

1

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Public Outreach Campaign

Phase II

This Public Outreach Campaign Appendix contains all open-ended and written

responses for the Plano Tomorrow Online Survey, Great Ideas poster boards, and

Take the Case workshop meetings. The Appendix also contains demographic

information from the Plano Tomorrow Online Survey.

Appendix

2

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

This page intentally left blank

3

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorrow Demographic Data éééééééééééééééééééééééééé.éééééééééééé3

Plano Tomorrow Survey Open Responses ð Question #4 Select your favorite places in Plano...éééééééééééé....é...13

Plano Tomorrow Survey Open Responses ð Question #5 Select areas in Plano you would like to see change...éééééé...é...21

Plano Tomorrow Survey Open Responses ð Question #15 Is there anything you would like to share with the city not covered in the

survey?........éé.....é.........27

Plano Tomorrow Survey Open Responses - Question #16 What is your ZIP Code?...éééééééééééééééééé..94

Plano Tomorrow Survey Open Responses ð Question #19 What is your connection to Plano?...éééééééééééééé95

Plano Tomorrow Survey Open Responses ð Question #23 What languages are spoken in your home?...ééééééééé.é...97

Great Ideas Poster Boardsééééééééééééééééééééééééééééééééééééé..éééé...98

Take the Case Workshops Comprehensive Responseséééééééééééééééééééééééééééééé.110

Table of Contents

Appendix

4

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorrow Survey Demographic Data

1. What is your zip code?

Answered Question: 1,216

Answer

Options

Response Percent Response Count

75023 21.6% 263

75024 8.4% 102

75025 16.4% 200

75074 17.5% 213

75075 16.0% 195

75093 15.6% 190

Other 4.4% 53

Most common òotheró response categories:

¶ Richardson (9 responses)

¶ Allen (6 responses)

¶ Murphy (5 responses)

See appendix in the back for all open ended responses (Pg. 109)

21.6%

8.4%

16.4%

17.5%

16.0%

15.6%

4.4%
What is your zip code?

75023

75024

75025

5

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorrow Survey Demographic Data

2. What is your gender?

Answered Quest ion: 1,216

Answer Options Response Percent Response Count

Male 48.4% 588

Female 51.6% 628

48.4% 51.6%

What is your gender?

Male Female

6

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorrow Survey Demographic Data

3. How long have you lived in Plano?

Answered Question: 1,213

Answer Options Response Percent Response Count

Donõt live in Plano 4.8% 58

Less than 1 year 2.5% 30

1 to 5 years 12.6% 153

6 to 10 years 13.6% 165

11 to 20 years 28.3% 343

More than 20 years 38.3% 464

4.8% 2.5%

12.6%

13.6%

28.3%

38.3%

How long have you lived in Plano?

Don’t live in Plano

Less than 1 year

1 to 5 years

6 to 10 years

11 to 20 years

More than 20 years

7

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorrow Survey Demographic Data

4. What is your connection to Plano? Select all that apply.

Answered Question: 1,2 15

Answer Options Response

Count

Resident ð full -time (live within city nine to twelve months per year) 1132

Resident ð part -time (live outside of city three or more months per year) 9

Non -resident 24

Business owner 101

Employed in Plano 296

Land owner 226

Other (please specify) 82

Most common òotheró response categories:

¶ Retired (14 responses)

¶ Plano ISD (13 responses)

¶ Volunteer (9 responses)

¶ Homeowner (9 responses)

See appendix in the back for all open ended response (Pg. 110)

8

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorrow Survey Demographic Data

5. Do you rent or own your home?

Answered Question: 1, 215

Answer Options Response Percent Response Count

Rent 9.3% 113

Own 90.7% 1102

9.3%

90.7%

Do you rent or own your home?

Rent Own

9

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorrow Survey Demog raphic Data

6. What is your age?

Answered Question: 1,215

Answer Options Response Percent Response Count

Under 18 years 0.8% 10

18 to 24 years 1.4% 17

25 to 34 years 10.0% 121

35 to 44 years 19.0% 231

45 to 64 years 50.5% 616

65 to 74 years 14.9% 181

75 to 84 years 3.2% 39

85 years and older 0.2% 3

0.8%

1.4%

10.0%

19.0%

50.5%

14.9%

3.2%

0.2%
What is your age?

Under 18 years

18 to 24 years

25 to 34 years

35 to 44 years

45 to 64 years

65 to 74 years

75 to 84 years

85 years and older

10

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorrow Survey Demographic Data

7. Please select the race/ethnicity which best describes you.

Answered Question: 1,214

Answer Options Response Percent Response Count

African Ameri can or Black 2.7% 33

Native American/Alaska

Native
0.3% 4

Asian Indian 3.2% 39

Chinese/Korean/Vietnamese 2.3% 28

Other Asian 1.4% 17

Middle Eastern 0.6% 7

Caucasian or White 81.5% 989

Hispanic or Latino 4.7% 57

Some other race/ethnicity 0.7% 8

Two or more races 2.6% 32

11

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorrow Survey Demographic Data

8. What languages are spoken in your home?

Answered Question: 1,210

Answer Options Response Percent Response Count

a. English 98.6% 1193

b. Spanish 6.1% 74

c. Hindi 1.9% 23

d. Mandarin Chinese 1.9% 23

e. Korean 0.2% 3

f. Vietnamese 0.2% 2

g. Arabic 0.5% 6

h. Other European 1.5% 18

Other (please specify) 5.8% 70

Most common òotheró response categories:

¶ Tagalog (6 responses)

¶ Tamil (6 responses)

¶ Telugu (5 responses)

¶ Hebrew (5 responses)

¶ French (5 responses)

See appendix in the back for all open ended responses.

12

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorrow Survey Demographic Data

9. Select the type of household you live in.

Answered Question: 1,219

Answer Options Response

Percent

Response

Count

Live alone 10.8% 131

Shared housing (2 or more non related) 1.9% 23

Spouse/Partner only 38.2% 464

Spouse/Partner with children under 18 years 30.9% 375

Spouse/Partner with children 18 years and older 13.8% 168

*Parent with children under 18 years, no

spouse/partner
1.2% 14

Spouse/Partner with parent 1.3% 16

Spouse/Partner with children and parent 1.9% 23

*Option was added after the survey was launched to accommodate requests from the survey participants.

13

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorrow Survey Demographic Data

10. Which of the following ranges contains your household income?

Answered Question: 1,120

Answer Options Response

Percent

Response

Count

Under $40,000 5.3% 59

$40,000 to $74,999 20.4% 229

$75,000 to $99,999 20.0% 224

$100,000 to $250,000 46.9% 525

Over $250,000 7.4% 83

5.3%

20.4%

20.0%

46.9%

7.4%

Which of the following ranges contains your household
income?

Under $40,000

$40,000 to $74,999

$75,000 to $99,999

$100,000 to
$250,000

Over $250,000

14

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorrow Survey Open Responses

Question #4

Select your favorite places in Plano

COMMENT

Recreation centers, Libraries, Cinemark Movies 10, Asian supermarkets, Big company headquarters, etc.

Senior Center, Parks and Rec. centers, Restaurants, Big box stores (i.e. Kohls), Grocery store choices

Any bike trail: bike path or on-road

Bike Lanes and Routes are a great bonus!!!

Bike routes

Eastside Development of Collin Creek Mall; Oak Point Amphitheater; Spring Creek Campus of Collin College, and Senior Center.

Courtyard Theatre, Collin College

Collin Creek Mall

Collin Creek Mall

Collin Creek Mall

Collin Creek Mall

Collin Creek Mall

Interesting you missed Collin Creek Mall. That is on my list of favorites. Things fall that lack support.

Collin Creek Shopping Center

Collin Creek Mall

Public Libraries with my 4-year-old daughter; Collin Creek Mall

wonderful PSA facilities, Courtyard Theater,

East Plano, along the Dart line

The local parks. The rail system. Mulenbeck pools.

Farmer's Market

Glen eagles

Pecan Hollow Golf Course

Muhlenbeck. Gleneagles country club

pecan hollow golf course

The Haggard Farm is my number one. very, very sad to see it go and succumb to McMansions. May leave the city as a result of this type

of change.

Haggard Public Library. Carpenter Park Recreation Center. Cheyenne Park

15

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #4

Select your favorite places in Plano

COMMENT

Haggard Park

The Heritage Farmstead Museum

homestead farms

Heritage Farmstead Museum

Heritage Farmstead. All Public Libraries

I love the old architecture of the Historic Neighborhoods, but I won't drive by or go near because the areas immediately around them

are so economically depressed. I don't feel safe there. In fact, I love the idea of buying a historic home, but won't because of resale

challenges .I wish downtown would expand so more shops and businesses would open.

Highpoint Tennis Center!!, the ethnic restaurants found throughout Plano, the Plano libraries, the smaller parks scattered throughout

Plano

The Interurban Railway Museum

Lakeside at Preston shopping center

Plano libraries

Libraries

all the public libraries

Plano libraries-love them!

Haggard Library and the free genealogy seminars

Library

Plano's libraries

The libraries!!!

Libraries

Libraries!

Libraries.

Parr Library

all the libraries

Libraries

Haggard Farm. Public Libraries

Libraries

Plano Masonic Lodge #768

16

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Su rvey Open Responses

Question #4

Select your favorite places in Plano

COMMENT

Movies 10 Cinemark

Russell Creek Park, Cinemark Theaters

Deerfield at Christmas

country place

my home and neighborhood

My neighborhood

My own neighborhood

Heritage at lakeside

Our back yard...love it!!!

My house

Deerfield at Christmas. Hoblitzell Park. Fireworks when they were near Spring Creek & 75

Quality healthcare providers. Live Green in Plano/sustainability efforts. Music and theatre

Fat Straws

Roughriders Park, Shops at Fairview, Stonebriar Mall,

Don't know much about the other places

Do not have a favorite

Convenience of everyday living--easy access to bank, grocery stores, shopping, pharmacy, dry cleaner, church, etc. Very convenient city.

Plano Mosque

Local market

Don't have a favorite place

Favorite place in the local areas is Old Town Grapevine.

I have lived in Plano for a little over a year and I have never heard of several of these options in this list.

1700 Alma Drive

modern, but clean, yet contemporary old charm

Outdoor Learning Center

None

Any place without concrete and parking lots.

17

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #4

Select your favorite places in Plano

COMMENT

There is no place to park and too many drunks out in Plano at Shops at Legacy at nights and on weekends. It is the brain child and a

great idea, and I love all of the food choices too, but the bars seem to over serve, and the parking is a problem.

Places where I can eat outside

Apparently, there are many fascinating places in Plano, TX including sub-urban, modern living and family home styles landscapes both in

West and East Plano, however, ensuring clean environments, functioning public utilities, and promoting friendly neighbors with attractive

social events, with less crime would appeal to great residents, including businesses.

Los Rios

NONE..

Libraries, access to stores (sprouts, tom thumb, Kroger, Walmart, AutoZone, etc.), access to post offices, nearby movie theaters,

nearby bank, etc.

I fish in Lake Lavon when I can. Used to bike a lot but the streets have gotten too crowded. Will try the bike trails but have not done

so.

Plano Heritage Farmstead Museum, Haggard Farm, Layla Farms, special Events Center

Jack Carter Pool, Russell Creek Park & Plano YMCA

Park & Preston Area. Also Park and Tollway area.

Preston & Park shopping centers

shopping at Park and Preston

Park/Preston shopping corners

Park and Preston shopping area

Park and Preston area for shopping,libraries,rec centers

Russell Creek Park

neighborhood parks, including the dog park

Chisholm Trail

Disc Golf course at Shawnee Park.

city swimming pools

Neighborhood schools and parks

City Parks

18

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #4

Select your favorite p laces in Plano

COMMENT

PSA sports complex

High point tennis center

Chisholm Trail

Russell Creek Park

Neighborhood park

Jack Carter Park-Dog Park. spend a lot of time there!

Chrism trail for jogging and walking

Chisolm Trail

PSA Facilities

Recreation Centers

Bluebonnet trail and dog park

Various greenbelts, trails

Chisolm Trail Park

Chisolm Trail

Recreation Centers

Russell Creek Park

Chisolm Trail

City Park

Small neighborhood parks. These areas create a sense of Neighborhood missing in today's lifestyle.

Russell creek park

Our local parks, McDermott field

City Parks

Hoblitzelle Park

Jack Carter Dog Park

neighborhood parks

Disc Golf Course at Shawnee Park

Steeplechase Park

Memorial Park / Playground

Softball Fields on Hedgecoxe

19

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #4

Select your favorite places in Plano

COMMENT

I don't like anything over at Willow Bend... To expensive, and uppity...We like Carpenter Park, out kids play soccer there

Chisholm Trail between Park and Custer Road

Russell Creek Park

I love the Westwood Park (75075). It is safe and lovely, near my home, and is well taken care of. Please keep this little park. It means

so much!

Cheyanne Park

Russell Creek Park

jack carter dog park. wish it was better

The various parks.

Eldorado Park

HAGGARD PARK

Jack Carter Park

Chisholm Trail

Big Lake Park

Preston Ridge Trail. Bluebonnet Trail. Chisholm Trail.

Russel Park

city parks if they are kept clean

Libraries, walking trail near Schimmelpfennig Library

Parks and libraries

Plano libraries and parks

Libraries and neighborhood parks (great job on the remodel of Eldorado park!)

Plano center

Tom M Center

muhlenbeck Rec Center

Plano Rec Centers!

Russell Creek park, Tom Muehlenbeck rec center

Tom Muelenbeck Rec center

senior center

Carpenter Center

20

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #4

Select your favorite places in Plano

COMMENT

Oak Point Recreation Center ...or any of the Recreation Centers. Shopping areas around U.S. 75. Farmer's Market. Individual/Personal

Contributors to Municipal Planning and service in Governing the City. Dedicated, conscientious and competent City Managers and

Employees providing sound decisions keeping abreast of technology and changes in community.

Oak Point Recreation Center

Carpenter Park Rec Center

I love the rec centers - Tom M. and Carpenter I frequent often. I love that they are always brimming with people. Always well

maintained.

Carpenter Park Rec Centr

Carpenter Park Rec Center

Rec centers

Rec centers

Oak Point Rec Center

Everything is compact and fairly easy to get to.One problem I have is the noise level a Oak Point on the second. floor. The noise from

the gym carries to the second floor and makes it difficult to talk to each other. Needs some type of sound barrie to protect the second

floor. Like the new light LED lights. Find the people at the front desks at Oak Point Point and Carpenter to be friendly and well trained

to do their job. They always have a smile on their faces. Enjoy attending both facilities.

Senior Center, Oak Point Recreation Center

Carpenter Recreation Center

Plano Senior Center

Tom Muehlenbeck Center

Recreation Centers

Recreation Centers and libraries

Carpenter Recreation Center. Davis Library. Schimelpfenig Library

neighborhood park - near Saigling Elementary.libraries. Tom Meulhenbeck rec. center

Tom Muelenbeck Rec center

Oak Point Recreation Center ...or any of the Recreation Centers. Shopping areas around U.S. 75. Farmer's Market. Individual/Personal

Contributors to Municipal Planning and service in Governing the City. Dedicated, conscientious and competent City Managers and

Employees providing sound decisions keeping abreast of technology and changes in community.

senior center

21

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #4

Select your favorite places in Plano

COMMENT

Recreation Centers

Recreation Centers and libraries

Carpenter Recreation Center.Davis Library.Schimelpfenig Library

neighborhood park - near Saigling Elementary.libraries.Tom Meulhenbeck rec. center

Schools

Robinson Middle School

School events

Schools and parks and rec

First United Methodist Church.Collin Creek Mall.John Clark Field for High-School Football.Kimbrough Stadium for High School Football

Shops at Legacy, Shops at Willow Bend, Central Market, Bob Woodruff Park

shops at legacy , shops at willow bend

Legacy Business Park

shops of legacy

Shops at Legacy is amazing, but my friends/colleagues frequents it less and less due to parking issues and valet being only option most of

the time. Great events, shopping etc...@Shops - however access/parking are very frustrating. If that could be addressed, would be a

great venue to visit more.

Carpenter Center

Oak Point Rec Center

what happened? when I mved ehre 23 yearss ago you said you were going to delvelop a river center like San Antonio . I have A great

vision for this. How can I get involved?

Become more competive with adjoing cities. You let The Colony take north Hwy 121, Frisco gets Stonebriar, and Richardson gets the

destination point of State Farm

Change to what?

Fireworks back to Spring Creek & 75

More City rec/presence in West Plano

west has been the main focus for so long.

Plano is fine as is. Collin Creek Mall is a landmark that needs to be saved and retained as an indoor mall.

22

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorrow Survey Open Responses

Question #5

Select the areas in Plano you would like to see change.

COMMENT

15th Street between 75 and Custer

Great concern about East Plano because of its' cultural diversity, established neighborhoods & economic blight.

I suggest the strip malls that Plano has far too many of either be bulldozed or go one step further and make them into shelters for our

homeless families or even single homeless people. Open 24 hours a day and lets find a way to create jobs for our homeless families and

again jobs for our homeless singles. Has anyone ever figured out how many homeless people we have in Plano, how many homeless

children? It's heartbreaking to me to know this is a reality.

I'm sorry that Dillards is leaving. I love east Plano!

Vacant retail shopping centers/

Overall general appearance-especially older retail areas-15th Street and Independence for example. All the empty retail space near 121

and Ohio Drive

some burned out retail areas are eye sores

Bring Collin Creek Mall back to life.

empty stip centers

all the above have been allowed to deteriorate for many years while all money is going to new areas of West Plano. Central Plano and

75 Corridor are totally ignored.

Empty undeveloped land

Older, mostly vacant Retail centers

Development along 121 & 190

Parker and jupiter vacant land

Spring Creek Parkway corridor from Jupiter to Preston- needs a major face lift

Aging retail shops

Empty shopping centers

West Spring Creek retail options, W Parker Rd retail options. The Dog Park is a missed opportunity for great ideas a group of dog

owners like us have.

We need to have less apartment complexes, add museums and other recreational areas for night life

Senior Center, Oak Point Recreation Center

Oak Point Rec Center

Recreation center at Carpenter..just need a pool that we voted for

23

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #5

Select the areas in Plano you would like to see change.

COMMENT

Bicycle trail connection between East and West Plano closer to center of town.

Much greater network of "complete streets", bicycle trails

bike routes

bike/hike trails should not be located under electrical transformers (although it is a good use of space)

connect the bike trails

connected bike trails!!!!

Dedicated bicycle lanes!!!!

bike trails that cross busy streets

More Biking trails NOT on roads

More bike trails connecting major shopping areas.

Bike trails

Downtown Plano expand to host larger area for events

Downtown Plano deserves more attention. It doesn't seem to be looked at as much as west plano. I believe it should be the focus of the

city.

Downtown--does not seem to be able to retain businesses, lots of empty storefronts

Growth of downtown plano and more character in central plano

Continue the revitaliztion of Downtown Plano

East of 75, between 190 and Plano Parkway

Downtown Plano

Re development of downtown Plano

Downtown Plano

Downtown Plano

Neighborhoods adjacent to downtown

Add more waterparks

We need more Entertainment for Teens!!!!!

in-fill lots built with affordable homes, not mcmansions

Need housing for individuals with intellectual disabilities, B would be excellent

more housing opportunity for special needs adults

low maintenance homes for retirees

24

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #5

Select the areas in Plano you would like to see change.

COMMENT

No more residential/commercial build-out on current farmland

libraries

Libraries need more meeting space

media's and parkways. we have neglected the landscapping since instilation. it would help with water conservation if the sprinklers were

changed to under ground weeping lines and more of a zero landscapping aproach was implemented. Also, perhaps an adoption

approach would help...those near the areas adopt them...perhaps Home Depot would adopt the area outside there store and they could

put up low profile signs advertising that they adopted the parkway. also neighborhoods could adopt the area around their

neighborhood and the Master Garderers may be interested in adopting some parkways. just some thoughts

Jack Carter Dog Park LIGHTS PLEASE!!!!

Would love tyo see more trees planted around the pond at Bob Woodruff Park. Could be so much more beautiful

Arbor Hills-Enforce dog owners picking up dog's waste

willow creek park

Rec centers control of children during summer

Plano Senior Center Expansion

Dog Park at Oak Point Nature Preserve.

more green space, more trees

I would like to see an increase public parks and recreation centers.

More trees, any place they can be put, they should be,

need a better dog park

More trees in parks / Green belts

Arbor Hills expansion (more area)

neighborhood playgrounds , in older neighborhoods is not as inviting to play as in newer areas. more suited for younger children.

Much more public transportation - intracity and to other cities in DFW

It is really a very nice community. We need to help people rely less on private cars.

More train stations & bike lanes

25

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #5

Select the areas in Plano you would like to see change.

COMMENT

Plano is too commercial! We need more green spaces and walking and biking corridors and public transportation and less fast food

restaurants

I have no particular desire to see any of these change.

I don't think the City of Plano should be trying to change anything. I think this should be left up to the private sector. Plano

government is too big!

Have no suggestions.

why change whats not broke

no particular places

None

Park and Preston; the South East corner is lacking atmosphere. Also, a pedestrian zone somewhere in Plano, similar to the ones in

European Cities would be great!!

Parker Dart Station

Area around Parker Rd Station.

PISD is not even in top 10 school districts in Texas, Frisco is ahead of us!

Reduction in the number of day labor sites. Day labor building next to dart rail parking is rediculous. I'm sick of getting my car broken

into while I'm at work!

Police response times. Need to decrease time to respond.

property code enforcement

old fences need to be torn down and replaced or seriously repaired and painted

Surface of roads, community walls, etc.

Neighborhood around Parker Road Estates

Replace aging retaining walls with living dividers instead of hardscape

I would like to see the older residential neighborhoods on the East side be maintained, kept out of investor's hands and keep their

historic aspects

All the brick walls that are falling down. (Horrible!)

Old apartments that need to be updated.

26

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #5

Select the areas in Plano you would like to see change.

COMMENT

Plano has a lot of potential. However, most people I know are moving farther north to the cities that feel newer. I strongly believe that

the city should focus on beatification projects city wide. That focus should include burying power lines, removing the nitrogen bottles

that littler Central and East Plano, and finding creative ways to fund brick or stone walls along neighborhood edges.

Shops At Legacy

Shops at Legacy

Get rid of ethnic business signs outside of businesses they should have to use English. Asian and Arabic signs bring the neighborhoods

down

Have consistant signage laws in Plano, reflecting quality city

less city signage along streets ... it's way overboard

more lighting on older housing streets

Streets seemed to be needing repairs all the time. Street signs in the older sections of Plano are hard to read because they are covered

by trees.

Traffic signals being synced between cities

Traffic nightmare at rush hours

Need a traffic light on Independence and Spring Creek, in front of Plano Mosque

Please paint the corners of the mediums on streets to avoid our driving on top of these corners at night and damaging the cars. They

are impossible to see at night..

Improve traffic flow on major boulevards

All traffic lights - they are very ill-timed!

East-West road options

Construction projects that impede vehicle traffic

get rid of Plano's 6 lane alleys

Parker Road. Traffic is terrible on this road. It needs help.

Stop tearing up so many streets thay don't actually need repair

Would like to see the overpasses built, especially at Plano Parkway and Preston.

Independence and Parker intersection

27

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #5

Select the areas in Plano you would like to see change.

COMMENT

14th & Jupiter

Congested intersections: Spring Creek at Custer, Alma, Coit. Aging shopping centers along Alma at Spring Creek and Parker

southwest corner of Plano Parkway & Coit

make Park Blvd. appealing east of Coit Road.

make HOV lanes more useable , more park space and natural flora

get rid of pawn and cash shops in the neighborhoods

down with McMansions -- protect our Atomic Ranch heritage! Man, I despise zero lot housing! Ave K has too much of the auto

repair/pawn shop gig going on -- it needs to "cool up" to match the old downtown that's happening.

All the electric lines hunging on the poles, they are too many and they look plano look ugly.

Get rid of/ no more check cashing or payday loan places in central Plano!

Get rid of all the bars in downtown Plano!

Scrub business with the yellow awnings in Downtown look cheap & not historical

A lot less govenment subsidized housing. When the population in our schools is allowed to exceed 20-25%, it will begin to destroy the

single biggest draw Plano has, a great place to live and raise your family. in small numbers they benefit from Plano's success. In large

numbers it changes the culture in a negative way and it brings everyone down.

Area-appropriate stores, such as the condom store in the middle of a residential area.

Why of why did you feel the need to spend all of that money to make Spring Creek narrower? :-(Also, way too many Walmarts,

seriously.

Too much shopping stores. Too little recreation and outdoor activities

Too many Tire Shops along 14th St and Jupiter, and the cooked chicken store in front of Tom Thumb. Oh my, the smell that is in that

area is just awful. Has anyone been around when they fire up the ovens? The place is starting to look like it is very run down. Very sad

to see this happening.

apartment complexes with section 8 housing

Too much shopping stores. Too little recreation and outdoor activities

More bike paths -- the sidewalks are not rideable because of cracks, potholes, utility wires. Need more bike paths and sidewalks to be a

walkable area. Why do some folks have year-round garage sales? Make the check cashing, loan shark businesses in East Plano either

beautify their locations or get out. And why is Regio's in east Plano allowed to pollute the air?

28

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

I would like to implement mandatory spaying and neutering of dogs and cats. I would also like to see more major retail chain department

stores.

Walking/Biking trail Expansion to Katy Trail

Plano roads are not safe for bicyclists. Signs are a good first step, but please consider adding bike lanes.

Some bicycle crossings are very dangerous example - Blue Bonnet Trail heading North when you arrive at Legacy the cars on Chase

oaks turning left might not see you and your light and there light changes at the same time.

Bikers using streets is extremely annoying and slows daily commute.

We need defined bike lanes... other cities are way outdoing us on bike friendliness. Riding on the Plano streets feels very dangerous.

Legacy/ Hedgecox/ Alma/ Custer/ Independence.. very scary.

I see families riding and it is very worrisome.

Bike paths need to connect with neighboring cities.

There needs to be safe way to get to major areas (shopping, medical/hospital, offices) by bike path.

Get bike riders off the streets an confined to bike trails. License all bikes like cars and license the bike riders like drivers of cars are

licensed. This will pay for bike trails. Government and tax supported printing is to be in ENGLISH ONLY. If you want to live here

speak and read English.

You all do an excellent job making Plano a safe and beautiful place to live and raise a family. I commute to work on my bicycle quite a

lot, though, and feel that my safety is consistently at risk, due to the lack of safe passage for bicycles. That is the biggest area I would like

to see improvement -- especially on Ohio, between Park and George Bush. That's a choke point for anyone riding between Plano and

Richardson or Dallas. Thank you very much!

