safe. Scope might help here.
Use these funds on fire risk reduction only. Do not use these funds on homeless solutions or other community development projects.
Open bidding on the projects
These funds are only spent helping fire victims and repairing/replacing infrastructure within the Tubbs Disaster Area.
Re-pave all pot holed roads, including Cleveland Ave at Hopper to Industrial Drive. Roads should be the city's #1 priority!
Please take real measures to fix the wildfires issue, this risk everyone's life and property.
The city has grown greatly in the last decade yet the fire and police staffing has not grown with the city, making it a worse and less safe and inviting place for all. You can change this! Please.
More managed fires should happen before wildfire season.
Please use 100% of the money on things related to fire recovery or prevention. Nothing else.
We should all strive to work harder but also smarter, including looking closely at IoT devices for early wildfire warning close to Wildland areas of the city and similar initiatives. Distributed green power will absolutely be possible in a short period of time as well. Let's get a couple folks embedded with the city who can assist everyone understand and gain expertise in these emerging areas that help us get ahead of these issues facing us for the next century of growth and challenges.
What was done with the insurance funds from Firestation 5?
Use these funds to bring burned areas back to their original glory versus wasting dollars on projects that so not benefit our community. The homeless continue to take dollars away from the community yet there is no change to the circumstances. I highly object to clean needles and give aways that only draw more homeless to our liberal city with no benefit to law abiding and tax paying citizens..
No more homeless incentives or programs. We are attracting homeless to come here. My family works many jobs so we won't be homeless.

Funds should be directed toward fire related safety measures, not to supplement regular city services.
What happened to the insurance proceeds from the Fire Station 5 loss?
Please coordinate with county residents because these wildfires move outside, beyond, and into city/county limits.
Please be as transparent as possible in communicating the decisions made on how the City will utilize these funds.
Please focus the funds on fire related measures. Although homelessness is an issue in Santa Rosa, these funds should NOT be used for homeless services.
Please give consideration to carving off a portion of the funds, say 5% to 10% for a future fire emergency fund.
Santa Rosa was called "Tree City USA" PG& E removed all the trees that once lined Montgomery Drive, the representative said "they paid the city a lot of money to the city" so that they could remove the trees, however none of that money has gone back to that area. Montgomery drive and the streets that come off it have not been repaved just patched, and no trees have been replanted in that area. Where did all that money go? We need to clean up our city, replant our city and repave our city. So we can be proud of our city. Thank you for your time.
I was at the park off of Hardies Lane recently and yes, there are homeless people who hang out there but every time I have been there, there has been no problems with them. I have two grandchildren that I like to take there. The last time the kids still could not play on the structures but there were so many people there. Adults walking the paths for exercise while their kids rode bikes or played in the grass, teen agers and young adults playing basketball, homeless people sitting at the picnic tables enjoying the sun, a guy practicing baseball with his son and softball for himself. It was a beautiful sight to see. I think this park and many others need an upgrade for the children of Santa Rosa.
Only spend on fire related issues, not other ones.
Please use the money to make Sonoma County a more enjoyable and supportive community, stop enabling and funding the homeless, it deters families from using city spaces like downtown, public libraries and the Finley center. Clean up those spaces that are supposed to be used to create a community!
I believe strongly that the PG&E award is intended to compensate the City and its residents for uninsured damages caused by the 2017 fires. It MUST be used to rebuild and repair those damages, not for other things. This money is NOT a "windfall." It is compensation for damages. From the fires. When your car is totaled in an accident, you use the money you receive from insurance or litigation to get a car, not for new patio furniture or a vacation.
I feel that the money should go to fire related issues first and then to local fire departments. If it weren't for our houses burning down the City wouldn't even have gotten this money so it should not be used to bail out the City for its lack of solving the City's issues that have been going on for years.
It appears that wildfires are an ongoing reality for our community.
During and right after these disasters, there is usually a swelling urge for people to reach out and help. I purpose we draw on that "need" or "desire" to help, and empower our community members to build a more supportive volunteer network, and train them in how they can help. Then during these larger disasters, people will be more engaged, efficiently responsive, and supportive as a community.
During this most recent fire, I became aware of our elderly population and the unique challenges they have in trying to respond to a disaster and evacuation. The things we take for granted, social media, smart phones, nixle and Neighborhood app alerts, good hearing, that help us respond. Our aged population may not have these newer techy items. Take poor communication infrastructure, loss of power, poor memory, poor hearing, and dementia... Normally fairly independent seniors now can easily get lost through the cracks, not respond appropriately, and get left behind. If we empower our more connected and able-bodied younger folks as an established resource for this aged generation, then, perhaps we can help close the holes identified in their safety net.
Spend the money on what it was intended for!
Do not use them for anything other than restoration of burned areas and strengthening proactive methods to help alleviate or mitigate wildfires in the area .
Using any more of this money for non-fire related projects is criminal and irresponsible -
Howarth Park is a threat to all neighborhoods that surround this park
First priority should be to restore damaged infrastructure like the fire station lost to the Tubbs Fire. Then it should be used to mitigate future fire danger like clearing fuels that would let another fire burn into the city, ie Glass Fire. Finally, any left over funds should be used to increase public safety by providing more firefighters and police officers necessary to keep our city safe.
Mental Health availability for citizens dealing with effects of living among Environmental Disaster Zones and out PTSD. Fleeing every year, living on edge, now people voluntarily moving out of state. We are ALL grieving. Thank you.
Preventing fires and minimizing fire damage is the most important issue facing our city. Nothing else even comes close.
Please use this to prevent and protect our city from wildfires. Increased funding for first responders for the most advanced equipment and proper staffing. Proper vegetation management and fuel reduction. NO money should be put into more homeless housing, there has been too much of our hard earned tax paying money going towards that. Support and protect the people who are funding and making this community great. Stop giving hand outs to people who do not work and contribute.
Increase funding to the Police Department, your lack of support has been obvious and is not appreciated.
Please put fire safety first over all other priorities
Thank you for your service
These PG& E funds should ONLY be spent on fire preparedness and water to fight fires
The City should apply funds solely for the purpose of wildfire prevention and fire department equipment and fire department infrastructure, NOT for housing, roads, etc. which should be funded from taxes. Don't blow this opportunity to save our City from future wildfires.

More improvement in the emergency alert system. It's better but needs more work.
Appreciate asking - thanks
Funds related to the wildfire should be used to replace/restore housing and infrastructure damaged in the fire, and to mitigate the danger and damage future fires might cause the community. Vegetation management, clearer evacuation instructions and maps, better coordination between agencies. I get more info from Lake & Napa Cos, and Rohnert Park than from Sonoma Co or Santa Rosa. Don't spend the money on anything not related to fire restoration, prevention or protection.
The funds should be used directly for fire-related projects. As a taxpayer with a business in Santa Rosa and no pension fund for myself, I am extremely sensitive to constant grabs for money because so much of my labor goes into funding pensions I could never dream of for myself.
FIX our Streets please!!!!!!
People who choose to live in the WUI should bear the costs, not the taxpayers. They should be insured fully.
None of the funds should go to house homeless or provide homeless services.
Please DO NOT use these monies to prop up pet projects and past funding mistakes. We need to do everything we can to mitigate the fire risk for our community. These disasters not only threaten life and property- it will eventually have an even larger impact on our economy as people and businesses relocate to safer locales
Wake up stop spending us into the ground.
Didn't the destroyed fire station in Fountain Grove have insurance, and if not, why?
Please do not fund pensions with this money,
The city should already have the funds, but they are not being used to maintain city owned property which have been allowed to become fire hazards. Clean up our creeks!
We need to be united in support of the men and women who faithfully serve us in the fire and police departments.
Needs to be spent on the homeowners and businesses. Not the Homeless
These funds should be used for wildfire prevention (removal of dead trees, brush, weeds) on an ongoing basis. They should not be used for pet projects in the City. Continue to protect the residents who have suffered the most from wildfires. For example, the Cal Fire chipping program is very popular, but limits the amount of debris that can be chipped by only allowing 2 hours. The goal should be to remove the brush and downed trees on an ongoing basis, so when a fire comes through again (and it will), the fire only stays on the ground rather than climb up in the crowns of the trees. If homeowners are willing to pile up the brush, the City should use these funds to help chip the brush. It is a win/win situation. This settlement should be used only for fire prevention for as long as it lasts.
If you the council, spend this money on anything other than wildfire protection you will all be judged severely when the next wildfire causes loss of homes in this community. Please ensure our community obtains the wildfire protection we desperately need!!
This money given to the city is not free money. It is not for you to do what ever you wanted to do but didn't have the funds for. It must be used on anything fire related and infrastructure. Most of us have zero faith that the city council will do the right thing with the funds. Please prove us wrong.
Please use this money for fire recovery work ONLY
Much of this funding should be allocated to public safety. Police and Fire should receive the majority of funding to bolster our Police and Fire personnel.
No more money for homeless assistance
Please help the police department with funds. They saved so many people and houses during our disasters. They don't get enough credit especially these days. They're good people and I would like to see them be able to update some of their equipment and have more opportunities for mental health services. They deserve a raise at the very least.
Perhaps there is a way to give some money to all residents who were here during 2017 fire. I feel there is enough money spent on homeless services and would prefer none of this money go towards even more services for them. Thank you.
Santa Rosa can be a very dreary place so often -- smokers in these areas, homeless folks make everything sad and unattractive; they have their RV's and vehicles which destroy any sense of calmness for us. FIND PLACES FOR THESE HOMELESS TO GO!!! Parks and city streets are NOT THE ANSWER.
NOT YOUR PET PROJECT MONEY FOR RACE BAITING BLACK LIVES MATTER PROPAGANDA OR RACE BASED DISTRIBUTION, OR MARXIST PROJECTS
I'm a local, I love this community, and I'd like to do whatever I can to help this City flourish in the face of climate change.
Do your job. Remember the tax payers live here too.
Please take the consideration into helping our police officers. Moral is very low, and they really do a great job and keeping our community safe. Thank you.
Don't give the money to homeless people.
Unfortunately, I fully except the government to boondoggle these funds and waste them on special-interest groups. The government on a local, state, and federal level constantly fails at improving the lives of the average working family. False promises are the normal and nothing ever changes. If it does, it is only for the worse. Prove me wrong.
I imagine it is tempting to designate majority of these funds to the homeless, however, that will require more money than what is available and will become available in the future. There will be ZERO return on investment into the homeless issue. Know that whatever is used towards the homeless will be expected to increase year after year. It is not a problem that the city can afford to pay for. The Council should use the funds to invest in something substantially beneficial for city staff at Santa Rosa's fire and police departments. We know that the cost of building rebuild is inevitable, it is better to do so now while we are able to, as opposed to waiting for another disaster to cripple the general fund. It is embarrassing and dangerous that the brave police officers and fire fighters of Santa Rosa work in the buildings they do. Santa Rosa can do better.
Stop spending millions of dollars on the homeless. City council has tried and very few homelessness individuals have accepted the assistance. Reallocate the money to better roads.
The wildfire funds should not be used on any homeless services. There are already multiple services that are underutilized in Santa Rosa that serve the homeless, and any additional funding will not benefit the tax paying citizens.

Invest more money in public safety. We want and need more police officers in our city and in our neighborhoods. Firefighters were able to save so many structures in the Glass Fire because they had the time and resources. The SFRD and SRPD worked together to save people and property. We need more police officers, with increased funding for training, to keep Santa Rosa a safe place to live, work, and play
The City infrastructure from the fire needs to be addressed first. The remainder of the crumbling city, especially street, sidewalk and parks repair should be second. Homeless should not be considered as they are not part of the City infrastructure, they leach off of the City funds. They come far and wide for our services, so stop the services and they will leave.
Focus on public safety with more police officers, fire fighters, and fire management programs.
Stop contributing to Homeless services! The city looks terrible because of all the homeless issues you all have supported. Seriously, why should I bring my family to shop or play in Santa Rosa when I have to be hypervigilant in protecting my family from the crazy drug addicted homeless population, needles in the parks, and general dirty appearance of the city? All the services encourage them to flock to Santa Rosa. Stop the homeless services!
The PGE settlement money should be mainly used for our community to recover from COVID an from the impact of the fires. There is enough money to do both. There are thousands of people struggling in our community because of the COVID based recession. I feel most of the funds should be used to shore up our city's financial situation. Make us whole again.
Generators, we should have some funds to purchase or some low cost to our electric panel to switch over to generator, electrician is expensive to have done.
Focus on public safety! I'm outraged by the fact that city council has caved to the voice of a vocal small group.
Settlement funds should be used to recover from the FIRE DAMAGE debris removal and road damage from reconstruction. These funds should NOT be syphoned off to other City projects!!
I strongly believe that we should use the money to reduce the risk of fires, repair fire damaged facilities, improve networks to communicate essential info for fires. Fire has become our biggest safety issue. I would be very very unhappy to see it squandered in other ways. We all suffered for this money and we deserve to have our safety insured by it.
Would love to see the roads repaired in Santa Rosa, and evacuation routes opened up for Oakmont. Presently (to my knowledge) there are only 2 ways to evacuate the Oakmont community of approximately 5000 residents. The exodus with the Glass Fire was very scary with bumper to bumper traffic.
Funds should be used for areas where fires occurred to restore back to before fire conditions.
These funds are meant to help our community recover from the 2017 fires and help prevent future fires, and they should ONLY be used for that purpose.
This settlement money needs to be used to finish repairing fire burned areas. My neighborhood in Fountaingrove needs so much work, it is incomprehensible to me that the money could be used for anything other than fixing areas still needing repairs from the fire. After every single fire related repair is done, ANY money left over needs to go towards fire preparedness for the future. After experiencing fire after fire after fire in our county, I cannot imagine how anyone could think this money should be spent on anything but fire related issues.
I applaud the city council for including residents in prioritizing how best to use the PGE funds. Projects that foster rebuilding our outer environments with community will then ensure a happy inner/mental environment. For that is a Law of Nature, cause and effect. Build projects based on the effect desired, and be the reason it shows up.
This money should be used for recovery of vital community structure that was damaged in the fire and for preventative measures to help avoid this kind of loss in future fires. To earmark it for other Unrelated community projects for political purposes is irresponsible and reprehensible, and a slap in the face to those families who lost loved ones. Do the right thing, Santa Rosa.
Please be transparent about where the funds went.
Please put most of it to preventing the spread of fire in Woodland urban interface areas. My concerns are Hidden Valley, Montecito Heights, Rural cemetery
Please concentrate on fire prevention. Vegetation management, fire roads and making sure we have enough firefighting resources as we should expect this will be an annual occurrence. Also, the city and county should not approve any more development of high fire risk areas!!!
Divide the settlement amongst those of us who were inconvenienced for a 9 day evacuation due to the city of Santa Rosas's negligence. That money belongs to us!
They deserve it, all of them, from Chief to Probie.
Use the money wisely, if it's from PG&E because of the damage of the fires, then it needs to go to projects that will repair damage from the fires. Do not use the money to fix dilapidated roads. The city and county need to find money for that from other sources. This money needs to fix what was damaged in the fires.
The Highway 101 Bicycle & Pedestrian Bridge and other walking trails, biking path and public transit projects.
The City of Santa Rosa has treated historic fires such as the Tubbs & Kincade as one off incidents or once in a lifetime in Sonoma County. The Walbridge & Glass fires have demonstrated the flaw in this sort of thinking. It is beyond time to prepare, plan, & implement practices & industry standards utilized throughout the State & Nation to mitigate these types of large scale incidents. It would be an egregious abuse of the citizens trust to misdirect these funds to address ongoing issues that the City has failed to plan for & address. Just as PG&E was held accountable in this suit, so should our City be held accountable for using this money to address issues not yet corrected from the Tubbs, & to better prepare & set our City up to avoid future similar incidents.
Settlement funds should only be used for fire related costs to repair damage, then make the area more resilient
Don't make us victims again by squandering money on pet projects not related to fire recovery. This is a one-time payment and cannot sustain new programs.
Student support for the distant learning
You need to fix roads and sidewalks in this city. We all should be ashamed of letting some of the basics get so bad. Start holding homeless people to the same standard of behavior as everyone else.
Yes. Clean up the city of homeless, drunks, drug use, gangs, etc. How about making it a city where families can live in peace instead of what you have decided to let it become.
Please do not use this money for the homelessness in our city the 12 million the county spent was enough waste by a governmental agency
Do not utilize any funds for city pensions.
I feel very strongly that the PG&E settlement funds should be used for fire safety purposes first. Our community is at risk for continued wildfires and we need to increase our preparedness as well as engage in fire mitigation projects.
spend some of the money you are wasting on homeless services that you will never see a return on investment and instead invest our money on infrastructure, roads and most importantly essential services.

The monies should be focused on cleaning out dead debris of trees and weeds all around. Supplement homeowners to remove trees that are too close to their homes. Ban bark chips. Ensure generators on the roads when power is gone.
Jayne Sill-Sutherland 5545 El Encanto Drive 9540707-495-1226 Omajayne@gmail.com I have pictures from 9/27/20 evacuation with residents in 2017 & 2018 requesting this on the city. Please consider this Notice of a Hazardous Condition. Please contact me to discuss. Thank you for your consideration.
As I said above, I hear many more people these days saying that the City of Santa Rosa cares more about the homeless than they do about the rest of us. I care about the homeless too, but I also care about the vast majority of Santa Rosa citizens who would like their needs taken care of as well.
Please spend the money wisely and please do not be selfish with the money and do not only allocate it to the wealthiest areas. This city needs help everywhere.
None of this money should be spent on pet projects, non fire related.
Help our community and prioritize fire victims in any way with extra funds available. Refund city fees we were charged like repairing our own sidewalks. Clean up our side streets/sidewalks/cracks and parking lots and overgrowth fire danger. Trash everywhere. I think we have a good alert system now. Plenty of warnings and notifications. (: Also give a little more focus to city areas too rather than just the urban. (K mart parking lot???)Plenty of overgrowth.
Yes, contribute funds to Sheriff's Helicopter who frequently provides service to Santa Rosa
Please make wise decisions. And please consider our communities as a whole when making your decisions.
These settlement funds should not support homeless services, which are expensive and ongoing and after considerable investment, we will not solve the problem.
I don't understand why there isn't more weed wacking done along HWY 12. Right now on the S turn on Hwy 12, East of Farmers Lane to Brush Creek Road, in the median, weeds are 2-3 feet tall.
With exception of Greenway, the funds should be spent mostly on fire related projects, especially to prevent fires in high risk areas
Forest management should be top priority, especially to address wild areas that haven't burned in decades (often 50+ years). Also, new housing developments should NOT be permitted in burn areas near wildland interface, such as Fountaingrove, at least not without being first put to vote by the people of Santa Rosa. My understanding is that there is a new housing development being built in Fountaingrove, funded by the county and/or city, which is incredibly shortsighted and should not be allowed without voter approval. Thank you.
Try to employ Santa Rosans to undertake the projects, if possible and legal.
It would be a travesty and irresponsible for the city to throw ANY of this settlement money into the HOMELESS empty pit that the City keeps trying to fill with our hard earned tax dollars. Let this money be used to make the Tax Paying citizens safer by finally being covered by a bolstered and highly equipped first responder team.
This city does not need one more dollar spend on low income / homeless. Make the citizens and their safety the priority again. Our citizens and businesses are the back bone of this community for years they have been neglected. Keeping them safe should be your number one concern.
Please make sure all residents benefit, not just those that live in fire prone areas. Thanks for all your hard work.
More Fire protection/ apparatus
We lost our home in Hidden Valley. We had no warning and left with nothing. We considered leaving the area but instead bought a replacement home in Skyhawk and just returned from evacuation. We have spent the past 3 years and all of our insurance money hardening the house to withstand wildfire. We love it here and want to stay. For that to happen the city and county must continue to prioritize land management, emergency response and recovery.
I've been with the FD almost 15 years. In my experience and talking with older guys these last few years are not normal. A "once in a career" event akin to the Oakland hills fires, now feels like something that is going to become the "New Normal" with climate change, population growth, continued development into the WUI, etc.
We need to look at the realities facing the city service and the workforce that is tasked with 'dealing' with this "New Normal". I know there will be a million ideas of how we should use the money, but where the rubber meets the road, we can and should do better. The investment in your city's fire service's capabilities will pay for itself and then some. We've proven our worth locally and abroad time and again. Please take this into consideration when allocating the PG&E disbursement.
Use the funds for rebuilding of infrastructure. Thanks
Please stop wasting money on homeless services. You are only attracting more of them.
We should use some of the money for renewable energy project and a real public transportation system that is convenient enough that people will use it. We need to address climate change since none of this will matter if we don't fix that problem.
City wide Road improvement should be a priority.
General plan update regarding feasibility of building/rebuilding in residential/ wildland interface needs serious consideration.
NO MORE HOMELESS MONEY! We're attracting more and more with no end in sight. If we, as a city, can help the single mother or the family that lost their home.. we're all for it. Importing homeless from all over the state and around the nation isn't our problem. We're making it worse. Homelessness is killing our downtown and all downtown businesses.. how do we expect to have revenue when we lose our downtown? How does that make sense?
Thank you!
DO NOT USE THIS MONEY ON THE HOMELESS. THEY ARE DESTROYING OUR COMMUNITY AND THE MORE WE GIVE THEM THE MORE THEY COME TO SANTA ROSA FEOM OTHER PARTS OF THE COUNTRY.
Not at this time
Aggressive management and monitoring of the Utility.