As a bike rider the trails in Plano are very confusing and unconnected. I would like to bike from Legacy to Renner in RIchardson but the

trails just end at Collin Creek Mall area, then you have to cross over or under George Bush which is very dangerous! On the other side

I would like to bike to Frisco but the trails do not continue there either. THe ides of bike LANES is not at safe as our bike trails

especially for families. Can the various trails be connected so that they are more usable for commutes to work or to run errands

I know it is in the works but connecting all the bike trails and adding more so that movement by bike all through city would be better.

bicycle lanes - we truly need them. I am not a bicyclist - but I would love to be - but I fear riding the the same lane as cars. Do not

ignore the homeowners for the sake of businesses when developing out. I appreciate the survey!

Utilize funding assistance avail for dedicated bicycle and walking areas from PeopleForBikes

29

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Continually develop and enhance the bicycle and jogging trails throughout the city including safer crossings at major intersections.

The money spent on bicycle trail signage was a real waste and the signs themselves are an eyesore.

Our basic road construction makes it dangerous and difficult to ride a bike in this city. Many, many other cities, Denver, Albuquerque,

Salt Lake City almost every city in California have roads where the right most lane is wider than the other lanes. This allows room for

bicycles and cars. In plano it almost seems like the right most lane is narrower than the others creating a battle for space. Please

consider going with a more bike friendly design for roads. This would have many, many benefits.

Would like to see more dedicated bike lanes to ensure bicyclist safety and encourage people to feel comfortable commuting by bicycle.

Roads at rush hour are far too busy for cyclists to feel safe.

There are way too many places I cannot get to safely on a bicycle. The on road route are great but often not very convenient. The

major problem is getting across 75. There are limited safe routes to take and I always have to go far out of my way to cross.

Bicycle on major thoroughfares need to be better controlled and monitored. They are causing accidents and there is no way to control

or identify them. This privilege has been given to individuals that have abused the system and hurt others. ALSO - Why did Plano allow

The Colony to take the property along South Hwy 121 to develop the Destination site of Nebraska Furniture, thus losing control of the

property just to the North of High priced Plano residents - You left them to the bulls. Same in Richardson, allowing them to develop a

Retail Destination area around the new State Farm Development. I expect a better job by our repreentatives.

Plano ISD and Plano city workers do an exceptional job. Obviously, the schools were our big draw here. We're thrilled that the bonds

passed. In terms of the city itself, we are a little worried. We try to buy within Plano to keep our taxes here, and with the migration of

businesses to Allen, that's getting more difficult. We want to keep our tax dollars within Plano.

In addition, Plano just doesn't "feel" walkable even when you have biking and walking trails fairly close. I think the issue has to do with

the fear of having to cross the big streets.

New smaller energy efficient single family homes in walkable, bikable neighborhoods with nearby shopping would improve the city the

most.

30

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

The neighborhoods of central Plano are ignored while all the improvements/updates and money are going to West Plano. The mayor

campaigned on revitializing the older neighborhoods but we have seen no changes while the money continues to go to West Plano.

We are very concerned about the future of Collin Creek Mall especially since Dilliard has announced they are leaving and JC Penny's is

on shaky ground. This needs to be addressed before all the anchor stores leave and it turns into another Fish Bowl or drung haven.

The current hiking/biking trails along Spring Creek are extremely dangerous because bikers speed excessively and create a potentially

dangerous collisions with walkers. Most bikers exceed the 15mph limit and most do not warn when they pass walkers. Bikers use the

walking trails as a velodrome. Bikers act as though they have the right-of-way and are very rude on the trails.

I think revitalizing the older neighborhoods. Also utilizing the corner strip shopping as a major part of the older neighborhoods so one

could walk or ride a bike to do daily errands.

Good survey. Some of the options (such as the choice of local malls vs improving industrial areas) would depend more on economics

than esthetics. But generally, I think we ought to move toward local parks and walkable areas linked together with walking and bike

routes. I think many of us would like to bike more, but find the roads too dangerous.

It is frustrating to try and walk the Chisolm Trail with all the bicycle traffic, especially on the weekends. Bicyclists often travel at

ridiculous rates of speed and with no warning practically run you off of the trail. Someone is going to get hurt out there. I walk the trail

in the area surrounding the dog park and have stopped going on the weekends simply because of the speeding bicycles.

I love the new work you have been doing on the parks, playgrounds, and recreation facilities. I wish it were safer to bicycle in Plano. I

would sooner bike on the sidewalks than the designated "bike lanes" because the cars simply do not watch for bicycles. I would use an

independent bike lane if it were available. I think Plano has great things going on and just needs a little renewal of areas with older, run-

down homes. That will attract more families to enjoy what Plano already has to offer. We are losing families to newer communities

because the homes are in better shape.

Enforce bike laws especially on routes established on busy roads and throughout neighborhoods.

Actively encourage patriotism via support of U.S. military and respect of U.S. American history rather than promoting other ethnicities.

31

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would lik e to share with the city not covered in the survey?

COMMENT

in question 14 - I'd rank solar panels higher if you did not also lump wind turbines with them. We don't need wind farms. They are not

attractive.

Continue with the current efforts to promote bike routes, bike may use full lane, etc. We need to ensure our streets are safe for

cyclists.

1) Provide bus transportation on main roads between a) schools b)hospitals c)senior centers d)malls e)post-/official buildings

2) Provide bus transportation on main roads 8 AM to 6 PM. For ex: on Coit-startup from McDermott signal to Arapaho road (back to

back or to and fro @ 1hr intervals)

3)Connect by bus transport-all local corssings to run from local train (rail) station on important roads in Plano

4) Provide bicycle stands at all street corner retail shops/malls and libraries

Connecting redeveloped areas of extra-residential activity through bicycle, pedestrian, and mass-transport is ideal.

Bike paths that link to the neighborhoods. More transportation options for those who don't wish to drive.

- the HOAs have to much power and deter from much needed more environmental friendly improvements in neighborhoods (drought

resistant landscaping, solar panels, roofing, etc)

- Plano lacks a major performance center and convention center

- insufficient bus and rail options

- biking on major streets is dangerous

For this survey, we gave lower rankings to items the city has already made marked improvements toward over the past decade or so, to

communicate that the needed changes have been made. Examples include: improvement of industrial areas, diverse housing options,

opportunities for recreational activities such as walking and biking, and community events. We have lived here for the past twenty years

and have seen many improvements made. The only thing we feel negatively about is the condom store that took over the book store at

Independence and Parker. Given that the city has little control over certain aspects of retail location, we were shocked and horrified to

see such an enterprise at an intersection where there are four elementary schools and a sea of single-family residences in the immediate

surrounding area. Aside from that relatively minor issue, we are generally quite pleased with the improvements being made to the city

infrastructure and overall experience. Thank you for giving residents a voice in the city's future.

32

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered i n the survey?

COMMENT

Humanizing the city is the over-arching task. At least for me, making selections in this survey amounted to applying that idea to choices.

And what humanizing it means in practice is increasing the variety and proximity of experiences, from wilderness (exposure to

woods/streams/trails) to farms and gardens, to dense urban centers, including transit connections--the full array of human sensory

experience--all in a tight mix, accessible by transit, bike or foot as well as by car.

At present, we remain a single, segregated-uses, autos-only suburb; (conventional suburban development) the most hostile of

environments without a car. That is fundamentally alienating, isolating, and is at odds with our human scale and frailties.

The building block or good urbanism is the neighborhood, and the best of those are "complete, compact, connected". By mixing uses

selectively, connecting our residential pods via "complete streets" and trails, and adding density at arterials, Plano can mature into an

urban environment offering access to nature, great connection, and a generally high quality of life.

In truth this is probably a 50-year project, but success will be observable decade by decade, and it's already underway. I see actual

benefits now, downtown and via trail connections. We simply need much more, on a broader scale.

Done well, Plano may in even 10-15 years' time be comprised of 6-8 fairly complete "sectors" of unique and varied character, each

fulfilling a range of human needs and desires. It will then come to feel like an authentic "place" of unique character and identity; a

desirable future indeed!

Code enforcement to maintain existing neighborhoods is vital.

The property standards department needs to revisit their monitoring methods. Once you've visited a home once they remain a target

when there are homes in worse condition.

There is an epidemic of littering and total disregard for property standards going on in Plano which is getting worse. I would like to see

stiffer fines, more enforcement, more signs and public awareness of littering and property standards (adds, TV spots, billboards). Litter

and property standards are the biggest issues in our city which destroys our roadways and neighborhoods and could be improved

quickly by renewed focus on these problems. Pro-active enforcement of property standards should be done without the need for a

complaint to be filed.

Better code enforcement on homes and business that had fires. Quicker time to correct not years or months but weeks. House on

1911 Spring Creek was burnt in Nov 2012 and nothing has been done to get it fixed. Always an excuse from enforcement dept.

33

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the cit y not covered in the survey?

COMMENT

Can you MAKE people mow their yards, keep the shrubbery and trees kept up? Please. it's only $25 every other week.

Take a stronger enforcement of graffiti removal.Dramatically limit single family home rentals.

After 22 years living in Plano, my husband and I have just sold our home and have to move to McKinney. We are disappointed and

frustrated with the lack of enforcement Property Standard are allowed. We feel our area of Plano, Park Forrest, has drastically gone

down hill. It would be nice if the city would sweep the streets, since aparently that is something Property Standard can not enforce.

The moving of the trash bin to the front curb is an eye sore. I contacted Property Standands about an issues with the trash bins,

property standards informed me that was a trash pickup issue, which then I was informed by the trash people no that was a property

standards issue! It would be nice if this was something that could be resolved. I think Plano values the more affluent area verus the mid

to lower income areas. I know with the water restrictions some of neighborhood look bad, but Plano needs to either hire more

property standard employee's or give them more enforcement laws. It would be nice if Plano would also promote Plano and all it has

to offer.

expand code enforcement in non HOA neighborhoods like mine, Parker Estates, a guy is allowed to keep a large sign in his yard forever

complaining about TERMINEX because there is no HOA and no code against it. Call to council member was fruitless. Also marketing

with door hangers creates a trashy environment and invites robbery if homeowner is out of town, ban the door hangers

I would love to see much better code enforcement with some of the Section 8 housing that is in our residential neighborhoods.

I love my city but it is becoming old... Our neighborhood is now mostly rental houses... We need to make the homeowners

responsible for the properties... It's sad that most neighborhoods in east and central Plano are becoming so run-down...

Residential rental properties are neglected by absentee landlords, many renters don't know or care about maintaining the property

especially in non HOA areas. Our Property Standards person is the only recourse we have in this West Plano neighborhood and she is

very proactive and responsive.

I am very concerned about the older neighborhoods just west of 75. Most of them do not have homeowner's associations and are

dependent on the city to keep them from deteriorating. The front yards and alleys need to be checked for property violations, including

random junk piling and run-down fences, and landscaping that is overgrown. If this is not kept in check, these areas will be the bain of

Plano and soon sully it's pristine reputation. Take a look at Olathe, KS, and their planning as a city of the same age that is planning

properly for the aging of their city. The Collin Creek Mall must be maintained so it does not eventually go the fate of the Richardson

Square Mall, which is now gone.

34

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Once again Plano needs to take better care of older neighborhoods-streets and alleys. I am seeing cement alley roads repaired with

asphalt-only cheap and temporary. Also cement alley roads lying in disrepair for years. What happened to standards with alleys-people

have planted bushes and other plants in alley sides. All this lack of upkeep is only causing the affected neighborhoods to lose value and

further run down conditions-certainly does not contribute to Plano's future and esthetics-why move to Plano if the city will not do the

upkeep of the alleys and streets in the neighborhoods that are past ten and twenty years of age.

Would like to see revitalization of older subdivisions and increased property standards vigilance re: fences, weeds/grass, etc.

The area at Parker and Alma needs a overhual, fix the fences on Parker near Alma.. Make residents cut grass and trim trees.

Two issues: The privacy alley walls off 15th at Stratford are an ugly red brick that is old and unattractive. Portions of 15th have updated

alley walls. Why is there no continuity in appearance? Some corner homes off Stratford between 15th and Park have disgraceful yards.

There are no HOA's in this area. How can the city implement an act to force home owners to clean up their yards? This cheapens the

value homes of those of us who do care. It increases the concern of crime entering the neighborhood. As a loyal resident and

taxpayer, something must be done to update neighborhood appearances if we are going to attract a better element of homeowner in

Plano. We need the youth to begin buying homes again. One such couple has just moved next door to me. I welcome more to

protect and uplift our community.

More cultural places to go, such as museums, science places, night clubs. We need something that people would consider a destination.

Dallas has numerous museums, theaters, and music venues. Plano has almost none. Without that, people will continue to head to

other places to get their entertainment. Movie theaters are a start but they aren't enough to keep people spending their money in

Plano.

I would like to see a sports arena come to Plano. I think the Collin Creek mall is a perfect location. Infrastructure and food/shopping

and parking lot are already in place. Also, the entire new website, specifically the Plano Tomorrow site, is very informative and easy to

navigate.

I think adding things like a JumpStreet, or Teen Club.. or something fun in downtown Plano would show diversity, and would join the

new generation together and we can all have the time of our life!

Lack of Art facilities

The travel & tourism/chamber organization is much in need of event planners. We need new blood in these two organizations!

35

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Please take an active hand in saving Collin Creek Mall. Something needs to be done there to change the concept. That, and the failure

of many four-corner retail sites creates the appearance of a city in decline. Perhaps some of the strip centers could be re-zoned for

high-end housing and then incentives provided to the property owners to sell and have these strips torn down and re-purposed for

better mixed-use configurations. Also I see a lot of deterioration due to poorly constructed housing developments dating back to the

1980's. I see the future construction of "affordable housing" as a disguise for adding more shoddy housing that will eventually require

rehabilitation. Our parks are beautiful and I appreciate that the City takes such good care of them and the medians! A well manicured

city is the sign of a city that cares and is proud of its image. My wife and I use the bike/hike trails seven days a week and we love them.

Plano needs to be thought of as a progressive city that places a high priority on quality of life, education and out-door activities. I was

happy to see the Plano will bring a new music festival to the city next year. Plano schools are the reason many affluent, educated

families move here. The city should never underestimate the value of its school system. I do not mind paying reasonable increases to

my taxes if it benefits the city, the schools and my neighborhood. I'm worried that as the city ages it will become short-sighted and put

cutting taxes ahead of making itself competitive with our neighbors to the north. Saving a few bucks in taxes will cost us heavily in the

future.

Provide more activities for young people using Allen as an example.Provide more entertainment for adults eg. theater, museum and

other cultural activities.

This survey does not address the lack of expanding the cultural activities within the city this shopping and entertainment keep residents

in the city and attract new residents and businesses.

It is a shame that Plano didn't get in on any of the sports complexes, like Frisco, event centers like Allen, and entertainment like

Richardson, all of which we have utilize.

Entertainment!!!!!!! Festivals!

Å Plano needs a Live Entertainment Center like the Eisemen Center in Richardson.

Å More Night Clubs with Live entertainment should be encouraged.

Å Another large Bowling Alley like Main Event needs to be build on the West side on Preston Road or the North Dallas Toll Way.

Å The Plano Convention Center on East Spring Creek needs to be closed and a new Center built along the North Dallas Toll way. It

needs to be near Hotel and Dinning options.

36

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

More cultural entertainment such as an AT&T center, Art & science museums, high quality of theatre. Tear down and rebuild Collin

Creek so we can use it again.

What draws People from other cities to shop? to unique festivals?

Other cities have learned from our mistakes? When will we fix ours? hotel/convention center/shopping/attractions all need to be

together (see Allen/Fairview)

We are missing sporting events (Frisco has Minor league baseball/Soccer, Arlington/Dallas have Football/Baseball/Basketball). What

makes us unique other than quality of life/living and having a few Fortune 500 companies here. We need some attractions!

Music Festival that is planned for our city is an execellent idea. Please include in line up of entertainment all genres of music.Such as

Country, Gospel, R & B, Jazz.

Please don't put all social services offices in East Plano. We have enough undesirable business already, some of which you would never

see in West Plano. When Dillards leaves Collin Creek Mall, please get another Dept. store of quality.

I love old town, east Plano. I always differentiate because it's got a great personality and hip vibe. The light rail has the potential to

increase home values as fewer young people are car-oriented but the adjacent neighborhoods from rail to home have to be walkable

for everyone for that to work. Hubcaps shops, auto parts, pawn shops -- not gonna work.

One street that seems to have fallen off the maintenance map, and I keep meaning to bug folks about it --

14th between Ave E and Ave F, along north side of Paesano's. They are a great little restaurant but I'm honestly embarrassed to subject

folks to that piece of road. You get that "oh, the other side of the tracks where they don't put any money into maintenance" vibe.

Paesano's alone justifies the repairs!

Keep on track to continue to become a greener, cleaner city that honors and preserves its green spaces! Great job with that but a big

caution to the increasing proliferation of title loan and check cashing stores that seem to be popping up everywhere as well as

numerous old, run down shopping centers

Need to consider a strategy where neighbors can walk and gather around corner spaces with shopping, dining and places to enjoy.

Enhance cooperation with surrounding municipalities in areas of future zoning, parks and transportation

37

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered i n the survey?

COMMENT

I have lived in Plano for 10 years, and have been grateful to have a nice home, access to employment, and good educational and medical

institutions. I am delighted to see this survey that seems to address the potential of hope for a bright future for this suburb. Beyond

what I mention, Plano, for me, has been a city without a soul. It is stodgy, mundane, and boring. It appears to have been developed for

cars and efficiency. It does not feel supportive of building community, people, outdoor beauty, or leisure. The groundhog day scenario

for life in Plan is drive to work and efficient shopping corridors, returning home to an alley which leads to the garage, close garage and

then have groundhog day the next day. If you are not involved in parenting children involved in sports it is a difficult place to build

leisure community. It has been a city difficult to love, because there was little to love. Arts, culture, and walkable intriguing venues are

hard to come by. The development of the shops at Legacy brought hope that something good could happen. The revitalization of

Downtown and the talks of a music festival have brought more hope. I've felt Plano was falling behind the need to be culturally

innovative and relevant after clearly having been a leader for most of its existence. Plano needs cutting edge redevelopment to thrive. A

year ago I commented to my spouse that, "Plano's heyday is over. We should consider moving before property values begin to drop." I

believe that statement. People no longer want to live in suburbs like this. That day is passed and Plano will decline in desirability no

matter how clean the streets are kept. It has been a delight to watch Dallas develop a soul. As a newcomer, I was told Dallas was a

tourist destination for shopping. Now Dallas is a destination for cultural delight. I will be delighted if this community follows that path,

and begins to develop a soul, focusing on the nuances of quality of life that give a community vibrancy, energy and the soul of caring for

people and the beauty of life beyond traffic movement, city codes, and shopping. May this be the beginning of something wonderful!

Three cheers to those who brought this new focus to the city.

Yes. I would love for the city to promote the arts better as they play a major role in shifts in perspectives and shared views. I'd like our

residential speed limits increased life moves at too fast a pace for ours to still be 30mph. I like to see incentives for neighborhood

festivals increased. I'd like to see development for property care for first time buyers, renter/leasers sometimes lack of property

management is due to a lack of understanding of its benefit and how to organize it.. I'd like there to be more diversity in entertainment

and dining, as well as more unique boutiques / specialty cafes. I'd like there to be a public basketball court for the public downtown and

a sushi bar! I also think it'd be wonderful if our city put a little more effort into the Plano Star Courier Talley Williams Plano Art

Association

Make PUBLIC SAFETY a PRIORITY (Fire and Police). Construction of a Fine Arts Hall. Keep Libraries a priority, too

38

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city no t covered in the survey?

COMMENT

I would like to see a rec center similar to Tom M on the East side of town. I also would like to see a water park like what Garland or

the Colony or Mansfield.

Thank you for this survey, it is good to have a voice in our city's future. Wish there was also a survey about the music festival to be held

at Oak Point Park!!

It seems as everything is moving towards allen and Frisco. PlAno needs to do something to get back the people an d have the same

opportunities. They have the water spray things for kids. Celebration park. Then they builr the park on spring creek to model arbor

hills but where is the great playground to go alongside. More family things or places need to come about. What about updating the

plano baseball fields. There is lota of money is select baseball tournaments

Nothing more than we need a greater variety of entertainment - maybe a water park

Build at least one great Kid's friendly water park better than Friendship Park & Hope Park Playgrounds

Yes

1-In your survey,the quality of people presence in urban spaces is low and for vitality of urban spaces is better think more.

2-The question about zoning ordinances is low. Are the people satisfaction or not about it?

3-Attention to Cultural and ethnic composition.

Provide city guidance/incentive to attract middle income professionals to move and grow young family in Plano. Having young children

(under 5) and living in West Plano is not easy. Do not see a lot of kids in the parks. Neighbors are aging empty nesters.

More focus on the historical downtown area

get rid of collin creek mall

Just look at other old Cities in texas successfully managed to redevelop and become more vibrant to complete with new attraction of

neighboring cities.

Please read: The Redevelopment of Old Town Helotes, Creating a New Downtown Business District, Prepared ByThe Center for

Economic Development, The Institute for Economic Development, The University of Texas at San Antonio, Ernest Gerlach, Director,

Prepared For, The Economic Development Corporation Board, City of Helotes ð Jim McKinney, President, December 2004

Collin Creek Mall is at a critical point where a decision must be made on it's future. From this point forward the more it declines (due

to inaction) its negative effects on the city as a whole increases exponentially. We will see crime increase. Please do not allow it to

become a black eye for our city.

39

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with t he city not covered in the survey?

COMMENT

Continue to grow downtown plano while keeping its charm. Central plano shopping areas need a major facelift, like the one off 15th

and independence. There isn't much room to expand so taking advantage of rennovating areas like that are necessary.

We have lived in Plano's east side for 36 years. We lived along the creek and love it. Please help us take care of it. Take care of the

east side. We need more variety in restaurants on the east side.

Bring HEB to plano.

Tear down Collin Creek mall and create a "retail/mall" more like Watters Crossing, but bigger to utilize the footprint.

I believe we have seen over the years where city development focus has moved from East, to Central, to West with our best looking

buildings and areas being on the West side. Unfortunately, it seems to have created a East vs. West mentality when it comes to who

gets what within the City. I think it is time to focus a lot of revitalization work on the East side so that we have a balanced look and feel

to the City. Call it "No Area Left Behind" but really there is no reason Garland, Richardson, Allen, Fairview, Frisco, or McKinney should

be siphoning all of our residents away when we can upgrade and get our residents to spend money here. Look at Murphy as well. They

are a landlocked city and their growth has been tremendous over the years. Puts the East side to shame.

I bought my home 23 years ago in the North Dallas Estates Neighborhood. I thought the city was going to Develop a San Antonio style

Riverwalk that would bring tourist into the city. Do that get dropped?

I believe that people are returning to downtown Plano because of the new and interesting shops and places to eat.

Revitalize central Plano.

Plano seems to be losing out on major local developments in the last several years - such as Stonebriar Mall, Villages of Allen and

Fairview, and the new State Farm Office Park development in Richardson. Our retail areas like Collin Creek and Willow Bend seem to

have lost out to other area retail. Our downtown, even with redevelopment, doesn't have the same great vibe that McKinney's

downtown does. I'd like to see Plano become more aggressive in recapturing some of these big local developments.

If we can construct new areas such as the shops of legacy, it would improve on air quality and also with the nice townhomes there it will

cut down on drinking and driving. Since one can walk to the bar and then walk home. Hard to do, but I think adding a way for people

to access walking from commercial and real estate is needed. :)

It is critical to make Collin Creek Mall a desirable shopping location to bring shoppers back from Stonebriar, Firewheel, and Allen

Old Plano, I LOVE!! But the other areas look the same to me - one strip mall / shopping after another. Keep improving Old Plano

PLEASE!

40

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Our biggest opportunities for growth in the city evolve around Downtown Plano, the Collin Creek Mall area, and the redevelopment of

our commercial intersections. We don't have room to grow, but we can certainly facelift!

Try to find inexpensive ways to improve Plano. Don't try to attract businesses by offering tax incentives which keep them in area until

incentives expire.

We have to admit that Frisco has done a better job in making the city more attractive and modern looking than Plano. McKinney is also

shaping up as a better planned city. In comparison, Plano is looking outdated and boring, except for a couple of areas that have been

developed lately.

Given the high level of education in our community, it's too bad that we (generally) have to drive to Dallas for events like the Tate

Lectures. I'd love to see a lecture series or TED program based in Plano, possibly with a thematic approach that somehow relates

directly to Plano.

Help Save Collin Creek Mall!

I am dearly concerned about Collin Creek Mall. What will happen to it? It makes me sad whenever I drive by it. I want to go there to

support it, but whenever I go in I get depressed -- not a good mood to be in to go shopping! This is the mall I grew up with and I know

what a great place it used to be -- so vibrant and it would attract so many people. PLEASE!! This is a priority. Either it needs to be

leveled or there needs to be a dramatic turnaround somehow. .

Repurpose the older shopping centers for a better use that does not add additional unneeded retail shopping space.

Would love to see more creeks and waterways mixed into Plano's urban development and to see Spring Creek incorporated into the

re-deveopment of Collin Creek Mall. More outdoor shopping and entertainment venues.

Your questions are only relevant if the answers are based on what makes sense to that area of the city. You would not want to "dump"

a project in an area where it doesn't "fit" or "make sense" to the rest of that part of the city as was allowed in the past with apartments

plastering historical neighborhoods thus pushing out the neighborhood feel of the street. Big picture: attract business for revenue, do

not put excessive tax burdens on citizens for pet projects. We moved central to Plano in 1997, stayed for 10 years, moved to Allen for

3 and returned to east Plano for the trees and greenbelt.

It is a shame East/Central Plano lost so many stores due to expanding offerings (or moves) to Allen, Frisco. I try to shop and eat in

Plano as much as possible but find it hard to find decent restaurants and retail in East/Central Plano. Will run to West Plano but at

times don't want to cross town. Newest disappointment is Dillards leaving Collin Creek Mall. Colling Creek Mall is losing too many

good retailers and selection of better stores is limited...becoming a "junk" mall.

41

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Collin Creek mall must be revitalized as you are losing so much tax revenue to Allen etc. Lower income neighborhoods must be

revitalized code enforced

Collin Creek Mall needs to be revitalized. More security and enforcement of loitering laws needed. This is a nice mall and I fear it is

going the way of Richardson Square, Prestonwood and Valley View. East/Central Plano needs this mall. I will not travel 30 minutes to

Willow Bend from my home. It's quicker to go to Allen/Fairview - and that's not good for Plano's economic stability.

The city needs to exploit the fact that it is a regional center. Plano is located in the center of a region that has Cultural features

(Museums, Arts Halls, Ballet, and Symphonic venues) the region has transportation advantages, (DFW, McKinney, Addison airports,

Light and heavy rail) the region has sports and recreation venues (Teams, Lakes, Outdoor faciliities) All these and more are located

AROUND Plano. Plano does not need to have them IN THE CITY. We need to promote Plano as the place to live/work/visit/shop at

the core of the region. We do not pay the Tax funds to support those items and we should not burden the residents of Plano with the

cost of an "airport" or "lake" or other facility that already exists in the region. We should however, advertise, promote and "sell" Plano

as the core - best priced - place to live and work (and educate a family) at the center of the Region. Feature the regional attributes as

the attributes to be gained, but not funded by residents, when you choose to Live and build your business in Plano.

Thank you for the opportunity to Plano citizens to express their opinions about the different aspects involved to make Plano a stronger

and more vibrant city. I would like to suggest some type of plan to encourage Plano residents to do more shopping and dining in Plano,

rather than going to other cities such as Frisco or now Allen. We are a group of about 20 neighbors on Jenning Court/Jenning Drive,

who go out for dinner together once a month, and the only condition is that the restaurant has to be in Plano, not for convenience, but

to support our local businesses. You can come up with a slogan that can be displayed throughtout the city: Shop In Plano, or

something like that. You can even involve the residents with a contest of who can send the best slogan.

Other than that, I am very impressed with the quality of service I have received from the City of Plano when I have called for different

reasons. Very proud to live in PLANO!

I really think the aging retail (both corners and Collin Creek Mall) are the two major areas that must be addresesed.

Where will the results be posted?

I see Plano as a bedroom community first, then would like to see R&D, administrative, light industry with supporting shopping facilities.

Traveling out of Plano for Sports/Museums/Concerts is OK with me.

42

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Moved here from Chicago 15 years ago. Have watched a lot of development transpire particularly in West Plano. For longer term

viability of City, I would try to spread the effort more into East and Central Plano.

Our goal should be to attract and retain jobs. We need to increase employment opportunity at all levels to accomidate our mixed

population. Continue to attact new corporate citizens but more importantly keep the existing ones involved and important to us so

"they stay".

PLEASE PLACE MORE EFFORT INTO MAKING COLLIN CREEK MALL THE ATTRACTION IT USED TO BE. PEOPLE IN THE

EXTREME EAST SIDE DO NOT APPRECIATE GOING ALL THE WAY TO PRESTON TO SHOP IN DECENT STORES! DON'T

ALLOW COLLIN CREEK MALL TO DETERIORATE.

East Plano needs attention.

Collin Creek Mall is dying and needs incentives to shop there verses driving a bit farther to the new Allen shops. The new tile is

beautiful, but businesses are still leaving.

Too much shopping in the Metroplex. The shopping on the East side of Plano needs to be improved.

Redevelop Collin Creek Mall - it is dying. All of South Plano is old and not keeping up with its Richardson or even West/North Plano.

We are a young family and it is difficult living in South Central Plano. Everything we use is in West Plano, Frisco or Richardson/Dallas.

Anything new around us are assisted living facilities or memory care. There is nothing to attract young families and young families spend

money and keep the neighborhood lively. Plano is losing families to Frisco, McKinney, Prosper, etc.

Renew collin creek mall with better retail store(American made stores) so we do not run to Allen for nude shopping. We need a good

nice mall in the east side. be more strict with fences and yards.

I would like to see the area around US75 (trailer park) cleaned up.

Don't atrophy like Richardson did thirty years ago. Stop annoying people with code over-enforcement and red light cameras. Legacy is

what's right with Plano. All of it. The corporate HQs, the Shops@, the coherent planning.

Realize that just because it's the oldest building around does not make it historical. If it's culturally significant there will be economic

incentive to keep that significance. That old pharmacy is maybe the only façade I'd try and keep.

The biggest issue, I believe, is all of the empty big box shopping strips we have...these abandoned, poorly maintained areas are an eye-

sore that MUST be addressed.

43

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Please help clean up the east side. I've lived here for 10 years and love it, I just would like to see a little more focus on old apartments

and old commercial buildings

Pay more attention to the older sections of Plano so the area does not get run down

I would like the empty shopping centers turned into townhomes or single family homes to attract 20's-30's year couples and families

which will produce children and youth into southern plano and more kids to southern schools which will improve the quality .

I would like the west commercial zone looked at as a possible new residential community. We are losing young families to Allen and

Frisco... and Plano population is aging..WE NEED YOUNG FAMILIES - not apartments - single family homes or townhomes

I would like for you not to put in lots of apartments. They overburden the school district with many children in a small area. Also, I

would like to have people who own their residences rather than rent. Our tax base seems to be shrinking. Concentrate on companies

that will pay taxes as a good use for the land available.

would like to see more focus on east Plano particularly along East Park Blvd and East Parker Road & south of East Parker Road. Homes

in those areas are aging and crowded & just look shabby. Would like to see a development kind of like Watters Creek but more

towards central or eastern Plano. I and my friends frequent Legacy Towne Center & Watters Creek in Allen

Update and revive Plano East.

IMPROVE THE QUALITY OF LIFE IN EAST PLANO. SEVERAL RUN DOWN HOMES AND SEVERAL FAMILYS RENTING OUT

SHEDS AS HOMES. MORE PEOPLE RENTING ROOMS WITH 4 PEOPLE TO A ROOM. THIS IS SEEN IN APARTMENT

COMPLEXES AS WELL. HELP THE POOR DO NOT IGNOR THEM. REACH OUT TO ALL COMMUINTIES AND EDUCATE THEM

AND ASSIST THEM TO IMPROVE THE QUALITY OF LIFE. PROVIDE OTHER GROCERIES STORES OTHER SHOPPING

LOCATIONS OTHER THAN WALMART, AND KROGER. IMPROVE COLLIN CREEK MALL MAKE IT LIKE IT USE TO WHEN

FIRST BUILT.

Plano used to be a very innovative city but it is showing it's age as Frisco and surrounding burbs have new crisp buildings, etc. It's time

for Plano to take action on creating a more beautiful space w more plants, fountains, parks, and enforce fixing up/rezoning the older

intersections (Custer and parker. and Parker and Alma to name a couple).

Encourage conservative and family values, shying away from the liberalized trends, affecting our nation, today.

Plano sucks

Encourage voter participation. The state of Texas is making it more difficult to vote. Plano should set an example by finding ways to

make it easier for people to vote.

44

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

I love Plano. You all are doing a fabulous job. The new Eatsi's area is near me and I have to say I'm so impressed. The Tom Mbeck

Center also lets us know we are valued by decision makers. It is apparent a lot of thought and love goes into these decisions.

living in plano since 1978 there are too many concrete 4 way corners without any businesses. There was a hurry to build and build that

now we have so many empty shopping centers. Now I'm seeing more and more businesses leaving plano and moving to allen and

Fairview. we need to keep Collin creek from closing. Plano has done a great job with the parks, please continue to improve and keep

the parks clean and safe. Downtown plano needs more specialty stores and less restaurants.

I like the Fix It Plano app. I like the bike trails. That corner at Spring Creek and Custer desperately needs to be revitalized. Collin Creek

Mall needs something to make us wanna go there again. Stonebriar has become the go-to mall. And of course, the Michigan U-turn at

Legacy and Preston was a terrible idea. Everyone I know avoids that intersection when needing to turn left. Also, what's going on on

Spring Creek? Is that overpass finally going to be built??

PLEASE CREATE MORE HIGH DENSITY DEVELOPMENT!! High Density is ESSENTIAL for creating a sustainable, enjoyable city. Plano

is extremely flat at the present, we should make it a goal to build and maintain consistent medium to high density development along

major corridors, add BRT along these corridors, and add green design principles to these constructions. Water towers should not be

the tallest structures in a city of this size. We MUST utilize high density development to create a sustainable, enjoyable city!

With regard to aging retail centers, I'm primarily concerned about areas east of Independence and between the Spring Creek and south

area. As a female and even knowing how safe the city is, I wouldn't be comfortable there alone at night given the condition of the

buildings and the derelict state of some of the vehicles that drive through the area.

Same speed limits in east and west Plano

Better timing of traffice signals to eliminate so much stopping

Eliminate empty store fronts

Eliminate ugly commercial businesses

I think Plano basically does a very good job. But, chuck-holes are terrible, infrastructure needs work. Collin Creek Mall needs updating.

Plano is a very safe place to live and I hope it stays that way. We have great Police/Fire Departments. As we get older we all need

these to help us live in a safe environment. Don't cut them back to save money. Save money for the budget elsewhere.

45

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

I hate to see the City spending money and not using it properly. I can't tell you the number of times I have seen the same potholes on

the road, they get fixed, and then have the same problems a few months later. I saw Blockbuster leave a building on the corner of

Spring Creek and Custer, have some local companies take over the retail space (i.e. TK Salon, Appletree florists,etc.). Imagine my

surprise when I drove by and the building is demolished. Why have these companies spend a lot of money for renovations only to see

the city tear the building down. I still don't know what is being constructed at this intersection?

East Plano including Collin Creek Mall does not have the appeal that West Plano offers. The attraction of homes, shopping centers and

corner retail establishments are run down, look old and clearly are not well taken care of. Most of the 75 Plano corridor could you a

face lift in terms of updating structures and ease of driving to retail and restaurants. It is now very cumbersome and hard to maneuver

due to all the traffic and having to do U turns cautiously.

I would like to see the historic downtown Plano area retian it's historice feel and character. There are several new buildings, businesses

and residential, that looks like they were plucked out of West Plano and set in East Plano. If this does not stop, East Plano is going to

look like West Plano and lose it's charm and historic feel. Stop "revitalizing" the downtown area. The traffic is tearing up the

cobblestone street. The bars customers are littering the street with trash and cigarette butts. The businesses should be held

responsible to clean up the area outside of their establishment. It's an eyesore.

My family moved to Plano 30 years ago for my job. We lived on the east side for the first 10 years and then moved to the near west

side. Our children went to Clark HS and Plano East Sr High. I am retired now.

I do not particularly like living in Plano. The traffic, speeding on residential streets, decaying residential neighborhoods and shopping

center reduce the quality of life. I know very few people who live on my street: a high percentage are renters who change annually,

people enter and leave their homes thru the rear garage, and do not spend time in front. I would move except that living here is so

danged convenient: shopping, dining, movies, new liquor sales, access to my children who live in Richardson and Wylie, access to major

highways: SH 121, US 75, and Geo. Bush Tollroad. Plano has outstanding medical care including hospitals. I am a senior so my real

estate taxes are frozen. So, for the immediate future, I'm here.

Thank you for sponsoring this survey and letting me share.

46

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

I understand there is a large plot of land over by the Parker Road Station that Plano is considering developing. I would like to suggest a

state of the art, high tech vocational technical institute, this could be part of Collin College, but it would be designed to help those who

do not want to get a traditional 4 year college to be able get a high quality technical education in robotics, biomedicine, and other such

disciplines. This location would be ideal for the demographic in the area and help in job creation.

Attract more employers to the area. Plano's biggest problem is business not thriving in Plano. Improve Plano school districts furhter.

Schools are degrading faster than Plano leaders see it. People are moving away due to school rezoning and quality issues

Two items:

1. We love plano but are extremely concerned about the size of our schools. Our daughter attends plano west high school and it is

extremely crowded. Also morning traffic on our streets are less than acceptable as a result, and creates a safety risk for children walking

to school. Why don't we build a new high school (or 2) on available lands? The current situation seems unsustainable and busineses and

residents are flight risks to better planned communities such as Frisco.

2. We have extremely high property taxes, and yet we live with crowded schools, deteriorating roads, poorly planned retail centers

(Shops at Legacy is a model we should follow in more places), and I fear all the planned improvements will simply be paid for by further

increasing taxes. We should stop the Robin Hood support of other school districts, as well, look at how to streamline Plano

government operations (as business do) and work towards lowering taxes. I am a business man and have learned to do much more with

less, and do not see Plano taking this path. If you did, we would FURTHER attract businesses and high income professionals to our

community, which in turn will increase your tax base.

Thank you for considering my comments.

Education remains vital to a community ability to compete in the 21st century, all emphasis should be placed on quality education for

pupils and students across levels. In addition, incentives to encourage global firms to choose Plano or Collin County should be accorded

a priority. Above, all, ensuring social activities that promote good neighborhood, diversity and healthy competition would continue to

ensure Plano and Collin County remain one of the best cities and county to live and do business in the US.

Several brick walls surrounding neighborhoods are old and delapidated. They need to be replaced. Intersections such as Alma/Sprink

Creek, Alma/Parker and Independence/15 are an embarrasement. The owners of these retail centers should be required to make

improvements. Would rather see grass then old, empty retail areas.

47

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

For me, what is missing in Plano is a community gathering place where all the big community events take place. The city is too chopped

up with major roads separating communities from each other.

I would love to see all the "walls" lining the neighborhood boundaries to be replaced by a barrier of native shrubs . It will help with

conservation, air quality and aesthetically pleasing to the eye.

Relocate large composting facility on spring creek and 75 that saturates air with foul smell. Attract more high rises in Collin creek area

Higher density around arterial roads and rail stations.

Need redevelopment of many older shopping centers including collin creek mall to keep tax revenues in Plano. Need more walkable

neighborhood restaurants.

Encourage: mixed use re-development at retail intersections, encourage homeowners to make repairs to their aging homes (loans, small

grants or rebates for improvements or efficiencies), smaller/single story high-end homes for empty nesters rather than starter homes

that decline quickly. Use existing overbuilt retail areas for new residential and keep commercial land for business development.

This has been touched upon in some questions, but I think in the long term you should seek to make Plano more connected and

integrated, as opposed to just having strip malls and cookie-cutter housing developments. Mixed use centers/revitilization of downtown

are a great way of accomplishing this, but if we have the opportunity of rebuilding/revitalizing corner shopping centers, Plano should try

to make those retail developments connected symbiotically to the neighborhoods around them, and not just traditional strip malls.

Re-doing collin creek mall like waters creek in Allen to make it a viable, relevant living and rest-retail destination is important. Keeping

it as a closed mall is fighting a losing battle. Something new is needed and not just the tried and true mall concept, which, unfortunately,

stonebriar owns. So to compete it must be somewhat different and then a draw for great restaurants and great retail stores, with

unique living opportunities.

Re living opportunities, condominiums for empty-nesters who want to downsize to walkable areas with restaurants, grocery, and retail

is impt. There are enough single family homes and apartments but condos are needed.

Cost is a huge factor and would affect voting "for" any project.

I have a son who is colorblind, and sees both trash bin and recycle bin as one color. would it be possible to help people with this

disability, and get one bin in another color?

Better utilization of Asian residents in city planning and administration.

48

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

I've lived in Plano for 25+ years. I've always felt it lacked a heart, a center. I think the city's made great progress with the old historic

downtown, but still feel more is needed. If you had relatives come in from out of town and they said, show me Plano, where would you

take them? Most intersections look the same... I think it would be great to create a new center area, a second downtown. One idea it

to transform the Park and Preston (or other major intersection) by routing traffic around it and carving out the center for mixed use:

public buildings, park (central park), shopping, maybe a CCCC branch. Beyond this, I'd like to see Plano be a more walkable city.

Keep up the good work! You're getting there.

Overall this is a wonderful place to live and raise a family. Thank you for all the hard work that you do to make this a great place.

Keep up the good work

Keep up the good work!

No I don't. However, I would like to add that I think Plano is a very organized city and I for one am very happy our family moved here

from California in Jan. 1995. Ann Hammack

Moved from Desoto and LOVE Plano!

good job

I think the City of Plano has planned their City very well. We just need to maintain and improve what we have.

Thank you for doing the survey

Continue to gather more public opinions

Fantastic city government. The city has done a fabulous job in converting a bed room community into an employer based/retail laden

leadership community.

Keep up the great work! We love Plano!!

Thank you for soliciting resident opinions Plano is a great city. We are close to retirement age and plan on staying here since it is so

environmentally progressive.

Make Plano as excellent example of ECHO city

The City is a great place to live and work. I have lived all over this country and I think Plano is a world class suburban city. You are

doing great, keep it up!

I like our city Plano as we chose to retire here.

Please do not let The City of Plano fail. Thanks!

I enjoy visiting Plano. It is a very diverse and all-round safe place to be in. Keep up the excellent work!

I believe the city is doing a great job. Thank you.

49

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

I've lived in Plano since 1994, I was 6 years old. I will be here for the foreseeable future. :)

I think this is a great city - just wish it wasn't so built up.

Overall, the City of Plano does a great job. Thanks to all the people making this a great place to live.

Thank you for the quality of life here in Plano. Moved here in June 1999 from Richardson. Tax dollars are seen at work here; unlike

Richardson (lived there from 1984-1999). The City of Plano is responsive and we appreciate ALL its services on a daily basis. We are

grateful residents!

Great place to live

I appreciate this survey. The City of Plano is the only level of government I applaud right now.

We lived here before, moved up on Lake Lewisville, stayed three years and could not wait to get back here, which we did! It is an aging

town but with focus and upkeep, it can remain beautiful. We just have to keep changing with the times and not hold on to old,

outdated methods that are no long applicable.

Remember that more regulations mean less freedom. Government is to serve not dictate like our federal government is doing today.

Why not do nothing and cut the bureaucracy we now have? The City does not need to address everyone's concerns just to create jobs

! ! This survey was NOT designed by a tax payer.

Quit spending tax money on Legacy shopping area, cows, and Christmas lights. This area can afford spending its own money.

Stay within your budget.

Yes, (1) Develop solutions keeping in mind the KIS (Keep it Simple) principal. (2) Less Government is better government and it does not

need to be involved in all aspects of city development and use. (3) I felt the choices to stack rank did not represent a wide enough

selection of options.

We have a lovely city - don't spend money on things that are not necessary! Everyone needs to tighten their belts for now - even Plano.

We have low income people, seniors on fixed incomes and young people just starting their careers and enforcing an increase in

school/property taxes on them makes their lives very hard. Everyone that lives in Plano is not rich.

Seriously - you need to raise our taxes! How can we stay world-class without spending some money?!? It's an investment, not a waste.

Just be sure you spend our money wisely.

Historic preservation is essential to keeping Plano connected to it's heritage. More money and resources should be allocated to help

preserve this part of Plano. Once it's gone, it'll never be able to come back.

Plano is no longer a "bedroom" community. Please continue to make Plano a safe, great place to live, work, shop. Please preserve our

natural environment: the farms and parks and native areas that make Plano special. Thank you.

50

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not cov ered in the survey?

COMMENT

Would love to have the livestock restrictions lifted!! Every city in the area allows for a few chickens and Plano is still restricted! I think

that as long as a coop is kept clean and roosters are limited, that having a few chickens per family should be allowed!! Plano is so eco-

friendly, yet one thing that would allow families to eat more whole, healthy foods is not allowed!

Make it legal for residents to hold poultry and beehives in residential neighborhoods.

would like to be able to keep chickens in my backyard

Neighborhood brick walls should be maintained with MATCHING brick; city needs to get involved with rat problem; city needs to

rethink acceptance of backyard chickens that foul air, drive down property values and bring excessive rodents.

The city of Plano should change it's policies to allow citizens to maintain a limited amount of couped chickens within the city limits.

More environmentally friendly cities encourage such practices as a measure of promoting local agriculture. Also, Plano does not

encourage xeriscaping as a measure to reduce water consumption.

Would love to see improved walk ability and revitalized strip center areas at major intersections. Encourage reduction in lawns thereby

reducing water consumption. Allow residents to keep a few chickens.

We really need more options for low income families. The Section 8 waiting list is so full its been closed for 5 years. The only HUD

projects are for seniors and the disabled, which is important, of course, but low income families, especially those that are single parent

households, need more resources available to them.

The City Plan should address the needs of our low-income and homeless citizens, not just the most affluent.

City needs to address homelessness and poverty within it's city limits.Affordable housing needs to be privatized to people such as myself

that can do it for a fraction the cost of PHA and nonProfits that employ 6-figure executives. Existing apartment conditions are

embarassing for the rental rates demanded. As a single family home landlord, I'm ashamed at what other landlords charge and the

conditions they keep, but DO NOT want government control and oversight thru City codes but incentives for improvement, such as

tax benefits for energy efficient improvements just like owner occupied residents.

Bring back manufacturing and the middle class. There's too many hi-paid professionals driving the ignorance of a thriving, multi-diverse

city our size.

Reduce the burden of City of Plano, by expecting more service out of City of Plano residence. Love Where You Live is an excellent

example and Invovlement in Schools can be also. We as a population have lost "community" and "relationship" to expecting government

to carry our load as responsible citizens.

51

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

This is a fantastic place to live and work. The City needs to invest more into residential and commercial property maintenance and

increase emphasis on beautification as the community ages. Be proactive in preventing property decline and devaluation!

Incentivize afforable housing as a small part of new developments to help low-wage, local workers live in Plano.Improve marketing of

City to citizens, promote reasons for community pride.

Need affordable new housing with 0 property lines and ammenities of club house, pool and yards mowed.

I would really like to see improvement on the area's near coit and to 75. Also, get rid of Collin Creek mall. Build a mall like Stonebriar

Mall. Keep green area's and spaces, parks. Improve residential area's landscaping, build newer more affordable homes $200s-400s.

Biggest issue is affordable owner occupied housing. People who work in the city like fire/police/teachers, etc. should be able to afford to

live here. Alternatives need to be found so that good quality housing is affordable. Overall I think it would be a negative factor if average

income people are pushed out. Providing incentives and assistance to older neighborhoods is important to maintain the quality of life

and retain property value and lessen crime. Retail and gentrification at this point is less important-- to a greater degree this can be

handled by the private sector.

Older retail centers need to be updated, just like several neighborhoods. What I don't want to happen is the property values get so

high, we price long standing citizens out of the neighborhood. Also we need affordabe housing in good neighborhoods for young and

middle aged professionals. I want to live in a house with a yard (NOT a condo), but I can't afford any housing in the good

neighborhoods. I also don't want to live in a high density housing area. This is Texas. We need LAND!

We are not attractive to the young professional buyers they are going to Frisco for more square feet

and affordable housing.

Need to initiate "buy in Plano" keep tax dollars here!

Build pool in Carpenter park as promised to the voters!

Update Senior citizen center....larger and modernize it looks like a nursing home!

Affordable housing is an important factor in the continued health and development of Plano. We need to provide affordable homes that

encourage 20 somethings to live in Plano and affordable life styles that allow Seniors to remain in Plano.

52

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

More zero lot line housing at a reasonable cost for seniors

I think Plano does an above average job in general. I don't want to ever move away from here, with the amenities and cleanliness and

choices and closeness of shopping, employment, parks, etc.

However, we fail to have good mass transportation. Have you rode DART? It smells, like urine, because there are no bathrooms

anywhere (on train or at station) so people urinate while on the train (in their seat). And the seats are cloth instead of plastic or some

other fabric such that each car can be cleaned with a washer each night. It's nasty. And, the closest bus stop to me is 1-1/2 miles away,

so it's not easy for me to take mass transportation in this town, unless near the DART station. So, this forces me to drive everywhere.

We need more multi-family (roommate type/family with elder parent) standalone housing...houses with 2 master bedrooms/baths (one

with a living area), separated by a living/dining/kitchen/den common area, with a 3rd bedroom & shared bathroom somewhere in there.

If two-story, one of the master bedrooms/baths should be on the first floor for elder parent. 1800-2500 sq. foot, affordable, well-

constructed/energy efficient housing. I believe this need will be more important than additional senior living assisted placed because

they are too expensive for most people.

We need to not allow fracking to consume our water supply. We need to give less power to HOAs and ensure that neighborhoods

will be able to plant native plants w/o penalty. Mosquito resistant plants should be encouraged (like some herbs) so that we do not have

to spray chemicals for West Nile, unused land should stay just that, unused, but if you do need to develop it, make it a town garden or

arboretum with hiking/biking paths. If agriculture, it must be organic, else don't do it!!

Thank you for offering a survey to the citizens of Plano.

East Plano has become more and more run down. Many of the houses are being rented and not cared for.

Music Festival that is planned for our city is an execellent idea. Please include in line up of entertainment all genres of music.Such as

Country, Gospel, R & B, Jazz.

Please don't put all social services offices in East Plano. We have enough undesirable business already, some of which you would never

see in West Plano. When Dillards leaves Collin Creek Mall, please get another Dept. store of quality.

53

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Eventually, we'll get to the point where older residential neighborhoods (pre-1975ish) will be targeted for tear-down/rebuilds, in a

similar manner as Dallas' M Streets or Highland Park. If/when this happens, I really hope that the city could have very strict rebuilding

codes in place, because I don't want to see the 1,900 sq ft house next door to mine turn into a 5,000 sq ft, cookie-cutter McMansion

that overwhelms the lot.

The east side of Plano is falling apart and is bringing lower class residents who require extra resources while not being able to pay their

fair share. This side of town needs to be slowly torn down and rebuilt to attract residence of higher incomes.

A need for smaller luxury homes. When downsizing the options are reduced when looking for quality homes.

I would like to address the drug problem on the East side that exists in run down apartment complexes. These complexes need to be

torn down and better housing put in. It would increase the home value in neighborhoods and attract a better mix or people.

Please ask realtors to stop making disparaging comments about homes located in the Plano ISD "East" cluster. Sure, some of the

schools are struggling to meet the needs of an economically disadvantaged population. But many of the schools are succeeding and

being recognized for their achievements on state testing and otherwise. People need to get their facts straight before they make these

kinds of statements.

I love living in Plano. I know we are running out of land to build. I would love to see more townhome building.

Plano does not need any more apartments. Southlake and Coppell are successful because they limit the amount of multi-family housing.

Don't go down the path of Richardson and Irving. Apartment complexes stay nice for only about the first 10 years. Undeveloped land

in Plano should be used for corporate offices and traditional single family housing. Don't use the label of "mixed use" to build

apartments on the old retail sites at our intersections. Plano does not need 40% of its housing stock to be apartments.

I support higher density developments as long as property values are maintained / improved.

I don't want to bring in over-capacity hi density development which brings down rents and property values.