The PG&E funds should not be used as supplemental funding for existing projects. The payment is a one-time arrangement and should be used for project(s) outside the current budgeted projects.
1. Keeping downtown streets closed to traffic for a greater pedestrian access and feel. 2. More connected bikeways. 3. Services for people that are houseless and transitional housing for these people
Please devote 100% of the money to repairing infrastructure of the city to its pre-fire level. I cannot agree that allocating this particular fund of money to other city needs is appropriate.
Help support our firefighters during large scale emergencies.
Put the funds towards protecting the city and trying to make it a place I'd want to live again. (i.e. fires, crimes, destroyed parks by homelessness, literally piles of garbage, dilapidated RV's EVERYWHERE.
Do not go spending this money on empty gestures like banners or "events" to remember the fires by. Really this money should go to the needs of the current community where there is need for assistance. Don't spend it on frivolous stuff and pouring money into things we don't all need. I would say like firehouse 5 and repaving minority cracked roads 'bc they're damaged'
I've spoken to a lot of firefighters who all say that they need more equipment and personnel
This is an opportunity to use the funds to insure safety for the citizens, repair all the damaged areas (sidewalks, streetlights, pay attention to out of control vegetation, rebuild the fire station) I would suggest if there are funds left over, to use those for continued fire vigilance through the future years. Lets fix what has been harmed.
Please direct all of these funds to improve the life safety aspects of the City operations. DO NOT SPEND ANY MORE MONEY ON SO CALLED "HOMELESS" ISSUES. Use the funds to actually help the people who actually pay the taxes that make the City go and not the people WHO CHOOSE to do drugs and live on the streets and do not want to take advantage of the resources already available. It has been proven over and over again, putting more money and resources into the "homeless" problem only makes the problem worse. If you feed a wild animal it will no longer fend for itself and will become reliant on you and die!
Add fire department staffing. More engines and fire stations
3,000+ homeless people have been shuffled around for the past 3 years and the fires have adversely impacted their situation. PG&E money should be used to provide a number of permanent shelters that are run by the city (via Homeless Action) not Catholic Charity. Additionally, some of this money needs to go into Undocufund since thousands of families were affected by the fires but had no access to FEMA money or other revenues. Undocufund is so far only supported by private donations, but some of the PG&E settlement money needs to be offered to them!
These settlement funds are from a catastrophe that is even now repeating itself in a new area with the Glass Fire. I was born and raised in this city and know how much it has changed climate-wise in the last decade alone. To use these funds for anything not related to fire recovery, fire prevention, or climate change would be negligent when the city has such a great and mounting need and that's where these funds are coming from. These are not the funds to use to invest in houseless populations, fiber optics, or so many other needs we have. This money must be used for fire-related and climate-change-related pushes. These repeated fire events without an almost-obsessive look at and commitment to where we can do better will cause a lot of people to leave and move from a community they've so dearly loved. We can do better – there's gotta be a way to restore hope that devastation isn't the future here by planning intensely and precisely around extreme climate changes.
As we move into a fire preparedness future, we need to think long term. We need to build in systems, like micro-grids and use of grey water systems to green and protect fire prone area. And discontinue the cities investments that are fueling the climate emergency.
The massive financial losses due to wildfires in this county over the past 4 years could have been drastically lessened if our local city government stopped gambling with the lives and property of the citizens they are obligated to protect. Fire stations are delapidated and out dated, there are not enough fire stations to adequately cover a city of this size with its current population, and there is not enough personnel or apparatus to adequately protect the citizens of this city during a disaster. Think couldn't be more evident after witnessing the last 3 complex fires ravage the city of Santa Rosa. This City Council continues to fail to recognize the importance of rebuilding the city's infrastructure and prepare for future natural disasters and emergencies that will continue to negatively impact this city.
The aforementioned are private parcels that contain easements for PG&E and others to deliver services. Those easements are to be put back to normal upon completion of work performed within said easement. PG&E gave the City \$1.5 million for the purpose of repaving prior to this settlement. I suggest you start with those parcels where no near future work is anticipated and repave the public streets as construction on new homes lessens.
Wildfire funds should not be used for unrelated things such as a Roseland library. Libraries already get a quarter cent from sales tax.
Do the city's settlement funds include Kenwood
You will receive many compelling requests for this money. The need for a library in the Roseland area has been kicked around for 30+ years (pre-dating annexation) and continues to meet with barriers to success. Santa Rosa has an opportunity to help make this important community investment a reality.
Just repair the damage
Above it stated that this money would go to rebuilding Fire Station 5. Why hasn't this already been done? Hasn't it been 3 years?
Use the money as originally intended to rebuild the city and improve public safety for residents. This funding should not be used for homeless services.
Do not spend on homeless. They have demonstrated time and again they do not care to be part of society. Dirty needles everywhere, urination and fecal matter everywhere on the streets, everyone sleeping on the sidewalks everywhere they can. The money should be used for rebuilding not for helping those who don't want the help.
Please do not continue to write a blank check for the homeless situation. Our city as well as others have shown a direct correlation with increased funding and increased homeless population. This is not a housing crisis. This is an addiction and psychiatric problem.
Do NOT waste on homeless. Unless you plan on increasing the population.
no more money spent on homeless !
Minimal amount should be spend of homeless services.
This is a once in a generation opportunity to invest in the Roseland community. For decades there has been a movement to bring services to Roseland. What has the City of Santa Rosa provided to Roseland with the annexation? A library is a gift a city gives itself. Invest in a more literate population, a better prepared workforce, a stronger community. Invest in lifelong learning. Invest in the library.
It would be grossly irresponsible to spend these funds on homeless services. They need to be spent repairing the damage associated with the Tubbs Fire, and helping to prevent another similar catastrophe.

Better roads and homeless fire prevention.
Best wishes and wisdom as you make these tough decisions. Many thanks.
Strengthen the FD.
To spend a single penny of this money on anything that isn't directly related to recovery from the Tubbs fire or preparing/preventing another one would be a crime of the highest degree
Do not throw away money to homeless services as it is a cup that will never be full... these lessons can be viewed in cities throughout the Bay Area. As a Santa Rosa citizen since birth, I've witnessed the destruction of a city that I know and love due to an unrealistic liberal agenda to provide services to a massive population at the cost of the city's citizens' way of life.
We have to think about something else than the homeless drug and alcohol users that don't want help that continue to literally Shit on our city. I know you have seen it. Time to do something different. Take care of your police and fire department and infrastructure. Time for some tuff love with the bad actors in this city. If you don't want help, sign here and get the heck out of our community. Thanks for asking
It would be irresponsible to spend the settlement in any other way than to increase the capacity of fire suppression efforts within the City and its adjacent districts
It has been 3 years and this city has not fixed the damage done. Now we have been hit again by another major fire! Fix the bureaucracy that is impeding the building of the fire stations and infrastructure destroyed by the fire. The Bureaucracy IS THE PROBLEM. FIX it, don't make it the excuse for not doing your job. FIX THE INFURSTRUCTURE!!!! The idea that the city would consider putting the settlement money towards anything besides infrastructure is borderline criminal.
Please do not waste this money on the homeless, we have invested all of the money we can in resolving the issue with little or no obvious change to the average city resident. The money we have spent has resulted in the deteriorating roads, city buildings, and parks in our community. I have 2 young children (3 and 7) who have not been to parks in our community because I personally have found needles, trash, intoxicated people residing in our parks. The city council must see that neighboring cities have far more people enjoying their downtown areas when compared to Santa Rosa.
If a dime of this money is spent on the homeless or other pet projects then you should be voted out or fired. This money should all go to prevent your tax payers from suffering future fire loss.
All funds should be put toward reduction of fire risk for our city and county, nothing unrelated!
The City is spending WAY too much on homeless services and needs to redirect that fiscal support to public safety (Police and Fire).
More and more people are leaving the City because of it's view and overwhelming support of the homeless population that is only growing with the increased support. IT MUST STOP! That plan is NOT working. So, not a penny of the PG&E settlement should go towards the homeless services.
The healthcare communities- Kaiser, St Joseph and Sutter should be asked to help gather a team to manage and respond to healthcare crisis during evacuations.
affordable housing is HUGE especially after the fires of 2017 rents skyrocketed and many people have left the state and the area because of prices of rentals and homes for sale Burbank Housing is Great - but what we need is More Subsidies apartments that are 1/3 of a persons income is very helpful - I find many people on limited income - SSI SSD etc cannot find any place to live because often their income is an average of \$500 - \$900 a month many are on the streets or living in their cars - many cannot get housing because they have a past where they were incarcerated and are NOT ALLOWED to apply for low income housing - no matter how long ago the crime was. There is very little for the felon - in jobs and housing - no wonder they end up back in prison so much -
Sometimes the small things are the big things. Attention to clean and attractive spaces, roadways, medians are important and deserve attention.
Lets try to keep the focus on recovery from the impacts of the fire and preparedness for future fires.
I would like the money to go toward helping the community when fires start not toward homeless or other programs.
there are plenty of worthwhile projects but anything to increase affordable housing and reduce the threat of wildfires caused by climate change
I appreciated all of the suggestions listed in the agree/disagree section. I would personally like to see those funds go into fire-related improvements and not other city needs (unrelated road improvements, etc.). Thank you!
Wildfires are caused by and worsened by climate change. Microgrids and Regenerative Agriculture are two of the most impactful methods for addressing the climate crisis. Therefore a good share of the PG&E settlement money should go to funding these solutions. All projects should be carried out with the social equity as a primary principle.
Move City Hall, open the creek, make a Creek walk all the way to Spring Lake and Sebastopol.
We need mental health services available to clients in shelter to learn the tools that will help them break the cycle that keeps them returning to being homeless.
Please remember that the settlement was based on recovery and resilience. This is not a windfall of money for special interest projects or pet projects. I know that statement may be taken in offense but, it isn't meant to be.
The fire department will continue to fight a recurring battle of wildfire to protect the citizens of Santa Rosa. The department is currently doing so with resources that are underfunded and outdated. With the threat of wildfire increasing, the fire department should be equipped with the resources to protect life and property at an equal pace.
Keep it fire related. Adequate staffing and equipment. Accessible access, in and out.
Please support the causes that make a difference and save lives, not the ones that look good on paper.
Keep public areas, pathways, parks, recreation areas for public use not for homeless encampments. Allow homeless settlements only in supervised, and maintained set asides.
I lost my home in the Tubbs fire on Millbrook Drive when i left that night a tree was blocking the road out to brush creek road. I believe the a 2 lane road would be better for evacating so many homes off of FGParkway.

Stop wasting money on dead end services like supporting homelessness. Help those truly in need. Providing drug paraphernalia is truly ridiculous
Give it back to the people, not for government use.
Santa Rosa Creek needs to have a regular clean up crew. There is a lot of trash on the trail that ends up in the Creek.
We should be increasing the staffing of our first responders.
Some of the stories from the Santa Rosa Firefighters included having to go to neighboring fire departments to be able to get a fire engine to help. Santa Rosa wants to say they've learned from it, yet there's no additional engines in the city. Three years later and they are still in a portable fire station.
I think the city needs to spend this money to increase the fire department capacity to put out these forest fires that seem to be happening every year.
Don't blow it like you did with Court House Square. Think outside the box.
City streets look ugly and burnt. Pull dead trees and all the weeds.
This is your opportunity to create your legacy as one of love for working people.
Climate change will continue to play a role in local disasters, reducing Fossil fuel pollution will reduce climate change, please incorporate these ideas into your consideration
make sure that the city thinks forward and not only to how to stay elected. without leadership the citizens will move away and this will become the next Detroit.
Fix the homeless population
Although, i feel homeowners in wildland interface need to make their homes more firesafe, I don't feel the city should subsidize any of that. Those are the most expensive houses in the area and those homeowners are choosing to live in a dangerous area. A policy that gives funds to them is very regressive. We need to fix streets, add housing, true up the city's generator, fix problems with fire houses. Make sure we have the funding for firehouses, salaries, etc.
Make it safe For kids to bike from Doyle Park to Howarth Park
Do not spend another penny on the homeless until you can provide a detailed accounting of the monies already spent, including a cost per homeless person served (not contacted...served).
Do. Try & DO. Don't just sit & discuss. Keep trying, keep DOING, till it all comes right (tolerate failure, & RE-Try/RE-DO). Thank you.
Please,we have got to get our teachers into the middle class!!
This method of outreach will not allow you to hear from marginalized communities. Also, you need to coordinate better with the County.
The funds should be used to develop and add value to its residents and not to mend budget shortfalls.
If the City disregards downed power lines as the cause of this fire, and uses this money instead to make up deficits in the City budget, citizens will notice and there will be reactions and lawsuits.
Please plant more trees along Fountaingrove Parkway
Any money left over should be allocated to help those who lost their home in the 2017 Tubbs fire. Financial Aid should be given for those who need it most, like those with lower incomes.
Investing in the City's own fiber optic network would be a great way to show your residents that you are looking out for the residents of Santa Rosa and supporting bottoms up initiatives without giving in to big corporate interests at our expense. Wireless connectivity is far inferior in every way to wired fiber broadband connections. In order to achieve Wireless broadband we would need to saturate our city with unsightly cell towers.
They should be used to underground power lines so that power will not need to be shut off during windy conditions.
pay down your unfunded liability
The Fountaingrove area seems to have suffered dis-proportionally since it is less recovered than other parts of the city. It will need some investment to kick start the redevelopment.
Given that we currently have an out of control wildfire raging on the east side of the city, fire mitigation, etc. should be the highest priority.
I drove over this road from st. Helena as a shortcut to the 29 in santa rosa las year, my jaw was dropped the entire time, I couldn't believe it--the tremendous lack of responsibility in the face of impending fires.
This is an unusual opportunity to engage in long-term thinking and make the City more safe and attractive in the future.
no money for hotels for homeless.
The settlement funds are not a windfall and should not be considered funding for a wish-list of projects that are unrelated to rebuilding and recovering from the impact of the fires. The lost and damaged infrastructure has been already paid for by Santa Rosans. Using the settlement funds incorrectly would be like taking that investment and spending it without the permission of those who have lost so much.
As I noted above, I think highest priority is to recover *direct* losses (preventive measures, such as vegetation management, development of evacuation routes, etc., should already be a part of ongoing public expenditures). Whatever funding is still available should be allocated to relieving high rents, rental shortages, and homelessness made worse by the fires.
That those working during the many fires we've had need and should also receive hazard pay, for working day and night shifts. Fire, water, police, and everyone else that was on call and working during the D.O.C & E.O.C
Infrastructure —roads damaged and dead trees and fire related damage all through fountaingrove—still prevalent 3 years post fire. Fix our streets and neighborhoods that still look apocalyptic post tubbs.
Settlement money intended for fire mitigation should be used just for that, not for the general fund. Should not be used to make up for lost tax revenues do to business closures because of Covid mandates.
All the items on the survey are worthy of consideration, but we need to make hazard mitigation our number one priority and fund it to the fullest extent possible.
Proposed housing for all the homeless people
Make it easier to get loans and have special incentives for builders to rebuild a home for a fire victim.
Please use the funds to give us our neighborhood back. Fix our roads, get rid of burned trees and make the owners of the burned lots clean them up!
Push PG&E to improve high line risk that would reduce fire risk and the need for Red Flag days. Example more unground lines or tech. that shut of power in the event of a break
The Southeast Greenway Campaign has secured some funds for the purchase of the property but will need more to complete the conversion to a park.

I feel the funds should be used in part for restoration, but at least 50% should be dedicated to creating a more livable, environmentally well-planned city.
Yes, the city currently has \$26 million invested in the major banks financing fossil fuels, representing 6% of the city's investment portfolio. \$100,000 would be a small price to pay to divest these same funds into our community.
In order to protect the health of all Santa Rosa residents, it is imperative to provide suitable housing for homeless and low-income families. Caritas Village will provide affordable housing for 800 people, so it is an excellent investment of settlement funds.
I believe all the work that will get done should stay local. We need to rebuild our county once again because after consecutive years of fires more and more people are going to want to leave. As a community/county need to take care of our land all these fires should not be our "NEW NORMAL". We also need to take care of our roads that are falling apart. The homeless is also another major issue that needs to be taken care of. We live in one of the most expensive counties and yet the county seems to be one of the poorest. We pay a high percentage of taxes and the county doesn't reflect it one bit.
In addition to The Southeast Greenbelt Project getting completed, The City of Santa Rosa desperately needs to repair roads and sidewalks. Some of which were in poor repair before the fires! Example, Yulupa Ave from Hoen Ave north to Sonoma Ave.!
Please provide \$2,000,000 funding to complete financing for Caritas Center.
Cut down dead trees in open space. Rebuild fire station.
Fund seasonal firefighters/forestry workers to clean dry vegetation areas.
please help these homeless and mentally ill people who walk the streets down town
Invest in water and the environment please.
Not one dollar from this settlement should go to making life easier for the homeless that move here for your handouts.
Use those funds for city improvements; not for general fund or merely past costs of fire fighting.
Need to replace, expand the lost mobile-home spaces.
~I would like insurance monies to cover the cost of fire station rebuild.
I would like the balance of money, 1/3?, to be used for public projects that can support community needs.
In terms of the library, it would provide many services which other parts of the city already have.
Roseland can use these resources to improve their quality of life.
hazard pay increase for first responders as well as the disaster assistance workers would be nice.
Defund police and apply some of the Pge funds to mental health needs. Keep police out of schools.
This is a perfect time to improve the City itself, not it's programs. The City has been neglected far too long!
Make sure the impacts are recognizable by the public, and sustainable.
Please make sure our town includes the Southeast Greenway into our daily lives!! Thank you.
Permanent closure of selected downtown streets in favor of expanded outdoor cafes will make Santa Rosa more livable and attract downtown residents for planned infill housing.
You have an awesome responsibility. There are so many crying needs. Remember that a library is vital to a community's focus, ability to act responsibly in governing and providing the sinews of democracy, and a safe haven from the careworn streets.
Most important consideration is to use money to leverage investment in the city and not to use for operational or maintenance expenses that have been deferred.
Priority to remediate lessons learned during past fire, but also to help build for the future benefit of entire city not just the past victims.
Fix the homeless problem in Santa Rosa via Caritas Village
Free public transport is only one example, projects that support a united robust city and is climate smart
As Caritas Village is nearly funded, I am not writing to request dollars towards it. The settlement funds should be equitably distributed to those affected by the fires. Perhaps a no-interest loan program, or ?
Routine biweekly trash pick up mostly on the streets downtown.
I am opposed to using the settlement funds for "wants" rather than needs related to the fire damages.
I strongly support the City providing some of these monies to Caritas Village immediately if not sooner, to get this project going! It is so needed!
Underground utilities would be an important asset to get us through fires, wind and earthquakes.
While I am no longer living in Santa Rosa, I lived there for 29 years. As an avid bicyclist, now living in Sebastopol, I have experienced a stark contrast between the two communities in my experience of trying to reduce my carbon footprint by using my car less frequently. In Sebastopol I can easily walk or ride to grocery, drug, hardware, or clothing stores, coffee shops, and restaurants---the system of sidewalks, bike lanes, and Class 1 pathways allow for that. What is more, I can safely travel by bicycle to the west side of Santa Rosa via less-traveled surface roads and the Santa Rosa Creek/Prince Memorial Greenway trail. That's where safety and ease of access ends. The residents of the proposed Santa Rosa Southeast Greenway have similar nearby amenities; they just can't get to them easily and safely without getting in their car.
Money should be used to replace money used for fire repair on city equipment
The money from PG&E comes because of the fire, it stands to reason that the funds should be spent on projects that add to housing.
Put the money towards fire repair and prevention. NOT the homeless or other infrastructure problems.
Caritas Village is a most important and necessary project as a START to tackling the growing homeless problem in Sonoma County
Use these funds for prevention, not making the town beautiful. Fires will make it a waste of money.
Most of the "dont know" responses was it depends on the application-- I dont support generators, but do support solar micro-grids, I do support vegetation management and emergency escape routes, and think they can be trails not just more roads.

Make sure they aren't used for political purposes.
Catholic Charities has been a leader in our community for several years and their commitment to service has been outstanding. For these reasons they can be trusted to organize their goals and to distribute help to our community with the highest order of accountability, dignity and professionalism.
This project is shovel ready and will provide long term benefits to the City. It is consistent with the City's goals!
I do not support additional public funds for the rebuilding of Fountaingrove. It was a violation of the public trust that it was allowed to be developed in the first place.
This approve project needs additional funding which a portion of the PG&E money could cover.
Buying two motels with Project Homekey is not enough to make a major impact on the County's 600+ chronically homeless citizens. A portion of this money should be used toward purchasing and paying for services for permanent supportive housing, the most pressing human rights and social justice issue that is costing millions of dollars and which we have a moral imperative to resolve.
Keep on keeping on. Your work is difficult. Have hope.
Not at this time
A community is judged by it's nonprofits and it's outreach to the underserved.
Fiber optic will make Santa Rosa a more vibrant City, was Internet available to all at reasonable rates that the City sets. Instead of being at the mercy at ever-increasing rates by big Telecom.
PGE settlement funds should be use for fire recovery and wildfire resiliency (climate change). It is a one time settlement due to the 2017 wildfires. The projects like homelessness or low income housing have already other venues for access to funds/grants.
The folks that lost their homes should bear the benefit of this, and also, the homeless should also receive some kind of service as well.
Listen, this settlement was due to the devastation of the 2017 wildfire that cost the lives of dozens of our neighbors. ALL the settlement must be invested into safeguarding our community against the next massive disaster. NO FUNDS FOR PROJECTS THAT WERE NOT DIRECTLY AFFECTED BY THE WILDFIRES.
The PG&E settlement funds were awarded for the purpose of remediating fire damage/aftermath caused by the 2017 firestorm. Other projects and issues mentioned above may be worthy entities, but monies for such projects should be found within the existing budgets of the City & County and not pilfered from the PG&E funds that had a definite purpose. To do so would be an affront to the thousands of fire survivors who have, and still are, suffering from that horrid event.
Stop issuing permits to build in high fire prone areas. The danger is only going to continue to get worse every year. Please do NOT spend \$\$ on Greenway project. This was a mistake. We need that road to be built as evacuation route if nothing else.
Use animals to graze.
thanks for doing this survey. I hope the city continues to prioritize sustainability first. Fires are a new reality and it'd be awesome to see the city take risks to make meaningful change.
Funds should be used for wildfire recovery, mitigation, preparedness ONLY. Other services/programs, as worthy as they are, should be funded through other sources.
I would like to see the money go to fixing things destroyed or damaged by the fires and then see it go towards preventing future fires. I don't believe it should be used for anything else. Fires in California are only increasing and we would be foolish to spend it on other things.
Thank you for this opportunity to weigh in!
Greenway please!!!! Thank you for listening
City should not spend funds on private property. Any work needing to be done that the owners does not take care of should be put on a lien on the property.
Low income housing is a priority, also build homeless service area.
Don't give another dime to Catholic Charities - our ROI over the past 5 years is ZERO.
Please don't waste it!!! Do NOT use it for more homeless services; Do NOT use it for high density housing downtown; Do NOT use it for low cost housing in dangerous neighborhoods where no one wants to live; Do NOT waste it to rearrange courthouse square, yet again - NO ONE wants to hang out there. Please use it wisely to create a better city for future generations. We need a safe city, we need a city where housing is affordable in good neighborhoods, where the middle class can buy a single family home they want to live in for generations like the ones they grew up in, instead you are creating a town where we are forced to pay insane rental prices to live in single family homes because we won't buy high density housing in neighborhoods where we are afraid to walk from our front door to our car to bring in the groceries.
Create a fund for Community Organized Protection Education groups which engages neighbors to help each other to prepare for emergencies. The funds can support municipal employees who support and encourage these COPE groups.
Competition for PG&E?? Not sure if this is a city thing. But the cannot be put only option! I don't trust them (equipment, accountability)
At least part of the settlement funds should go to the families and small businesses who lost homes, structures, and/or family members to help them rebuild and recoup funds that were lost because they were unable to work or conduct business.
And part of it should go to the Fire Dept for employees and to help maintain and upgrade equipment.
1. I'm shocked the city is getting a cash settlement before the ones who actually lost their homes. 2. A good portion of the money should be toward cutting down all the dead burned trees around FG area. 3. It seems FG was just abandoned by the city and we have had no improvements to our parks or streets.
Hazard pay to city forces that have continued to work to maintain city infrastructure like water and sewer while most of city staff have been paid to be home.
Settlement funds should benefit the fire victims first and foremost. Additional funds should be used to build safety infrastructure, and amenities/beautification to "re-attract" families and tourists back to the community.
Hazard pay for essential workers

Hazardous pay for essential workers
hazardous pay for essential workers
We must pas more stringent city ordinances with the purpose of requiring private property owners to keep property clear of deadfall abd crush and get rid of all these tortoise-beetle damaged eucalyptus trees. Home owners must bear potential liability if they create high fire risk areas by keeping dead brush and trees and knee-deep eucalyptus detritus on their property. We need to identify and remove such clear fire hazards. Ordinances and public end cation campaigns.
The 2017 fires were devastating to our community in so many ways. We are still dealing with the economic and mental health impacts in all areas of our community. These funds should be used not just for infrastructure and fire related projects, but also for strengthening the supports for those most vulnerable in our city.
"Broadband/ internet for all through the addition of fiber optic or wireless solutions" - Why does it say "wireless solutions"? I strongly agree with the need for broadband/internet for all, but STRONGLY DISAGREE that wireless is a solution.
Lower taxes for prosperity.
Don't misuse the money like normal, put it to good, helpful, useful efforts, not like spending millions buying homes for the homeless. Real improvements and updates.
Hopper creek vegetation reduction.
Do not give one dime to homeless services.
Help the people who need the most help and were more critically impacted by the fire. Many are homeless or under-housed. Also, our roadsides are trashed and I imagine that could contribute to fire hazards.
Letter sent on 8-3-2020. the un met needs form the fire should be funded first and the balance to be spent on city expenses and budgets with the City.
I would just like to say that skateboarding is part of Californian culture. It originated in this state and has become a cultural icon. Look at all the town's that have nice new updated skateparks. Fremont,Benicia, Napa, San rafael, Santa Cruz, etc. We don't even really have a real skatepark. Sebastopol does and everyone goes there. The piner skatepark is on the outskirts of town and old and rundown.It wasn't built correctly and has no type of different levels that new skateparks have for kids to progress. I know that there is a lot of support from just about every parent. The majority of Sonoma county residents will support a new skatepark. Please do not not consider spending a small portion of the money towards a new Central skatepark for Santa Rosa.
I wish the survery included the choice to have the City become financially stable first, then address projects with remaining funds. There would be no need to raise taxes or keep the extra sales tax measures in perpetuity.
Our Sonoma County fires were not started by lightning. Hold PG&E responsible. They should pay for all lines going underground.
Fix our roads!
Only that projects should be based in current or future needs. Rebuilding as it was is fine if it still addresses current/future needs, but should not be done just to return to how things were. Housing seems the most pressing current need; hazard mitigation seems the most pressing future need.
Settlement funds for "Recovery & Resilience" should be used solely for fire related expenses. Examples are repair of fire damaged infrastructure not covered by FEMA funds, Evacuation alert systems, Increased abilities related to fire suppression such as additional equipment, facilities, and personnel. These funds should be used to prepare us for the next big fire threat. We still have a lot of areas in danger like Oakmont, Montecito Heights, Annadel Heights, and Bennet Valley rd. With Global warning it is just a matter of time. The homeless are not going to put out fires, Broadband doesn't stop a fire, Librarians don't fight fires, etc... This weekend is a Red Flag Warning & I probably wont have power again because of the potential for a wildfire.
best wishes of success for our beautiful city
I would like to see the City take charge of these funds and put it directly back into the damage done by the fires. I know there is a homeless problem here. I know that business owners are struggling. I also believe that there is something called "tough love" and sometimes it hurts to defy what someone else wants of you, but in the end...it is the best thing that could happen. Thank you.
For the health of our community, please allocate funds towards FTTP!
What will cost more, to have a working sanitarium like in the past or pay to clean up areas over and over by chronic offenders who refuse to get help but take advantage of other services.
if more homeless support is to come, please do not keep it near downtown Santa Rosa.
Please do not spend funds to rebuild the Fire Station within the Wildland/Urban interface zone.
These should be used to benefit the city as a whole, not for businesses that have recovered or for private entities. Please make sure there is a citizen board overseeing the allocation of funds with guidance from qualified financial and asset managers. This is a great opportunity to be a frontrunner in the field of wildfire resiliency, let's take advantage of it!
Disadvantaged communities needs should be prioritized.
City Management is generally concerned with the community, they often forget to consider CSR employees.
Nothing additional input about the funds...
Just a "thank you" to all the staff and the elected officals, for all you do!
Replenish city reserves with some of the funds.
I feel the City should spend the money on fire related projects first and save the rest in the city reserves.

The long term viability of the City and providing City services should be of first priority rather than short term repairs to partially damaged sidewalks, etc. Once the City's long term finances are secured monies could be spent on repairing the damaged sidewalks.
There are many projects that the city can and should fund with this settlement, and each investment is not just an investment but a message to our residents. By investing more in the West Side and their youth, this sends a message to this city that this side of town is just as important. By having a lesser quality of infrastructure and safe areas for West Side residents to go, this tells this side of town that they do not matter as much as the other where these issues are not present. Please send a message to the entire City of Santa Rosa that every one of its residents are important, and every child that grows up in Santa Rosa has a chance to be extraordinary.
Roseland has long been overlooked and its current library is in terrible condition. This should not represent the City of Santa Rosa's belief of how Roseland residents should be treated.
I feel like we are being choked by all of the poor choices of where our taxes are being spent, I believe this money is an opportunity, and it should be put into a long term, long lasting, and very practical project that benefits everyone. It should be wasted on something short term, and definitely shouldn't be dumped into a new or even current tax supported program that supports only a small percentage of the population that will cause more tax money to be used to sustain the project. We all were effected by the fires, the money should benefit everyone in a tangible, practical, and realistic way.
Please use this money on neglected utilities infrastructure. Money from damages should not be spent on special community projects.
Use money to reduce the power line risk to fires.
Please consider a robust and transparent analysis of costs and benefits to our community.
FTTP is an investment in a sustainable infrastructure. It will keep pace with community needs because fiber to and through the premises provides superior connectivity through wired networks which: <ul style="list-style-type: none"> · Improves speed of Internet access · Ensures equal internet access to all neighborhoods · Improves quality of voice communication · Improves reliability, energy usage and efficiency · Is resilient in extreme weather events including fires · Maintains landline phone access when the power goes out · Provides better value for the money · Is safe and cybersecure · Protects public health · Protects personal privacy · Preserves the biological ecosystem
Fire station 5 is recovered by insurance- double dipping to pge settlement seems wrong.
don't waste the money on homeless or touchy feely stuff
All residents are vulnerable to fire. Educate them at least on the easy hardening. Clear vegetation from main thoroughfares to create defensible fire breaks. ie BrushCreek rd, Chanate, Calistoga road.
Replenish City funds. Major disasters have deeply impacted City funds and the ability to survive future disasters. Using the money for projects will not do much good if the City goes bankrupt during the next disaster.
Give any discretionary funds to help the poorest and underprivileged who do not have insurance or resources to recover their losses
It is important to shore up critical fire fighting structures and communications technologies, but it must be done with careful attention to the numbers. Current problems like homelessness need to be addressed, and a library in Roseland, a historically ignored area, would be excellent ways of using this money to better our city.
Hang in there. Do your best. These are tough times.
Focus on the cities where most people live and promote resiliency there.
Good luck.
Use all funds to improve electrical infrastructure
Do not give this money to individuals, spend it on programs to educate us about wildfire danger, or social programs.
Seems like the first priority is repair what was damaged, 2nd to support prevention for the next flyer and 3rd preparedness for future occurrences, and they other projects if there are funds leftover.
Aside from the preservation of historic properties, I believe that the majority of the funds should be devoted to fire recovery and future fire prevention efforts. The top priority should be doing what we can to prevent another fire of this magnitude and make sure that Santa Rosa feels like a safe place to live.
Keep the police and sheriff funded.
The use of PGE funds should not be used for needs other than fire damaged related replacement needs. The 50 m esta. (47.9 initial cost) I think a reserve amount for fire control over time think 20 years. Improved com and control systems and community alert systems with better maps for public. I could not locate where fires were on phone. CRIMINAL! Better victim help and settlement and medical psychological fictions. Public communication!
This money should not be used as another "slush fund" for Sonoma County! These resources should be specifically targeted to address what occurred in 2017.
Our HOA has spent a lot of \$ to clear plants around our homes and cut down a number of trees and trimmed them however we need to do more budget is limited.
DO NOT USE THIS MONEY TO ADDRESS HOMELESS PROBLEM
There are many homeless that do get SSI disability. If they had a place to go it would benefit everyone, prices are just too high, and many stay because they have family in the area. They shouldn't have to move away for things to be cheaper when their family is here. Maybe spend less on tents, and more on actual buildings that could be fixed up to rent out to those who have a bit of income!

make it affordable
I hope to see the City take a leadership role, looking to counties like Montecito who prepared and lost few homes in the Thomas Fire. It's not fun to live here fearing for our homes and lives three-four months of the year. If we work together to be sustainable with building (no more stick construction in fire-prone zones), early warning systems, aggressive vegetation control, backup power systems etc. it might be livable again here
Adjust more funding to police training. I want the police in my community to have access to training protocols that make them more effective and empathetic and less violent.
Being someone who is 25 years old and trying to live on my own, more affordable housing is essential. It's impossible for someone my age to afford even a one bedroom apartment in a low income complex without working two jobs which means I don't have time to go to college and get myself a real career. Please consider creating more affordable housing, it is in investment in the younger generation to help them achieve their goals and have the opportunity to build a life so they can thrive in Sonoma County.
City council and Police should learn to work together and quit blaming each other on why they can't take care of issues. Especially the homeless situation, that comes with open drug abuse, prostitution, fight and other crimes. Many residents endure the scenes and also endure sleepless nights because of such activity. You guys really need to learn to work together and figure this issue out.
The City--our infrastructure, our finances--was a victim of the fire and it makes sense to apply at least some of the funds to that recovery.
I feel that the monies should go to helping the city build back better, with more resilient infrastructure, planning and preparedness. Mitigate things that would bring fire into the community, such as the dead trees and then invest in the infrastructure needed to help people during a fire, but also day to day (fire station, improved evacuation routes, equitable access to electricity and internet, etc)
The funds were justified as reimbursement for unbudgeted fire related costs. The funds should be used to reimburse these unbudgeted costs; for example, replenish the depleted reserve fund.
A fire station will cost a lot of money to build and maintain. Do we really need another station or are there less costly alternatives. Also, consider funding a gunshot tracking system so those setting off fireworks near residential areas can be caught.
I am very concerned about pouring a lot of money into rebuilding Fountaingrove and other fire-prone areas. Climate-change induced temperature increases will only lead to more fire risk. We need to be thinking of urban infill housing and creating safe zones around it, not just recreating what was, but thinking in terms of our new reality.
No
Please consider our request. The Burbank is the major spot in Santa Rosa . It is a major tourist attraction and providing revenue to the city.
Stop building in WUI
Please city leader, take your job of protecting us from further fires that are so disruptive and damaging to our community. I have lived in Santa Rosa since 1963 and we can do much better. Start by planning and then implementing immediately a fire protection plan. This should include new equipment, such as water tanker trucks, night flying spotter planes, helicopters, and air tankers. As well as control burns and brush clearing. Practice rapid fire response to any wild fire no matter how small, a small fire is much easier to put out. Breathing harmful smoke, turning off power and wide spread evacuations is not an answer. This is very disruptive and there are much better solutions. If more funds are needed, borrow the money, since interest rates are very low, and needed jobs could be created. Our house burned down in 2017 and we spent an extra 100,000 dollars to improve fire safety, so can the city and the county.
stop building houses in areas that are fire-prone. have the power grid be for those within city limits, and those who want to live out in the woods have to have their own energy source, not be on the grid.
Please help small businesses. (large focus on restaurants) -but all small businesses to revitalize our community. 2ndary focus would be on grid update or solar options to minimize the impact of these PSPS and rolling power outages.
Fire settlement funds should go directly toward projects and areas that were affected by the wildfires. Not to someone's social agenda due to a windfall of cash/budget.
People have REAL LIFE struggles with the PTSD, financial burden, insurance issues etc... to allocate those funds to anything other than restoring their/our worlds to what they were prior to the fires would be a misappropriation of funds.
Use for Vegetative Management in communities where trees have become overgrown on private property and on common use property.
Immediately seek professional invest advice; invest the money in safe, high yield returns (10%); continue with community feedback; make business and private sector loans and grants; be selective on public projects chosen
I think the main priorities should be to decrease wildfire risk by managing vegetation but that also means that PG&E will have to do their due diligence and update their systems (powerlines, etc). And another priority is affordable housing. Due to wildfires, PSPS, and the lack of affordable housing many residents will leave the area and it will hinder our workforce and economy, affordable housing needs to be a priority for sure.
For years we have heard elected officials talk about climate change and the impact on our community of climate change. We knew this was coming. Hotter, drier years lead to more dead trees and more incidents of fire. We can no longer focus only on limiting carbon emissions to "combat" climate change, rather we need to begin focusing on how to protect our community in the face of a changed climate. The climate has changed. Even if every person in Santa Rosa became carbon neutral tomorrow, the climate change would not suddenly reverse itself. Pretending that these fires are singular incidents rather than the normal of a drier climate is ignoring the same Science that told us the climate was changing.
Do the right thing with the money and the fire victims, not your pet projects and homeless
We should be conservative with funds and not spend just to spend. Funds need to benefit everyone in the city because everyone, whether they lost property was impacted by the fires, evacuations, ashes clean up, etc. The projects need to be completed timely and we need to be fiscally responsible.
I strongly believe the settlement funds should be applied ONLY to fire victims, and repair of fire related damages to roads, sidewalks etc. I also believe the firehouse should be replaced at the top of the Parkway where it was prior to the fire. There were good reasons for the site before the fire and the same reasons remain.

Do NOT use them for that pedestrian bridge! Use them to PREVENT another fire disaster.
Follow the recommendations of your consultant. There is no guarantee that the additional tax proposals to the citizens or reduction of services will be acceptable by them.
This money was received because of the fire, it all should be used for fire related repairs
Build up City monetary reserves
The funds should be used to rebuild damaged public property and put programs in place to help people prepare (making chippers available). Most importantly to harden the cities ability to withstand future wildfire emergencies
Yes: 1) Downtown parking district eliminates paid parking but continues to enforce time zones. 2) Public Banking 3) Third Party Audit of City Finances 4) Committee to look at electing a Mayor citywide. With misfeasance found in the reporting for the Old Courthouse Square reunification, Visit Santa Rosa, Out There Santa Rosa, and Ironman, we are concerned that the PGE settlement money will be diminished by grift and greed.
Please do not spend more money on homeless camps or housing. I have talked to several homeless people that literally came here after the fires that are not even from Sonoma county. They came because they "heard" our area provides alot of services. This fund should help our city rebuild both physically and emotionally. We are relying on our "leaders" to do the right thing. My son and daughter in law lost their home in the fire that night and it has been a long road to recovery on so many levels. please contact me and i can tell you more about the Tidy Town idea! Stephanie E. at 707 292-3171
Please clean up the Homeless. I live and work downtown and it is constant dealing with the homeless. They are everywhere and taking over! I have always loved "Diversity" I have worked in Berkeley, SF. I have always loved working and living downtown. But, not anymore... It's tiring and constant. The Homeless are really taking over....Its too much....
Look at the PSPS events and use some of the funds to keep businesses and residents from experiencing power outages that often last over 24 hours. It's as if these areas become 3rd world countries the minute the weather warms and the breeze picks up.
Funds should minimize bureaucracy.
The more you spend on homeless the more soon will arriving
Please please emergency sirens, not just on vehicles...put them in neighborhoods,
They should go first to neighborhoods where property owners lost property to fix up the community again and not for wish lists like libraries,homeless etc.You need to give back to those who suffered.The fire truck lost should be taken care of.
Any funds from PGE should be spent ONLY on fire related recovery. Why is homelessness even being considered here?
Don't waste money on projects that are going no where. Do not waste more money on homeless population. Find a way for homeless to be more responsible.
Don't go on a spending binge.
Understandably these funds reimburse City and County for lost revenues but within 1st 30 days of funding the funds are going to the budget shortfall. Do not sit and wait on repairing impacted infrastructure. I'm shocked these funds should even be considered to be used to address the homeless issues.
Use 'em well! Thanks GG or seeking input.
Maintenance of city parks, open space and public areas needs funding. The appearance of our community is essential in attracting businesses and residents. Deferred maintenance has become a big problem and is a drawback in attracting visitors, employers and residents. We need to beautify the city and especially the downtown area.
Be courageous! True recovery demands bold, outside the box thinking. Remember that North Dakota has been successfully relying on its public bank for state projects for over 100 years. Surely we can learn from their example.
The City has not moved proactively over the past 20 years to implement policies that encourage urbanization and which would mitigate the threat from wildfires.
Fire funds should be spend on repair infrastructure damaged by the fire...nothing else.
lets try and create a change that will reduce this problem in the future not just address the loudest or squeekyest perspective.
The money came from the fire. Spend it on preventing a future fire. Don't waste it on non-fire uses, unless it is to repair our crumbling streets.
These funds are a direct result of the 2017 fires, and thus should be first used to fix the damage caused by the fire (fire station, roads, infrastructure) and preventing future fires in areas of the City that are at high risk.
Pay off some of the unfunded Cal PERS liability.
Gutter repair or replacement and road slurry to all streets affected in the Coffey Park, Sharon Park and Hillview Manor streets