This is our 4th home in Plano, having lived here since 1986. We have had to do foundation repairs to three of them. Have never seen

foundation repair on commercial buildings, churches, schools, etc. It seems in Plano's quest to grab a fast tax base, you've allowed

shoddy construction and now are saddled with older neighborhoods that are unusually expensive to keep up. If someone wants decent

housing in Plano now, it's easier to go to Frisco and just buy something new - rather than fix up the dilapidated housing that's available in

much of Plano. There's a disincentive to invest in older neighborhoods in Plano.

54

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Need to promote renovation and development of new housing in exisiting neighborhoods, tear downs or remodeling tomake way for

new families. look around average age in Plano has to be 50 or above, bring new blood into this town, permanent, not apartments. this

town is loosing familes to frisco and McKinney, give them a reason to come back.

As Plano's community ages, the seniors will need more and more services related to aging. Smaller one story homes are needed. 4000

square foot homes are nice when raising a family, but when the kids are goine, nicely made homes in the 2000 to 2500 square foot

range are needed. Currently the majority of one story homes are the old ranch style that are probably nearing 30 to 40 years old.

Maybe these older neighborhoods should be rebuilt with only one floor homes in the aforementions square footage range.

Just really like the possibility of residential special needs housing. Desperate need here in Plano especially with the residents of My

Possibilities. We have been a forgotten group of the community until now.

As the population in Plano ages, citizens will want/require services to enable them to continue to live in their existing homes. Some of

these services can be provided by the private sector and others are best provided by City Government. In developing the

comprehensive plan, you should make provision for identifying service wants/needs of the over 70 population and pursue policies to

best meet those wants/needs.

Create detached single story, single family over-55 housing options that are NOT tied to golf, tennis. Current active communities

assume everyone wants golf & tennis.

Other cities are targeting seniors for active lifestyle retirement communities (small homes versus apt) which are very attractive. Plano

is going to lose out on this market opportunity to other cities in the area offering these adult lifestyle communities. Also, we really

missed the boat by not having a entertainment center we could use for our school functions and civic use.

We need some senior only gated, patio home developments with a rec center that restricts kids. Unattended and screaming kids are a

major problem at rec/pool centers. Over 2/3 of the homes in Plano have NO children. We like our peace and quiet and would like to

see more of it in public places.

55

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

I am thrilled that the bike trails now connect Bob Woodruff Park with West Plano, as I am an avid bike rider. It concerns me that some

residents are watering on days that are not authorized. I think we can do much better in creating community within neighborhoods,

because too many of us are isolated in our homes and don't know our neighbors as we should. We will need more senior housing as

our Baby Boomers continue to age (I am 61), and we will need to keep an open mind about how to successfully integrate a growing

number of minorities and immigrants into our city population. I notice the growing number of cricket pitches and understand the

reasons for converting unused baseball fields into soccer fields. Plano is a wonderful place to live and grow old in, and I look forward to

the next decades of my life with great expectations.

transporation and services to promote people aging in place in the city

Very important: Plano must plan services to meet the needs of an aging population. Once upon a time Plano focused on meeting the

needs of families with children by providing the community with a great school system, great parks, etc... But demographics are

changing. Baby boomers have just turned 60. We are living longer. There are more retirement communities locating in Plano. The

growth rate of the senior population in Plano is very high. Many of these seniors are very active, and many have disposaable incomes.

Many will be needing public transportation, better medical services, etc.. And they vote!!!

There are many families that have children with intellectual and developmental disabilities that need living choices. There is prejudice

and discrimination in Plano regarding the very individuals that already live here.It would be wonderful for Plano to talk to organizations

like Community for Permanent Supported Housing to help provide multiple layers of homes for these individuals and be the leader in

North Texas.

I would like to stress the need for homes for mentally/physically challenged adult in the community.

I don't think it is fair to throw-in items to rank such as housing for special needs individuals when such groups are under represented to

begin with...So, obviously, that will not be a choice that is the number 1 ranking of the majority of survey takers.

More AFFORDABLE single family housing for the handicapped

Providing safe, quality housing for adults with disabilities is something that our community cannot overlook any longer. Also, retirees are

looking to downsize into high end smaller homes, town homes and condos. Not much exists for those of us who would like to remain

in Plano.

Important - special needs housing options, and expanded transportation opportunities.

56

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not cov ered in the survey?

COMMENT

Consider providing economic incentives for companies interested in the redevelopment projects, paricularly those interested in

redeveloping retail into senior housing options.

Also, consider the redevelopment of aging retail centers into housing options for people with special needs. There is a serious shortage

of options for these individuals all throughout North Texas and Plano has the opportunity to be a leader in addressing this need as Plano

ISD has set the standard for special education on a national level.

Partner with faith organizations to create environments where people can be trained and developed in job skills.

Keep the 8% of undeveloped land...undeveloped! The random undeveloped land is part of the charm of Plano - mixing a modern,

cosmopolitan town with a Texas feel of agriculture and farming (think Legacy and the EDS land). Really detest that we are building on

every piece of land available and at the same time, have corner strip malls falling apart and stores closing down.

Was sorry to put agriculture last, but we have such limited land remaining that I feel other uses for undeveloped land would be more

beneficial.

I d like too have the farm land on custer and park road preserved.

This survey seems to be slanted towards utilizing all the existing land left in Plano. There are areas that can be remodeled or demolished

and rebuilt without using these open lands.

Keep undeveloped areas, undeveloped. There is too much concrete already. We need green, open space. Encourage the utilization of

empty buildings, we don't need to build more.

This was somewhat covered, but the nature preserves in Plano (Oak Point and Arbor Hills) are great and put the city ahead of most

suburban cities

For the question regarding the use of unused property, you did not give the option to use the property to maintain green space. Create

parks and nature centers. Why not offer an equestrian center so kids can learn skills without having to leave Plano? I'm also concerned

about the empty retail centers. More should be done to fill the spaces with retail, professional services, etc.

I have always loved living in Plano because of its real ties to its agricultural and close knit town history. If we urbanize too much we may

grow and generate revenue but we will lose that hometown feel. That would make me move without blinking. I don't want to live in the

city. I want us to be relevant and residents to be well employed and the retail and amenities and improved neighborhoods will follow. If

you want residents to have a love of their town you won't force them from their homes with demands they can't afford to meet. Make

what we have better and more efficient with improved revenue from businesses and the retail sales from their employees. I'd rather live

in our urban rural hybrid town than create an urban sprawl that will be an addendum to Dallas and lack character and spirit we still cling

to.

57

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Yes--there was no option for ranking the preservation of open land for nature preserves, parks, hiking trails. That is my first choice,

although not for ALL of the remaining undeveloped land. Also, we need a revitalized indoor mall. I would prefer the Collin Creek mall

to look more like Willow Bend. The Shops at Legacy is an okay model, but indoor malls are convenient for our variable weather.

1. Do not construct the ball fields that are planned at Cloverhaven Way and Chaparral. Leave it zoned farming. If it is developed, make

it residential like the new homes being constructed located on the east side of Cloverhaven Way and Bright Star.

2. There seems to be an emphasis on Plano's west end development. The east end needs attention i.e. Collin Creek Mall and

surrounding area.

More land preservation (i.e. expansion of Oak Point Preserve)

Libraries are so crowded, you cannot find a place to sit. Expand the libraries to have more meeting spaces for small groups.

Consider offering more technologies in the library system.

The libraries need more meeting rooms.

Would like to see open hours extended at public libraries for students and citizens - stay open until 10pm on weekdays and open one-

hour earlier on Saturday and Sundays

Please ensure that public libraries stay in place or grow in number.

Excellent job of solid waste disposal in neighborhoods. I have lived here since 1992 and seen continuous improvements to take out the

garbage. I like that Plano uses 'Publicstuff.com' website as it makes it very easy to contact city officials about public stuff to be fixed.

And the library systems is first rate. I save a lot of $$$ by using my tax dollars spent of the library.

Make more meeting spaces in the libraries. Get better, faster, more reliable internet connections in the libraries. Add more public art

on the grounds of the libraries.

Create better walking paths and bike paths from the neighborhoods and parks to the libraries. Plant lots of trees along the paths that

go to the libraries so we can walk in the shade. Put benches by the bus stops. Create shaded walking paths to the light rail stops. Make

shaded walking/bike paths from downtown Plano all the way south down Ave. K to the Richardson border. Make a safe walking

sidewalk on Jupiter from Oak Point to the Richardson border. Clean up the junky look of Ave K from the Richardson border north

past Parker Road. Do the same on Jupiter.

58

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Response s

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Add more public meeting spaces to the libraries.

Make neighborhood walking/bicycling trails to the libraries -- off the streets.

Add murals on the exterior walls of buildings.

Make it easy to bicycle or walk from neighborhoods to light rail.

Put an economical full service grocery store within a block of a light rail station.

This survey doesn't ask the correct questions. You've already got in mind what you're going to do before giving us a chance to provide

input. Most of these things are totally unimportant to me. I hate the bike paths on our streets and in our neighborhoods. I don't think

the City of Plano should be involved in most of the things that are covered in this survey. You should be attracting businesses to the

area through lower taxes. We should also be getting rid of some of the waste in Plano government. You should get out of the Parks

and Recreation business and leave that to private enterprise. The main thingI think you should be focusing on at this time is taking care

of providing a consistent and affordable water supply. Our water bills are outrageous. I consider it another tax on living in Plano. I

don't care if Plano is green or not. I want things that do not restrict job growth. The one thing Plano does a good job of managing is

the public library system. These are excellent facilities and well-used by the citizens of Plano. Other than that, stay out of your citizens'

business!

Both Arbor Hills and Oak Point are great parks/nature reserves, but the city doesn't provide programs or outreach to connect

residents to these natural areas (i.e., guided nature walks or other "docented" events or celebrations). Great for recreational

walking/dog walking, but not much "nature", other than a couple of small signs.

The process of registering weeks or months in advance, an paying nominal fees, to take part in city sponsored one-time events (like

some of the Live Green Plano festival events, or night hikes, etc.) is a barrier to easy access to participation. Instead--promote and

advertise these more aggressively, and welcome walk-ups, for free.

Libraries are great, and very well run. The city government is very responsive and open, which is great!! Keep it up.

We need to invest more in community organizations like libraries, gyms and parks.

The road signs need to be big. The striping on Plano facility parking lots and at intersections need to be repainted. You can't tell what

is what, everything is so faded.

People like going to the libraries, but there need to be more fun community building events each season coming out of the libraries,

partnering with arts organizations and other community organizations.

59

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Little things matter most - public safety/crime prevention, rec center accessibility/hours of operation, libraries, traffic flow, cost of living

(water/sewer, taxes), employment opportunities. A lot of the stuff in your survey is/should be secondary to maintaining and improving

the little things.

Make it easier to walk to libraries and grocery stores. Make wifi access available on the porches of libraries before the libraries open in

the mornings.

The reason we chose Plano in moving here with State Farm was the schools and beautiful tree lined neighborhoods and the safety. East

Plano needs to be changed and improved. Don't want to see what goes on over there make it over to the rest of Plano. Looks like

strip mall land over there. For us to stay here and not leave for McKinney or other suburban places Plano needs to make sure as the

neighborhoods age they don't attract people who won't take care of the homes and city and whose kids become problems in our

schools.

Neighborhood watch or community watch - retirees live in a single family home not yet move to senior family, they could call the

neighbors or friends for help. For example, if they need to go to doctor office visit, and the bus transit is not available at the time they

need.

If not already underway, I would suggest developing a program that connects to all HOAs so as to encourage their involvement in

maintenance, improvement and involvement with the city.

I am generally quite proud of Plano's forethought in planning, build-out, maintenance, neighborhoods, police and fire departments and

city government. It continues to get better.

There should be an organized way to increase activity in and contribution to individual non-mandatory homeowner associations, and I'm

looking into that.

I am not a proponent of advancing cultural diversity. That seems to be polarizing instead of uniting us. I'm a 3rd generation native

Texan and 5th generation US citizen. I love promoting "We're all American citizens" - Love it, accept it, become it or leave it. Same

with Texas... leave your failed California, Yankee and other ways behind, but promote and improve what works here by bring us fresh

positive ideas that work here without trying to changing us into what has failed somewhere else.

create a program so that homeowners would have an incentive to remove the tree stumps that at the present are cut at all different

heights and are a growing eyesore in East Plano. This is a problem that is increasing at a rapid rate especially in the parkways that were

originally planted with "junk trees" that are in need of removal. (Park Blvd/Jupiter area)

We love living in Plano. We don't want our neighborhood to look old (east of Coit on Park Blvd) and hope to see it always updated.

Plano has done an outstanding job in keeping the community spirit and feel safe living here. Thanks to our Fire, Police and all who work

so hard to keep us safe and happy.

60

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

I live in the downtown area of East Plano. The house I live in was built in 1953. I love my home and I love my neighborhood. My fear is

that our small neighborhood will be taken over by investors, renting out the houses at low prices. It's already started happening and the

renters do not make good neighbors. I feel the presence of investor owned homes is really bringing our neighborhood down. My

neighbors and I love our old neighborhood and the location is great and I would hate to see it go into decline. I would love to see the

downtown expand in all directions, improving the area and maintaining its historic charm.

Require neighborhoods to create HOA with yearly dues to assist in the maintenance of the look and feel of aging areas. $100-$500

annual dues should be acceptable based on socioeconomic. My focus here is the older areas who don't have this in place.

I think that there should be some initiatives to get neighbors working with neighbors to improve the individual neighborhoods. It would

be great to come up with some neighborhood teams that would help neighbors get to know each other and encourage them to help

each other out.

no todo esta bien

no

No

no comment

No.

no

No

no

Not at this time...

Not at present

no

No thank you. This gave me some very interesting things to think about.

Nothing at this time

Not at this time

n/a

No

NO

None

No

61

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

no

no

No

No, this survey is very comprehensive.

no comment

No, the survey covered the correct items in my opinion.

N/A

no

No, this is a very thoughtful survey

not at this time

No, however we do thank you for taking the time to offer this survey. Have a good day.

Not at this time

NO

No

No

No !

no

Require more parking spaces or garages in dense area's like the shops of legacy. Limit the number of spots that the Valet companies can

have. People trying to park create major traffic jams. Possibly build parking garages 1/4 mile away and offer low caot shuttles to and

from theses places that are limited on land at the venue. Possibly even use current ones like the Dallas Stars and offer shuttles to

Stonebriar mall, shops of legacy ect....Parking is a real issue in a number of popular places even downtown Plano....

In regard to being a walk/bike friendly city, someone once pointed out to me that Plano has miles of awesome trails, but they are

recreational-- they can't be easily used for point-to-point travel/commuting. Also, I live in downtown Plano, and one thing I have been

wondering about is the possibility of turning 15th Street (between Ave K and the DART rail) into a pedestrian area. Either completely

closed to traffic, or maybe relocated street parking. I would like to see the local restaurants open up patio/sidewalk seating. On busy

nights (which are, excitingly, almost every night), it is difficult to navigate the narrow sidewalks.

62

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Downtown renovations are nice but the city is too large for that to mean anything to people on other side of Coit. Shops at Legacy is a

very nice development and social center for west side. Consider this model for other areas of city not adjacent to downtown.

Far West Plano needs a post office. Why are three post offices like 20 feet apart and then nothing all the way from Coit to Carrollton?

I know you don't control these but still.

Arbor Hills is a big plus for city. Please keep some open areas like this. New park at Spring Creek looks interesting.

Rush hour is not the time to ride bikes in a city with no dedicated bike lanes. We need to embrace bike lanes or keep the bikes off the

streets during peak times. Serious traffic impediment and safety issue.

Best thing about Preston/Park and Park/Tollway is absence of overhead power lines. Please keep this going in other areas. Nothing

makes a shopping center look crummy like power lines strung all over the place.

Seriously, why are we CONSTANTLY replacing street light poles?

Not sure I like the idea that Tollway corridor is becoming a center for car dealers. What is going to happen to Plano Parkway area?

Draws people to city but also looks cruddy and eventually all of those dealerships become fourth-rate repo guys. We don't need more

Fred's Auto Salvage. Hopefully these are long-term commits.

Thanks SO MUCH for making electronics recycling free. This was an absolute joke that I had to pay to do the right thing while my

neighbors threw electronics in the landfill for free. That's a big win for the city's environmental efforts. You should promote that it's

free - I never saw that in any of the mailings.

Really would like to see you guys come down on PSA for their awful parking arrangement at Coit/Preston Meadow. That lot should

never be overflowing. If they can't fit enough cars in the lot, they need to change their sports schedules. Parking is supposed to be part

of zoning analysis.

Thanks for doing a survey like this. It's nice to have an opportunity for input.

63

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

I believe entrances to the city should be added or updated to let people from Richardson, Murphy and Allen know where they are. Also,

I would make sure to extend bike paths and walkways along the major creeks creating an interconnected system of green belts and

lateral parkways. Further development and refinement of zoning south of the old downtown area would be very beneficial too, making

sure there is good parking, but it would be helpful to have a higher quality of building along the south side of 14th Street from

approximately First Baptist to past the rail line across the street from the new housing going up between 14th and 15th.

Would like to se continued efforts by the Property Standards Department to keep their focus on rental property owners to maintain

their properties and to see that single family residences do not become homes with 8 and 10 vwehicles parked at the home with 8 to 10

unrelated people living in the home.

Too many cars parked on residential streets when resident has a garage.

Your policing of neighbofrhood yards in not your business. In addition you need to enforce parking laws regarding vehicles parked the

wrong way and too close to corners.

The condition and desirability of a neighborhood is directly proportional to the number of cars parked on the street in front of houses.

More should be done to get parked cars off the street and into driveways

The Plano Center at the corner of Jupiter and Spring Creek sits on a lot of unused land. I was glad to see that you allowed people to

park on the land during the balloon fest and raised some money for the city. Why don't you do more with the unused property? The

Plano Center needs more parking; perhaps allow some commercial sites or a library to be built there. Seems like a lot of money goes in

to mowing property that is not used for anything, including sports.

Create a downtown cultural district by adding to the Interurban RR Museum and PAAM. Make better use of the Courtyard Theater.

Have more events centered in the historic downtown area and improve parking for these events.

Address the issue of parking in and near downtown Plano--also Parking for light rail stations. Better timing of traffic lights would

reduice air pollution. Update and attract more happenings/events at the Plano Center. Recently so much information is done only on

the internet. This survet an example. It is not east to go to Plano City Hall. This was printed at library (our library system on of

Plano's greatest assets) at my expense. Thank you.

Stop all construction of new apartment complexes and other high-density residential developments. Rentals are lower cost so they

attract the less affluent to Plano. Moreover, renters lack a commitment to the city and its continuing success. There is more crime

associated with apartments. If Plano continues to build more apartments and other high-density developments such as condos and

townhomes, the city risks becoming another Richardson.

64

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Questio n #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Texas' heat should be a huge factor in developing outdoor retail spaces. It's too hot in the summer to walk from store to store. When

developing retail spaces similar to Fire Wheel in Garland, please consider interior connections and improve parking. When I shop at

Fire Wheel (which is rarely because of the heat and parking), I don't walk from store to store. I will drive from store to store. I'm not

convinced this helps the environment or creates a positive shopping experience...it's just a nuisance to me.

The Shops at Legacy seems to be better. Although I have not been there but a few times, the area is compact enough where you feel

like the walk isn't too bad.

I wish downtown Plano had a more diverse retail and food options. There are very few retail shops and they are not diverse. When I

drive downtown, it's seems like it's turning into a mecca for eating only. Every decision maker for Plano should VISIT Hendersonville,

NC----PLEASE!!! Hendersonville, NC has it figured out! The shops are diverse, something for all ages. There are several coffee shops

so you can sit and watch the world go by. And the absolute best thing about downtown Henersonville-- they ALWAYS have something

going on. Festivals, bike shows, car shows, outdoor concerts, Plays, a small theater, venues for kids, stuff for adults, you name it-they

have it. It's awesome! You feel like your part of something bigger where everyone is friendly.

Behind my house used to be a row of red tipped photenias and they were cut down two years ago. I know of lots of other areas with

the same problem. We should make the Parks and Rec Department plant and maintain these like they have in the past. The beauty of

our collector and major streets would be magnified 100 times if this was done.

I think the music fest is not a good choice for our destination city project. We have had huge success with the Live Green Expo, why

not expand the wholesome event to create another family event. The parking and crowds at a nature preserve still seems akward.

My #1 concern is traffic speed and other traffic enforcement. We need a much more aggressive traffic enforcement as to speed and red

light runners. Red light cameras do change behavior. Speed cameras would do the same. Parking violations need to be enforced. Not

enforcing fire lanes and allowing uncaring drivers to park next to fire plugs endangers lives and property, both for the residents and our

firefighters. WAKE UP PLANO! These are the reasons I will not stay here after I retire.

65

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Ensure that neighborhood streets are wide enough for two-way traffic. If necessary, restrict parking on one side of neighborhood

streets to ensure smooth traffic flow. It is very dangerous in our neighborhood when cars are parked on both sides of the street and

the road is only wide enough for one car. If necessary, change the city code to allow the city to unilaterally restrict the parking instead

of asking homeowners to vote on it.

number 9 asked for undeveloped use...there was no option for parks and recreation, with our need for more outdoor activities and

sense of community...gathering spots, hiking trails, ampatheater(oak point not great)etc should be an option.

parking downtown is not great

so tired of looking at old run down fox and jacobs homes, makes our city look old and disgusting...move west or live dirty. better yet,

move north(frisco, prosper) or live dirty!

HELP our old neighborhoods!!

ask random teachers not "hand picked" administrators how to improve our schools, they know, see it and live it everyday. not the ones

who sit in an office in the admin building!!

we want to revitalize our city and make it great again!

Please the dog park could use some improvements: ligjts, street furniture, more parking and possibility of allowing food trucks or a food

and beverage stand (specially in summer)

Create financial incentives to home-owners to replace high water demand landscaping (lawns), with low water use landscaping - such as

rock, cactus gardens, or creating off-street parking/driveways. It would be helpful to have expedited permits and permitting costs

waived, as well as assistance in determining property boundaries, and an easy reference sheet of applicable city codes.

Additionally, Plano homeowners should have access to city landscaping supplies at cost (no burden on city budget), as higher volume

would reduce cost to all, and encourage upkeep of neighborhood appearance.

Have a residential light ordinance to regulate outdoor floodlights. Regulate garage conversions that causes increases on street parking.

Landscape ordinance to require dead trees and tree stumps be removed (have a reduce fee program that uses Plano's large buying

power). Large convention center. Offer energy savings help to rent property improvements. Increase rent property owner's

responsibility to maintain their rentals (no slum lords)

66

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continue d: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Would like to see more soft surface trails in parks. Would also like to see more water landmarks like lakes, ponds.

Overall, I think Plano is a superior place to live. Our trail system, Parks & Rec and city services are excellent. I sincerely appreciate that

city management values residents' opinions and is planning ahead for the future improvement of our area.

The city has stated some of their goals and I see some progress, like the concert set for next year at Bob Woodruff Park. But at other

times, it seems the city is just talking, and not acting. They say they want to beautify, but I haven't seen much lately. I think if they don't

have the money for trees, etc. they should partner with industry to obtain things, or come up with other creative means.

There should be something like a natural park for enjoyment and to help the environment.

The development of the parkland at Windhaven/Spring Creek should be done with innovative and resourceful ideas. It whould reflect

more the nature of Arbor Hills Nature Preserve and not another neighborhood parkd with a play ground. THe locations offers a lot of

creativity. Maybe the funds to make this park innovative coulod be met from memorial contributions . As a long time resident I would

like to have something as a legacy noted at this park area. i.e. donors to construct a fountain with a waterfall, native plant gardens, and

possibly an Arbor similar to the one in Haggard Park. Families are continually searching for places to have family pictures and this park

could be it.

Jack Carter Dog Park is more than just a place for our dogs to run and play. It is a meeting place for friends and families who share a

common bond and sense of fun. This park is a big part of the quality of life here in Plano. We want to be sensitive to the surrounding

neighbors who don't want lights glaring in their faces, but there are many ways to light the park that would be non intrusive and cost

effective. We really need to enhance the safety and experience of our dog park. I am asking the City of Plano to make an effort to install

night lighting at the Jack Carter Dog Park. (ASAP!!) Thanks

Arbor Hills, which I enjoy regularly, is being ruined by the waste from irresponsible dog owners. Why, why, why is such a city as Plano

not enforcing something that is doing so much damage to streams and fish. It is such a disease hazard, for the children especially. When

it rains, the bacteria and parasites are spread by the water. Because the bicycle tires drop mud, you can't tell the difference between a

bit of dirt and the waste of a dog. It is a fantastic facility, otherwise well-designed and maintained. I am embarrassed to take friends and

family. I have spoken to dog-owners, but the responsible ones are the minority. The irresponsible ones are being very bad neighbors

and are ruining the park for everyone. Please do something.

I would like to more variety in the public parks, Willow creek needs a basketball court and work out area would be nice as well.

67

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Need more parks and geeen spaces.

Please improve lady's bathroom at Liberty recreation center.

I've suggested many many times to install hair blow dryers on the wall of lady's bathroom. (They look like hand dryer but hang high on

wall for hair dry purpose.) Other Plano recreation centers have them. Last year, I was told it's in consideration but nothing has

happened. It takes to long.

The weather is getting cold again. It will be much appreciated if they can be installed soon.

Also, the shower heads can be improved. Some just need add a missing screw on the side of shower heads so it can be adjusted the way

the water flowing out.

Thank you very much.

Yang Gao

swimming pool for carpenter park

Music Festival that is planned for our city is an execellent idea. Please include in line up of entertainment all genres of music.Such as

Country, Gospel, R & B, Jazz.

Please don't put all social services offices in East Plano. We have enough undesirable business already, some of which you would never

see in West Plano. When Dillards leaves Collin Creek Mall, please get another Dept. store of quality.

The Plano Senior Center is in need of expansion. Funds have already been approved. Lets get on with this expansion as the senior

population and center usage is increasing.

One of my favorite things about living in Plano are the high-quality, affordable classes available through the Parks and Recreation

department. I'm very thankful for these and would like to see them continue, especially with more weekend choices for those of us

who work during the week and need to enroll our children for weekend programs. The parks in Plano are also always very well-

maintained. However, it would be great to see a couple of them expanded/enhanced to be more unique (i.e. Celebration Park in Allen

or Hope Park in Frisco).

We live near Liberty park and really like it, but it could use some shade. It only has one large tree and it gets very sunny and hot during

the summer.

68

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Res ponses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Safe trail connections is my number one priority, especially these twho: 1) Chase Oaks golf course 2) The Hoblitzelle Park and Russell

Creek Greenbelt should be connected near Beverly Elementary

Keep more nature and wildlife areas. There is already too much concrete that creates heat absorption in the summer.