I don't want to sound harsh but this should have been done already. we need to stop pretending to be a small town, urbanization isn't a bad thing. I've lived here all my life and the fact that our cost of living is so high means if I ever want to move out of my parents house I won't be able to afford to come back. This is a fact most of my generation has to grapple with.
This is a college town, college students should be able to live here.
This is a town of working folk, working class people should be able to live here.
This is a City, PEOPLE should be able to live here.
The hemorrhaging of population because of the cost of living is a loss in both tax revenue for the city and life blood to the community. We need to do better. we need more housing, fewer single family homes, more and better public transportation, and not to treat those who can't afford a roof like trash to be swept under the rug.
How do we create more affordable housing? Build more homes. How do you solve the homelessness crisis? Give people homes. if you're for breaking up homeless encampments because they are an inconvenience, you shouldn't be a city counselor. These are our citizens, these are people who need to be treated with dignity and respect, they are human beings just like us, not some stain you can wipe away. Until we see something more than the tiny apartment buildings we have now, let these people sleep in the abandoned hospital, stop wasting taxpayer dollars to "protect" useless property instead of people's lives. People deserve to have a roof over their heads more than we need to feel comfortable.
We need more housing units, multifamily units, and we've needed them for decades.
There are many important projects for which this money could be used, but others can provide input on them. Projects that make our city more resilient seem to be the best approach for using these funds.
Please dont waste tbe money on something that will burn.
DO NOT BACK FUND POLICE PENSIONS
ALL of the settlement funds need to go towards fixing up the burnt areas PERIOD! It has been 3 years and landscaping, street lighting, street signs, etc. have not been fixed or replaced. Parks in the burnt areas haven't been touched, but the city want to put the money towards building new parks, WHAT IS THE LOGIC BEHIND THIS!? If it wasn't for the fires, the city never would have received the money. The city hasn't fixed anything in 3 years in the burnt areas, yet wants to use the money to house the homeless. THIS IS AN OUTRAGE!! We still after 3 years don't have a street sign or street lights replaced and the landscaping up Fountaingrove Parkway is an eyesore, but the city is wondering what to do with the money. SERIOUSLY!!!
Please keep these funds earmarked for disaster preparedness and relief efforts only. There are many good causes that could chip away at these funds and in the end leave us no better prepared for the next disaster when it comes. There are many people still struggling since the 2017 fires. They come first.
The priority spending should support community members directly affected by the fires. However, money should not be used to rebuild in the WUI areas. These areas are likely to burn again and should become natural areas. Use the funds to help people recover and rebuild in a less fire prone area.
Do not put this \$\$ to the homeless. There is going to be a strong exodus of families if we don't focus on what the tax payers want instead of the people that have checked out of society!!!!
The repair of our damaged roads and sidewalks from construction in Coffey Park.
I strongly encourage the use of the settlement funds to remove/repair/replace damage caused by the fire. Almost three years after the fire there are still substantial reminders of the devastating impact of the fires such as damaged roads where cars burned and the black ashen trees and shrubs. The once beautifully planted medians are desolate. For those of us who chose to rebuild, there are constant reminders of the night we left behind our former lives with fire rapidly approaching. The settlement funds should be used solely for the purpose of restoring what was destroyed and planning and mitigation of impacts of future fires. Thank you for seeking input from the community.
More clearing of dry grasses that can be seen near roads, freeway, open spaces. Clearing of dead trees, or trees growing through PG&E pole lines. Aquring more water water planes for fires, training volunteer, abled bodied, private citizens To help in event of fires.
Raise salaries for first responders. They put their lives on the line and work 24 hour shifts to keep us safe.
The PGE \$ should be used to help our community get back some of where it was before the fire, not on homeless, more housing, etc. The trees on Brush Creek need severe trimming (with the trimmings being taken away, not left as matches), the weeds all over MUST be cut/removed - espec. in areas already burned or nearly (like Brush Creek). That's what should be the top priority with new fires about to become a danger again. The litter all over from all the construction trucks. It's become a slum now.
Use funds to keep residents as informed and protected as possible during future emergencies.
Any use of funds other than fire prevention or recovery would add to the nationally infamous shame of how through years of neglect and lack of fire safety, Santa Rosa created the conditions of tragedy in 2017.
Stop wasting money on the homeless. You're just allowing more drug use. We cannot afford any more money down the drain given to them.
Making sure that the fire hydrants have viable pumps to pump water in the hillside neighborhoods during fire events. Fire hydrants in the Fountaingrove area were useless during the fire. We have a hydrant in front of our house and there was no water pressure to it during the fire.
City governments are navel gazing slush fund grazing cancers maybe you will be different doubt it
spend all the money on the burnt ares
This money should stay focus solely on fire safety /prevention And our firefighters And nothing more

To ensure people do not leave the area out of fear of fires, we must become the gold star standard in how to organize and work together. We cant rely on federal government or the state to save us. Some things require community involvement - why not have a weekend a month in late spring and early summer where we have "vegetation reduction days" where we provide weed wackers and more to residents and assign areas of focus. Neighbors and business owners helping each other. Businesses, schools and city offices could all be assigned areas - just like we see for litter and we can advertise for them by posting it and acknowledging the community action. Good publicity and it shows care, pride and responsibility by all. People want to invest - they just want to ensure its managed well. Fire management has become our number one issue.
Hire more good cops and fire fighters. Get rid of bad cops.
Invest in infrastructure for safety from future fires
Water, Electrical, and Communications infrastructure should be the priority. Then Transit and Education.
Create a city/county owned broadband internet company
impressed with the staging areas quickly assembled for first responders so that they are given opportunity for R&R away from the frontline
We live in an area with a large elderly population with medical needs. Many of us are approaching retirement age, how do we structure our supports for medical and mobility for this population?
please do not waste this opportunity on fluff
Please be mindful that if no change occurs that the people want-they will leave. What do they want is a hard answer? The survey helps but more can be done. We need leadership to invest in measures that make us feel safe when Mother Nature strikes. Invest in war if system infrastructure- use Hawaii and Pacific Islands as an examples with their Tsunami and Earthquake mitigation tools. Information --- saves lives.
Getting kids back to school should be our representatives major issue especially with the PG &E windfall.
Please use them wisely to try and prevent the spread of any wildfire into neighborhoods.
There is so much to prioritize, so I see you might feel between rocks and hard places. I appreciate you all considering benefits. I hope you also strongly consider health benefits and let them outweigh cost benefits.
Don't give the money to rich people
The funds should be allocated to fix what was damaged by the fire as the primary focus, and then used to create and manage projects and programs that will protect us against future similar disasters (Home Hardening and Vegetation Management being a primary example).
These funds should NEVER be put into the general fund. Nor should they be used for pay raises, bonus, or incentives for any city workers or elected officials
Climate change isn't going away. Infrastructure and keeping residents safe and rebuilding replacing and upgrading what was lost.
We've lost a lot of local businesses, as well as residents who could not afford to rebuild. Along with the pandemic and protests, our community is in sore need of community building and support to bring everyone back together, to strengthen loyalty and desire to be here in Sonoma County (not just because of family); improving downtown access, safety and promoting small local businesses would be great!
I do not think the Fountain Grove Fire Station should be rebuilt in the same, highly fire-prone location!
If some of the settlement money is used towards reducing fuel load across the City please STOP using prison labor to do this work (aka supporting the for-profit prison industry) and hire local consultants to do the work using people or grazing animals (goats/sheep).
Keep download area closed to car traffic on weekends
It is ridiculous to spend more money on homeless services.
Defensible space save lives, private property and the city's infrastructure. It is a must g Dg or a sustainable future. Please invest in our future and safety.
Do not use a single penny on anything other than rebuilding what was destroyed and beautifying our town. Do not use a single penny on the homeless, it's a waste of our tax dollars and the funds should only be aviable to rebuild and beautify areas that were damaged.
Please honor the intended use of these funds. The burned areas are still problematic as neighbors try to move back.
Please find a way to operate on a fiscally responsible manner within your own articulated budget. Stop squandering the settlement funds on your own pet projects & as your own piggy bank to make up for your own inability to perform in a financially responsible manner. Try to be brave and expand your ability to act like responsible public servants instead of a bunch of unsophisticated hillbillies who only know how to collect tax revenues from wineries & vineyards.
Thank you for taking the time to survey residents of fire-impacted communities. I hope these funds are prioritized to develop capacity for resiliency and mitigation efforts specific to wildfires. These funds should not be re-directed to other city programs or priorities that are unrelated to wildfire mitigation or emergency preparation.
NO MORE TAXES!!!!
PLEASE, just do not waste this opportunity to learn from our past, the development mistakes made then, and focus on positive future-forward thinking. Our environment is calling out to us in a BIG way and if we fail to miss this call now, we may not have a third chance at making things right. Thank you.
Take care of those areas that suffered the direct damage from this disaster first. If any funds are available for other projects after repairs are complete, then it is acceptable to put funds to other needs.
The funds should support all people not just those who live in expensive homes that were part of the fire problem.
Pension liabilities *MUST* not be funded from the Settlement proceeds! Allocations to "other" City projects *MUST* not be funded from the Settlement proceeds! UNLESS & UNTIL every person, every family, every homeowner, every business owner has been compensated. THIS IS A CRITICAL ISSUE TO ME. I'M PAYING CLOSE ATTENTION, AND I VOTE - EVERY TIME!!
All fire funds should be used to repair fire damage throughout the city. Nothing else!!
Private landowners and businesses should not benefit from these public funds. Focus should be improvement and maintenance of public services.
I believe these funds should be strictly used to repair things that were damaged or destroyed by the fire. The sidewalks and roads need repaired
Thank you for asking the community for input!

I really think the city needs to look at the needs of the city. Put money into a greater cause. This City needs help in so many ways the list could go on these are just a few of ideas that I have I hope I helped. Thank you so much for your time sincerely Lupita Andrade 🙏❤️👤
Clear the fuel from the forests
Fix the homeless problem, as a 50 year resident and voter I am fed up with the homeless problem.
Many Oakmont residents do not have the funds to reduce excessive fuel for vegetation management. The Oakmont community has just passed a policy to reduce fuel reduction for firewise landscaping and financial help is necessary.
Fire ravaged landscapes continue to trigger residents with post traumatic stress. Repairing damaged greenways will improve community health and morale.
These funds should only be spent on fire related repairs/preparedness (physical issues not administration) If there are any extra funds they should be set aside for future fire repairs rather than spent on non fire related city projects.
Funds should be used for aging infrastructure including roads, sidewalks, water main, sewers, storm drain and critical public buildings.
For WUI vegetation management pay for restoration where appropriate,with native plant species, specifically oak. Oak ecosystems Provide the most biodiversity of any ecosystem in California. Ag and building in the WUI have destroyed much if this habitat. Humans can't afford to lose anymore. Most importantly zoning reform: no more Fountain Groves, no more building in the WUI. Our tax dollars are grossly misused to support the unsustainable costs of firefighting and rebuilding infrastructure and homes in these areas. It all comes down to reallocation of resources for best and highest good. Thank you for letting the public have input!
They should really go to things fire related- not other city projects.
They should not be used to cover normal city over budget issues like pensions or homelessness. Those problems were known before the fire and the settlement should not be treating as a miracle gift to cover what was not being managed appropriately by the city. We have some of the highest sales tax and property taxes in the entire country. Manage these items within the very generous tax Revenue already assessed on all of us.
What about people who were underinsured for their rebuilds? What about helping homeowners with fuel reduction expenses?
There should be a siren warning system put into place for "many" disaster warnings. This is the simplest and most effective way to warn large communities!! There also needs to be more hardened as well effective coverage for radio and cellular networks and more buried utilities to be more "safe" from natural disasters! These should have been in place before 2017!
Do not use one more dime for the homeless unless it is to remove all encampments. Make your city managers and administrators work. They do so little to communicate during fires or help people during fires. Employees do all the work, your managers have no accountability.
Work to organize a national emergency fire force to fight large fires in whatever state necessary. Don't wait until the fires are out of control and have already destroyed enormous amounts of trees and properties to send national guard - send huge amounts of firefighters in the beginning - obviously this will eliminate so much destruction and loss of life.
Thank you for working hard to get this settlement. As a city, we've been through a lot!
Telephone landlines used to be low voltage systems that operated in the absence of electrical power from PG&E. Comcast's fiber optic system providing telephone landline service goes down with lack of PG& E power. Cell towers are similarly vulnerable to lack of service during emergencies. The city's regulation power over these utilities should require battery backup for these vital communication services now that the cost & maintenance of battery backup is falling down. Maybe the settlement funds could facilitate these utility upgrades?
Please do things like clean up dry tree branches that were left by the park gardener many weeks ago in Strawberry Park.
If one more dime is spent on housing for the homeless, myself along with many will view the City council as incompetent & a complete failure. I realize the homeless situation here has many layers and legislation has added to the complexity of resolving it, however there is a way to improve the situation and it's not by providing housing to people that adamantly do not want to accept it. Hire a consultant that provide a different perspective and contribute new ideas. It appears that the same approach is being taken, over and over again, with the expectation of different results and that is the definition of insanity.
Some street repaving would be nice, like Piner Road west of Marlow. And Fulton Road between Guerneville and Piner Road.
Half to your list (which totals about \$47 million and the other half to (mainly) low-income housing
Nothing for the homeless! They are ruining our City. We need to stop being so inviting. Follow Marin's approach. Until we solve drug addiction, there is no point in building housing for them. Most of them don't want housing and a lot
Don't waste it on beaucrocratic bullshit
Fix the structural deficit now, while you have the chance. Do not continue to spend when you have debt.
I work directly with homeless services in San Francisco, and I'm dismayed to see that you have even put such a thing as an option on the survey. There is a lot left to do to recover from the fires. We should not make homelessness, or other social outreach or expansion projects a priority using this money
Pay people advance money who cant wait til December to get fund's from settlement
Make people the outcome of crime, cars on roads, crimes, bad roads, trash on roads is littering, overgrown yards or fields, setting off fireworks, is the people's responsible and the cause of all the problems
Defensible space around your home is key. Clearing of the under story in our forest and wild lands is essential to containing a fire that will inevitably happen here.
Find ways to honor #Black Lives Matter principles

Both the city of Santa Rosa and Sonoma county should use the PG & E settlement funds for the impacts of the 2017 wildfires. The city and county need to make painful budget cuts. In this economy every private business is having to make cuts to their budgets, management positions are being eliminated, and open positions are being eliminated. You cannot continue to ask the community for new taxes to fund everything. Do not kick this can down the road, make the painful cuts sooner rather than later so moving forward this city and county are in a better financial position. It is time. You should not use the settlement funds to fill budget deficits. We know the economy is not projected to recover for several years. You need to address pensions, balance the budget, and come up with an affordable long term plan that will address homelessness. This city and county needs to realize the citizens have rights to use our parks and public spaces too. We are paying extraordinary rates of taxes in this community. The homeless population is a problem. We keep throwing more and more money at the problem without a plan and nothing is changing. It does not appear the numbers of homeless are not significantly reducing and the blight is visible everywhere. It is terrible that there are homeless people in our county but as a citizen of this community I am not allowed to illegally camp, vandalize, solicit, pander, defecate in public, litter, use illegal substances, steal, or openly burn. Why are there different rules for the homeless versus members of this community? I implore you not to use these one time funds on budget deficits or throw it recklessly at the homeless problem. These funds were awarded in a PG&E settlement to cover the impacts of the 2017 fires and that is what this community deserves. Improved roads and sidewalks in fire impacted neighborhoods, the removal of dead trees in those neighborhoods, replacement of landscaping in the public road easements of those neighborhoods, and fire risk mitigation. Do the right thing by the fire victims and this community.
Money should only be used for fire related repairs and those impacted.
Fire funds should be used first to repair and replace what was burned and damaged. After that, funds should be used with vegetation management to reduce the likelihood of future fires.
Improve parks and build another pool and a gym for city programs
This money should FIRST go to completely re-fund Santa Rosa's Reserve Funds, which were used up paying unexpected expenses for the Fires. NO \$ should go to individuals who had property losses in the fires. They already had insurance & lawsuit reimbursements. If not completely covered, this was their own choice by carrying insufficient coverage or not pursuing legal recourse against PGE sufficiently!
See above items
The streets impacted by the heavy equipment needed to clean up and rebuild our neighborhoods really need some repair.
Please pay down pension debt - I KNOW the city has been essentially bankrupt. So don't spend it all - pay down the debt and keep a BIG chunk in reserve
TEMPORARY Housing for families who could lose their homes...City has experience, constructed housing for homeless...put a line item \$\$\$ to construct temporary housing assistance for tax paying SRO citizens. Hospital, Ambulance, all 1st responders, Health Care assistance for citizens and hire more police and fire.
Send a nice check to all the fire survivors to help them get on with their lives.
Do we really NEED a new fire station? Home owners and property owners whether they reside there or not should be responsible for weed abatement.with enforced stiff fines if not done in a specific time.
DO NOT SPEND ON HOMELESS... OMG... FIX THE CITY'S INFRASTRUCTURE.
Stop wasting money. Put homeless on Administration Drive where Christmas tree lot was. Close to bus transportation and Sheriff's office as well as courts.
Since the funds were based on fires, that's what they should be used for first and foremost. This time it was one area, the next time it may well be another. We need to prepare ourselves, our structures, our infrastructure, and our vegetation to be more resilient and more defensible.
Look where the current funds are going and evaluate their effectiveness. It is so sad to see how Santa Rosa has been destroyed over the last 25 years. Not even safe .
The PG&E settlement should only be used for damages from the fire. It should be used to help support fire/law enforcement to help the community better prepare for emergencies. It SHOULD NOT be used for homeless services.
This is a good start!
Addiction Services
The funds SHOULD NOT be used to backfill budget deficits unrelated directly to restoration of the areas damaged by the fire and/or mitigation efforts in high risk fire areas. The settlement funds should not be used on expenditures related to social programs, homelessness, and other programs, studies, or committees typically funded from the general fund.
I feel that first and foremost the funds should be allocated to the repair of anything affected by the fires - fixing damaged roads, sewers, critical infrastructure, and removing trees and debris that still remain that are hazardous or dangerous. From that point, the funds should continue to go toward rebuilding efforts of firehouses and doing anything that can be done to help avoid significant loss of the city from fires like this again. If that means larger parcels with less on them so that the fire wouldn't be able to advance as easy, then that would be best in my opinion.
housing for homeless , like TURN KEY & HOUSE KEY Programs. onsite medical/ social services/ mental health personal/ classes to turn around the "stinking" thinking of homeless . work required to help keep housing areas clean neat etc. by people in these programs. a pathway to work.
Focus of these funds should be on fire recovery, disaster preparedness, and community investment. Not on balancing the city's budget aside from core services.
As a fire victim who is still rebuilding and living with the future threat of fires I feel like the City taking money it received from PGE and spending in on items not pertinent to recovery and prevention is like somebody taking my insurance settlement to rebuild my home and telling me that the money is not mine to spend, but that I need to share it with others that did not experience the loss that I did. I understand the current that there are current needs in the city, but taking funds that were obtained for the purpose of rebuilding due to fires feels like one more blow to the victims. By casting a wide net and asking all citizens of Santa Rosa to weigh-in on how the money should be spent feels unfair to the victims. Of course citizens who have other needs will want to take the funding for their agendas. The integrity of this process is questionable given that that all citizens are being asked to weigh in. It feels like it's me working hard and bringing my paycheck home and then inviting my neighbors over and them taking some of my hard earned money for their bills. It's not that I wouldn't want to help them out, but making sure that I'm taking care of my family and their well-being will aid in the overall wellness of the community.
Please help the most vulnerable members of our city.
While impacts to fire survivors are great, COVID and resultant hunger, job instability, precarious housing are more urgent

Use it in areas we lost, first, then our roads.
Catholic Charities sent out a mass emailing calling for citizens to ask the City Council to use PGE funds be pay for Caritas Village. ABSOLUTELY not! Inappropriate for CC to suggest their special interest project come before those who actually had and lost a home loss to the fire.
The funds are meant for the community. Not just businesses; not to fix infrastructure problems (like street repair & repaving). Theses should have been taken care of over the course of time, not put off) Homes need rebuilt, people need to feel SAFE, there's a need for a positive and visible expenditure of funds.
Please fix our streets - it's embarassing how bad our streets are!
Please make a priority to mitigate future fires with clearing away dead and dying trees, making more fire breaks, not rebuilding in high risk areas and improve roads.
Money extracted from PG&E should be used specifically to ensure the safety of the residents from potential future fires - not to fund pet projects for social welfare. If it is used for other than fire safety, then the settlement reeks of extortion. We need additional firefighters on payroll in SR not more incentives to build tick tacky houses!
Concerning wild fire issues: Cleaning up dried grasses and piles of dry debris annually has to happen. It starts with the City of Santa Rosa- what has happened to the court house area in Administration Drive- it is a dried, neglected example of Santa Rosa apathy. Yearly visits from the fire department in at-risk areas should be required with fines issued if the basics are not carried out- we are only as strong as our weakest link. 'Homeless sprawl' in Santa Rosa has to stop if this town wants to attract commerce and families. We need to have a strategy and place for the homeless, it is not going to 'get better', an active plan backed by reliable funding will make a difference.
The city needs a full-time Senior Center for the elderly, including homeless elderly. It was a shame that the old Senior Center was closed.
Also, please look at supporting BLM and inclusivity in our community for all of our residents regardless of race, gender, age, ability or beliefs. I would love to see Santa Rosa held up as a good example for others to follow. We are not there now. There need to be actionable steps taken not just talk or proclamations. Please make us famous for the right reasons. With respect from a life long resident raising their family here.
I suggest you reach out to community organizations that have a lot of information about community needs like United Way and Community Foundation of Sonoma County. Maybe have a focus group of them
As long as climate change persists, we will be at risk for more wildfires. Pass an ordinance that allows the Fire Department to fine HomeOwner's who do not clean up dead and dying vegetation from their property.
The spending of these dollars should always have in mind all citizens and not a specialized group
I'm sure you will be inundated with proposals. I suggest that you evaluate them based on their return on investment, or the expected bang for the buck. Perhaps many smaller projects chosen well could do more good than a few larger projects.
Thank you!
While the fire station in Fountain Grove sounds nice and would probably appeal to the neighborhood, is this the best usage of PG&E money? How does that help ALL of Santa Rosa.
The funds, however used, should go to the poor first.
Maintenance of other streets in Santa Rosa that have been impacted by increased fire rebuild traffic and heavy equipment transportation. Increased communication by City to residents in case of emergencies -- since Nixle costs so much? Legal pressure on PG&E to minimize electrical grids so the eastern portion of Santa Rosa doesn't get power shut off so often! Investment of back-up batteries for all major street signals in case of power shut-off = save lives. Multi-unit residential construction needs to have a much higher percentage of "affordable" units to help all our city residents get their feet under them. \$2,000/month is way too much for rent/mortgage, especially for essential workers.
I hope the city council doesn't utilize this money for their own personal/political pork barrel projects. I think, for the most part, the public feels that most of this money will be used and milked through the local inefficient bureaucracy that makes up our local government. PG&E just gave the city officials more "play money" to use. I hope that fire victims and the general public will see benefits and improvements in their quality of life from these funds. Don't make it complicated. Keep it basic! Focus on the basic stuff, what were we lacking during the fires these past years? Okay....lets use the money to fill those gaps, whatever those are. Get a panel of Cal-Fire, SRFD, SRPD, Sheriffs, and perhaps concerned citizens, and make a game plan /budget.
Please invest heavily in meeting the Climate Emergency Resolution goals. We all know Climate Change is at the root of the wildfires. Let's address the root cause as best we can.
Think the future benefit!!!
Please Do not and I mean Do not use the money for Homelessness.
Fountaingrove neighborhood should not be rebuilt. City should not spend funds on rebuilding or helping to rebuild in high risk areas. Utilities, roads, fire stations should be paid for by the homeowners wanting to rebuild in high risk areas.
Please do not improve the non fire damaged sidewalks. Do something to prevent fires. Don't use this money for concrete. MAYbe start a bond to improve sonoma's roads. which are are a laughing stock.
Saddle Mountain OSP Management Plan
I feel the land needs to be protected from further development of necessary housing. The city has done enough damage to the land now you need to fix it.
the funds from PGE should be used only for fire related projects to increase safety of the community. The funds should not be used to backfill any budget shortfalls due to covid and should not be used to fund homeless issues, not directly related to fire preparedness
We need to address the homeless situation. The amount of money being spent with such a low reduction in homeless count is criminal. We need to look at innovative solutions to addressing the homeless issues, like safe parking and villages.
Highway 12 near Oakmont was unable to have an orderly evacuation. Consider adding a lane from Mileta to Kenwood. Additionally open the road from Wild Oak Villages to the Lake for evacuations.

Homelessness needs to be stopped. However, just throwing money at it gives many the impression that all we are doing is attracting homeless people from elsewhere because the word is that we have great services and tolerate having people living under every bridge and in our school yards. It is time to devote resources to cleaning up. Invest in homeless services, provide those services in areas where homeowners are not affected (I feel for the Luther Burbank and west end neighborhoods) and if people on the street won't accept services, there needs to be consequences.
I am already upset by the use of the PGE money to fund your deficit issues. This money is intended for one purpose - SAFETY! What gaul for you to spend on your own priorities!
I think all of the money should go toward fire mitigation and preparedness since it appears fires are going to be an annual occurrence.
The committee needs to think outside the box and address the homeless issue. SR is crime central and major Hells Angel problems.
Please use these funds for what they were awarded for: Fire prevention, maintenance, education, and safety. Not for other currently "popular" funding areas.
rebuilt
No funds for pet projects. Buying hotels
These funds should be used for fire related projects. Either repairs, cleanup, or prevention.
Priority should be given to those who were hurt most if that information can be determined, especially those who were not covered adequately by insurance or who do not have the financial resilience to be made whole again.
It's time for Santa Rosa to start focusing on projects that make people want to live here. Let's make our city parks and community centers truly great and a treasure for people to enjoy.
The city shouldn't be spending money on those high risk fire areas. Fires will continue and building and it shouldn't be incentivized to live in those areas, especially when those areas are mostly inhabited by wealthy people who better have the ability to choose where they live.
Repair city roads. Remove bumps and potholes that are harmful to vehicles and the vehicle occupants.
Provide the funding for the police dept. that the city manager requested, hire more officers. SUPPORT THEM PUBLICALLY and quit trying to please the rioters and anarchists that damaged our city and businesses ! The residents of Santa Rosa feel LESS safe than they did a year ago. Tax paying middle class homeowners and business owners will leave here if they don't feel safe and supported. Top quality individuals will NOT apply for police positions here and you will lose the best we currently have.
Make no mistake our police dept. is dedicated, diverse and care about our citizens. We don't need to be a Portland south !
I think the settlement funds should go towards increasing housing density in Santa Rosa's core areas, like downtown and increasing density on the western side of the city. I think the homes and facilities in the WUI areas are very likely to burn at least once in the next 20-40 years, and it does not make sense to continue pouring resources into maintaining settlement of those areas. We need a managed retreat from those areas, and a big part of that is increasing affordable housing options in parts of Santa Rosa that can be reasonably protected from catastrophic fires without enormous cost. I'm also strongly in favor of incentivizing resiliency measures, like back up power and community microgrids. Finally I'm strongly in favor of more fuel load management and spending money and effort on conservation measures for our beautiful woods and grasslands. The natural landscape is a significant part of what makes SR and Sonoma county a desirable place to live. As temperatures rise, fires increase in frequency and intensity, and the climate becomes more arid, it will be a challenge to attract and retain people who want to live here. We need to be preparing now for a very different climate than humans have known.
These funds should be utilized to ensure the ongoing provision City services. Maintaining competitive salaries managing employee pension liability, for both current and future employees should also be prioritized.
I'm perplexed that the initial proposals for the use of this money would be for primarily civil repairs to the fire damage. That sounds like FEMA responsibility to me. Surely it's a waste of this opportunity to pour out this money on such short sighted objectives. Besides which, repairing those resources does almost nothing to prepare us for subsequent fires ... or to in any way alleviate the root causes of these fires (climate crisis and fuel load overgrowth). Additionally the Great American Outdoors Act includes resources specifically for removing fuel load...again offering an opportunity to spend this money more thoughtfully.
Please look to leaders in this field for solutions rather than looking for the fastest ways to burn this cash. We have a rich heritage of indigenous fire management practices to explore and employ (Kashia Pomo), the opportunity to expand renewable energy (SCP and state incentives for micro grid development with home batteries), Land Paths, Pepperwood Reserve, etc...
Decide after careful data collection about subject area - question fundamental assumptions about need, scope, impact
Please spend at least 1/3 to shore up the city's Financial system that is currently in place. Then you can spend the rest on your pet projects. We need to be doing some long-range planning, for a future filled with PS PS and other eventual disasters. The citizens of this city deserve to have a city council that focuses on their well-being and not the well-being of just a few.
The city should use this money to rebuild Fire Station #5 and on re-paving roads that were damaged in the fires or subsequent repair work.
Leadership needs a vision of what could be, and to focus on the long term effects of Climate Crisis, and needs to fund this vision NOW, before the damage is irreversible.
Money should not be used for homelessness, COVID-19 or any budget shortfalls
Funds to support county mental health supports would benefit our broader community as well as making sure we have enough fire, police & sheriff personnel to support our community during emergencies.
Yes... Our nation is suffering.. We need to start over from soil to air..
Please build more affordable housing, and not in southwest Santa Rosa unless you deal with roads and infrastructure first!
The funds should not be used to cover shortfalls in the budget. It should be used to recover from the fire only.
Is there any way the city could partner with PGE to place all electric lines under ground? In Hidden Valley, the burned /rebuilt area has underground lines but the remaining unburned streets have poles. Old poles running through heavy vegetation..
PG&E caused the fires & the funds should ONLY be used for remedy for damage done & prevention of future fire damage. It should NOT be used for other pet projects, social this or that, cover for COVID related shortfalls, or to cover pension shortfalls.
Please don't allocate any more money to attracting homeless to the area. If you build it, they will come.
Stop wasting tax dollars on people who do not contribute anything to society. Maybe buy a helicopter to help fight fires? Rent it out when my hometown isn't on fire? Maybe winter haha. Take our city council for a drive through downtown. Ask them if they are proud? I'm ashamed of the tall grass, the garbage, potholes, closed down businesses, and the tents on every corner of this once beautiful city.

Why is Rincon valley not in the WUI? We were less than 200m from burning down here on Badger Road.
USE THE FUNDS WISELY!!!!!! Budget like you do with your own finances! KEEP SOME MONEY IN RESERVE FOR FUTURE PROBLEMS!!!!!!
Please share the results of this survey with the public.
Get rid of all the camp city's and figure out a way to house them or ship them. Stop giving free services to people who don't want to work.
I believe most of the money should go for issues related to the fire recovery like rebuilding firehouse and other task listed in your survey. I don't think funds should be used to supplement shortfall for programs even though many programs deserve additional funding. Any funds spent outside of direct fire recovery and prevention and support during fire crisis should be related to general emergency response (such as floods, earthquake or other disasters such as school bomb/shooter threats, chemical spills that may result in shelter in place And general SPSP power outage. Thanks for the opportunity to share my thoughts.
We need to look at the big picture plans for our city. The funds need to prioritise strengthening our community for increasing impacts of the climate crisis. We cannot build back the same as before. Housing and other buildings need to be built differently to withstand fire, as well as to be better insulated to reduce power consumption. We need to remove as many hardened surfaces as possible to recharge our groundwater and cool our urban areas. We need to plant trees to shade them, especially around places like schools where we need to teach our children to connect with growing things. We need to encourage bike and public transport usage and walking, and electric cars too.
Your priorities are ass backwards as usual; you want to put funds from a windfall into homeless and pensions
Please use the funds to prevent our houses from burning down in the next fire. Please do not use the funds to shore up the city's budget in other unrelated areas.
I think landowners and homeowners should be responsible for removing and maintaining trees on their property. If electrical lines are involved, PG&E should get involved. The city really should not be assisting financially.
Sidewalks are also technically the homeowners responsibility, I do think the sidewalks on Hopper are messed up however it is NOT a highly used pedestrian walkway so it's very low priority, my neighborhood just gripes because it looks bad as they drive by.
No money for homeless...what a waste that has been! Money for things that improve Santa Rosa permanently!
Montecito heights is a tinderbox that provides a fire pathway into the entire town. We were very very fortunate in that regard in 2017. Let us not test fate.
You will see officers leave if you keep this up for other agencies. Fund your PD, they are the ones out there every time there is an emergency.
Please help Coffey Park to heal from the trauma and stress from the Tubbs fire by removing reminders of the fire.
Don't waste fire money on non related City expenditures
Of course making sure that the city is safe from wildfires is extremely important. I think that should definitely be included in the spending of the settlement. But making sure equality and equity are met for the people of Santa Rosa is also highly important. As a 24 year old, I feel discouraged here because it is very expensive to work and thrive. Increased affordable housing, cultural inclusion, as well as Green technology, should all be on the forefront. Thank you for advocating for the people and being a voice!
Under no circumstance should any of these funds be used on homeless! Way too much has been spent already and not thought out how best to handle this. Enabling is not a solution or buying expensive homes! No money should go to County Board of Supervisors or other elected officials!
Pay it to the people who live here
I believe strongly that since the settlement funds were due to the fires, that should be our first priority with these monies.
Terrifying experience, WUI building is a bad idea. Had I known I was in the WUI and fires were coming I would have never moved there. Either cut down the trees or prevent new building in the WUI. A large mowed buffer to the tree line seems to make sense.
There are lots of grassy fields and brushy easements, even within city limits, which are fire hazards. Please prioritize clearing fire hazards so we prevent the next emergency. All of the other wish-list items are secondary to this primary task.
Strong accountability and deadlines for start and completion of work funded by settlement funds.
We lost our home and everything we owned when our Fountaingrove home burned. It's really disturbing that the city would even think of using the money for other things than fire recovery. The fire station needs to be rebuilt in Fountaingrove. The roads and sidewalks and medians need to be repaired and replanted. The neighborhood parks need to be returned to pre-fire condition. There are so many trees that need to be removed and replanted. The land management associations need help with clearing trees on the open spaces that they don't have money to remove. There was such destruction to the burned areas and neighborhoods. The PG&E money should only be used for fire recovery and not other projects the city has on their wish list. It's irresponsible and disrespectful to the areas of Santa Rosa that burn and were destroyed by the fire started by PG&E and that's where the money should go -- to rebuild what was lost. Oh, and why not put in sirens so residents can be alerted the next time a fire rips through the city.
Don't spend too much on homeless. We have plenty of wonderful programs for those folks that truly want the assistance and cha fe their habits.
The City is responsible for the maintenance and preservation of the property entrusted to it by Mrs. Luther Burbank. Please do not jeopardize this historic site by ignoring its needs!
Thanks for your consideration.
Do not use for general budget items - that is irresponsible. Please use funds to help make us safer from a fire perspective and rebuild the infrastructure that we need in a better way. This is an opportunity for the city to invest in its future and safety of its people and not just continue to kick the can of unbalanced budgets down the road. This is not a bonus - it is for recouping lost infrastructure and investment money.
The City of SR should not be wasting these monies on pet projects, payroll, pensions. These funds should only be used for the rebuilding and improvement as suffered by fire loss and to bolster fire services and related infrastructure for future fires or natural disasters.
PLEASE DO NOT USE THE FUNDS TO BRIDGE CITY BUDGET GAPS. WE NEED TO BALANCE THE BUDGET WITHOUT USE OF THESE FUNDS. TAKE CARE OF WHAT THE CITY HAS AND DO NOT BUILD NEW ITEMS (POOLS, PARKS) THAT WILL ONLY ADD EXPENSES IN THE FUTURE.
Just to focus on the needs to improve our cities well being.

Please for the love of God, get rid of the homeless. Build nice new affordable housing for young families. Make this city desirable to live in (update shopping, restaurants, theaters) This town sucks
Please review your own slide set again. It makes the case for using these funds only for fire-related items. I didn't lose my house, spend the last three years in painful recovery, so that Santa Rosa can build a new pool or homeless facility.
I live in Fountaingrove, not everyone is wealthy in our neighborhood, we need help in beautifying the area once again. The parkway, Stage coach road etc are full of dead trees, weeds, trash. the median divide is so high with weeds you can see on coming traffic. Would like the neighborhood to be made "whole" once again.
Nothing in particular other than the money be allocated to better improve the lives of the people of Santa Rosa.
100% of the funds should be spent on fire damage restoration and wildfire prevention.
Increase the cell phone signal in Fountaingrove area. Cell phones signals are non-existent in most of Fountaingrove. This creates a danger when the power goes out and the landline goes out. We have no phone capabilities.
PG&E funds should definitely not be used to rebuild the fire station. It was fully insured and the City already received the insurance money!
Fix the roads in and around Coffey park and fountaingrove the roads are terrible from all the heavy traffic
Please don't spend all of the money. Please save most of it.
Obviously the roads need repairing. And it shouldn't have taken two years to repair 1/4 mile of Hwy 12 east of Farmers Lane.
Rebuild our city affected by the fire and allocate funds to keep up with maintaining defendable spaces, staffing of fire personnel. Funds should not go anywhere but to projects that were affected by 2017 fire and fire prevention. That is the reason the money was awarded. And shouldn't be spent elsewhere
This project is pretty cut and dry. If you need proof, you can drive or walk down Montecito Avenue (from Chanate Road to Pacific Avenue) and see the potential fire hazards still in place since before 2017. I'm surprise pictures haven't been taken and exposed to the public about this. Since 2017 PG&E have flown two (2) helicopters over the area to "survey lines", but have failed to do anything about the problem. I suggest Santa Rosa step up and mitigate this before another disaster occurs.
I think that all settlement funds should be earmarked for projects and activities related to the recovery from the wildfires. Earmarking some of the funds as local match will leverage those funds.
Use the money to for fire resiliency and rebuilding. Don't use it for projects like homeless services.
Finish fixing Coffey Park.
Please focus on the areas affected by the 2017 fires and prevention of new fires.
Return reserve levels to at least where they were prior to 2017 fires.
These funds were awarded based on unmet fire needs and ALL unmet fire needs should be addressed before anything else
Please be fair and think of the poorest and most vulnerable population , such as the homeless/ unhoused / displaced from wildfires or did not have housing before floods, fires, Covid etc
Prioritize funding recovery efforts from the fire and ensure our infrastructure is resilient in case of future events.
Use the funds specifically FOR fire related prep and restoration. Pools, parks, homeless have no business being on this survey. Please be cognizant of priorities, and not short sighted. Fires will return. Let's prep for that.
Thank you very much for seeking and considering citizen input! Please, please, please do something to adequately address French broom -- which is already a huge problem -- and stinkwort -- which will soon be a huge problem if something not done. We need to continue to be able to use -- and expand use of -- sheep and goats for annual fire fuel reduction in WUIs. And to reverse the hardening and heating of the urban landscape.
Santa Rosa has a responsibility to preserve our past, as well as work toward improving our present and our future.
More General clean up of city. It's looking run down in many areas. Also don't allow homeless to flock wherever they want.
Just the emotional stresse it caused all of Santa Rosa residents.
Improve water and energy management.
Do not spend any money on the homeless population. Get rid of them!!
America First - Save Human lives, Restore HOPE and their community. And Clean up the roads and Keep the brush Clean! Maintain rural areas and assist home owners and ranchers and elderly who should have these benefits for free or at extremely low cost to our residents. State owned parks need to be MAINTAINED, not left to burn, along with Federal Parks in CA period. Homes are extremely high in CA and RENTERS should not be picking up the tab or PGE for home owners they rent from, or the City of Santa Rosa for that matter. Clean up the roads, water, and stop demanding the public and homeowners, New homes as well to do it for you or the building contractors pay for sidewalks, etc. Enough already.
Hire LOCAL engineers, architects, designers, planners,contractors, developers and all AMERICAN Companies IN THIS AREA.
Please DO NOT use this for more homeless services.
Please use the money for fire related issues. The city spent this money and has now recouped it, but it shouldn't just be a spending free for all.
Business incentives or grants that go to endeavors that help the social welfare of the community and fill pressing needs should get some special priority. Like the need for affordable childcare in case someone wants to fund a new daycare center. Or a B corp that somehow gives back financially to the community. Also those endeavors that put environmental safeguards and reducing carbon and pollution should get higher priority.
Please use these funds for fire-related recovery issues and do not treat this settlement as a slush fund for pet priorities.
DO NOT put any money towards the homeless. You have already wasted so much of our tax money for million dollar home when we struggle to keep our own homes.
Yes. The funds should only be used for full fire recovery or give some to each homeowner and not into the general fund.