I would love to see more Disc Golf Courses added to the City Parks. There is so much green space in Plano that I love, but I would love

it more if there were more courses around town. It's a great activity for the entire family and a very low cost to begin the sport. It's

great exercise and an easy way for people to get outside. It's also very low maintenance and cost for the city to set up courses on parks.

Also, Oak Point Rec Center needs more rooms to facilitate aerobics and yoga and other exercise room type activities. As the only rec

center on the east side, it needs to be able to offer more variety and more volume of classes to the east population.

More park and outdoor (natural areas) recreation

improvement on existing parks in neighborhoods is important and adding more green space. ,

There is a terrible rate problem in Plano and the city is not addressing at all.

We need an east side dog park!!

Be deliberate in planning. Creekwalk at 15th is not what was promised . It is nothing but the trail is nice. That area could be much more.

Plano is very lacking on adult indoor swimming facilities or "Lap Lanes". On the west side of town there are less than half the number of

"lap lanes" needed for our population. It is a constant battle just to find a lane that is not overcrowded, especially when there are team

or classes utilizing the lap lanes. At the Tom Muehlenbeck Center there are 8 lanes available but most times teams and classes reduce

this number to less than 4 for Plano residence use. It would take at least 16 lanes to reduce overcrowding to an acceptable level. Also,

there are no 50 meter lanes on the west side of Plano which means West Plano is not "World Class" in swimming. I know Swimming is

an expensive part of our recreation facilities, but the absence of a 50 meter facility with a viewing stand for competition in the west side

of our city is inexcusable. Cities with this type of facility attract persons interested in Olympic swimming and would help to define Plano

as "World Class". It is time to build this type of facility at the Carpenter Recreation Center and show the world we are the best and

give every citizen of West Plano the opportunity to watch the best compete and for them to swim and stay fit as well.

It's a good survey! Overall, would like to see more green space for neighborhood gardening and ability to walk more places.

better dog parks

No choice of living situation for: parent and child/children only w/no spouse. This covers a large selection of families in Plano.

Utilize your city services efficiently and effectively. Think outside the box when it comes to cross utilization of services and

consolidation of processes to facilitate electronic usage.

This city needs to have a lot more interest in children. Making the city 'look' good does not mean that the city is a friendly place to

raise a family. It is not.

69

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued : Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

need a botanical garden/athletic field/free access to recreatin facility for plano resident.

Would like to see improvements in recreational facilities like baseball, football, skate park, pools, etc

I would like to see an increase in green space. Also, a centrally located splash pad would be great. Multiple splash pads would be better.

East side of Plano is needing a lot of improvements. Would like to see more natural features in housing additions, example water

features, parks, more landscaping. Not just street after street of houses.

Need more beautification features at all major road intersections.

A tree planting program Trees reduce energy consumption

Plant more trees, because the weather is so hot, and with more trees would change the climate

More police.

Response time terrible.

get rid of the speed bumps in neighborhoods that are hard on our cars....they do not seem to cut down on speeders anyway

Plano is a safe and diverse community to raise kids! Our police are effective and their presence is evident and so are the city code

enforcers.

I would like to see more restrictions for sex offenders especially proximity to schools, childcare facilities and playgrounds.

More police to patrol neighborhoods.

Speeding on major roads (Park, Parker, Spring Creek, etc.) and drivers not coming to complete stops when the light is red is getting

worse every day. I would like to see more police taking radar during peak traffic hours and writing tickets. Plano streets are not safe

during peak traffic times and the issue needs to be addressed.

Educate new drivers as to our traffic and driving laws! Publish driving ads on TV, in the newspaper, etc.; the way folks drive here is

PITIFUL!

Increase police contacts with older neighborhoods

If possible encourage citizen's participation in keeping the city safe, having frequent awareness meetings with public safety officers etc.

Please continue to encourage resident inputs.

Use various media to make citizens aware that they have a voice in future city changes.

Increased diversity is hurting our town. Notice the riot at What-a-burger after the Plano-Plano West game. It was a race riot.

Yes. Question 24. You missed single or only parent with children as a selection. And what about graddparent with grand children with

parents absent.

70

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

I see cops giving out tickets on East Plano school zones more so than West Plano school zones. Why is this? I've seen many cars speed

away in West Plano and the only thing the cops do is put on his siren to warn them. PATHETIC!

Neighborhoods should be more inviting, friendly to encourage socialization among residents; police officers should enforce traffic

violators - red light runners, speeders.

Increase enforcement of traffic laws - red lights mean stop, not proceed through. Aggressive police presence at targeted intersections

as well as interior streets of residential areas that serve s cut through routes.

Plano police should have a policy to forgive. Its very apparent they seem to have a rude upper hand on people when they give people

tickets. If a person really hasn't committed such a bad crime give people nicely a far warning. Or is it all about revenue as it seems to be

the case. The police for get we the citizens are paying there salaries and could be a little more nicer in their attitudes. Just because they

where a badge doesn't make them any better then the rest. Often I see police being lazy. But god forbid we say something.

There are some neighborhoods that have continuous problems with speeding traffic (i.e. Matterhorn Drive). It would seem that streets

running next to parks, playgrounds and schools should have speed limits lower than 30 mph. (20 mph).

I would like to see that neighborhood associations and city promoting green energy by allowing solar panels installations.

I love the recreation centers and their staff! I would like to see a plan where classes are included in annual fees.

I would like to see a stronger effort to control speeding around schools and city in general perhaps the use of technology and speeding

solar panel radars (around schools).

I think Plano is a great place to live with excellent infrastructure and great government officials and workers.

I would like to see more green areas including small lakes (dream).

this is the most confusing survey I have ever seen. any results you get will be meaningless..

In this survey, each of the pages where I was asked to rank the different options did not work properly, in the following way. As soon as

you selected a rank from any of the drop-down boxes, all of the boxes were immediately populated from 1 to whatever starting at the

top and going down. If there were 7 options, the first drop-down would be 1 and the last drop-down would be 7 with each intervening

drop-down incremented by 1. No matter which box I selected and what number I selected, the result was always the same: 1 to n from

top to bottom. I would have liked to have actually input my choices. Either this was implemented without testing, or somebody is trying

to stack the choices to their preference. Either way, you need to throw the results of ALL RANKING questions in this survey out as

the results are bogus.

71

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share w ith the city not covered in the survey?

COMMENT

1. Don't like red light camera system.

2. Police should target ticketing to make city safer, not raise money. e.g. don't position speed traps to trick drivers (Immediately behind

a dramatic drop in speed limit, right on off ramp of expressway, etc). Make speed limits more consistent.

3. Trash pickup and recycling pickup services are excellent. Workers go above and beyond when picking up refuse.

Eliminate speed bumps/humps in neighborhoods to reduce air pollution and damage/repair of vehicles. Add more law enforcement to

patrol streets and ticket speeders.

I would like to see more street cross guards near schools and more speed bumps in the neighborhood area.

Excellent schools, low crime, Single family homes, parks and corporate headquarters make Plano, Plano. We don't need high density

apartments or low quality businesses, that would be our downfall.

Already took part in a similar survey or discussion 3 years ago with no visible changes.

Yes. I volunteer at the plano animal shelter and I believe that the management does not do enough to retain good officers and staff. It

is an exceptional shelter with caring and supportive officers but there is a significant need for more officers and ESPECIALLY

MANAGERS WHO CARE AND WANT TO DO MORE TO MAKE IT EVEN BETTER. The mgr should be more engaged to make the

services mean more to the city residents- be more interested in bringing info to,them re animal safety, resident safety and adoption.

The job rotation of kennel staff is EXCEPTIONALLY difficult and there unfortunately has been a very high turnover in the last few

years. How a city takes care of its' animals, is concerned about resident and animal safety, and works to make these noticeable to its

residents and brings them relevant information on the above is an indication of a caring city. The shelter needs more money for

officers, equipment (another air-conditioned truck) and a manager interested and engaged with the employees. Unfortunately I don't

see that and that's probably a major reason for the HIGH turnover. I ask you to reach out to those who've left in the last few years for

feedback on what's needed. I want plano to be the best in the state for animal services, safety and adoption. More needs to be done

and it starts at the top. The officers and staff are WONDERFUL but they can't do more by themselves. HELP MAKE THE DEPT EVEN

BETTER AND GIVE THEM MORE RESOURCES, AND UNFORT ANOTHER MORE ENGAGED MGR WILLING TO MAKE THE

SHELTER AND DEPT INNOVATIVE and visible to the community on an ongoing basis. THANK YOU FOR YOUR HELP,

Survey topics are comprehensive. Interesting component might be to question how likely one believes certain aspects included here

might be realized. It's all pie in the sky, and bottom line, average person wants all of stated changes in their city, but they want other

people to pay for it. Funds are tight, and economy isn't going to get significantly better any time soon. Just my thoughts.

72

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

The condition and appearance of major east-west and north-south streets toward the center of Plano should continue to be addressed.

Perhaps different street surfaces could be introduced.

Traffic flow and left-turn lanes might be improved with more dynamic signal light adjustments. Perhaps over/underpasses could be

explored, but residents' opposition would be quite vocal.

Speed bumps and cushions, should be re evaluated. Sailmaker is ridiculiously riddled with speed cushions. 1 or at most 2 would

achieve the same result and reduce the wear and tear on local vehicle traffic.

Signage during road construction is very poor leading to safety concerns.

We need to beautify the city.

As indicated before something as simple as painting the curb in the street mediums and street corners preferably with paint that will

shine when illuminated with the car lights will go a long way to make life more enjoyable in the city. You can see that cars are

constantly driving OVER these corners and curbs by the marks left on them. It damages the cars and we are always wondering why no

one in city hall does anything about it!!

I'm not sure if this falls under the city's jurisdiction, but the Hwy 75 set up for the HOV lane is ridiculous. Nobody can enter it with

those white spikes up all along the way. Why not have places where they can merge in or just get rid of them altogether? I think it

deters people from using the HOV lane.

it was covered - just want to state that maintaining roads, sewer systems, power sources, very, very important....

More red light monitoring intersections.

Left turn at Preston and Legacy is NOT working.

Most of Plano streets with crosswalks are often unsafe because drivers do not stop for people in cross walks. Signage reminding drivers

that they need to stop for people in crosswalks might help.

Safety is a very important factor.

Make some older roads and areas clean and neat, while keeping newer roads and areas clean and net.

Improve public facilities.

Lane Markers are gone in many areas of East Plano (W 14th @ Los Rios), Park,..... and people don't know where the lanes are.

73

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Resp onses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Why do you put telephone poles in the middle of sidewalks?

Why is there a speed trap on Independence south of Park?

Why do you opt for expensive new construction when repairs are possible?

Survey is a good start as to getting input from the citizens. Most of the traffic issues appear to be North/South... maybe review the

East/West requirements....

URGENT attention to major intersection/construction @ spring creek and custer!!

MULTIPLE ACCIDENTS

poor visble signals

crowded barricades with poor directions

PLEASE ADDRESS

thank you in advance

Our streets need major renovations. In the ten years I have lived here, the streets have gotten worse and worse.

I like what Plano is doing along Spring Creek Parkway at Custer and Independence intersections; the improvements should bring retail

back to those areas.

Not enough, if any, info on road projects mainly current mammoth one on Spring Creek Pkwy

Sidewalk disrepair (and street disrepair) is at an all-time high. This summers has really taken it's

toll. I have lived here since 1986 and I have definitely seen the decline over the last few years.

Very slow road work

Why is the city so obsessed with building out every last undeveloped square inch of land? Why is the city so obsessed with adding

thousands of more people with the water restrictions in place for the current residents? Instead of adding more people, more buildings,

more homes, why not improve what we already have? Pretty poor planning to add a bunch of new stuff when the old stuff is neglected.

And why, when the vast majority of residents use cars for transportation, give cyclists the priority on our streets, especially when they

refuse to abide by traffic laws? You also have a desperate need for people that know how to repair roads properly.

Potholes need to be repaired on common cycling roads like Independance, etc

74

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Improve traffic flow by removing unnecessary lane closers at left turn lanes. For example on 18th street and Ave. G. The lane is

removed then added again as a turning lane. Why not just put signs up saying left lane turn only, It sure would make traffic flow

smoother when there are several cars going down the 2 lanes, then they go to one and then back to two. Unnecessary!

That also happens going south on Preston to turn left on Park. There is no need to remove a lane and then go into the turning lane.

You should be able to just go into the turning without first having to try to merge right just to go left, There are several of these

intersections marked like this in Plano and they are so useless and cause more issues than help anything.

Also, it would be nice if 15th street from US75 through downtown Plano was in good condition so visitors to Plano would get a good

feeling about Plano instead of a rough and bumpy ride from US75 to downtown. That street is really falling apart. It should be the #1

project for the street department. Patching here or there is not enough and looks terrible.

We should take pride in our town and have the first impression for visitors to be a good one.

Why doesnt the city have its own street sweepers?

I feel major roadways in East Plano are not maintained as those in West Plano.

I'm also very disappointed in what happened with the removal of Rice Field for housing that never happened.

I do not understand why every year there is construction going on in the city of plano. Currently Spring Creek Parkway and Custer is

such a mess. What are we building there? Should there be information out there for the residents of plano to be made aware of? I

have been a resident of Plano for 25 years and have this city expand and keep building new houses. I think we have no more land to

build any houses on. When new developers come in and build huge houses in an older community it sticks out like a sore thumb. I

think Plano is done building new housing, and everyone is moving to Frisco, Allen, McKinney. I think we need to worry about the Plano

residents and how to deal with an aging population and insure that the crime rate does not go up as lower level income people move

into older neighborhoods. Thanks.

Portions of Plano are starting to look old and run down, which is emphased by road and sidewalk conditions, failing neighborhood walls,

etc. Need to do some beutifying.

Add designated right turn lanes to all major arteries for better traffic flow, thus reducing emissions.

I would like to see Yoga added to the PISD curriculum similar to what was done in Encinitas

Work on improving the schools on the east side of 75

75

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano T omorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Ensure that the school system is among the best and retains traditional values.

We are new to Plano and in general, have been very happy with our decision to move here. There were not many questions in the

survey about schools. Plano will lose its rank as a great place to live if the school ratings drop. (ie. Huffman, Shepton) More emphasis

should be directed toward the school system.

School spending is out of control. Otherwise Plano is great. well done

High schools are too large -- reduce size -- offer more, but smaller like Frisco and Fort Worth. Also make the effort to go to four-year

high school. Two year does not work.

Plano is a nice place to live with an excellent school system.

Find ways to get the public involved in the school system and city government by ensuring the people of the city of meeting and subjects

and the importance of their input. I know that the PISD has some major problems that have not been solved for years.

Keep funding our schools. It's the reason most of us liver here

Concerns about schools and school facilities and maintenance and declining population of children and youth as the population ages.

This may not fall under the jurisdiction of City of Plano, but it is vital to an attractive and vibrant place to live.

We need to figure out how to make One Plano instead of east/west divide.

Very concerned that on question regarding how to utilize the 8% of remaining space for development, the survey does not include

GREEN SPACE and PARKS. Plano is somewhat of a concrete ghetto in the suburbs and residents need outdoor space that is open for

recreation, hiking and has native flora.

Too much emphasis on adding more corporate offices and shopping centers. We have enough.

Also very concerned that no mention made of the competitive school and educational environment we face with neighboring Frisco and

McKinney - both of which are attracting more young families because of the newer schools and recreational facilities. That might very

well be the tipping point!

Let's try to maintain a quality of life that draws an educated work force and encourages more business to relocate here. Plano has

excellent schools which is a good reason families choose our city. I expect our city manager and city leaders to be responsible for the

fiscal health of the city with emphasis on controlling costs both today and in the future. I make this statement based on many cities

experiencing financial distress recently. I'm proud to live in Plano, and I'm pleased to know the Animal Services staff is compassionate

and willing to work with outside groups to find homes for pets.

76

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Respo nses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Through maintaining the close school district-city relationship, Plano needs to make sure the PISD schools stay top-notch, since good

schools attract people to the city.

Also, for our aging population, the city does need to address amenities and services for seniors (I know it's a fight right now to expand

the senior center).

City needs to work with HOAs to loosen restrictions to allow for more environmentally-friendly practices.

City of Plano really does a great job of offering services to its citizens (ie one-stream recycling, bulk trash pickup, public safety response,

education about being environmentally-friendly, parks, accessibility to officials, etc...)

It's so hot in Texas, make areas more shaded or have big fabric shade areas. I love all of the trees. I am disappointed to hear how low

the percentage of people in Plano recycle - continue enforcing recycling. We have a good number of items in which we can recycle,

increase it. Allen has more items they take - ask them about it. I collect other plastic numbers, styrofoam and other recyclables and

need a place to take them. The street lights are in some cases over 3 minutes long - OMG that is long, shorten it a bit. I waste a lot of

gas sitting at the lights. I hear PISD needs more money again--- get the representatives down to Austin and ask for some of the millions

of the robinhood money back and get a piece of the pie in the Texas Lottery we were told we'd get. Overall, I like Plano and I feel safe

here.

I think it was covered, but many of the screening walls throughout the city are in disrepair and give the city an unkempt appearance.

Focus more on assets in place that could be optimized with minimum investment. For example, the Spring Creek Drainage Ditch from

Legacy north to Carter Hall Court.

Do not bully home owners about city failures in loose developer deals of the past. The city set the standards for privacy fences that are

now crumbling or in dishabille. Most of this was in sweetheart deals with developers, of which I can certainly list a bunch. Incredible

poor actuarial work in funding the future maintenance or replacement. Now you are beginning the drumbeat that here, in Plano by golly,

the individual homeowner will pay and will pay when you tell him/her or you will sue him/her. Yes, those were the quotes when

compared to Richardson in yesterday's DMN. Well, by golly, you can count on me to lead as a named plaintiff in a class action suit

against the city should this begin to happen. Stand up and be responsible. We are in this together. Look for better alternatives than

brick and mortar solutions. Start a twenty year plan of replacement and start now. Meet neighborhood HOAs, where in place, with

50% funding. Better review all of your HOA agreements as well as they differ from development to development, often if not usually

depending on the perceived leverage of the developer. Organize renewal HOA programs, organizing and building replacement HOA's.

Some require the city to be responsible privacy barriers on major streets. Ask for Muelenbach to lend himself as ombudsman . . . after

all, he presided over most of the installations.

77

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Op en Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Fix the screening walls around town. Use new materials or use materials they have evolved. The brink ealls in rhe coty look terrible for

the most part.

Please no more generic apartments. Urban lofts or 2-story town homes.

The biggest problem that I see throughout the city is the brick walls in residential areas are all falling down or sagging. I don't know if

that is a dumb code issue or what the reason is for all the walls being constructed the way they are but it seems pretty silly to suspend

brick and expect it to stand for more than 10 years and look good. This is a huge issue that needs to be addressed and change the code

or whatever is necessary to correct this because it is becoming an eyesore throughout the city.

1) Provide education in how to maintain building foundations. We moved here 2.5 years ago and get conflicting advice from numerous

experts. Please offer a course on this. 2) Please offer a course on xeroscape landscaping. We used to live in New Mexico and it is

amazing the difference this makes to water usage. 3) Fix aging fences that surround each neighborhood. Many are crumbling and this is

unsightly and unsafe.

1. Establish an Environmental and Sustainability Citizenõs Advisory Board with representation from the City Council similar to other

Boards and Commissions. This board would address all aspects of environmental sustainability including sustainable transportation,

economic viability and opportunities for community engagement. Economic viability might include expanding the Research Technology

area of Plano to attract higher income employment opportunities.2. Develop and maintain a long range Energy Plan that includes all

energy consumers - municipal, residential and business. Plano currently imports all of its electricity. The energy plan should include the

objective of meeting 40% of electricity needs from locally generated solar power, 40% from imported clean energy, and the remaining

20% coming from reduced consumption and conventional energy sources. Utilizing local distributed solar energy will help offset peak

demand periods, especially in the summer, and reduce stress on the utility distribution grid. A goal for the energy plan would for Plano

to become known as the leader of Solar Friendly Communities across Texas and the nation. Plano should be also become a leader in

the implementation of the Texas PACE program, the Texas Property Assessed Clean Energy Act legislation passed in June 2013. (See

http://www.keepingpaceintexas.org/)

I am in favor of the use of solar panels, but please do not let wind turbines come to our area

I feel like a lot of "green" options were mentioned, however, there was no emphasis on recycling. I would like to see the city increase

recycling awareness whether it be starting programs in apartment complexes, the school system or posting signs around town that are

"pro" recycling. If there is a way I can help even as just a citizen, I'm all ears, and you can feel free to email me (gurnea@yahoo.com).

78

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Revised building codes should include energy and resource conservation measures for existing building upgrades and new construction,

both in residential and commercial structures.

I would like the city to ban plastic bag use at grocery and other retail establishments.

Don't waste our money on green environmental issues that are expensive and ineffective. Think conservatively!!

Please don't screw up the city of Plano with all of this Sustainable Development garbage. I design building professionally for a major

architectural firm, and I will say from first hand experience that this is the biggest fraud perpetrated on the people of this country. If you

even think about adopting smart growth or and other moniker of sustainable development as your survey questions indicate (hence all

of the LEED, mass transit, air quality and land use questions), you will doom the future of the city thereby destroying what made this

city great. Furthermore your questions indicate that you are employing the delphi technique of steering debate by framing the questions,

and giving only choices that lead to your predetermined outcome. It would appear that this survey is merely a means of conditioning the

populace. Prepare for fierce opposition if you dare to attempt this. Cities all over this country are removing their elected officials for

even trying this and the scam is well known and the playbook has been published for all to read. DO THE RIGHT THING AND KEEP

IN PLACE THE THINGS THAT MADE PLANO GREAT. NOW IS NOT THE TIME NOR WILL THERE EVER BE ONE TO TRY

REGRESSIVE, OPPRESSIVE AND UNPROVEN IDEAS ALL IN THE NAME OF TRYING TO STOP AN IMAGINARY PROBLEM, NO

MATTER HOW YOU ARE BEING INFLUENCED TO THE CONTRARY.

Recycle of soft drink/beer cans.

Apartment complexes to have separate bins for disposable garbage, recyclable newspapers/plastic, separate glass pick etc. to minimize

garbage.

before you push out :Green Plano" - make sure that the city is compliant. Many times a cost is associated to inform public but the city

is not compliant.

I think walking is great, but it's hard to see it as a viable option during the summer months when it's so hot. One thing I'd like to voice

support for is any effort to cool the environment or reduce the 'heat island effect'.

Require large generators of solid waste to implement on site recycling.

Some cities have more one way streets, longer signals, blinking hazard lights during off peak to conserve fuel burned. Plano has too

many stop and go's. Few East West and N. South Main Streets with little or no concern for traffic flow to help conserve fuel for

residents. More merge lanes at intersections would help too. Simple

79

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMME NT

Please fix the situation for west-bound cars on Spring Creek turning south onto Alma! Either fix the light so there is a green given on

EVERY cycle, except between 8pm & 7am, or lengthen the turn lane east to about even with the Arby's, or reduce the turn lane to go

north on Alma from east-bound Spring Creek from 2 to 1 lane, leaving only the one closest to the median. It would not help to make

the turn lane going south on Alma into 2 turn lanes unless the light is fixed so there is a green given on every cycle-it would just create

the visibility problem for 2 lanes instead of 1.

Bring back street sweepers. I like clean roads. Fill pot holes with concrete instead of asphalt and make sure contractors make it smooth

before you pay them. Drive your vehicle over it in an old Ford Ranger and you'll be able to tell if it's smooth.

Also, keep the lights synched. I know Plano can do it because sometimes they're synched, but other times they are not, and it's

frustrating to know we have the technology but it's not being used. It would also be nice if neighboring cities could get together on this--

Allen is really bad about not having synched lights.

Traffic delays are shameful. Many streets need to be widened and additional turn lanes added. Disregard for red lights seems to be

increasing and extremely dangerous. Strong concerns with our need for additional clean water sources.Thank you

Growth of northern suburbs make the city streets in Plano -Coit ,Independence, Alma, Custer a traffic nightmare especially at rush hour

. Much too late to fix. Traffic is the one factor that has greatly reduced the quality of life in Plano. And what about the environment?

There is just too much traffic. (period)

Reset some stop lights during the day for delays

I commute to work daily from Parker/Custer to just west of downtown Dallas via the PGBT and the Dallas North Tollway. If the day

comes the volume of traffic on those roads can be reduced somehow I would love it. Thank you.

Please address the timing of the signal lights on the major thoroughfares so that there are fewer stops at the posted speed limit. When I

travel south on Jupiter, I hit almost every other light red until I get to Richardson, then it's green lights all the way, for the most part to

635. I drive on the major thoroughfares a lot for my job (Jupiter, Legacy, Coit, etc) and there doesn't seem to be any timing of the signal

lights or synchronization so that you don't have to stop at each one.

Why don't you "time" the traffic lights on major streets for better traffic flow at reasonable speed limit? By driving a set speed you get

all green lights going North/South or East/West on major arteries. Post the speed on the streets. This may help cut down on some of

the red light running and spread the congestion especially if people knew they could avoid 75 going to and from work by using a "timed

thoroughfare." Others cities have done this for years.

80

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Use tax incentives to companies to motivate a flexible work schedule to relieve traffic in the mornings.

I am scared to death of the traffic in and around this area.

I would like to see a more comprehensive study of traffic patterns within the city...traffic lights do not seem to be coordinated to make

the best use of steady flow.

The George Bush Tollway and improvements to US 75 and 121 have greatly improved transportation in and around Plano. However,

the North Dallas Tollway has become so gridlocked during larger portions of the day that I personally have stopped using it during any

peak travel times. What can be done?

The only thing I dislike about living in Plano is driving all the way through the city on Park or Parker and taking a LONG time due to

sitting through traffic lights three and four times.

traffic light synchronization is terrible. Need to improve traffic flow around the city

Plano is really a difficult city to get through based on the "poor" timing of the traffic control systems.

Blighted neighborhoods need to be addressed now. Too many homes were purchased during the recession and converted to rentals.

Now, these homes are quickly experiencing a way of blight.

Plano neighborhoods seem dark and lonely after dusk. Wife calls it a 'dead city' compared to her home neighborhood experiences in

Russia.I agree, having been to Russia and Western Europe ten times in total. I feel safe walking after dark, but it would be nice to have

some neighborhood trails, enhanced areas in some way to encourage walking, meeting people in your neighborghood (which I almost

never do now). Traffic congestion for such a medium sized city is atrocious. Because of this I often dream to leave here as soon as

humanly possible. It drains ones energy and I just want to stay home or in a quiet place rather than to fight the traffic here any day in the

morning or after 4:30 and until 7pm and then anytime on the weekends.

Synchronize speed limits and stop lights so have the same pattern 24 hours per day and post signs saying drive the speed limit and make

the next llight without stopping.

Fix neighborhood walls before they fall down to save money and keep the same brick pattern

Remove excessive humps from major intersections

Bring back the Transition and Revitalization commission

Cut down all Bradford pears and replace with small trees that don't have to be pruned on city roads

Remove all red-light cameras from the city.

81

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

The traffic light timing is inadequate for the amount of traffic on them. You have to sit through 2 or 3 lights! Examples: Custer &

Legacy; Alma & Legacy, Plano Pkwy and Alma, and the strangest light of all, Legacy and 75! Also, we need to revitalize the east side of

Plano. I know some of that has happened, but not near enough! My children grew up in east Plano, but I don't feel they are safe there

anymore!

Three things. 1. Can we go through and get rid of the speed humps that were put in and the city decided to discontinue. These are a

major announce in the streets.2. Why is the city spending so much money on changing the traffic lights to Yield on Green to Yield on

Yellow flashing? These mean the same thing and I have come across more people confused by this and stop and wait until they get a

green arrow to turn than when they could Yield on Green. Third, can the traffic department look into converting more of the traffic

lights to be flashing earlier in the evenings and possibly throughout the day when there is little traffic coming out of neighborhoods. This

would increase traffic flow, cause less pollution and make getting around the city easier for those travelling on major streets by not

having to stop for lights for those coming out of neighborhoods.

Traffic light timing may need to be reevaluated in certain areas. Also, please finish fixing whatever you're fixing at Spring Creek and

Custer! Thank you.

Improve left turns at major intersections. Sometimes the turn arrow comes on at the beginning of the green cycle and sometimes at

the end. I think the arrow at the end wastes time because the driver has to wait until traffic has completely stopped before moving

into the intersection to avoid "red light runners". Or at least be consistent. Always at the beginning or always at the end. The

intersection at Parker and Coit is a perfect example. When I turn left to go south at Coit at 6:45, the left arrow is at the end. When I

come east on Parker at 8:15, the arrow is at the beginning. I have mentioned this to Lloyd Neal several times and he always tells me it

is the computers.

I would like to see more improvements at major intersections. More right turn lanes and more overpasses would speed up travel and

reduce idling time at red lights. I would also like to see the stoplights timed so as to reward me for not speeding instead of punishing

me.

82

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open R esponses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Traffic light timing continues to be a major impediment to swift efficient travel through the city. For example, just drive North on

Preston Road from LBJ through Plano. Every light is timed to move you quickly, without stopping, until you hit the Plano border at Hwy

190. From then on you will spend more time waiting at the next 2 or 3 red lights to go one one or two blocks as you spent coming all

the way from LBJ. Honestly, the city is a big grid of streets. This is an easy task for a good Engineer to do well. But I have to give Plano

a solid 'D' grade. Improvements have been made, because it used to get an 'F'. Let me help you with the solution:

1. The top goal is take a group of cars on one of the major roads leaving a red light and time all the others lights so that if that group

drives the speed limit, every light in front of them will turn green as the approach.

2. Every other traffic concern is secondary to #1. You never interrupt this flow of cars with cross traffic from some secondary street.

3. You also never interrupt that major street flow of cars by sensing a gap in the traffic and turning the light red on one side of the

major road just to let someone in the left turn lane turn left. They can either wait until the major road all goes from red back to green,

or turn left when there is a safe gap.

4. Since people at these secondary side streets will get annoyed waiting for a green light, during rush hour times, that's tough, they have

to just wait. Other, less heavy traffic times, you make those lights blinking yellow for the main roads, and blinking red for the cross

street so they can go ahead whenever it is safe to do so. I am talking about during the day, not just after 11PM and before 6AM. All

non-rush hour times.

5. You keep the same light timings all the time. Not just during rush hour, then change it to favor secondary streets starting a 9AM ,

and after 7PM like today. Instead you keep the same optimal timings, but during lighter traffic times you just shorten the cycles. In

essence run the clock at 2x or 3x the normal speed to give more frequent breaks to non-major road traffic. This, combined with #4

should make secondary road access to the major roads far better than today's disruptive inefficient hybrid approach.

6. The major streets that get the top priority: North / South - Preston, Coit, Independence, Custer, Alma

East / West - Plano Parkway, Park, Parker, Spring Creek, Legacy

Since you have to make compromises for these streets at the major intersections at the highways (GBT, ND Tollaway, US75) you base

your timings off the group of cars coming from those intersections, then keep them moving all the way through Plano.

7. If you can't have a truely optimal flow on all streets in all directions at the same time, you designate a subset of major streets in each

direction as have priority in a specific direction and advertise it. So I want the best experience, I seek out one of those streets and "go

with the flow".

Let me know if you need help.

83

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Yes.

Fences - Delapidated, crumbling, faded wood fences are an eyesore in Plano. Change to either no fences....or some other material

besides wood.

Traffic - Traffic at left hand turns is poorly designed. The new flashing yellow light at big intersections is going to cost some lives. I drive

past intersections using them and double back to avoid having to make a suicide dash (can't see behind car/truck in opposing left hand

turn lane). PLEASE CHANGE THIS!!!!

The West side needs a tennis center comparable to High Point. Mulenbeck has been hughly successful and a tennis center would be as

well. Often you cannot find an open court and we would love to have lessons and leagues that a West side High Point would offer.

The West side would like to have light rail route on our side to access the existing structure.

Enough of low income aptartments on the West side. Our schools have deteriorated as a result and crime has increased. If low

income families are not going to take advantage of this opportunity, they should loose the advantage.

Traffic flow in Plano is seriously frustrating! Travel in any other suburb and the traffic flows. In Plano, you stop at every light and traffic

doesn't move.

YES! Most important things are to continue good police and fire staffing levels & training. Next highest priority is to insure adequate

water supplies, both through increasing supply and conservation. Next is keep garbage/sewer services at current very good levels.

Then work with Plano schools to keep it up to speed. Then focus on fine tuning traffic flow acros major city streets at rush hours.

Most of the other activities listed in this survey fall well below these priorities.

Traffic is continuing to become more and more congested. Therefore no more multifamily units should be approved and shopping

should not be so consolidated. Institute more stringent water usage controls by not approving water features for any new

construction and restricting water usage more proactively.

Provide more transportation for seniors.

Public transportation expansion. I can't ride the bus to catch the train since the busses don't run anywhere by my house.

84

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in t he survey?

COMMENT

I would like to see more west - east bus transportation so west Plano residents can get to DART rail without driving. For example, a

bus line that goes from Coit and Hedgcoxe to the Parker station.

Public transportation, light rail and bus is the most important to replace personal drive.

A focus on the need for the housing and transportation options for individuals with special needs.

Transportation here is bad for people with disabilities. DART stops in Plano; TAPS cannot come into Plano except at the Parker Road

DART station. West Plano DART bus routes connect to Forest Lane DART station, not Parker Road station. DART and TAPS need to

coordinate.

Housing is missing here for people with disabilities. Yes, people with disabilities live in Plano. Their families live in Plano. When kids grow

up in Plano, they should be able to live in Plano as adults. Work with local nonprofits; find out what is needed.

DART Rail System would be great to have along or near the Dallas North Tollway.

Focus needs to be made on the East side and any area that is pulling down the value of Plano as a city. Downtown started as a rebuild,

but it never seems to go anywhere (only Dickensfest seems to use downtown).

East to West rapid transit is needed especially to work parks like NW Plano from the neighborhoods.

Collin Creek Mall and area is falling in disrepute and needs assistance.

Fixing up old neighborhoods and retail areas is important...but I would really like to see this city take the lead in making the Cotton Belt

commuter rail project happen. Being able to hop a train to DFW Airport or Downtown Fort Worth would be a huge improvement for

the entire region and would bring many job opportunities here.

Undeveloped land should be allowed to develop with higher density residential and/or other uses, which will strenghten existing strip

center performance. Empty tracts sitting vacant for decades is wasteful. Work against alternative transportation pressure from regional

and national sources. Instead, embrace what Plano is and work on removing HOV lanes from 75 and expanding 75/DNT/Bush/Etc.

Admit that DART is a failure and handicaps Plano from competing with other regional cities by hogging the 1 cent sales tax. Empower

code enforcement to work with citizens instead of the current micro-management situation that results in poor customer service and

citation quotas. Increase density via mid-rises and move away from garden stock apartments.

Improve public transportation, add workplaces, renovate aging neighborhoods and shopping centers, and get rid of open land.

85

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Lack of train service from Parker station to DFW airport that runs parallel to 121. Having train service that connects plano to

DFW/Irving, will help not only the residents of Plano but also Allen, Frisco, Lewisville, etc. who drive atleast 25 miles each way to get to

Irving and beyond.

Also, the cost of tolls on 121 is very high. It should either be made non-toll or reduce the cost of tolls.

I would like to see revitalization and redevelopment of some of the older areas of Plano and continued expansion of mass transit

options. As the population continues to age, transportation will be one of the top factors that attracts and keeps people in the city.

Right now, almost everyone has to use a car to get around effectively and to get to the other cities in the area. I would also like to see

all of our schools ranked highly and well thought of. Plano schools are being eclipsed by those in cities such as Frisco, Southlake, etc.

Thank you for your time.

1. Establish an Environmental and Sustainability Citizenõs Advisory Board with representation from the City Council similar to other

Boards and Commissions. This board would address all aspects of environmental sustainability including sustainable transportation,

economic viability and opportunities for community engagement. Economic viability might include expanding the Research Technology

area of Plano to attract higher income employment opportunities.

2. Develop and maintain a long range Energy Plan that includes all energy consumers - municipal, residential and business. Plano

currently imports all of its electricity. The energy plan should include the objective of meeting 40% of electricity needs from locally

generated solar power, 40% from imported clean energy, and the remaining 20% coming from reduced consumption and conventional

energy sources. Utilizing local distributed solar energy will help offset peak demand periods, especially in the summer, and reduce stress

on the utility distribution grid. A goal for the energy plan would for Plano to become known as the leader of Solar Friendly

Communities across Texas and the nation. Plano should be also become a leader in the implementation of the Texas PACE program,

the Texas Property Assessed Clean Energy Act legislation passed in June 2013. (See http://www.keepingpaceintexas.org/)

Somewhat addressed in survey but i think there is a need for mixed use space that will allow seniors and people with special needs to

access all major services easily and with no transportation required. High density living (with some assisted living) within walking

distance to hospitals/doctors, grocery stores, places of employment (who hire people with special needs) and worship, entertainment

and general retail.

I would like to see a trolly system throughout Plano that would greatly reduce traffic, and reliance on cars to travel throughout Plano.

Also, we should natural landscape our properties to reduce water usage, and give Plano the natural beauty of native flora and fauna.

Get ride of home owners associations since city code covers what ones property should look like.

86

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Our streets stay repaired but remain very unsafe. No white stripes, over half of the reflector buttons missing, cars swerving on curves

because they can't tell which lane they are in. Please drive northbound on Custer from Park to Legacy at dusk or in bad weather. Very

dangerous. It's much safer and a lot easier to drive in surrounding cities as they use white striping everywhere it seems. In addition,

lighting at many major intersections such as Coit and Park is sadly lacking. Very hard to make a left turn to the north on Coit from

eastbound Park when there is rain or at dusk because there's no light on the median. All our medians need to have white paint and

possibly better lighting. Drive other suburbs - their markings and lighting are much better than Plano.

 Plano has a great tax base but wastes so much of the tax money. Example: Putting up the new poles for the communication system

- no communication to homeowners, crews out to survey, crews out to install poles, unhappy homeowners, crews out to take down

poles, crews out to resurvey, and finally I assume - crews out to put up yet another type of pole.

Plano has the line down pat about the environment and water issues and yet in our neighborhood alone people water 7 days a week or

whenever they want to with no accountability. Plano says it "can't" prosecute because it clogs up the judicial system. Is there no

creativity in government? Set up a separate "court" and quit accepting excuses for why people watered more than their allotted time

and FINE them! The fines in our neighborhood a would pay a judge's salary. Find out how Frisco and other neighboring cities enforce

the rules.

 Why not tear down some of the old, decaying parts of Plano and put in new urban centers with excellent bus transportation and

walkable restaurants and retail centers? We live just north of Hedgcoxe at Custer and have NO bus service. Bus service apparently

ends at Legacy. I pay Plano taxes but don't have the same services?

Contain city sprawling.

No Thank you

Eliminating the Sustainability Director position was a short sighted decision. Bring it back and give the office even more clout over the

redevelopment and final build out of the City of Plano. This will be the most cost effective thing that can be done to retain our

leadership position in the Region as an innovative and desirable place to live.

Frisco has the mall, IKEA, sports venues, etc. We need something to compete for all those sales tax dollars and to bring the sparkle

back to Plano. With all the studies that have been done, there has to be an answer. Change Collin Creek Mall and add a Whole Foods

and some cool entertainment that will draw people.

87

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

1. Never lift water restrictions. If we have them year round, we can save during the rainy season.

2. Fine anyone who is watering concrete, you know sprinkler heads that are pointing at the road instead of grass.

3. Plano's recycling program is awesome. We only empty our garbage can once a month. We need to brag about this and influence

other communities.

4. Invest more in education and active activities for kids in the area.

5. More dog parks that are controlled for flea problems - organically.

6. Do not spray with insecticides or pesticides - promote health organic alternatives that increase Plano's well-being.

7. Promote local incentives for clean energy use - this includes getting rid of police in SUV vehicles. Considering they are driving around

all day this is a disgusting waste of fuel.

8. Walking trails are awesome, but it is all concrete. We need more wooded paths and dirt trails.

9. Punish developers that clear the land instead of preserving trees and building around them. Planting twigs to replace established trees

shouldn't count. It makes Plano ugly.

10. Make using plastic bags or paper bags illegal in the city like Austin. There is no reason why everyone can't use reusable bags.

11. I used to like riding the DART train, but now it is just as expensive as using a car and takes as long as sitting in traffic to get

downtown reducing the benefits for professionals using the train. I was injured and not able to drive for two months and had to use the

train and it was full of sketchy people that made me nervous to ride it other than during business hours, when there were cops checking

for tickets they were more worried about checking for passes and tickets than watching for harassment or drug use.

I'm an architecture student, and I feel Plano will eventually become just another old city full of homes.

The problem with current development is that they do not promote walkability and density. It is a known fact in my field of study that

designing a city densely (about 36 homes per acre) and creating wide sidewalks and narrow streets creates a more environmentally

friendly city. In the future, do not create any more roads or increase capacity on roads. Reduce capacity if anything. This forces people

out of their cars and into alternative transport.

The Shops at Legacy in Plano is a huge success! Watters Creek in Allen is similar. Create a few more of these type of mixed used 'fake

urban' pedestrian centers in other areas of Plano.

Plano is a great place to live, work and play. I just moved here and I love it. I would like to see it continue to become more urban and

modern to attract younger people to move here.

88

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Great job!!! Having lived in Europe, Asia, Canada and now in Plano, the one thing that I really miss is going out of my house and walking

a couple of minutes to the bakery or the grocer. A pedestrian zone that is completely closed to cars with cafe and smaller shops.

Denmark (very small compared to USA and therefore, not as difficult to accomplish) has great infrastructure for its people.

One other point, is that the city needs to re-enforce taking a shower prior to entering the pool. In some countries, you need to walk

through the shower (sensor activated) prior to entering the pool. Also, please re-enforce NO SPITTING in public pools. In some

countries, it is considered healthy to clear one's lungs but it is not healthy. Thank you for asking!!!!

Plano needs to learn how to shorten distances, both physically and psychologically. From the center point of a neighborhood to a

"corner store" is usually 0.6 mile or more by street or sidewalk. Good exercise but psychologically devastating. Crossing six lanes traffic

is psychologically an additional 0.3 mile.

Great survey. Range of questoins and answer options made me realize how complicated the needs are East & West of Central Expwy.

Some great things Plano has done: landscaping along 75; visually improved entry to downtown; trash pick up of recycles & yard debris;

recreation facilities. Biggest opportunity is to take existing street easements & visually lacking small plots of dirt and make them look

better (great job on northbound Coit on east side near Parker Rd of shrubs & plantings. Visually adds beauty to streets &

neighborhoods. Make better use of land area we have by improving it. Biggest complaint: really is no one responsible for taking out the

outdated telephone pedestals that litter most alleys in the city.

Some cities (e.g. Brighton, MI, Staunton, VA) provide a municipal curbside pick-up service whereby leaves may be raked into the streets

to be vacuumed and collected by a mobile vehicle. It saves the time-consuming bagging and manual pick-up process.

Reduce the visual clutter of overhead power lines, and develop unified signing plans for major transportation corridors.,

Please see that companies like Verizon, etc. bury their cables after installation. I have seen cables across alley ways for months, almost 6

months before cable is buried. Your sanitation crew can help in reporting.

Unless I missed it, I would like a concerted effort to limit/eliminate those cable line eyesores. The city if starting to look like one of the

poorest places- Fresnio- that I have visited. I thought at one point there was a plan to put the cables underground. I would like to have

us revisit the possibility to bury all the cables. Worst example Custer/Park

Improved access to wifi...

89

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Number 1: I mentioned getting rid of Plano's 6 lane alleys. By that I mean there are many streets on which the unsightly backyards, trash

cans, deteriorating, broken down fences are what the traveler sees when driving in Plano... UGLY! If I could I would turn all the houses

around so their front yards faced the streets and then encourage owners to maintain their property which is likely to present a view

more pleasing to the eye. Since we can't do that we need to build atractive fences to hide the ugly alleys form view.

Number 2: If I could I would get rid of the unsightly poles and wires that line many of our streets. Why can't they be buried

underground like they are in some areas?

I would like to see the leaning telephone poles around the city fixed.

I would like to keep as much green space as possible. I am quite disappointed that the Haggard Farm is being developed into a

subdivision.

1-Too many high power electrical wires hanging overhead on ugly poles through out plano.

2-Limit the restriction of the soccer fields instead allow and encourage kids and adults to get of their couch and play.

3- oak point swimming pool is so beautiful and great but the shower area is too small designed for very few people,knock out somewalls

and expand it.

Crumbling infrastructure in 30 to 40 year old neighborhoods. Repairs/reconstruction of crumbling streets. Drought has created more

problems. City appears to be behind the curve on this. Same may be true for underground utilities. Nothing addressing finances. A

plan should address resource issues.

The road signs need to be big. The striping on Plano facility parking lots and at intersections need to be repainted. You can't tell what

is what, everything is so faded.

People like going to the libraries, but there need to be more fun community building events each season coming out of the libraries,

partnering with arts organizations and other community organizations.

Please build out sidewalks where there aren't any, including in previously developed and undeveloped areas. We also need many more

street lights to make it safer to walk at night (think of using low-profile lights in some areas).

90

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

Questions 2, 6, 8, 9, 10, 12, 13, and 14 do not work. No matter what I selected, it ranked them all in ascending order.

Plano has a lot of potential. However, most people I know are moving farther north to the cities that feel newer. I strongly believe that

the city should focus on beatification projects city wide. That focus should include burying power lines, removing the nitrogen bottles

that littler Central and East Plano, and finding creative ways to fund brick or stone walls along neighborhood edges.

From the survey I can tell that the city has a lot of great ideas for improvements. In addition to gathering feedback from the residents, I

would ask that you develop an ROI model for each initiative. Then, focus on the few initiatives that will have the largest impact. If you do

that well, they will fund the other initiatives.

I appreciate the look and landscaping of new business construction in my area of the city. There are high quality materials used and

mature trees planted. I would like to see this done in the older areas as well.

I have phoned the city several times to compliment the trash removal services that we receive. I greatly support the recycling efforts and

the water restrictions. I hope to NEVER see grass being planted on the roadways again, but instead, native plants that require no mowing

and little water. I LOVE all the trees that the city plants in public areas !

We need to make sure, that with all the new homes and apartments going up, that Plano will have enough WATER to supply everyone. I

truly believe that water, is going to be the biggest issue in the coming years. Why haven't we been pursuing the idea of aqueducts from

another state that has plenty of water? Just a thought. WATER is necessary, and I truly believe it is a major problem that is going to face

us in the very near future.

Just want to reinforce the need for a viable long term water plan for the city and residents that emphasizes conservation.

City needs to be concer ned with WATER needs of residents and businesses already here.

I see very little real action on regaining Texoma as a water source and all cutting of use. The government is not reacting in a sensible

fashion.

Lower the minimum of water usage. Low cost rate for lower water usage and high cost rate for higher water usage in order to encorage

residents to safe water.

Concerned that water supply will not cover all the new residents

water conservation and planning for future water resources

91

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

I believe that over the past 20 years, our water resources have failed miserably to keep up with our population growth. The source of

our treated water (NTMWD) has failed to add water treatment facilities and reservoirs to meet Planoõs predictable growth. I would

like very much for the City of Plano, as one of NTMWDõs largest customers, to strongly encourage the district to begin aggressive

programs to meet these needs.

Smart improvements in WATER use, consumption, conservation for the future must begin immediately

The city needs to be up front in developing WATER SOURCES/WATER QUALITY. THIS IS THE MOST IMPORTANT AREA

FACING THE NORTH TEXAS CITIES NOW and into the future. A Combined effort between Plano and surrounding Cities/

Towns/Utility Governmental Districts in investing in a water pipeline from the Gulf including a major desalinization program that will

guarantee a safe,lasting supply of water.

With the shortage of water stop building high density apartments. they use almost the same amount of water as a single home.

Code Enforcement Should Focus on Offenders Of Over watering.

The city has enough apartments and multifamily homes. Collin County need a better water plan than restricting residence water and

exempting all public water use. Home owners have to much invested in there homes to let there lawns and gardens die.

Wish you would promote more water conservation by giving tax breaks for water capture. Also not hit the residents so hard by

making us conserve but you keep adding more business and residential to the short water supply.

Would also like to see the older neighborhoods get some much needed attention!!!

I have lived in Plano since 1999. I am the President on my HOA and work very hard to keep our community looking nice. My biggest

concern is that we have screening walls all over the city that are falling down and look terrible as theuy have been repaired with any

brick available. We spent almost 300K with no fincancial help from the city and matched our existing brick with no problem. If the CIty

wants to retain the asthetics, someone needs to pay attention to what we allow. Buildings being painted with wild colors, gas stations

on every corner that the landscape is not maintained. In some areas we look like a third world country and no one cares. We are a

very diverse community and people from other countries that live in our community either have no idea how to take care of their

property or simply don't care. It is really unfair to those of us that do.

The last point I want to make is, if we do not have enough water to go around in Plano, so that we can maintain our homes and

landscape, we should stop building...Period!.....I lived in Austin many years ago and the city had a moratorium on building for that very

reason. No water! I think it is very unfair that a homeowner with a pool can fill theior pool but I can;t water my yard when I want.....

Chuck Vanzant

92

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey O pen Responses

Question #15

Is there anything you would like to share with the city not covered in the survey?

COMMENT

The growing diversity in Plano can be positive or negative. The city needs to attract more people that can contribute to making the city a

better place to live.

The use of homes in older neighborhoods is a concern. Many are rentals, used for "churches", or some sort of group home. There

should be tougher standards for this type of use in residential areas. The primary focus for these homes should be single family

residences for people that will improve and maintain the home and contribute to the community.

I know Plano wants to conserve water but also wants to make money by selling water. Water is a limited resource and building pipelines

and lakes is not the answer. I would like to see Plano do more to encourage people to convert lawns to vegetable gardens and native

plant gardens.

I am also concerned about the possible destruction of our natural areas at Oak Point for a music festival. It seems like we could find a

better place to hold this event. I would like to see the city preserve the natural beauty of the park.

Increase use of incentive programs and workshops on sustainability: reduced water use strategies, xeroscaping- even if it conflicts with

neighborhood associations; community composting, solar electrical and lighting (skylights/solar tubes), and window-film use....

We need to change awareness, knowledge and culture to survive as a community here.

Need more information on proper foundations management.

Real-time networking on security awareness such as suspicious persons, cards and scams.

One of the areas not mentioned was our education system. We have an excellent resource in Collin College, and Plano schools have a

good reputation. We need to maintain that and look for ways to improve. Also, water, although mentioned, deserves more mention.

As a city, we need to make low water maintenance landscaping a requirement for building permits.

Please increase recycling pickup! Please encourage rainwater collection.

There are a set of actions that if every household would do regularly will help the community and city from a sustainability standpoint. In

that regard could we have a program that partners with contractors who will charge a set fee.

1. Tune the water sprinklers or better yet to change the sprinkler system to a drip irrigation system.

2. Tune the HVAC system

93

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #15

Is there anything you would like to share wi th the city not covered in the survey?

COMMENT

Work on zoning or whatever it takes to reduce the number of predatory businesses - title loan companies, payday loan companies,etc.

Low class businesses that make the city look bad and do not help our citizens

Get rid of all the bars in downtown Plano!

I think that the liquor laws are antiquated and should be changed to reflect the modern city that will attract new businesses and citizens.

It is ridiculous that the restaurants must maintain such high percentages of food sales compared to alcohol sales except for the two

places that the city has allowed. Those areas are BOOMING while the other areas struggle. This needs to be corrected.

Find ways to allow inovative types of development that do not fit typical zoning requireiments.

Many of these issues should be free-market driven and not come from the city. Let the people decide how land should be used.

If DART real is to realize its (low) potential, the area around the two stations need to be rezoned for high-rise residential and

commercial use within walking distance; so people can decide to do without a car.

Fewer lit, tall advertising structures

Some kind of restriction on planting trees and bushes that obstruct views of on coming traffic at major parking areas (stores churches,

offices). So many times I have to pull out with limited visability and if they would keep bushes low I would be able to clearly see the

roadway. Don't plant trees under or next to power lines. It doesn't make sense to me why people do that.

Eliminate or restrict check cashing and payday loan places.

Stop building apartments, adding more businesses in East Plano.

Keep businesses, including daycares, out of neighborhoods. Keep them on the 4 corners or along commerical corridors (major streets).

It is sad to watch Plano decline into a Richardson or Garland, where quick loan/check cashing stores, sexually oriented businesses and

liquor stores replace more family friendly venues. Corners are blighted by decaying and empty retail while new retail development

continues unabated. Older neighborhoods are declining rapidly, and cherished treasures like the Haggard Farm are all but gone. A lot

has changed in the 23 years since I move here; it's no longer a thriving city. But the strengths of police and public services remain, and

hopefully you can build on what we have while mitigating the areas of decline.