This money needs to be spent on wildfire reparations, future wildfire prevention, and the city's ability to react to and support wildfires, including support for first responders and response infrastructure as well as emergency notification systems and support for evacuees. This money should not be spent on anything else, like pools or homeless support.
Please keep all of us safe! We lived in Santa Rosa during the Tubbs Fire. I heard the explosions, experienced the nightmare. We lost 2 previously owned homes in Coffey Park and my Brother and neighbors lost their homes. we were forced to move to Guerneville 2 weeks shy of being homeless because our landlord in Santa Rosa decided to sell he got so scared we lived by the railroad tracks by Jack London School. Help people like us too. Mainly keep All of us safe!
Please do not give more money to the homeless. We have invested enough and it is not working. The more programs you offer, the more homeless people you attract from all over the country.
I would like to see the funds used to fight future fires and harden defenses!
Don't just think about maintenance. Think big about economic growth. Also, review the health of the City's balance sheet. Pay down expensive debt and get lower cost debt to replace it. Shore up pension obligations now. Identify high payback investments in the operation of City services and fund those opportunities now to reduce costs in the future. Finally, build-up "rainy-day reserve funds".
This money should ONLY be spent on fire recovery costs. Do NOT siphon any off to pay for unrelated on-going costs. To do so cheats the fire survivors this money was intended to help and you already have massive as of yet unfunded project costs related to fire / fire recovery road repairs and repaying the GF for losses directly incurred responding to the fire and its aftermath. Taking money out of this settlement to pay for anything other than those costs will inevitably mean those products simply won't get done.
Do NOT use this money to fill in gaps created by COVID-19 revenue loss. This is 1-time money and use of it to temporarily cover on-going costs just puts you in a worse position for next FY. Make the hard budget decisions now, just like the rest of us are having to do, and don't do the politically expedient thing of just applying a band-aid and kicking the can down the road.
Allow more housing developments so people can afford a home. Increase supply of housing for middle class people.
Do not funnel the money into areas to cover up decades of citywide Government mismanagement
If the city council does not use these funds to act proactively, if the city council does not use these funds to assist financially the citizens in hardening their homes they will be voted out of office. The community is unified in their desire to reduce the chance of another fire devastating their neighborhood.
First aid kits for all residences
Development in WUI areas should be discontinued. Funds should be allocated where effectiveness meets improving situations for the most people. Investing in clean, resilient, islandable mini grids can have short pay back periods and help communities most dependent on reliable power, and provide local jobs. Support for WUI residents should be contingent on financial need and meeting requirements for fire safe properties. The houseless community also needs to be addressed: they're more vulnerable to smoke and high heat, and their ranks grow as housing stock is lost to fires.
you have spent too much money in settling the homeless. You are attracting more homeless to this area that results in expelling tax payers. Stop punishing good responsible people by encouraging irresponsible behavior people.
It should also be used for people who lost their homes and didn't get enough funding from their insurances
Yes. Stop giving the low-income housing funds to Burbank housing. They already failed to build a 2007 project. Stop putting thugs under the pretty title "homeless" in the center of our neighborhoods, putting us and our children at risk. These 'homeless' are dangerous and aggressive. Put them out in a field, not in the Senior facility with a pool!
Funds paid for the result of fire then the funds should be used for the fire recovery of the cost/improvement. Nothing to do with pre-existing conditions (homeless, new park/library etc).
Look at what the city was lacking when the October 2017 fires started that led to loss of life and fix all those errors. For example, I lived in RP at that time, and within hours of the fires starting RP already had equipment cutting a containment line around city limits while it seems SR was still reeling from the impacts. I dont know if RP has better funding or access, or is easier because it's not dealing with hills, etc. But it should be looked at. No one died in RP from the fires and they got close to city limits multiple times.
I highly approve of creating a broadband community fiber grid. It would create many jobs, improve internet access to the community, attract many businesses to the area and create competition for the monopolistic ISPs currently operating in Santa Rosa. Broadband Fiber access should properly be a community service, like water, power, health care and housing.
Vegetation management should head the list
This money needs to go towards making us safer for the future. Not beautification projects or cal trans
Perhaps to help offset the homeless problem, and get more housed look into getting those that have had section 8 vouchers for 20+ years as viable candidates for a new program in sonoma county to own their home through the section 8 program giving room to add new recipients on the rental program which would get the ballooning homeless population off of the streets and housed. Viable candidates of course.
The other area would be to own our own airplanes for fire fighting. Perhaps this would be better suited for a state budget, but it seems odd that we have to borrow planes every time there is a fire.
In general, this money should ONLY be used for programs/efforts to support those impacted directly by the fire, or for city services/resources/features effected by the fire which cannot be recovered by other foreseeable means. These funds SHOULD NOT be used to make up for a lack of funding or mismanaged efforts in other areas of budgetary shortages (such as homeless, transportation, and general housing issues).
I think all the funds should be only used for fire related projects.
DO NOT spend these funds on homeless issues. We DO NOT need more homeless camps - we need less of them. If we develop an infrastructure that help reduce the impact of fires, then maybe other cities will stop sending their homeless to Santa Rosa when we open shelters for fire victims
Even though I used Oakmont/Los Guilicos as the example, I suggest the funds, if used in this way, be used for low income communities first.
I do NOT think PGE funds should be used to balance the city budget. These funds should go toward making our community fire safe, through vegetation management and other wildfire suppression means.
Until the cost of living in California or Sonoma County goes down or wages go up, creating additional housing would not be beneficial. They would sit empty because people are still struggling. As it is, people AND companies are already leaving the area because of wildfire and cost of living.
vote on clear understandable settlement funds and be transparent in costs and expenses
Invest in roads, infrastructure, small business and quality of life issues, thank you.

Fund studies to support stronger building codes in interface areas. Homeowners in these areas must bear some responsibility to protect their property.
Please listen to your community members.
An ounce of prevention is worth a pound of cure
It should mostly go to fire related issues, which does include mental health
Don't build houses in the burn zones!
Priorities should be mitigating existing fire danger to prevent the destruction of neighborhoods.
Housing definitely needs to be prioritized, and having the funds to put toward building and subsidizing housing is very necessary.
Why doesn't the county manage its own power grid? A small town in Denmark (forgot the name) runs its entire power grid on trash.
There needs to be a program that provides financial assistance / monies for homeowners to improve fire safety/conditions on their properties. Brush removal/disposal and tree removal assistance to reduce fire load in urban interface areas.
Also, this settlement should be used only towards fire suppression efforts not special interests!
At this time, fire prevention and more efficient way to control the spread of COVID 19 or any virus should be a priority. At the end, the community will be healthier and safer that can lead for a better economy all throughout.
While it seems this money will not stretch to all that needs to be accomplished for our city to fully recover, I think it's very important to focus on what will best serve our most vulnerable population and also what will make the greatest impact for prevention.
There needs to be something done about the homeless issue in this county and the higher rent costs that people have to deal with and aren't able to pay
Thank you for asking for our input!
I strongly agree with using up to 20% of the settlement funds to build up the Cities budget reserves.
I think I have HOPEFULLY made our point.
Addressing the root problem of climate change in our community. Think electric cars, windmills, solar for starts.
Please put funds into the SouthEast Greenway.
Strongly oppose use of one-time, damage-based settlement with PG&E to protect any payroll positions; Vice Mayor's comment about consulting public unions suggests she works for them rather than for the citizens of the City. Affirmatively support use of funds for prudent capital reserves and any items that catalyze SR's strategic plans - especially Downtown, Roseland, and SE GreenWay Corridor re purchase of CalTrans property by City and its partners.
Stop feeding money into homeless service providers i.e. Catholic Charities et al. Seriously do a cost analysis to determine if city's contracts with homeless services providers are really reducing the rate of homelessness. If you are going to use this money towards the "homeless issue" then direct it to homeless prevention programs b/c the word "homeless" implies the individual had a home a one point in time.
I think all the money should be used toward additional fire safety. Thank you for sending out this survey so citizens have input.
Spend the funds on Physical assets that will benefit the community for years to come. Do not use these funds for short-term, stop-gap programs.
Maintain debris removal on bike lanes. Debris can jeopardize bikers safety by trying to avoid broken glass, garbage and low branches.
Weed control without pesticides. Every late spring I see weeds overtaking sidewalks in my neighborhood. Not only is it unsafe fire wise, it looks uncared for and encourages people to litter. If we keep our city clean, people will have more respect for it.
DO NOT USE FUNDS FOR HOMELESS SUPPORT!
Please do not let any of this money go to funding the purchase of Hotel Azura. The homeless need residential psych and rehab services, and then a place to live that is not next to 3 bars. Not downtown hotels that will destroy downtown and surrounding neighborhoods.
Deport ALL Illegals
Help all city and county wild fire victims. We may not get any money from PGE - and all of us a due funds
When you narrow down to 4-6 projects, please allow the public to rate them
Keep the Nature reserve and parks, and serve them well please!!!!
Removal of eucalyptus trees off Chanate Road near old county hospital - & frankly, all over Santa Rosa - they are fuel friendly & dangerous. Tree maintenance should be a very high priority all over the city of Santa Rosa. It has been neglected far too long.
Funds should be used either for making the city whole or completing projects from 2017 that were not eligible for FEMA reimbursement, and/or they should be used to increase fire readiness/emergency preparedness programs within the city, including vegetation management. These funds are only available because of the trauma, death and loss of 2017, and spending them on other priorities (homelessness, affordable housing, etc), though these are priorities for me as well, is unethical. We would not have these funds if so many people hadn't died and lost everything they had. It would do a disservice to the survivors to spend on other projects.
We need to feel safe in our homes as much as possible. I want to do all we can to prevent fires in the future, to warn us when we are in danger and to reduce the number of PGE power outages. The 9/7 outage was the tipping point in my stress level this year. Fires, smoke, pandemic and then no power or internet!!! It was the first time I thought about moving out of Sonoma County. Keep us safe and hold PGE accountable for their bad management.
Stop allowing developers to get their way. Sell out!!
I strongly feel the money should first be used in the fire affected areas. These areas need the improvements, it's hard to see and live those area still so effected. A constant reminder of what happened. Once those projects are completed then the left over funds should be used for other projects. Those NEED to be top priority!

Spend the money wisely. Maybe an FREE annual Fire, EMT, Police Parade and BBQ so the city and community can give them a proper thank you for all they do.
Pay people to do the work that needs to be done. Do not give loans or money to people just to prop them up. We need to adapt to this new climate.
Do NOT spend this money on homeless/low-income! Protect the people who actually contribute to this community. Otherwise you will find yourselves without a professional workforce because we will simply go somewhere we are appreciated. Then who will pay for everything?
The council will be hard pressed to NOT spend this money on pet boondoggle projects , such as more "homeless" BUM mollification, or street art...
Please don't waste them on a pedestrian/bike path over Hwy. 101. The millions spent to appease a small special interest group isn't fair or democratic.
Also, please don't spend any of it to encourage the homeless to come to Sonoma County, do we want to end up like SF? Thank you.
Money should be spent on durable, lasting projects such as broadband and housing. People are moving away from Santa Rosa due to high cost of living and housing scarcity, and school/work systems are dragging due to low access to broadband. Both of these will help us have the population to survive and thrive in the next fire, pandemic, or natural issue.
I think the settlement should be used primarily for issues related to the fire.
do not cut Police Funds- we need them
We would like to see the cities treasury focused more on those who pay the taxes and less on those who only continue to take from the public trough.
The priority should be to remove threats that make a manageable fire into a conflagration within City limits.
Eucalyptus have been identified in the City Plan but nothing was mentioned about eliminating that threat.
Again, funds should be strictly used for repairing damaged areas, hardening the city against future fires, and enabling safe evacuation.
Small business owners still need help to recover from the fires as well as the new COVID-19 impact. No or low interest loans to help them rebuild.
I think if we don't do some vegetation management we're just going to have this same problem year after year.
Our city is nearly recognizable due to the homeless. I've lived here my entire life and it deeply saddens me to see so many homeless choosing to live on the streets. I'm in the medical field and literally every homeless patient that's been treated has refused to be placed at a homeless shelter. Instead they wish to return to their "camp" where they have more freedom.
Please don't create more study groups and bureaucracy to waste the funds
Thank you for the opportunity to participate in decision making!
The roads in Coffey Park are still damaged from the fire and the cars that melted into the street. We should focus our efforts into building back communities and improving our neighborhoods by fixing our roads and sidewalks.
Road,sidewalk and dead tree management should be top priority to help the county heal
Stop giving money to homeless projects, it's not benefiting us at all. Just get them out
I strongly feel the settlement funds should go towards communities that were directly impacted by the 2017 fires. Including, helping these communities guard against future fire dangers.
Not really, I just wish the city had more green options. The only options for green power seem really expensive and utilities already cost so much. After taxes I have like nothing in my paycheck, and then rent is expensive to live here. Groceries and everything else necessary. Green electricity just costs too much. Pennies can only stretch so far in California for the working class.
Please use the funds to improve fire protection for citizens, repairs and vegetative management to help against future fires, and improved or replaced wires and cables as they should have been in the beginning. The money should not be used for pet projects that have been in the sidelines for awhile unless it relates to fire protection and improved communications for Sonoma County citizens. We pay PG& E for such things and they should be held accountable to complete the work that they are entrusted to perform.
Is this survey available in Spanish?
Good planning reduces the need for over-policing of our communities. Engaged residents are less likely to commit crimes and are more likely to participate in public processes that improve the City for all.
limit all funds to fire related issues
Part of the issue is people unable to be prepared due to lack of resources - either they are not physically able to do brush clearing, home safety etc, or they cannot afford to hire anyone, and they do not have access to technologies - i.e. internet or newspapers w/ accurate info on emergencies. PGE moneys should also be spend to handle the trees they kill and then leave for the homeowner to clean up. PGE contractor killed trees fell and blocked my driveway and damaged a vehicle and I had to take out a personal loan to pay for it. the money's should cover this sort of direct responsibility of PGE.
Perhaps there needs to be investment into how to organize, procure, and expand fire evacuation facilities during Covid 19 and any future pandemics.
NO MORE EXCUSES-- YOU HAVE THE \$\$ -- TAKE THE POLITICAL WILL AND REQUIRE COMMUNITIES TO STEP UP AND SHARE -
Install workable warning system for fire and flood and evacuation. Sirens?
Santa Rosa Creek clearing, Upkeep of City Parks and recreation sites .
We need to start vetting homeless and but them a bus tickets back to where they are from. Santa Rosa should only be taking care of their own, not the whole states and countries. Once we do that, then yes: let's put money towards a solution. I do not want my tax dollars going towards people who aren't even from here and come here to squat.
Try to get the County to do more vegetation management along arterial roadways and power lines and resurface routes used for emergency evacuations.
A few days ago someone in the City called me to tell me that the City is suing PG&E so they cannot help me receive the PG&E installing an automatic power generator at 2368 Valley West Drive with essential house rewiring for safety. I have continuously mailed letters to Supervisor Hopkins, Christopher Godley, Dept of Emergency Mgmt, the governor, etc. with no response. I have two adjacent neighbors who never lose their power while I continuously lose hundreds of dollars at each power outage, now 17 times in this last year. I am completely destitute so I cannot even pay the PG&E bill that keeps rising. I need an automatic generator installed.

Yes. I have only lived here for five years but I have come to sense a conflict in attitudes. A lot of revenues would seem to come from tourism yet these simple plans to enhance tourism are never talked about. Instead there are grand plans every so many years that never come to fruition because the money the city s hoping for doesn't materialize. In the meantime the city becomes more and more run down and shabby. Towns or cities, albeit smaller, such as Petaluma, Sonoma and Healdsburg have attractive downtowns and downtown neighborhoods. There is no reason we can't have the same.
Funds should be used strictly for fire-related purposes, with an emphasis on future protection from wildfires. It would be irresponsible to divert these funds to other uses (e.g., homelessness).
The communities that suffered the losses should be given top priority.
If increasing homeless funds use towards additional mental health and addiction facilities (versus just regular housing/shelter)
I feel we need to make fire-damaged areas whole again, and help prevent future fires.
PLEASE ask staff to look into how Flagstaff Az turned their high risk around, with complete citizen backing!! Some good ideas and success there.
I'm not clear how much of city coffers have not been reimbursed by County, State, Fed or other insurance. After the the city coffers were reimbursed, I'd feel more comfortable entertaining spending on fire prevention and only then non-fire related "should haves" and "nice to haves"
These funds should not be limited to Wuni areas. I live an area surrounded by these neighborhoods. All it takes is fire jumping hwy 12 and we are toast.
The money should be used to get the homeless off the street and into a better situation and to improve downtown so that businesses can thrive and tourists want to visit our city,
Now is your chance to make a positive impact on this community. Be transparent, listen to the people that you work for. Stop enabling the homeless and give back this city to the hard working tax payers that built it.
Put the fires OUT!!
Finds should primarily be used for fire prevention and planning. The threat of fire throughout most of year is here. If it is not dealt with, no one is going to care about parks and the homeless.
Fix the streets.
All PG&E settlement funds should be directed to those geographic areas impacted by the fires, including Fountaingrove and Coffey Park, and not used for any non-fire related purposes such as making up for recent revenue declines due to COVID.
I hope to see these funds used on projects that directly help prevent the loss of life and structures that we saw in 2017. Better our emergency notification system, increased management of high fire risk areas, and fund our firehouses with the increased resources/ staff they need to help us better fight future fires.
Please consider these items I/we have mentioned! We as neighbors are very concerned when the wind blows!! We have built brand new mandatory title 24 upgrades. We are fortunate to buy into our new sewer system! Having Old original poles, transformers, lines above ground really needs to put underground like the rest of our neighborhood!!
Tree maintenance.
this is good that you are asking the people
I feel these fundS should ONLY be used for fire recovery and preparedness, especially creating micro grids to protect us from the stresses and losses of PSPSs. Thanks for asking for our input.
I'm very concerned about our water situation. We need to limit development in the area so we don't use more water than we have available.
come see what the water agency does around there property first they bring in the goats then they bring in a crew to cut down all dead trees etc.
Consideration for actions on climate change.
We have a wonderful community that is caring, strong, smart, and helpful but we also have a homeless crisis that needs to be addressed with significant resources. These services are expensive but without a determination to focus on this problem, it will only get worse.
Strong oversight of spending. Don't let Parks anywhere near it.
I believe the money should be put back into the community providing aid to those still affected by the 2017 fires, making sure we have the preventative infrastructures in place to limit future fire risk, rebuild fire station 5 if that would be beneficial to the community and also support our school systems (the children are out future fire fighters, engineers, etc)
While there are many needs in improving our fire resilience, I'd especially like to see it spent on evacuation routes and emergency communications. The latter has improved since '17, but it's still fairly opaque, and it still required that everyone scramble onto the Internet to learn just what the messages meant and to whom they applied. It should be obvious, upfront, what to do where and when.
I am very concerned about all the new high density housing construction and it's impact on City water resources. Do we have enough for all these new units? Has City planning really thought out traffic congestion for these areas— particularly Petaluma Hill Rd area?
I am appalled you have to even ask how to spend this money. Spend it on those people and things that were DIRECTLY effected!!!
Put the fire station in another location other than in a known wild fire path.
Certainly make sure all fire damages are addressed and consider bringing schools up to Covid standards.
Grant program for residents to trim or remove older trees. Underground antiquated overhead wires system. Set up a rotating recurring inspection for all PG&E's work -- residential and commercial.
This money is THIS Council's chance to determine what Santa Rosa will look like and how successful it will be in the long term future. Think about the negative impacts resulting from the building of a mall that cut our community in half. Please don't make this decision based on short term solutions that will provide short term relief, while leaving the growing homeless issue unaddressed. The urbanization of Santa Rosa is happening whether we want it or not. It will take a strong team approach to tackle what kind of growing city it will be in the future.
Please do not give to homeless. They already get enough. We need to focus on our citizens that pay their share for living here.
Funds should go towards rebuilding infrastructure that was burned to clean up the city as a whole. Areas that were completely destroyed like Fountaingrove and Coffey park are really taking shape. Let's clean up the surrounding areas that did not burn but have overgrown vegetation along roadways and in open spaces. Lets not use this money to fill other gaps. We need to make sure plans for our city are sustainable, not using this money to just push all the problems down the road.