We need to clean up our general retail profile and attract a higher quality of retailer. In the past few years Plano has been inundated

with title loan, check cashing, lingerie, cheap manicure, condom, and related stores. All these are signs of a city in decline and a trend to

reverse if Plano is going to continue to attract the middle class demographic that made Plano such a desirable place to live in. Frankly, if

I donõt see some improvement in this area I am going to sell my home for a loss and move to a city on the rise.

Please control the recent surge of illegal immigrants and the large number of dense lower income housing on the east side and down

town of Plano. Plano is on the verge of losing the east side of Plano to becoming another Garland. Used car, used tire, pawn shops, title

loan stores etc.

94

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorrow Survey Open Responses

Question #1 6 - What is your ZIP Code?

Zip Code

Me at 75025, My grown children

at 75074

75252

75048

Non Resident

75094

75068

75070

75019

75002

75229

75002

75002

Also own 6 properties in 75023,

75075, 75074 and 75025

Previous 75023 / 75025 now

75041 and work in 75074

75056

75495

75048

We appreciate officers visiting

our neighborhood on Oct. 1,

neighborhood night out.

75098

74008

75002

75013

75094

75082

75035

Zip Code

 80605

75082

 75094

75206

75001

75094

75013

75019

75201

75206

75082

75082

75081

75081

75044

75082

75025

75220

75062

75034

75082

75082

75034

I live in Dallas but PISD

attendance zone and Collin

County and work in Plano

75287

75230

75252

75094

95

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorrow Survey Open Responses

Question #19

What is your connection to Plano?

Connection Connection Connection

Bicycle rider Landlord of Property in Plano home owner

I walk & bike our streets often.

 Lived in Plano ISD boundaries for 19

years

Home owner

I use Plano for shopping and bicycling.

Prospective resident

Go to School in Plano

Rental Property Owner

Church-attender child attends PISD landlord

Have relatives that live in Plano

school in Plano

 Former resident (15 years) that will be

relocating back to the area soon

Visit friends

 Go to School at Plano East, live in

Richardson

 Environmental Consultant working in

DFW

Was Raised here from 3rd grade. Parents

still live here

student

PROFESSIONAL

Family member attends My Possibilities in

Plano. We're in the area everyday.

Student

work for a commercial property owner

Family

 We are city of Richardson, but Plano

schools

Landlord of Property in Plano

Future Business Owner

children attend Plano schools

 Relocated here from NYC in 1988 with

corporate JCPenney.

furure land owner

Plano ISD

 Office was moved to Frisco, they gave

them a better deal....

Would like to work in plano as well Plano ISD Educator Residential property owner

Moving to Plano next month School district Previous resident for 26 years until 2012

Land owner = home owner My son goes to PISD schools. Homeowner

Home Owner Worked in Plano for 14 years. Realtor

Homeowner

 Grew up in Plano, now live in the south

part of the city on the Tollway to

accommodate my work commute to

uptown Dallas.

 Realtor-also sell residential real estate in

and around Plano

homeowner Former business owner RETIRED HERE.

96

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Plano Tomorrow Survey Open Responses

Question #19

What is your connection to Plano?

Connection Connection

retired Parks and Rec Planning Board

Retired Leader and volunteer

retired

Husband and myself are very involved with many volunteer

endeavors within and benefiting Plano. We have lived in

Plano for 45 years and consider this our hometown. We

will leave our ashes at a Columbaarium at Christ United

Methodist Church upon our passing. I do not want Plano to

become like Garland or Richardson but stay unique and

flourish in appearance and ammenities in years to come as it

has in years past.

Retired Full-time volunteer, child in Plano schools

retired

Organized and participate in local activities like the

downtown festivals and charity events.

Retired PFRA Volunteer

Retired Full-time nonprofit volunteer

Retiree Community volunteer, Leadership Plano alumni

Retiree Full time volunteer for Plano Art Association

Retired Leadership Plano Graduate

retired now, employed in Plano 25 years Self-employed/various locations

Retired frequently dine and shop in Plano

Retired

Frequent the area weekly for leisure and also students

of my ESL program reside in area.

Collin County resident in Richardson boarder line

Business. Customer of restuaruant, shopping, and

service providers in Plano

Live in Allen. Spend a lot of time in Plano (commute

through, shopping, dining)

Neighborhood activist

97

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Plano Tomorro w Survey Open Responses

Question #23

What languages are spoken in your home?

Languages

Kannada Urdu farsi

Cantonese Telugu, Tamil spain spanish

ASL Tamil Russian

Italian German telugu

russian Some Spanish Portuguese

Persian Tagalog Japanese

Hebrew Nepali pig latin

hebrew Tamil Amharic and Tigrigna

Hebrew French Telugu

Greek cantonese Tagolo,Chinese Mandern,

Hebrew

Farsi, French, Armenian,

German malayalam, gujarati

Swahili Tamil French

German Tagalog Turkish Swahili

Tamil

Do pig latin or "dog speak"

count? Russian

telugu Russian Malayalam

Urdu Tagalog French

Gujurati Cantonese Chinese Tagalog

Marathi Swedish bengali

GREEK Cantonese Tamil

Japanese Tagalog Hebrew

Tagalog American french, punjabi, spanish

Pig Latin, but only when I'm drinking.

(Just kidding!) Romanian Konkani

Telugu-an Indian language Whining Japanese

 Italian

98

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Great Ideas Poster Boards

Comment Orgin of Comment

Compost piles at Wells Brothers smells bad (2 people) Balloon Festival

Roofs with gardens or greens on top to keep climate and houses cool. Balloon Festival

Another Chase Bank in East Plano Balloon Festival

Plano needs an Arboretum like Dallas (2 people) Balloon Festival

More streetlights Balloon Festival

Fruit trees instead of non-fruiting plants Balloon Festival

Eastside dog park at Bob Woodruff (2 comments) Balloon Festival

Shuttle runs to fair Balloon Festival

Basketball court at Willow Park Balloon Festival

More sport facilities Balloon Festival

Splash park at Bob Woodruff Balloon Festival

Make a chlorine free natural cleaning swimming pool Balloon Festival

A children friendly water park (2 comments) Balloon Festival

Solar lights on bike trails (2 people) Balloon Festival

Dedicated bike lanes marked bike only Balloon Festival

Workout stations at Willow Park Balloon Festival

Balance between housing, green, and businesses Balloon Festival

Water feature for kids to play in at Bob Woodruff PLEASE (3 comments) Balloon Festival

More walking trails with trees and sculptures and water features Balloon Festival

Food education life giving foods that make people healthy and happy. 80/10/10 dieting Dr. Douglas

N. Graham see food n sport YouTube. Balloon Festival

Trees around land at Hichey Elementary in Stoney Hollow Balloon Festival

Great place to live. Thanks for all the options. Balloon Festival

A skate park to avoid our kids going elsewhere (parking lots, Allen, McKinneyé) Carpenter Rec Center Comment Board

Re-design shopping and eating areas. Open arid dining. European look (example. Waters shopping in

Allen)(2 people) Carpenter Rec Center Comment Board

Turn off the music? (Opposing comment ---òHow about NOó!) Carpenter Rec Center Comment Board

An Asian look to it. Carpenter Rec Center Comment Board

Plan for future water needs and implement ASAP! Carpenter Rec Center Comment Board

A big city park like in Dallas Carpenter Rec Center Comment Board

Swimming Pool at Carpenter (4 people) Carpenter Rec Center Comment Board

Wifi in the rec centers (5 comments) Carpenter Rec Center Comment Board

99

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Great Ideas Poster Boards

Comment Orgin of Comment

Keep streets clean. Pick up trash from bus stops. Make homeowners keep property clean Carpenter Rec Center Comment Board

Indoor football field at rec Carpenter Rec Center Comment Board

Indoor baseball field at carpenter Carpenter Rec Center Comment Board

Expand table tennis area here Carpenter Rec Center Comment Board

More illuminated basketball courts like at Archgate Park! Carpenter Rec Center Comment Board

Singing classes Carpenter Rec Center Comment Board

Separate basketball court for youth and girls! Carpenter Rec Center Comment Board

Dance class for girls only Carpenter Rec Center Comment Board

Indoor swimming pool (3 people) Carpenter Rec Center Comment Board

More cooking classes Carpenter Rec Center Comment Board

More voice acting classes Carpenter Rec Center Comment Board

Make a volleyball court at the rec Carpenter Rec Center Comment Board

Another basketball court Carpenter Rec Center Comment Board

Clean courts more often! Carpenter Rec Center Comment Board

Get the construction on Custer over with! (2 people) Carpenter Rec Center Comment Board

Ticket drivers who still go straight in left turn only lane at Custer and Spring Creek. Carpenter Rec Center Comment Board

Be less Republican Carpenter Rec Center Comment Board

Free snacks (4 people) Carpenter Rec Center Comment Board

STOP wasting money on building/fixing roads that are in need of fixing! Use the governmentõs money

on better stuff. Like build more schools or make/ build more shelter for old people/homeless Carpenter Rec Center Comment Board

Indoor soccer field Carpenter Rec Center Comment Board

Pro sports to Plan Carpenter Rec Center Comment Board

From this idea I propose having a Dallas pro sports league. It would have cities including: Plano,

Garland, Wylie, etc. It would also include Fort Worth, maybe with Arlington, Mansfield, etc. Carpenter Rec Center Comment Board

Convention Center/big hotel like Embassy Suites Carpenter Rec Center Comment Board

A new shopping experience in the Collin Creek Mall area. Carpenter Rec Center Comment Board

Sand volleyball court please Carpenter Rec Center Comment Board

Blow up town square and turn the crater into a swimming pool so we can swim in town square Carpenter Rec Center Comment Board

Encourage shopping center owners to reconstruct old, empty shopping centers to new development

ði.e. retirements homes, etc. Carpenter Rec Center Comment Board

Traffic lights for Carpenter, TMC, etc. Carpenter Rec Center Comment Board

More gymnastics gyms (29 comments) Carpenter Rec Center Comment Board

100

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Great Ideas Poster Boards

Comment Orgin of Comment

Wifi (10 comments) Carpenter Rec Center Comment Board

Swimming pools (7 comments) Carpenter Rec Center Comment Board

Indoor football field at rec Carpenter Rec Center Comment Board

Indoor baseball field at carpenter Carpenter Rec Center Comment Board

Expand table tennis area here Carpenter Rec Center Comment Board

More illuminated basketball courts like at Archgate Park! Carpenter Rec Center Comment Board

Singing classes Carpenter Rec Center Comment Board

Separate basketball court for youth and girls! Carpenter Rec Center Comment Board

Dance class for girls only Carpenter Rec Center Comment Board

Indoor swimming pool (3 people) Carpenter Rec Center Comment Board

More cooking classes Carpenter Rec Center Comment Board

More voice acting classes Carpenter Rec Center Comment Board

Make a volleyball court at the rec Carpenter Rec Center Comment Board

Another basketball court Carpenter Rec Center Comment Board

Clean courts more often! Carpenter Rec Center Comment Board

Get the construction on Custer over with! (2 people) Carpenter Rec Center Comment Board

Ticket drivers who still go straight in left turn only lane at Custer and Spring Creek. Carpenter Rec Center Comment Board

Be less Republican Carpenter Rec Center Comment Board

Free snacks (4 people) Carpenter Rec Center Comment Board

STOP wasting money on building/fixing roads that are in need of fixing! Use the governmentõs money

on better stuff. Like build more schools or make/ build more shelter for old people/homeless Carpenter Rec Center Comment Board

Indoor soccer field Carpenter Rec Center Comment Board

Pro sports to Plan Carpenter Rec Center Comment Board

From this idea I propose having a Dallas pro sports league. It would have cities including: Plano,

Garland, Wylie, etc. It would also include Fort Worth, maybe with Arlington, Mansfield, etc. Carpenter Rec Center Comment Board

Convention Center/big hotel like Embassy Suites Carpenter Rec Center Comment Board

A new shopping experience in the Collin Creek Mall area. Carpenter Rec Center Comment Board

Sand volleyball court please Carpenter Rec Center Comment Board

Blow up town square and turn the crater into a swimming pool so we can swim in town square Carpenter Rec Center Comment Board

Encourage shopping center owners to reconstruct old, empty shopping centers to new development

ði.e. retirements homes, etc. Carpenter Rec Center Comment Board

Traffic lights for Carpenter, TMC, etc. Carpenter Rec Center Comment Board

101

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Great Ideas Poster Boards

Comment Orgin of Comment

More gymnastics gyms (29 comments) Carpenter Rec Center Comment Board

Wifi (10 comments) Carpenter Rec Center Comment Board

Swimming pools (7 comments) Carpenter Rec Center Comment Board

A stop light for those turning left at Carpenter Carpenter Rec Center Comment Board

Donõt cut down trees Carpenter Rec Center Comment Board

Wooden courts Carpenter Rec Center Comment Board

More game rooms Carpenter Rec Center Comment Board

More recreations stations Carpenter Rec Center Comment Board

Put lights under bridges on trails Carpenter Rec Center Comment Board

Ice skating Carpenter Rec Center Comment Board

A football field Carpenter Rec Center Comment Board

DART trains and other transportation (2 people) Carpenter Rec Center Comment Board

Tennis lessons and courts Carpenter Rec Center Comment Board

A Volleyball court Carpenter Rec Center Comment Board

Another basketball court-too many people (2 comments) Carpenter Rec Center Comment Board

Soccer and softball Carpenter Rec Center Comment Board

Basketball lessons Carpenter Rec Center Comment Board

Football and soccer field Carpenter Rec Center Comment Board

Add pool and hot tub Carpenter Rec Center Comment Board

We need public transportation serving North Plano Carpenter Rec Center Comment Board

New Principal at Guilledge is terrible. Totally changing what was once a great school! Davis Library Comment Board

Fix your red light fine system. Yellow is not red. Davis Library Comment Board

Add some fruit trees Davis Library Comment Board

I love Plano Davis Library Comment Board

Have an anime club (2 comments) Davis Library Comment Board

Add some berry bushes Davis Library Comment Board

Less computers-more books Davis Library Comment Board

Fix the potholes quicker so they are cheaper to repair Davis Library Comment Board

Metobus E-W on Spring Creek, N-S on Independence and Coit Davis Library Comment Board

Add parking at the Davis Library (2 comments) Davis Library Comment Board

Add a drive-thru Davis Library Comment Board

Keep the noise in the library down-shhhé Davis Library Comment Board

102

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Great Ideas Poster Boards

Comment Orgin of Comment

 No smoking!!! Davis Library Comment Board

Install cash payments to self-checkout Davis Library Comment Board

I love Plano Davis Library Comment Board

 love my school Davis Library Comment Board

Love library books Davis Library Comment Board

I have the self-checkout! Hire more librarians and less robots Davis Library Comment Board

Turn on the street lights down Spring Creek between Independence and Custer Davis Library Comment Board

Better school curriculum Davis Library Comment Board

Add some service robots Davis Library Comment Board

Give an option for a òguestó library card Davis Library Comment Board

Add a community garden (3 comments) Davis Library Comment Board

Lower late fees for videos Davis Library Comment Board

Paint the fire lane stripes in the parking lot! Davis Library Comment Board

Lower the taxes. Too high for service!! Davis Library Comment Board

Don let our infrastructure decline! (Roads/streets, landscaping, shopping centers) Davis Library Comment Board

More books (7 comments) Davis Library Comment Board

Public splash park Davis Library Comment Board

Nice mall like Stacy Rd-Allen Davis Library Comment Board

Lower taxes to 0% Davis Library Comment Board

Encourage community building activities Davis Library Comment Board

More dog parks Haggard Library Comment Board

Re-usable bags Haggard Library Comment Board

More libraries Haggard Library Comment Board

Go green. Haggard Library Comment Board

Clean water Haggard Library Comment Board

Better public transport Haggard Library Comment Board

More houses Haggard Library Comment Board

More places to hike Haggard Library Comment Board

More good smelling flowers Haggard Library Comment Board

More peace Haggard Library Comment Board

A center of Plano memoir Haggard Library Comment Board

More new books Haggard Library Comment Board

103

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued: Great Ideas Poster Boards

Comment Orgin of Comment

Affordable, decent housing is needed in East Plano (4 comments) Harrington Library Comment Board

Free internet Harrington Library Comment Board

No school, homework (2 comments). More friends Harrington Library Comment Board

Unblocking Wi-Fi in Instagram and other apps please loser Harrington Library Comment Board

Bike trails Harrington Library Comment Board

Help homeless-more housing and jobs Harrington Library Comment Board

Bring more unique stuff-BMX trails, mountain bike trails, pump tracks, cross-fit competition Harrington Library Comment Board

Save some open space Harrington Library Comment Board

New parks Harrington Library Comment Board

Renovate empty strip malls. (RepliesñòNO!ó òYesó) Harrington Library Comment Board

Stop putting fluoride in the water. Stop dumbing down society. Stop giving up cancer in vaccines

people. Please wake up to the truth before itõs too late. There will be nothing to care for. Harrington Library Comment Board

More money to our schools!!! Smaller class sizes, fewer administrators. Harrington Library Comment Board

Hedge maze at one of the parks or rec centers (2 comments) Harrington Library Comment Board

Renovate/rejuvenate empty strip malls (3 comments) Harrington Library Comment Board

Recycle bins at parks Harrington Library Comment Board

Issue citations to people that blow their trees into their neighborõs residences and curbs. Issue

citations to people that use other peopleõs trash bins if seen or caught. Harrington Library Comment Board

Improve public transportation especially central Plano. Bus to Plano East for students after school

and before. (2 comments) Harrington Library Comment Board

More trees and greenery Harrington Library Comment Board

Put trash cans on streets so people donõt litter Harrington Library Comment Board

Clean streets of sharp objects for bicyclists Harrington Library Comment Board

New anchor store at Collin Creek mall to replace Dillardõs leaving Harrington Library Comment Board

Encourage people to pick up after their pets!!! They take them to the park and leave a mess there! Harrington Library Comment Board

Help single parent moms or dads afford getting a 1st time home Harrington Library Comment Board

Build poop stations at parks Harrington Library Comment Board

Play that God will be lifted up and glorified: and pray that people will be receptive to his word. Pray

for multitude of souls into his kingdom. (3 comments) Harrington Library Comment Board

Make sure that people arenõt using their religious believe to enforce change. Religion has no place in

government Harrington Library Comment Board

Have DART go/have routs EVERYWHERE in Plano despite the neighborhood!! Harrington Library Comment Board

104

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued : Great Ideas Poster Boards

Comment Orgin of Comment

More concerts at Oak Point Park Amphitheater! Harrington Library Comment Board

Kids concerts Harrington Library Comment Board

Make society niceréI get bullied Harrington Library Comment Board

Trees Harrington Library Comment Board

Please make the Wyatt family a national monument in Downtown Plano. Thank you Harrington Library Comment Board

Recycle is good for Earth Harrington Library Comment Board

Pokémon club Harrington Library Comment Board

Help school be a drug-free environment please. Harrington Library Comment Board

Classic clothes in the mall Harrington Library Comment Board

Improve wildlife habitat at Oak Point, e.g. plan sunflowers, grains, log piles and biodiversity Harrington Library Comment Board

Girl Scouts keep Plano clean Harrington Library Comment Board

Raise taxes for teachers, students, and schools (3 comments) Harrington Library Comment Board

Build more dog parks @ Bob Woodruff-SE CRN Shiloh and Park (2 comments) Harrington Library Comment Board

Issue citations to the people who do not pick up after their pets at the parks. Issue citations to the

people that do not have leashes on the dogs /pets. Feces are obnoxious Harrington Library Comment Board

More soccer fields Harrington Library Comment Board

Donõt think writing on a poster is going to change Plano (repliesñòDonõt hurtó òSo we shouldnõt

even try? Change on a local level is far more effective that on a possible national scale. Than only

thing that affects any change is small groups of committed individualsó) Harrington Library Comment Board

More basketball courts would be great-Please and thank you. Harrington Library Comment Board

Encourage police to help people instead of just issuing citations Harrington Library Comment Board

Prevent new business from building on out green land and instead remove and replace old buildings.

(2 comments) Harrington Library Comment Board

a. Response to above comment: Actually Plano has excess taxes that we give to Garland via the

òRobin Hoodó law. Collin County is mega rich. Lack of money isnõt the problem. Itõs the

management of the money (2 comments) Harrington Library Comment Board

Do something with the empty shopping centers Homeowners Council

Improve schools Homeowners Council

Replace shopping centers for housing-focused on senior and starters. Homeowners Council

Do not plant large trees under power lines in park areas and bike trails International Festival

Look at burying more transmission lines International Festival

Donõt put a music program on at a òrealó prairie/nature preserve. It will no longer be a natural area. International Festival

105

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued : Great Ideas Poster Boards

Comment Orgin of Comment

Get out of box. International Festival

Plano residents should have free access to recreation facilities. Botanical gardens can be next to

Oak Point Park International Festival

Police should NOT pull you over while going 45 in a 40 mph zoneéuncool. International Festival

Thursday volleyball (27 comments) Liberty Rec Center Comment Board

ATM (2 comments) Liberty Rec Center Comment Board

Wi-fi (6 comments) Liberty Rec Center Comment Board

Programming classes (2 comments) Liberty Rec Center Comment Board

No more volleyball on Thursday Liberty Rec Center Comment Board

Advance guitar class Liberty Rec Center Comment Board

More kids classes (pre-k, math, etc) on weekends Liberty Rec Center Comment Board

More piano classes Liberty Rec Center Comment Board

Board game night Liberty Rec Center Comment Board

Squat rack (4 comments) Muelenbeck Rec Center Comment Board

Cheaper food Muelenbeck Rec Center Comment Board

Covered tennis court Muelenbeck Rec Center Comment Board

Raise taxes (2 comments) Muelenbeck Rec Center Comment Board

Lower taxes (2 comments) Muelenbeck Rec Center Comment Board

More staff Muelenbeck Rec Center Comment Board

Free snacks Muelenbeck Rec Center Comment Board

More water restrictions Muelenbeck Rec Center Comment Board

Enforce water restrictions Muelenbeck Rec Center Comment Board

A science museum in Plano Muelenbeck Rec Center Comment Board

An actual food stand with hotdogs and smoothies etc. (2 comments) Muelenbeck Rec Center Comment Board

Great place for school Muelenbeck Rec Center Comment Board

 òCity of Excellenceó has to have wi-fi Muelenbeck Rec Center Comment Board

More bathrooms Muelenbeck Rec Center Comment Board

Better snacks Muelenbeck Rec Center Comment Board

Lap pool Muelenbeck Rec Center Comment Board

Get a better leg press machine Muelenbeck Rec Center Comment Board

Not allowing family of members or non- member who pay for day passes to visit. Sometimes

family visits to watch and be with their spouses. Muelenbeck Rec Center Comment Board

106

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued : Great Ideas Poster Boards

Comment Orgin of Comment

More DART rail lines Muelenbeck Rec Center Comment Board

Cement or brick walls along Dallas North Toll way Muelenbeck Rec Center Comment Board

Tennis center on West Side-(bubble in winter) Muelenbeck Rec Center Comment Board

ATM Muelenbeck Rec Center Comment Board

A lot of trains Muelenbeck Rec Center Comment Board

Wi-fi (11 comments) Muelenbeck Rec Center Comment Board

Police at West H.S. controlling traffic and people on phones Muelenbeck Rec Center Comment Board

Controlled use of swimming pool for class users only and not have a members pass Muelenbeck Rec Center Comment Board

Better street lighting (look at Frisco as an example)ñmaybe LED for electricity savings Muelenbeck Rec Center Comment Board

Steam room (2 comments) Muelenbeck Rec Center Comment Board

Health insurance for the parks and rec workers Muelenbeck Rec Center Comment Board

East side dog park (2 comments) Oak Point Rec Center Comment Board

Add a jump street Oak Point Rec Center Comment Board

Free WiFi in rec centers Oak Point Rec Center Comment Board

Remove the led lights over the basketball courts. Hurts eyes. (2 comments) Oak Point Rec Center Comment Board

More books at the library and make the libraries bigger Oak Point Rec Center Comment Board

Warmer pool water Oak Point Rec Center Comment Board

More dog parks Oak Point Rec Center Comment Board

Swimming pool in Carpenter Oak Point Rec Center Comment Board

Thursday volleyball Oak Point Rec Center Comment Board

Take away street parking on 15th Street in downtown for wider sidewalks and chairs & tables. (2

comments) More patios and possibly make 15th Street a one-way street. Plano Chamber

Dog park for downtown Plano Chamber

Turn Main Street into 10th Street Plano Chamber

Need more entertainment venues Plano Chamber

More available low income housing Plano Chamber

Services for non-chronically homeless with diagnosis Plano Chamber

Ban plastic bags Plano Chamber

Fix the lines on the streets and the fire lanes in parking lots Plano Chamber

Ban plastic bags Plano Chamber

CUS website Plano Chamber

Change Plano logo back to the òPó Plano Chamber

107

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued : Great Ideas Poster Boards

Comment Orgin of Comment

Plano cares! ð Great job Plano Chamber

Fill the creeks for canoeing Schimelpfenig Library Comment Board

Eco classes Schimelpfenig Library Comment Board

More movie theaters Schimelpfenig Library Comment Board

More trees (2 people) Schimelpfenig Library Comment Board

Better public transportation Schimelpfenig Library Comment Board

More libraries Schimelpfenig Library Comment Board

More farms Schimelpfenig Library Comment Board

Live green! Schimelpfenig Library Comment Board

To have more Girl Scouts Schimelpfenig Library Comment Board

Act proper classes in middle schools Schimelpfenig Library Comment Board

Writing classes Schimelpfenig Library Comment Board

More donating buildings Schimelpfenig Library Comment Board

Join the Richardson Corporate Challenge next year! Schimelpfenig Library Comment Board

A quieter atmosphere Schimelpfenig Library Comment Board

Expand DART rail beyond to Allen and McKinney (2 agree) Schimelpfenig Library Comment Board

Reading tutoring for the youth Schimelpfenig Library Comment Board

To have better schools and colleges Schimelpfenig Library Comment Board

More bike racks throughout Plano Schimelpfenig Library Comment Board

Better property standards Schimelpfenig Library Comment Board

A quiet library Schimelpfenig Library Comment Board

Have programs to help teens find careers Schimelpfenig Library Comment Board

Longer hours Schimelpfenig Library Comment Board

Adult crafts program Schimelpfenig Library Comment Board

More nature walking trails free food frequent banjo jams Schimelpfenig Library Comment Board