I strongly feel that the settlement funds should only be used for fire related improvements and NOT for other misc. programs or homeless. The funds were the result of the fires and therefore should only be used for fire related improvements.
The priority needs to be recovering from the fires, prevention to reduce same. However, we are in a desperate situation with housing/homeless/mental health and I don't think there is a choice but to use some of these. To do otherwise - and make cuts those- will result in dire consequences. Can things get worse? Yes.
I believe that the City also has an obligation to the residents that lost homes or had damaged homes due to the 2017 fires, BUT, making funds settlement funds available to such residents should only happen if EACH HOUSEHOLD were able to access funds - funds shouldn't be offered just to households that have yet to complete rebuilds. It would be more fair for the City to help affected households by waiving/refunding infrastructure / permit related expenses (sidewalks, utility hookups, some permit fees) and/or covering the cost of things like street trees and drought tolerant landscaping along sidewalks, streets, and in street islands.
This money should only be used for fire recovery and prevention! Under no condition should it be used towards homeless services!!
Spend the money on things related to fire recovery and hardening things for fires in the future. Listing options in this survey like pools and homeless were very frustrating to see. I'm ready to move from this area if I continue to see more money thrown at the homeless. Fires WILL come again. Let's prep for that.
Quit wasting so much money. Take a pay freeze. Quit robbing Peter to pay Paul and live within your means. This is not that difficult.
The settlement money should not be spent on our homeless population. We have thrown resources at this population all year and with no improvements. This money should be fire related only.
When I read: "Anything that impacts our employees makes me nervous without conferring with labor groups," said Vice Mayor Victoria Fleming. It says volumes about who runs the city. Do NOT use the PG&E money to plug budget holes and for your favorite projects. Get your costs under control -- it's a cost problem not a revenue problem
Good luck with these challenging decisions.
Spend it on public safety, fire readiness etc. You ONLY have this money ONCE!
Please create a place for homeless to congregate that is away from downtown. Designate a place for them to camp and put in showers and toilets. Just keep away from downtown. Parking costs and homeless people deter the general public from shopping downtown.
Affordable housing for working families and not just homeless should be on the list.
This is a one time opportunity to jumpstart housing production, to address housing inequities, to improve public health, to create jobs and stimulate the economy when we need it most.
People take pride in beautiful places. Let's get this City cleaned up!! This will go a long way to improve our communities health and well being and improve revenues for local businesses.
A percentage Of the total payout should go directly to the victims of the fire who had total losses. Say 25% spread out evenly amongst those people who lost their Homes. Even if they had insurance coverage or are already rebuilt.
The citizens of this community have suffered the most, funds should go to protecting us and supporting us financially from our losses caused by so many tragedies.
Increase number of/access to Low income/subsidized housing for fixed income seniors, particularly those displaced by the fires. The waiting lists were already years long before Tubbs and a number of those that lost their homes are still displaced or under-housed
Get rid of county supervisors, allow the sheriff's to take over, and NO money whatsoever to homeless or pools.
the funds should also include incentive for people to rebuild as costs are way over insurance being paid out. some should be spent to help those that lost their homes recover if insurance did not make them whole
First, we need to install sirens within the city to alert people to danger. We lose all internet and telephone services during power outages, for example. A siren would give us a chance!!! We need to take care of what we have with these funds and use them for their intended purposes of minimizing fire danger. Vegetation management is critical, including thinning of trees and removal of dead trees, controlled burns, mowing tall weeds on city properties, code enforcement of private properties with vegetation issues. Upgrading evacuation routes and marking them with signs for visitors would be extremely helpful. Don't let this opportunity pass to actually do something directly related to the problem it was intended for!
A large volunteer emergency ops team to assist evacuations and fire fighting
Use the money for what it was intended to be used for- compensating for fire related losses only, look at the losses the City claimed against PGE and pay for those things first
Do the right thing for once.
Help people FIRST and then do the other projects
I have lived in Santa Rosa since 2004 and it is a great place to live. Unfortunately, dozens of small businesses close every month due to low customer traffic. The downtown project that cost millions of dollars has not panned out in terms of supporting most of those downtown businesses. Let's consider spending our settlement dollars on things we really need to do to strengthen Santa Rosa culture and community rather than surface level "improvements."
Items damaged by the fire should be used to repair or replace those items first and shouldn't be used on other wish list projects. The City roads are falling apart and deferring maintenance shouldn't continue any longer. Money should be used for road projects.
Under no scenario should we be spending this money on the homeless. This money is meant for wildfire rebuilding/resiliency.
These funds are available do to PGE and causes of the fires. The funds should be strictly reserved for ONLY fire related issues to prepare and prevent more. Using it on social issues is the wrong avenue. This isn't free, we have paid and some with their lives.
build a very large fire break in county plant grapes and build large lake /w roads for fire departments use.
At least 50 percent of the funds should not be committed now. They should be used as a reserve for the next emergency, for which current planning is probably inadequate.
3 out of the last 4 years have had fires in Sonoma County that impacted everyone either via loss of residence, jobs, stress, or extended poor air quality. It is imperative that we use this money to make Santa Rosa safer and more defensible from future fires. It is also important to make sure we have enough fire fighters to defend our city when the states resources are stretched thin.

The PG&E settlement is not a slush fund for the City Council. It should be used to restore & improve neighborhood that were damaged in the fire. It should not be diverted to causes such as parks, libraries, pools, homeless, COVID expenses, or budget shortfalls. The City council should look for other funds for these issues.
Stop spending money on the homeless which only encourages more of them to come here
Spend on those things lost in the fire
As someone who lost everything in the Tubbs fire, I feel strongly that ALL recovery funds were "earned" or "paid for" by such families, and that it would be unconscionable to use these funds for anything other than bringing the affected neighborhoods back up to where they were pre-Tubbs and/or preventative measures for future fire safety.
No allow PG&E to keep increasing their rates to cover the payout they have to pay. This is making people responsible for their errors by making us pay more.
1. Engage Native American communities in forestry management techniques for parks and open space. 2. PG&E cannot be counted on to provide safe power, they keep proving it over and over again. As such, we need to invest in community based clean power. I was disappointed the plan for the large solar array at Coffey Park did not materialize. I rebuilt a carbon free home and saved money by doing so. Building codes need to be updated to include carbon-free requirements. Change is difficult but the time is up for carbon based communities supplied by dangerously inferior infrastructure. We need to think outside the box when it comes to our power supply, not only for fire prevention but for the planet our children are inheriting.
Congratulations
Thank you for your attention and wise consideration of our needs.
PG and E funds should be used to fix the issues raised by the fires and only when those issues have been fixed should new projects begin.
Please do not spend these funds on the homeless. They already are draining funds that should be used to improve santa rosa. Please use these funds what they are meant for - wildfire restoration!!
please focus on our infrastructure for fire readiness
Some funds should be held back for future emergencies. The hospitals will be needed if we have trouble. Also, additional training for Fireman-police for emergencies.
Pls focus these funds on recovery and protection fire projects and NOT on other Non fire unfunded needs of the city!!!
City maintenance crews will repair or replace broken or damaged sidewalks throughout the city and maintain the flora
use funds to address the fire needs first, other project ideas are not a priority with these funds although they are great ideas. Homelessness is a priority too
To manage the funds well and receive excellent results with the final results. Make sure it goes to actual improvements.
I think this is an ideal opportunity to bolster and update emergency services including: reevaluate adequacy of current firehouses (considering new and proposed housing), synching of traffic lights to maximize traffic flow, analysis of street layout in regards to evacuation routes and number of people who will use them, adequate cell phone coverage (need more/taller towers). All other funds should be used for fire and police trainings and essential modifications
Thanks for asking our opinion.
Don't piss it away. Pge only can file bankruptcy so many times. We should have been more ready than we were and actually be ashamed of taking the money. Pge didn't start the 2017 fire but still we take from a corporation that has money
Do not spend any more of our money on the homeless unless you create mandatory rehabs or mental institutions.
Improve schoold
Curious why the fire house rebuild needs additional funds. Did the city not carry enough insurance on the firehouse? It would seem insurance claim on firehouse would be separate from other public infrastructure damage.
Rebuild fire damaged infrastructure (I.e. roads, sidewalks,etc). The replacing of the street lights have decimated portions of the sidewalks.
infrastructure
Please don't use on penny for frivolous projects like awful "art" installations. The funds must be spent for infrastructure improvement!
Spend wisely! ❤️❤️❤️
Review projects that were previously approved/funded and later defunded because of shortfalls.
Do not use the funds to provide wage increases to City, County, or State workers.
Make sure there is an accounting firm that manages the funds and provides a transparent public record of where the funds were used, along with the project name, scope of work, and cost. Also, making sure that the bidding processes is honest and fair to all involved.
Hope to see funds used to underwrite costs of new needed services.
Since the fires I've seen less up keeping to landscaping behind fenced housing areas and now because of lack of cleaning and watering many bushes and trash have piled up in these areas cause of cuts to maintaining them 3 years ago please take a drive around to see areas.
None to homeless!
Thank you for seeking community input!
I'd like to see the money go to fire damage first but also quality of life concerns for low to average income families such as parks that are not turned over to homeless camps. There is no where safe for kids anymore.
Please do not spend it on the homeless. I have considerable experience with the homeless population and one thing I've learned is that most chose that life style.
You could do a lot more for the homeless by subsidizing rent and providing grants to social service providers helping those who've experienced homelessness find and keep permanent housing. How about converting a motel or two in each county supervisors district and providing money for social support services for formerly homeless in such housing.

Renters who cannot find adequate, affordable housing should be helped to find housing.
The City is not vigorously following its own climate action plan. There's no excuse for that. Conditions get worse every day. There's every reason to be a leader by phasing out combustion engines and replacing them with electric engines, wherever possible.
Find ways to make existing parks safer for families and less attractive to loitering. Doyle Park is a great example.
Consider a (pilot) program to train and support teams to mentor persons/families at risk of homelessness to catch them and coach them before they end up on the street. We have got to reduce homelessness here.
Repaving the North section of Yulupa Avenue
Yes when looking to collaborate with school age programs please make sure to find high quality programs such as Extended Child Care. They actually trustline their employees and follow high quality standards. I have used them as a parent and love their program. Their is actual adults carrying for the children. I wish I could afford them but at this time with COVID I just can't. Also do not reinvent the wheel there are programs and agencies that already have the experience. Last, there are many families that are in shelter and need the help. Many children are living in hotels and motels. These families need your help.
Funds should absolutely not be spent on homeless "issues". The city & county have both spent huge amounts of money over the past couple years and have barely made a dent in mental health, drug/alcohol addiction or homelessness. The current methods don't provide lasting solutions and no one is benefiting except not for profit "charity" businesses.
The money should be used on projects to help Santa Rosa recover from the wildfire. Do not use it to fund other pet projects!
Police and Fire could use some help. Can we get our own tanker plane to combat fires immediately. If we made drops right away, the LNU may not have gotten so big.
HIRE MORE POLICE OFFICERS AND FIREFIGHTERS
Funds should be for anything fire related, especially prevention efforts. Some money toward affordable housing for those who lost homes/businesses from fires.
The city should focus on cleaning up the city. In the 6 years we have lived here it has gone down hill. The homeless and drug addicts have taken over and it's a shame. Stop catering to those who are taking advantage. What ever happened to taking responsibility for your actions.
My family lost everything in the Tubbs Fire. Our house and all of our belongings- gone in moments. Every home on our street (Vintage Circle) was leveled to dust. We are not a rich family, an ordinary hard working middle class family. Even three years later, we are still rebuilding our lives. The city's response to the fire has been shocking- where did all the money go from all those benefit funds and relief concerts and drives? None of it has gone to victims! So much of the funds that should have gone to the thousands of families that lost everything- like mine- have been taken by city officials and funneled into useless projects that have nothing to do with the fires. Homeless projects??? Seriously?? I've lived in this city for my entire life, I'm 22, and the problem has gotten worse and worse. But somehow homeless advocates were able to take most of the money that should have gone to these families and business owners. They said that this caused homelessness to go up, but reports have shown a vast majority are not victims of the fires, but came to our region from elsewhere- completely unrelated to the fires. DO NOT use fire money to fund projects that don't have to do with the fires. Most of the homes and businesses have not been rebuilt because of the lack of city leadership. Show us you care about us! We aren't all millionaires who have full insurance. Almost no one on our street had that luxury, and of the 43 homes on our street- even now- only 3 families have moved back in. Put your citizens first! Stop taking funds away to other unrelated projects. Help families who can't rebuild because of insurance projects or crooked contractors. These are the people who NEED you, stop saying you'll do everything for us and shove all the funds elsewhere. It's absurd!
Allocating funds towards expanding/improving bicycle infrastructure (lane markings, bike paths, bike parking, etc.), as well as generally encouraging bicycle use are always a wonderful way to improve the city!
Thanks for the work you all do! And thanks for being there. I trust you will continue to do your jobs wisely, for the benefit of all. Be Well! 😊
Please do not encourage rebuilding exactly as structures were before. People can deal with a limited number of very clear change requirements.
The funds should NOT be used for anything other than fire recovery. I see dead trees all over in the rule areas. how about offering land owners if they chop the trees down, the city will offer free chipping service. Dead trees gone, no dried wood to spread a new fire, and we get homeowners involved in taking care of their properties. A win win win.
funds use should have broad community wide benefit with a focus on community wide prevention, preparedness, safety, relevant infrastructure and vegetation management
The city has improved bicycle lanes, but there are very few bicycle racks where we can park our bicycles safely. There are no bicycle racks in smaller shopping places even if I want to stop and shop, for example. (e.g., 3rd & Fulton) If there are more bicycle racks like in Berkeley at all the shopping areas, including the small ones, and at key business areas (e.g., post office and banks), it would be easier to go shopping or run errands by bicycles. Safeway on West College has the best bicycle racks in the entire Santa Rosa. Some existing bicycle racks are poorly designed (e.g., racks at Safeway on Marlow and Main post office). Those are vulnerable for theft. Someone who rides and parks a bicycle needs to decide on the design of the racks to be placed in the public places.
One comment: when more aids are given to the homeless people, it will not solve homeless issues in Santa Rosa. The generous benefits will attract more and more homeless people to Santa Rosa from around the entire United States. No amount of funds will ever be enough because of this vicious cycle. The aids to homeless needs to be provided very carefully, strategically, and effectively. I hope City of Santa Rosa has some ideas for the solutions. I think Survey like this could benefit by receiving different ideas from the community, too.
Defund the police and divest fund to community resources such as public education, homeless services.
Please prioritize public safety.
Please spend where you get the best, most impactful return for the \$. No PC projects.
As these are one time funds, they should be used to make the budget whole as the city already made the investment during the fires which left us in a financial hole.
Journey's End.
I also support reasonable rent control especially in light of the influx of city dwellers moving to our area and impacting housing/rent prices.
Include immigrant families.
It's called forest maintenance. Please drop the global warming narrative. You are not fooling anyone.

I think just investing in wildfire preparedness is the best thing we can do right now. There will be more, no doubt, and whatever we can do to minimize the impact on our communities from them is imperative. I would really like to see us consult with the indigenous people from here to see how they learned to live with it and use it. Also, if there's any way to use those funds to support our infrastructure to not rely on fossil fuels and use more sustainable methods, that would only help to aid climate change.
Get serious about taking care of our city and stop wasting so much on the 1% Pass and enforce vagrancy laws and seriously cleanup the street scape and slurry seal all the roads.
Distribute the funds equal to all city agencies.
Any funding to private homeowners and businesses should be needs based. Otherwise investment should focus on broader community benefit, and ensure we are not focused on wealthy home in the wildlife urban interface
We need to no longer sit by and feel helpless. We've had Tubbs, Nun, Kincaid, and now Walbridge where our major communities have either burned or had serious threat. We need to be proactive now and stop sitting around helplessly waiting for the next fire. We have a large blue collar workforce here in this county of men and women who would readily and immediately serve at the next event if we could organize and train that group.
Thank you for soliciting input from the public
Mental health support for people struggling with PTSD related to the fires
many of the workers including me had serious financial losses
THEY'RE SUPPOSED TO BE USED TO REPAIR DAMAGE FROM THE FIRES. ANYTHING ELSE WOULD BE IMMORAL.
Please use it to staff the police department properly. They are doing more with less money every year but we can restructure some of the things and how they are handled to get the officers back to fighting crime. Civilians are the support staff who can help our community by getting officers out of the office and back to the field.
Use them to address the wildfire risk coming in the future, not addressing the past at the same or greater level of risk. Don't just rebuild stuff destined to burn down if we don't take care of the fuel loads and impact of PSPS.
Do not spend a cent on administration, budget deficits, social programs and non-infrastructural projects.
Existing ParkS in disrepair updates before new Construction (except for fire rebuilds).
Use some to supplement other budget lines so that parking can be free everywhere in SR for the next few years while businesses recover.
While I applaud the newly designated bike lanes, still more needs to be done to protect pedestrians, who will be boarding/deboarding this new transit system. No community in Santa Rosa should be without sidewalks for starters
Please keep it fire related. Something with more long term effect - not just a "study" on problems we already know exist that throwing some money on will not fix. This is not enough to put a dent in, let's say the homeless situation. Lord knows I have no idea how to combat this issue. God bless all of you that try.
Our neighborhood streets are a disaster and need to be completely repaved, not chip sealed.
Affordable housing is sorely needed
Thank you for asking for the input!
Please seriously consider the roofing work needed to be done at Luther Burbank Home and Gardens to preserve Santa Rosa's own beautiful Historical Landmark. Thank you for your consideration.
Create a rapid fire response, use drones, put nearby fires out before they're bigger than an acre. This would cost much less than what we've been doing.
Since the fires we have a severe home less problem. I don't even want to ho downtown anymore. Dead tree removal in fire zones. Road repairs, update emergency response system, cell tower were out that night and so was landlines. This is an issue because if cell phones aren't working and electricity is out how will people be warned?
Thank you for asking for our input. The homeless population unfortunately causes of many fires. I hope that the resources can also go towards mitigating that from happening.
Homelessness and lack of affordable housing are the two most urgent problems facing Santa Rosa community. We must house everyone with decent, secure, and dignified place to live, regardless of income, mental or physical illness, addictions, and all the other reasons why people become and remain homeless.
Use for those who lost homes and save the rest for the next fire. Don't let these one time funds burn a hole in your pocket like so many other grants you have wasted on worthless projects, homeless services and advocacy programs that did not result in any significant improvement in the quality of life for the working middle class citizen.
Stop throwing away money on homeless and drug addicts.
Not for homeless Not for illegal immigrants Not for subsidized benefits (housing, free WiFi, free utilities for low income)
Better the lives of taxpayers: children, seniors, first responders.
Ever since the 2017 fires, Santa Rosa has gone down hill. Trash and vacant overgrown lots/buildings are everywhere and businesses are suffering. Making Santa Rosa a more beautiful, thriving, and safe community to live should be a top priority. I want to have pride in where I live again.
Nothing why thank you

<p>Housing homeless people is #1. Give all of them a place to live. For the ones who prefer to live outdoors provide a campground.</p> <p>Affordable housing is #2. Please bring down the cost of housing here. I am choking on my rent that goes up every year.</p> <p>Move away from cars, especially gasoline cars, and move steadily towards non-auto transportation.</p> <p>Parks and urban recreation areas are vital. I also like the public art that you are buying. The sculpture gardens at LBC are wonderful. And please find as many places as possible to plant trees and more trees.</p> <p>Increase social services to move away from police officers handling mental illness problems and domestic violence. Hire teams of trained professionals to handle these situations.</p> <p>Thank you for all the services that you provide already! I love living here. Thank you!</p>
<p>Hold the Board of Supervisors accountable to the people not the developers, not the chamber of commerce leaders, and not the vineyard owners. To the people who elected them. The Board of Supervisors have left so many people vulnerable due to Covid they can no longer be trusted and this spills over to fires. They are driving people out of this county.</p>
<p>Santa Rosa is still doing what it did 20 or 30 years ago. It needs to grow up. Council people and mayor should be full-time paid positions. The city is too big and has too many issues to continue running it like 20 years ago. People should elect the mayor. The processes are so backward. The mind set of the employees is "we will serve you as we want" instead of "how can we best serve you".</p>
<p>Spend the money on fire related expenses and preparations, please do not spend it on your wish list.</p>
<p>First repair and replace infrastructure that was lost to the fire if it is still considered necessary. Vegetation management and improving escape routes should be dealt with next. Monticeto and Brush Creek areas, Hwy 12 to Fountain Grove Pkwy is a beautiful area but another disaster waiting to happen.</p>
<p>Do NOT fund projects that will encourage more building in fire prone areas. Fountaingrove, Mark west, and Skyhawk among other fire prone neighborhoods should not have been approved without much consideration of fire threats or environmental impact. The fires will return and all the money spent to rebuild will be wasted.</p>
<p>Invest in water pipes that don't turn into toxic chemicals when there is fire.</p>
<p>Please improve the appearance of our city and make it a place that people want to live, work, and visit.</p>
<p>Finish Courthouse Square and the Pedestrian Bridge!</p>
<p>Why do we need the approval of the tax on this upcoming ballot if we have this settlement? Families can't afford to live here so we need to make this a desirable, safe place for young families to stay and take root. Funds should definitely be used first to maintain our wildfire areas and green belts.</p>
<p>75-80% should go to address the homeless problem</p>
<p>Spend it on police and fire services.</p>
<p>Invest in city forces and training. Future water infrastructure problems</p>
<p>I feel strongly that affordable housing is needed, as well as preservation and creation of more green spaces.</p>
<p>Donations to the people in need !</p>
<p>Please ensure that maximum funds go towards preventing another Wildfire disaster in the city</p>
<p>Please don't use the money for general fund needs, to make up city budget deficits.</p>
<p>Make outside areas people can get out to get fresh air while distancing. We will be wearing masks until the mandatory vaccine for all gets here, so that would be nice.</p>
<p>Look to the future. Don't use these funds only to compensate those who lost everything in those fires. It will happen again if you do not look ahead.</p>
<p>I am strongly opposed to wasting the settlement money on homeless services.</p>
<p>Remember that this is the city's money and not your own. It should only be used to benefit the city in ways residents can directly see, touch, feel and enjoy. Not for city salaries, infrastructure, administration or other such things.</p>
<p>Do not use these funds for political "pet" projects; assign local independent oversight; use it to heal the community; and be 100 percent transparent on its use.</p>
<p>When you mention more parks?</p> <p>There is/ was a beautiful park installed not too long ago by the Annabel apartments on the back way to Coddington and Guerneville road that has been so poorly maintained. It is a disgrace and I understand numerous complaints have been made. So before we add any more parks.... we had better take better care of what we have. And that includes the medians along Highway 12. Over grown and weeds in so many places.</p>
<p>Do the right thing and use the settlement funds to restore the two communities destroyed by the fire, our sidewalks and streets are destroyed</p>
<p>Finish the Pedestrian bridge over 101. Please don't keep giving renters and others financial assistance just because they make the most noise. They have gotten a lot of help already, unless you can give it to everyone. Renters want their back rent cancelled but Mortgages aren't being forgiven, just postponed and there are loads of people who were barely getting by before with their mortgages and property taxes. So please stop favoring renters over homeowners. We pay more taxes and many like me are in the same dire financial situation.</p>
<p>FINALLY- do things that BENEFIT EVERYONE- like finishing the pedestrian bridge over 101, new roads, new trees planted in medians, new landscaping bordering streets and freeway on and off ramps, PUBLIC ART. Santa Rosa has become a DUMP and you always say it's because the city has no money. So now you have it and we know you have it. So you MUST fix our ROADS, etc FIRST.</p>
<p>Please use these funds to clear dead trees, scrubs, etc. in 2017 fire areas Fountaingrove, a Mark West Springs etc. They pose a danger and fuel for upcoming fire events.</p>
<p>Find a way to keep traffic lights working during power outages and evacuations. Improve notification systems. Not sure what microgrids are but if it reduces power interruptions it sounds good. Housing and affordable homeownership are desperately needed. Affordable should also include those who don't qualify as low income but can't afford market rate. That is A LOT of people.</p>
<p>I feel it would be fiscally irresponsible to use these funds for anything other than fire related improvements. Putting as many power lines underground would be ideal too - or offering incentives for builders to do it. Right now PG&E makes it incredibly costly and time constraining at the builder's expense in order to put lines underground.</p>
<p>Santa Rosa city becomes every day a little bit more of a garbage than a city. Stop financing homeless. Care more of people that pay tax!</p>

It would be terrible to divert these funds to anything other than wildfire prevention. The settlement should be used to help prevent future disasters.
Fix the downtown area which is a disaster! Get rid of meter parking and get the the downtown area vibrant again! Replace the street lights , way to dark.
I would think asking those who lost all or a part of their homes would provide considerable first hand and helpful guidance on how to use this settlement wisely and justifiably/fairly.
Do not encourage more building in outlying areas. Focus on infill development and public transit, safe biking and pedestrian routes and going all electric.
Comcast needs to provide internet/phone/tv service during power outages.
Settlement funds should only be used for directly fire-related causes.
There should be no rebuilding in heavy-wooded and high risk areas. Use funds to help relocate.
The PGE payout is not a windfall for special interest groups and their projects. None should go to Catholic Charities for their Caritas Village that is opposed by the neighborhood they plan to ruin with its construction. None should go to pensions and none should go to more homeless services that have already received more then any of your truly homeless citizens who can provide an address as a resident prior tot he Tubbs Fire.
I think the first question needs to be reworded to say 'the city's' settlement funds. I misunderstood it to read the settlement funds the individuals were pursuing.
To the SRPD to help reduce all the crime that is happening in our city. I don't feel safe even walking with my little one. The creek along Kawana Springs has homeless people living there and they've been there for months. It's scary and makes me want to move away.
Some regenerative projects for our lands and soils would help reduce carbon and fires
Some of this money should be saved for future emergencies. We need a rainy day fund. A lot of Santa Rosa's infrastructure, especially roads have not been maintained over the years. The city needs an ongoing plan to maintain all roads on an a regular basis and not just pot hole repair all the time. Roads should be repaired before any additional funds go to Parks and Recreation. The city also needs to strictly enforce existing weed/grass abatement throughout the city, especially in all the high fire areas and be very careful in approving future construction in these volatile areas. We need fire breaks not buildings or homes. Re building new fire stations these should be done after a thorough investigation as to the benefit and risks involved in building a fire station in a high fire area of the city. Building additional fire stations in a less fire risk area may be more appropriate. Maybe the city could start a program for neighborhoods to encourage citizens to volunteer to help in fire emergencies and have some sort of education/training available for these volunteers so they can be a help and not a hinderance.
The funds should be spent on vital infrastructure not pet projects. Santa Rosa needs to prepare for the next disaster now, not squander the funds on political platitudes.
The City should do everything in its power to prevent building and rebuilding in the WUI. Why keep pouring resources into saving people who continue to insist on living in unsafe places?
Really focusing first on projects outstanding from 2017 fires.
Please do not pump this money into making our homeless problem even worse by incentivizing and enabling these people. Please also consider supporting organizations such as Sonoma County Churches United Relief, which is equipped to mobilize churches (& has proven to do so) to help and volunteer in the event of fire & other emergencies.
Please add more police and fire personnel. Start protecting us from crime. Protect the rights of your tax paying citizens. Get rid of the homeless/drug problems. I am tired of seeing needles when I go for a walk.
There should be a settlement for each family that lost a home. When you leave your house with a fire truck in front with a fire hydrant next door, and they tell you "we'll take it from here" and then leave afterwards, I've lost a lot of faith in the city for what they didn't do to help.
There should be a city-wide education program for all residents on how to fire-proof ones property. Areas of focus include: 1. How to reduce the amount of fuel (doing things like trimming low tree branches to a particular height, keeping grasses cut and/or managed through grazing, composting, clearing gutters of debris, etc.) 2. Planting fire-resistant plants such as succulents, shrubs and trees (should include suggestions as to best locations on a given property) 3. water management best practices, including the use of innovative technologies such as rainwater capture systems from roofing to store extra water.
The funds need to be fully used for fire recovery or city projects that benefit ALL city residents. Not projects such as low income housing that only benefit a selected few. Fire recovery and city projects that benefit every resident. The city streets (hello pothole city)and landscaping need major help.
Do not give any of these funds to law enforcement focus on education, fire services and prevention and community services
Your management of homeless and drug population is wrong. You are making it hard for the workers of Santa Rosa who have to support these professional lazy beggars. Send them home. Get tough, stop worrying about the crying liberals.
Wildfire funds should go to those who either lost their property in past wildfires, or who are considered at risk to lose their property in future wildfire situations. Utilizing the funds for low income housing or homeless is an entirely inappropriate, misuse of funds
Do not spend this money on backfilling the SR city budget. Do not spend this money developing infrastructure in areas we know will burn again. Do not spend this money on consultants or studies. INCENTIVIZE THE BUILDING OF HOMES & HELPING RENTERS STAY HOUSED.
At least use part of the funds to clean the city and make it safe. If Santa Rosa loses this - the tax base will leave.
It is very unwise in the climate changed world we currently live in to permit rebuilding of homes in known fire zones. Santa Rosa has made many urban planning mistakes in the past, huge, regrettable mistakes. This is an opportunity to start correcting those mistakes. Please give this a lot of thought and do the right thing.
As my answers indicate, I think some money should be used for homeless solution. The lions share for implementing veg mngmt in the U/WL interface and zoning to discourage building in that interface.
Thank you for serving our community with care and diligence. We, in Coffey Park, hope you can assist us in the final stage of healing and recovery after having literally every material possession and memory reminders completely incinerated and destroyed. Allan G. Darrimon
Perhaps upgrade fire water supply and access.
Thank you for letting me take the survey! I appreciate it.
Please ban fireworks. It is a disaster waiting to happen. We are inviting fires by allowing fireworks.

Hoping fire breaks around the city would help protect us from further fires. Let's not let this happen again.
Use it to pay back those who had to pay out to Tubs related city building fees, taxes, clean ups, Etc. this should not be extra money. If city was paid money from fire victims via taxes, increased fees etc. then reimburse them back first. Finish the burned And damaged sidewalks streets sewer water. Don't look at this as double dipping free bee. Fix the things that were damaged. It's not for new things. And Those victims need to be reimbursed by the city as that is what it's for. City was also insured so what was that used for.? Otherwise the city is stealing money they did not deserve from people who truly suffered. Do not use it for supporting indirect non tubs fire political agendas or schemes.
If these funds are used by the city for pet projects and not for fire recovery and hardening it will be a dereliction of responsibility by elected officials. This money should come with restrictions as to how it is used as it wasn't given to the city to use for any purpose. Its not a slush fund and needs to not be used as such.
While we definitely do need to prevent future fires in the suburbs cities are more resilient when we have a strong core, which Roseland is poised to serve as an important part of. Additionally, as we are as a city on the front lines of the homeless crisis, affordable housing has to be a part of the plan.
There are so many needs. But safety comes first. Let us stay safe in our homes without having to leave because our power grid has failed us.
Thank you
Please use the funds to help the community improve. We love Santa Rosa and want it to stay good and even improve for future generations. We want our kids to want to live here too
Thank you for asking for community input.
Affordable housing. Stop building in areas like Fountain Grove with only 1 exit, in an area that cannot be defended!
More money spent on infrastructure like good roads and micrograms and cost-effective homeless sheltering like Hotel Azura.
Yes instead of sending out these you should be working on paying the people that you owe
We are 2017 fire survivors struggling to rebuild during rolling blackouts, red flag warnings, and a pandemic. Our environment and communications systems are so fragile that in the blink of an eye, we feel vulnerable all over again at least once a year. I believe there are opportunities to reduce fire fuel load and make communication systems more robust.
Please do not encourage more growth in the wildlands or enable developers to do this. Keep/develop more wild for wild and discourage continued human invasion into valuable habitat for wildlife. Do not encourage redevelopment of areas like Fountaingrove where historic fires have and will continue. Don't be 'bought' by development money.
Creat a volunteer forest fire group per district
Review and improve communications during emergencies. Communications during last crisis were limited-slow to provide zone map, difficulty understanding where fires were when I didn't know rural road names, combining Napa and Sonoma fires into 1 complex not good, not enough communication re wahlberg relative to SR especially as containment started-more info is better than less during a crisis
Use this windfall to strengthen our fire fighting ability when we cannot count on Prison inmates, other California fire-fighters who are already busy. Increase our air support and helicopters available to aid in fire fighting. Whatever was needed and not available to put out the Wallburg fire early. We can not longer count on other counties and cities to come to our aid, this is an ongoing "new normal" for our fire season. We need to know we can do it alone as the August 20202 fires demonstrated. Spend the money here!!
Is it possible to invest any of the money for future projects that may take longer to evolve?
Don't waste this money spending your time figure if out what to do. Either save it, or use it quickly and efficiently. Courthouse square was the biggest waste of time and money ever!!!!!!
We need to find schools more.
No matter what - it's a lot of money, and not a lot of money. There is just so much need - I think it's fantastic you are asking the community and transparently setting priorities - so thank you. Between wildfires and COVID-19, any progress we can make toward a more resilient city that allows its citizens to have education, work, housing, and safety would be a win.
Focus on fire related damage repair first
The city should not sure the PG&E funds to replace revenue shortage due to the fire until all of the public infrastructure issues have been corrected.
Stop encouraging homeless to come live in Santa Rosa
Spend some of it to get faster help onboard during wildfires to protect homes. Call in the National Guard or whoever it takes sooner rather than later, instead of waiting until utter crisis mode before requesting backup. Spend some of it to have our own aerial phos-chek plane at the airport, since fires are more prevalent now than before. Just spend some money to make sure we are prepared to fight fire early on when there's a chance it could be more manageable. It would cost less in the long run. Stop building pools and bike lanes and blowing money with stuff nobody cares about.
You received these funds solely based regarding a wildfire that happened in our city! I didn't receive jack for all that I almost in the Tubbs fire! FEMA snubbed their nose at me! Evacuation EVERY year. Grateful hasn't happened so far this year. I'm incredibly WAY more grateful than those that have lost lives! Property! I can no longer get renters insurance. I have never been reimbursed for damage to my property let alone mental health.... I have well documented PTSD still reoccurring. I'm smack dab In a fire zone. Prep everyday of my life not only at home, but with family/friends! Spent countless hours, volunteering, donating.... My government has NEVER been here for me, my family, or ANY ONE I HAVE EVER KNOWN! Always been leaning on each other and fellow citizens throughout the USA volunteering, giving time paid or otherwise. No government NOTHING!
The city needs help closing its budget shortfall. Perhaps these funds can get directed toward making up for lost funds caused by the fires. I also believe in help for struggling small businesses.
No not at this time thank you
I want none of this money To be used to pay, bribe, or fund any presonal projects of our city leaders. And none should end up in there pockets. Use this money to benefit our community, and not our leaders.
Although I did not live here in 2017 I have friends who did and were severely affected by the fires. I strongly feel that settlement funds should go back into the community sorely for purposes that relate to the losses of the fires. Defensible spaces in the public community and energy resiliency to decrease reliance on PGE.
There are more than enough fire-related projects that need doing, and will exhaust the settlement funds. The settlement is for FIRE damage recovery - it should be used to repair damage, improve evacuation access, and anything else related specifically to the fires. Lives were lost, so many homes were lost, dreams were destroyed and those of us who lost everything will have fire-related mental trauma for the rest of our lives. Make our community as fire-safe as possible, so we feel safe staying here! To use the funds for anything else is simply immoral and plainly wrong.

We must invest in the training of our current and new police officers. If our community demands reform, we can do so in the form of training and education. We must not defund our police department and invest in the people who protect our community
We received the settlement because we were harmed by fires. Any use of the money other than to reduce future risk of harm from fires is unconscienceable.
The money should be spent removing fuel and creating a real defensible space. The money could also go to preventing any additional building expansion in these high risk areas such as Fountaingrove.
People need affordable housing in Sonoma County not market rate Houseing that's why so many people are leaving.
Do not spend any of this money on another pet project for the homeless!
Please use fire funds for fire preparedness/defense and recovery ONLY. And back ups for cel phone towers and Wireless internet so every one can stay connected and informed during an emergency. Do not spend it on play equipment/road work not related to fires. Safety First!!! Let us use this opportunity/money to keep us from having another disaster we can't handle, lets be prepared!
All funds should be used for Tubbs fire related damages and not diverted to balance City budget in other categories.
Use one time funds for capital projects only. Do not use for ongoing social programs.
\$ to Assist home owners with tree trimming of curbside trees where power lines are above ground.
Two thoughts: 1) Santa Rosa is still very unprepared for the next fire. If current events tell us anything, it is that vegetation management and home hardening are absolutely critical, and Santa Rosa has already been called out by the press for not learning the lessons of the Tubbs Fire. It should be obvious that if there is another major fire inside city limits, there will be a mass exodus. 2) If funds are used for purposes other than fire preparation, they must absolutely be spent on something durable with a very high chance of success. Please, please, please do not spend them on the homeless.
Get rid of the dry brush around the city and county areas. That brush needs to be removed or cut down. It's too dry around here to not take care of that brush
Do the right thing. Spend fire money on fire rebuild and recovery.
Help fund the final Rebuilding our Community disaster case management cases.
Stop putting money into things like the ridiculous courthouse square disaster. Get your focus off the homeless unless you are moving them out of here. Stop mismanaging this city and do your job. Can't wait to vote all of you out. And your handling of COVID has been the single most absurd display of your ineptness I have ever seen. Sundari Mase was your first bad decision. Our city is self destructing and you are a huge part of it. You should be ashamed of yourselves.
In absolutely no way should this money be spent on homeless. You're just fueling the problem and it's a disgrace to our city. You can lead a horse to water but you can't make them drink. Say, "here are the services available. Take them or get the hell out."
Most do not want services. They just want a handout, and they keep getting plenty of those! Why in the world would they want to work when they're allowed to do whatever they want? Fix our city. That's what you were voted in to do. People believed in you...fix it.
I firmly believe that the settlement funds should be spent solely on the community. The funds should definitely NOT go to provide raises or bonuses for City Council members.
The men/women who hold high places, must be the ones who start; to mold a new reality, closer to the heart.
Having social workers handle the public calls for mental subjects on 911 calls is not effective. Subjects can be dangerous and need to be subdued by law enforcement or social workers will end up hurt..
Updated internet and community preparedness, including generators, better grids, and evacuation information/routes are paramount.
My husband is a school teacher, I'm a graphic designer and Stay at home Mom. We can't afford to buy a home currently. My husband works an extra 7-8 part time/odd end jobs throughout the year and we still can't afford to buy a home. PLEASE consider the Housing Land Trust of Sonoma County for all future developments.
Assist renters who were impacted by the fire to include housing, monetary aid (use FEMA for those damaged by the fires
The funds should mostly be used to make the fire damaged areas of the city whole again. Especially critical infrastructure like the Fire Station. This damage is a constant reminder of the Tubbs Fire and should be the priority.
See notes above.
Please use it responsibly!
Just that I am passionate about the use of sirens. They were in my town when growing up and used/tested every day at noon.
Please repair Rincon Ridge Park!
Funds should be used for fire related issues, control, firefighting, remaining rebuild etc. Should NOT be used for unrelated issues such as affordable housing or homelessness.
These funds should be used primarily for wildfire prevention only!
Please Keep California CLEAN!! It will help us and our children healthy and happy!!
Make this money address the wildfire issues, not every problem the city faces.
Thank you for all the improvements to the Nixle emergency alert system. However I am in the 95409 ZIP Code and receive all of Napa's alerts. This must be a mistake!
Santa Rosa fire department can never look that bad again. They were caught with their pants down the night of the Tubbs fire and I feel strongly it's not their fault this is why PG&E had to take the fault on this one. We just have to be more prepared as a city because fire season is getting longer and longer as the years go on
How about emergency sirens to evacuate for all of us who lose their Internet service and power? They worked beautifully for tsunamis when I lived in Hawai'i.
These funds should be used to rebuild City infrastructure lost as a result of the fires. It is not the cities responsibility to provide additional options of escape for those in high fire zones. Build infrastructure to help Warn citizens to get out of those areas when necessary. People who purchase in those know the risk that they are taking. Foliage abatement should be a priority but at the cost of the property owner where applicable.
Water projects and environmental impacts could also be a good use of the funds.

My input regarding homeless service and a strong desire not to have these funds used for that purpose is based upon a concern that much has already been spent to address this issue and I (along with many of my neighbors and other SR residents) are not seeing that the prior investment has produced positive results. I believe deeply in caring for all members of our community, but the current efforts are misguided and do not reflect input from a full cross-section of the community.
If any funds are used for projects unrelated to fire recovery should be used ONLY to help people and small businesses suffering this pandemic.
We need to stop building in the WUI on unsafe roads!
If you do anything other than give the money to the people, you are as wicked as Trump
Use the money on fire related loss.
Fix the fire damaged areas and save the rest. it is a one time windfall and most of the above items not connected with the Tubbs wildfire will require ongoing funding and the PG&E windfall was intended and must be limited to one time costs caused by the fire!
Do NOT rebuild the Fountaingrove fire dept. we didn't want it in the first place.
Vote Trump 2020 Fire Gavin Newsom! You are all corrupt thieves and liars! You should be ashamed of yourselves. The county is also responsible for this horrible fire! Put the money where it belongs and do the forestry and repairs to power lines !
Don't spend money on homelessness. This money is fire related
I don't want G5 near my home
Priority needs to be made on creating defensible spaces, improving the alert system, and widespread preparedness training.
Housing for fire victims who do not qualify for HUD. Priority list of fire families who need comparable housing at pre-fire rent prices. Scholarships for seniors who Lost houses. School resources and counselors for teachers and students.
Use the funds for 2017 costs.
Property Taxes is huge in Fountaingrove and great for the city, beautify fountaingrove.
ABSOLUTELY no use of funds for homeless. Millions is already wasted. These funds were necessitated by the city for fire impacted zones. Paid based on need. Therefore funds should remain in those communities.
Shirley Zane needs to step down. She does not have our best interest at heart.
Fire victims have been shit on for almost three years. We have been beat down by the fire, insurance claims, inflated rebuild costs, crappy contractors, and the mental and physical damage of this disaster. Meanwhile, we have to overpay for inflated housing costs—homes going for \$1million plus—but we drive past burned out trees, medians and city parks on our way to those expensive homes. We are the biggest tax payers in the city, and our neighborhood has the sidewalk, street and park appearance of a ghetto. If you use this money for your Covid budget shortfalls, funding homeless programs for transients that are not fire victims or funding other pet projects that have zero to do with Tubbs fire recovery, it is political suicide.
We need to help the homeless, I won't argue that. However, becoming a refuge that they advertise to one another online to come to because "they'll take care of you" isn't the answer either. We had two fires started by transients within weeks of each other in Fountaingrove. One right by a cancer center that our community can not afford to lose. We need change. This shouldn't be happening.
Need major improvement on city roads.
City parks need to be made safer for tax paying citizens, too many homeless leaving needles behind and creating unsafe environment for citizens.
I just want to reiterate that the funds should be allocated to fire readiness and recovery projects and efforts
Thank you!
First and foremost, I agree that all fire stations and first responders get what they need to replace any and all equipment too ensure that we have what we need so as not to relive 2017. The city was once a beautiful place to live. It is just faltering and becoming an embarrassment. There are such wonderful people who live here and all we want is a place that we feel safe to raise our families, just like anyone else.
Our elected officials need to step up!
Replacing the fire station should only get 6m out of the settlement money. It cost 5 the first time and it was only two years old. If the Fire department wants a better building, in a better location, they should pay for that out of there budget, not the money that should be spent to fix what was damaged in the fires. Coffee Park deserves to be made hole from the fires, back to what we had, not way better, back to what we had.
Support all law enforcement by providing more not less. Get them tools necessary to keep the community safe during riots and prosecute those people who vandalized and or hurt people or businesses. Do not take funding away!!!
The entire city suffered from the impacts of the fires in different ways. Funds should be used for the benefit of all.
DO NOT want to see any more funds used for homeless services.
Please increase forrest management, and build fire lines to help protect residents from future 2017's. Also please use some funds to help growing homeless problem in Santa Rosa.
Absolutely NO spending on homeless issues, or affordable housing. Repair the damage to the city and prevent future damage.
Don't waste it on the homeless or any useless things that DON'T benefit the residents here