Revisit our justice system and evaluate the number of African American males in Collin County Schimelpfenig Library Comment Board

Wifi all over Plano Schimelpfenig Library Comment Board

Free balloon day Schimelpfenig Library Comment Board

More animal shelters Schimelpfenig Library Comment Board

Movie room Schimelpfenig Library Comment Board

Anime club for all ages Schimelpfenig Library Comment Board

www.adoptsafedriving.com Schimelpfenig Library Comment Board

108

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued : Great Ideas Poster Boards

Comment Orgin of Comment

Music room Schimelpfenig Library Comment Board

J-pop and K-pop club Schimelpfenig Library Comment Board

DART diagonally across Metroplex from Frisco to DFW Airport Schimelpfenig Library Comment Board

Teen crafting program Schimelpfenig Library Comment Board

Free ice cream day Schimelpfenig Library Comment Board

More music stores Schimelpfenig Library Comment Board

More streetlights especially at public parks Schimelpfenig Library Comment Board

Renovate Plano Senior High School instead opf Plano West Senior High School Schimelpfenig Library Comment Board

Clark is the best high school ever Schimelpfenig Library Comment Board

Dance Schimelpfenig Library Comment Board

It has great schools! Schimelpfenig Library Comment Board

More avid schools Schimelpfenig Library Comment Board

More private study rooms (2 people) Schimelpfenig Library Comment Board

Eco saving clubs Schimelpfenig Library Comment Board

Open wi-fi for seniors Senior Center Comment Board

Better lighting at night Senior Center Comment Board

Clay class Senior Center Comment Board

Longer hours all day Saturday and more nights Senior Center Comment Board

We need a hot tub Senior Center Comment Board

Poker layouts for Texas Hold ôEm Senior Center Comment Board

It is my home away from home Senior Center Comment Board

Badminton Senior Center Comment Board

Pickle ball (2 comments) Senior Center Comment Board

Wii Sports. i.e. bowling, tennis, etc. Senior Center Comment Board

Square dancing and Clogging now!! Senior Center Comment Board

Need new card tales Senior Center Comment Board

Basketball goals indoor and outdoor (2 comments) Senior Center Comment Board

More parking Senior Center Comment Board

Valet parking for special events Senior Center Comment Board

I love Plano. Especially volunteering at the Senior Rec Center. Iõve been going to the center

since 2006. Senior Center Comment Board

109

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Continued : Great Ideas Poster Boards

Comment Orgin of Comment

Better equipped weight rooms-like unto other Plano rec centers. Old people need good weight

training and muscle strengthening. Senior Center Comment Board

Expand this building Senior Center Comment Board

Need bigger kitchen (2 comments) Senior Center Comment Board

Kitchen fineñneed bigger eating area Senior Center Comment Board

Use past board money to expand Senior Center Comment Board

Please remodel and expand the Senior Center soon! Senior Center Comment Board

Indoor walking track (4 comments) Senior Center Comment Board

Larger exercise rooms with more equipment Senior Center Comment Board

Indoor swimming pool, therapeutic water aerobics (2 comments) Senior Center Comment Board

Please introduce the game of chess in your facilities Senior Center Comment Board

Hurry up and build new addition to senior center Senior Center Comment Board

Please fix heat in Room D. Too hot! Senior Center Comment Board

Fitness room needs to be expanded Senior Center Comment Board

Why wasnõt broken curb out front replaced with a handicap ramp? Senior Center Comment Board

Please add a dog park in East Plano (2 comments) Senior Center Comment Board

Salt water pool. Senior Center Comment Board

Charge outsiders to come Senior Center Comment Board

Lets have a garage sale Senior Center Comment Board

Donõt need anything. This is a wonderful place. Senior Center Comment Board

Lawrence to learn Zumba so he can fill-in when needed. Senior Center Comment Board

More plays and more dates for plays Senior Center Comment Board

Quilting class Senior Center Comment Board

Bigger fitness room Senior Center Comment Board

More parking-handicap Senior Center Comment Board

Open more evenings Senior Center Comment Board

110

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Take the Case Results

Planoõs Strengths

Schools Business parks

Parks and recreation Prosperity (5 comments)

Fire and police (5 comments) Asia test

Arts Shops (8 comments)

Legacy (2 comments) Great theaters

Emergency response Highways/roads (3 comments)

Life style and nature areas/park recreation center Ethn ic foods and grocery stores (2 comments)

City government, well run and planned (7 comments) Restaurants (6 comments)

Industrial parks Hotels

Business and residential mix places of worship

Landscaping manicured Fix it Plano app

Strong small business Health consciousness

Night life Farmers Market

Senior availability Good healthcare (3 comments)

Code enforcement Low taxes (4 comments)

People friendly
Location of city ð closeness to Dallas and Arlington

(2comments)

Street cleaning Flexible laws

Food banks History

Collin College Job opportunities (4 comments)

Children/family oriented (5 comments)
City management accessible, strong, and responsive

(comments)

Diversity and multicultural (9 comments) Elected officials accessible and responsive

Large businesses City encourages multicultural activities and diversity

Cleanliness (2 comments) Transportation available, ease of travel (2 comments)

Less crime, safety (8 comments) Good, quiet neighborhoods

Cultural events (3 comments) Forward thinking leaders

Libraries (5 comments) Innovation

Bike and walking trails (3 comments) City standards high

Business parks Dallas center of gravity moving to Plano

Prosperity (5 comments) Pro -business culture (2 comments)

Asia test DART light rail (3 people)

111

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Tak e the Case Results

Continued: Planoõs Strengths

Shops (8 comments)

Great theaters

Highways/roads (3 comments)

Ethnic foods and grocery stores (2 comments)

Restaurants (6 comments)

Hotels

places of worship

Fix it Plano app

Health consciousness

Farmers Market

Good healthcare (3 comments)

Low taxes (4 comments)

Location of city ð closeness to Dallas and Arlington

(2comments)

Flexible laws

History

Job opportunities (4 comments)

City management accessible, strong, and responsive

(comments)

Elected officials accessible and responsive

City encourages multicultural activities and diversity

Transportation available, ease of travel (2 comments)

Good, quiet neighborhoods

Good roads (4 people)

Good schools (7 people)

Good senior center (6 peop le)

Parks and recreation facilities (6 people)

Forward thinking leaders

112

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Take the Case Results

Planoõs Challenges

Walkable services (3 comments) Overcrowded (2 comments)

K Avenue extension of downtown area Not pedestrian friendly (2 comments)

Need affordable housing Aging development (11 comments)

Need more services for seniors Need new businesses (2 comments)

Keep money ion school district Loss of businesses to other cities ð need to stay competitive

(2 comments)

How to redevelop unneeded retail space Discrimination

Sale of alcohol No more land for residential development (2 comments)

Better communications from City Council to the community Less youth

Built out - need more land for development Property taxes

Stronger representation in city council Parks near shopping ð i.e. Klyde Warren Park

More drugs Inadequate parking

Peer pressure Ease in permitting process

Bridging the gap between East and West (2 comments) How will Plano attract new people?

Bridge gap between US Highway 75 and Custer Road Congested (4 comments)

Weak safety net School district

Lack of night life, limited entertainment, event venue (5

comments)

Better transportation planning (2 comments)

Tollways, highways, streets (3 comments) Need some big improvements east of US Highway 75

Increasing residential density Specific planning for seniors

Water Sexually oriented businesses

Right business mix ð small and large chains No good shopping malls

Enhance public transportation ð DART bus service, east -west

travel (7 comm ents)

Wal-Mart price differences

Reuse of unwanted space (offices/businesses/manufacturing, etc.) in

existence

Eastside businesses move out

Losing sales tax (3 comments) Revitalization and improvement of certain neighborhoods (6

Pay day loan companies Good quality, lower income housing

Aging and underutilized retail centers (3 comments) City standards high

Aging infrastructure (7 comments) Dallas center of gravity moving to Plano

113

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Take the Ca se Results

Continued: Planoõs Challenges

Availability of Community Block Grant Funds to smaller

agencies (2 comments)

No temporary shelter for homeless in Plano ð (2 comments)

No arts and entertainment venues in Plano (2 comments)

Attract variety of industries for growth ð not just technology

companies

HOAs

Generating revenue for city services

Retaining businesses and arts in Plano

More competition for utility services

More opportunities for small businesses (2 comments)

Selective code enforcement/ targeting certain communities

Rules and regulations for small businesses

Economic diversity

Where do you go when you are ready to downsize?

Beautify all communities

Maintain smaller, historic communities

Revenue shortage

Development for East Plano

Draw shoppers into Plano ð especially downtown

Need additional senior center

Everyone is responsible for making Plano prosperous

Keep it fresh

Need vertical growth

Access to healthcare for lower income residents

114

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Take the Case Results

What will help the city attract new residents, entrepreneurs, b usinesses, and development?

Improved schools (15 comments) More urban living (2 comments)

Maintain high quality of living (2 comments) Home ownership

More arts culture (9 comments) Knowledge of how much and what type of energy is consumed

Vibrant livi ng center, exciting environment for entrepreneurs

(2 comments)

Maintain safe environment

Things to do, more big events, entertainment, night life,

music venue, zoo (8 comments)

Maintain low taxes (13 comments)

Good parks (3 comments) Maintain open and accessible attitude of city government

Great place for families City service employment should reflect diversity of the city

Variety of middle income employment options Consistent application of code enforcement standards across city

Start building in northwest Plano Streamlined regulations and permitting

Technology innovation center Business friendly for both small companies and large corporations

Offer corporate partnership with young students Maintain quality of life for aging residents through services

Subsidies for corporate headquarters (11 comments) Good jobs

Better transportation (2 comments) Revitalize and repurpose aging retail (6 comments)

Accessible Rejuvenated city

Benefits Improve transportation

Strong sense of community Extra tax cu ts for sustainable businesses (2 comments)

More farmers markets Keep up with influx of people going forward

Arlington like center of innovation Promote quality of Plano and develop a marketing plan for the city

Affordable housing (4 comments) Open market events and promotion of such events

Affluent population (2 comments) Encourage desired businesses to locate in Plano

Redevelopment of older neighborhoods (7 comments) More internship opportunities

Maintain infrastructure (3 comments) Plano based television station

Create new jobs within city Small business fairs

Cheap labor Encourage young, single demographic to live in vertical, urban

development similar to Shops of Legacy

Skilled workers Good location

Improved energy efficient infrastructure Ease of creation

Variety of housing options Abundance of services

Creative and friendly leadership open to new ideas Access to healthcare

Civic services stay strong (5 people) Easy to work with bureaucracy

115

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Take the Case Results

Continued: What will help th e city attract new residents, entrepreneurs, businesses, and development?

Aggressive leadership attracting businesses good for the community (3 people)

Civic services stay strong (5 people)

Corporate incentives (3 people)

Cultural arts center (3 peop le)

DART (7 people) ð east/west travel

Good schools (19 people)

Police (3 people)

Parks and Recreation (5 people)

Quality of life (6 people)

Revitalize some older areas (4 people)

116

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Take the Case Results

What actions are needed to ensure Pl ano is a strong, viable city in the future?

Improve schools (6 comments) Green development

Improve roads High level of city services

Improve cultural events Promote businesses which attract affluent, middle aged people

Public transportation deployment (3 comments) Allow Plano to remain a fairly competitive market place

Improve facilities for youth sports (2 comments) Preserve natural resources ð water, clean air, and land (3

comments)

Revenue/corporations Engaged citizens ð citizens academy (4 comments)

Improved infrastructure/roads (5 comments) Community Involvement (7 people)

Better commute within community Employment opportunities (3 people)

Connected public transportation ð within Plano ð to Dallas ð to

airports

Great schools (14 people)

Redevelopment of aging housing and commercial areas Keep Plano ISD strong (3 people)

Good relaxing provisions for elderly people Keep Plano safe and crime rate low (3 people)

Retain property residential property values Keep taxes low with balance between resid ential and

businesses (4 people)

Continue to offer tax benefits to attract new businesses Maintain infrastructure (6 people)

Focus on resident safety in the community and student safety at school World class police force and fire department (3 people)

Constant economic development - develop a future plan to

attract new businesses and more residential development (2

comments)

Affordable housing (2 comments)

Vibrant shopping centers

Affordable water and electricity (2 comments)

Efficient government

Visionaries and forward thinking

Clean up East Plano

Willingness of government to make hard decisions about

neighborhood revitalization (tear down/rebuild)

Change Collin Creek Mall into a major entertainment/venue

destination

Mixed-use redevelopment

Eliminate subsidized housing

117

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Take the Case Results

What will Plano be like in 20 years?

Aging population (5 comments) Still a òbedroom communityó but with lots of technology jobs and

industrial companies

More reservoirs for water Change zoning to allow developments to go above three floors in

height

Leader in solar energy (3 comments) West Plano will do well with schools and residential areas

Enough water due to efficient use Central/East Plano continue to decline (2 comments)

Community spirit Decrease in prosperity

Potential to retain òBest run Cityó title Become like Garland (2 comments)

Lacking water resources (2 comments) Become like Richardson (6 comments)

Increased educational needs Congestion (6 comments)

Old retirement communities (2 com ments) More diverse community (3 comments)

Roads strained out Aging infrastructure (5 comments)

Closed businesses (5 comments) Dense suburban development (urban and mixed -use) high

standard of living (2 comments)

Loss of population to newer communit ies (3 comments) More DART stations (2 comments)

Losing tax base and tax revenues to neighboring cities (4

comments)

Redevelopment of East Plano (2 comments)

Vibrant, thriving, and lively city (3 comments) More multifamily homes

Increased crime (2 com ments) Fewer houses, more apartments

People attracted to new/modern areas Lower paying jobs

Lower taxes (3 comments) More diverse industries

Incentives for new businesses (3 comments) Living and retail more integrated (Shops at Legacy) (3

comments)

Bet ter public schools (8 comments) Densely populated (2 comments)

Good healthcare Improved energy efficient infrastructure

Good public transportation system (3 comments) Better bike trails

Older housing declining in value (2 comments) More attractive development locating in newer cities

Decline of school system (4 comments) New urban redevelop (newer houses and businesses) (2

comments)

Multicultural Save the Haggard Farm

Affordable housing (2 comments) More local businesses

Safe city (2 comments) More small businesses for younger generations to hang out

118

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Take the Case Results

Continued: What will Plano be like in 20 years?

Increased population

Plano culture

Continue to be a great place to live and raise a family

Island of fine living and high quality of life

Higher housing costs
Renovated or in need of

Reduction in city services
US Highway 75 corridor

Arts

Entertainment

Retail

Night life ð like Mockingbird DART station

Aging housing structures (3 people)

Aging, steady city (6 people)

Increased traffic (3 people)

Mature city (3 people) ð in need of updating

More seniors and needs of senior population (3 people)

Need for water resources (4 people)

Older population (8 people)

Performing Arts Center (3 people)

Revitalize old neighborho ods and commercial areas (5 people)

Stay ahead of urban decay, renovate city to keep it beautiful (4 people)

Increased population

Plano culture

119

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Take the Case Results

Who should be responsible to make things happen to ensure a desirable future for P lano?

Businesses (6 people)

Civic leaders (10 people)

Community members (16 people)

Plano Economic Development Board (3 people)

Everyone (32 comments)

City Council (27 comments)

Government (14 comments)

Mayor (7 comments)

Political leaders (board s and commissions) (6 comments)

Joint venture between/partnership residents, businesses, and

city government to work out a plan for the future (8

comments)

Chamber of Commerce (2 comments)

Police force

Planning committee

Citizen advocate board or co mmittees (2 comments)

Homeowners Associations

County commissioners

City manager (10 comments)

Youth (3 comments)

Task forces

Faith based organizations

Corporations

Business community (5 comments)

City should take initiative to involve citizens

School Board (7 comments)

Schools, teachers (3 comments)

Those who interfered with what allowed success to occur

120

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Take the Case Results

General Comments

Increased emphasis on remodeling old commercial/shopping

centers (4 comments)

Transportation issue s/better public transport (3 comments)

Police/fire excellence

Neighborhood revitalization

Diminish disparity between schools

Stop changing school boundaries

City should listen to residents and business owners

More diverse entrainment options in Plano

Jobs require bilingual skills ð limit availability to others

Too many churches

More code enforcement required for some areas of Plano

Take the Case Results

Group Vision

Maintain high level of quality of life (3 comments) More visible and stronger Douglass Community

Maintain infrastructure (3 comments) Single member City Council districts

Maintain neighborhoods More community events/festivals

Encourage private property owners to renew and renovate (2

comments)

Strong revenue stream

Improve east-west traffic flow through adjustment of traffic signals Better relationship with City Council

Residents move north Renew water sources

More people moving in Keep city young

More diverse (2 comments) Keep revitalization vibrant and ensuring diversificatio n (2

comments)

Need event center

Need businesses to develop on east side

More jobs for people of a variety of skill sets

Community emphasis on healthy living

Affordable workforce housing (2 comments)

121

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Take the Case Results

Future Actions

Update an d reimagine shopping centers (4 comments) Stronger regulations and selection of builders

Increase number of high schools Utilize vacant buildings to provide shelter for homeless and senior

services

Promote and provide opportunities for new businesses (2

comments)

Constantly identify opportunities for progressive education

Need a convention center Update and reimagine shopping centers (4 comments)

Improve schools (2 comments)

Increase tax base

Develop small business friendly zoning regulations

Reinvest in and revamp residential neighborhoods (2

comments)

Improve East Plano infrastructure

Reward entrepreneurship with perks and benefits for living

and businesses (2 comments)

Develop collaborative business plan to attract /retain top 500 global

companies

Gain more international sister cities and share business developments

Develop cultural facilities, learning centers, and museums (4

comments)

Give Plano residents perks for shopping in city (2 comments)

Prioritize schools ð ensure all are of good quality

Prohibition of unsafe activities (i.e. stronger alcohol laws)

Promote active lifestyle ð recreation and health, walk and

bike friendly (2 comments)

Good job opportunities

Improve public transportation

Increase variety of restaurants and shopping opportunities

Find ways to make Community Development Block Grants more

available to a broader community base

Provide temporary shelters for homeless

Stronger regulations and selection of builders

Utilize vacant buildings to provide shelter for homeless and seniors

122

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

Take the Case Results

Leading Ideas for Plano

Each Take the Case meeting group was asked to come up with three to five leading ides for Plano. A total of 105 ideas for the city were

developed.

1. Create a performing arts center which could accommodate 2,000 seats with the ability to grow with a greenbelt. A place to house our

symphony and all the students in Plano to perform. Community support will come from the families of the students and the patrons of

the arts.

2. Stop permits for apartments and take down run down apartments. Enforce through code violations.

3. Redevelop the Collin Creek Mall to revitalize the area.

4. Add signage on the Dallas North Tollway for the Shops at Willow Bend Mall to drive traffic to the mall and increase our tax revenues.

5. Housing: Must be geared more toward retiring òboomersó than young families. One-story product is in demand. Costs should be for

mid-level income. There is also a need for housing to attract and keep young professionals. Examples include mixed-use types ð such as

Legacy and Downtown.

6. Transportation: Improve better cross-town public transportation. Continue upgrading roads and streets to keep ahead. There are

$135 million in transportation money still left in county bond fund. Could Plano get some of this?

7. Development: Become more business friendly. Be more flexible with parking requirements. Use vacated big boxes for community uses

such as libraries, parks and recreation facilities, bill paying, etc. Tear down Collin Creek Mall, open up the creek and build multi-use.

8. Technology: Wi-fi is available at intersections for use by public safety. Could this also be used by the public? How about wi-fi at Parks

and Recreation Centers?

9. Promote parks, trails, and public art to attract new people.

10. Water: Continue to push for more sources for the future. No water, no growth.

123

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

11. Plano has a reputation for ònot playing well with others.ó They are seen as not considering needs and opinions of other governments

and associations in the region. Plano is on track to be completely ignored if attitudes are not changed.

12. Issues which need to be addressed: Street repair, additional employment opportunities and businesses, limit tax abatements, and

lower taxes.

13. What people like about Plano: restaurants, hospitals, and park facilities.

14. Future needs for city: Low taxes, adequate water supply, strong tax base, good public services, waste management, maintain public

parks, good streets, code enforcement, better public transportation, on call transportation services for seniors, connection to airport,

retail and service centers within neighborhoods to reduce auto dependence, walkable neighborhoods by design, flexible zoning for under

used spaces, private businesses could provide and pay for training and some services-not privatization of services, and better state

support of schools.

15. Issues for Plano in 20 years: Traffic, more low income housing, home remodeling, more senior needs.

16. Future needs of citizens: Competent public safety services by fire and police, school improvements, and east-west transportation

Add shade trees at public parks where there are no trees, assistance with repairs to make properties compliant with code enforcement

regulations, and expand senior services.

17. Maintain a quality of life a nd continue to be progressive

a. Keep offering incentives to entice diverse businesses and business headquarters to operate in Plano.

b. Maintain and keep the people and businesses here that came here. Example given: we want to keep Pizza Hut in Plano ð they

moved out of Addison to come to Plano years ago, how do we keep Pizza Hut headquarters here in Plano in the future?

c. Promote the excellent quality of life we have in Plano so that we wonõt lose it and so that people see it as an incentive to move

or stay in Plano.

d. Maintain our excellent hospitals, schools, and colleges. Adapt to new technologies/paradigms pertaining to these institutions.

18. Revitalize, rebuild, redevelop, and maintain our infrastructure

a. Address and support our aging population.

19. Maintain th e community awareness and involvement. Find and groom leaders from within the community.

a. Educate and groom workforce, but also educate/groom the next generation of Planoites (kids of the people in the workforce).

b. Solicit help from Plano businesses. Make sure these businesses are good partners and good corporate citizens.

124

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

20. Keep our conservative budgeting and planning.

a. Keep up the conservative zoning

b. Keep up the good master planning

c. Basically, donõt lower our standards when it comes to city vision, city operation, and employing plans envisioned by past and

present city leaders

21. Redevelop and revitalize the corridor on U.S. Highway 75 from the President George Bush Turnpike to Park Boulevard in a similar

fashion to Legacy Drive and the Dallas North Tollway.

22. Add a four or five star hotel in conjunction with the Plano Centre. Expand, remodel, and improve the Plano Centre as well.

23. Increase our senior services to help address our aging community. Possibly redevelop currently underutilized commercial zone.

24. Maintain and continually pursue higher educational standards.

25. Build a world class cultural center to continue to attract major corporations which help split the tax base.

26. Schools

It is very important to sustain the high quality of our schools and balance enrollment across campuses. Plano will likely have fewer

schools in 20 years which needs to be factored into the plan.

27. Revitalization

Revitalize the U.S. Highway 75 and Plano Parkway corridors, and Old downtown Plano. Ideally, The U.S. Highway 75 corridor would

look like the Dallas North Tollway corridor. Collin Creek Mall is blight.

28. Economic Development

Maintain current zoning on undeveloped land. Attract and retain more companies in Plano.

29. Quality of Life

Partner with nonprofits to serve those in need, promote the arts, and address quality of life. Develop or attract a center for nonprofits

within Plano.

125

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

30. Maintain Infrastructure

Maintain water, streets, trash service, etc.

31. Collin Creek Mall

Sports and athletic complex

Revitalization of all shopping ð strip malls and Collin Creek Mall

Would like to see more shops in downtown Plano

High tech

Cultural arena

Farmers Market

Path to Collin Creek Mall

Fitness theme ð Adventure Park

Top golf

Indoor archery

Make the mall a college or medical school

32. Revital ize Neighborhoods

Strengthen family awareness

Life skills

Take care of your inner home

33. Engage the community on voting

34. Jobs

Continue to encourage business growth

35. Becoming a Community

Help strengthen families with key family leaders supplying love and tools to set goals for parents.

36. Infrastructure

As our resources continue to deplete, Plano will be faced with shortages in many areas. Water, power, and transportation (namely

public east to west) will all need addressing and this needs to happen now.

126

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

37. Cit y redevelopment

20 years ago, the Plano model was to set up four corner commercial areas. These areas are now old, run down, and unattractive. Collin

Creek Mall is a prime location and is providing very little to the city. Redevelop these areas to attract younger families. Duplicate the

Shops at Legacy model.

38. Maintaining quality of public schools

As we become more diverse, it is vital that we strive to provide continued high level education to all. This must be done by engaging all

families within the system. We cannot afford to have all of our families sending their kids to private schools outside of city limits.

39. The bigger we get, the smaller we should get

More flexible Planning & Zoning to allow for creative and unique developments. See the Bishop Arts District and Two Creeks in

Richardson. More village type concepts that include retail, multifamily, garden homes, and commercial that serve communities within

Plano.

40. More green space

There is a need for more green space ð even by commercial properties. Plano has too much concrete and too much parking that rarely

fills up. Collin Creek Mall is an eyesore with too much parking. See Southlake and Keller and the green space they include next to

restaurants. It is nice to look at and creates a relaxing atmosphere. Continue using easements for biking and hiking trails. We love

outdoor areas to relieve stress and relax. Many people take advantage of these amenities.

41. More medical facilities and senior living

We have top notch medical facilities here. These encourage senior living. Build some more and they will come. They are a stabilizing

force in the economy.

42. Strong schools and police

Strong schools and police are paramount to attracting families. Please address deteriorating school standards. Pay the teachers more and

attract better teachers. This is the future of Plano. We are tired of people thinking Richardson, Lovejoy, or Allen has better schools

because of their size. Create unique learning environments that would attract families. Step out with a new concept!

127

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

43. Blog on city website

Consider adding a blog on the Plano website. It will drive activity to your site and inform others. We can brag about our great night life

and dining. Get those street vendors here one night.

44. More reservoirs for sustainable water supply for growth

45. Roads ð build a beltline or six-lane highway to improve major congestion. Have a tax supported roadway instead of tolls

46. Dynamic, multi-layered business environment between small-medium-large businesses

47. Maintain excellenc e in schools. Support teachers in training and salary levels, and student -teacher ratios. Keep young

families in Plano and provide incentives for theme to stay here. Also address drug problems in the school. (6

comments)

48. Begin working now with Allen, Frisco, McKinney to develop friendly competition while working together, Have a Collin County vision

together.

49. Re-develop US Highway 75 corridor

a. New urbanism

b. Arts/entertainment/retail/restaurant (Mockingbird DART Station)

c. Anchoring off of Downtown Plano

50. Legacy Drive and Alma Drive/Enfield Park

a. Move bus maintenance facility

b. Expand athletic fields

c. More òAllen likeó athletic center

51. Rethink, redevelop, repurpose aging retail (4 comments)

52. Specialize at being a mature city ð means creative renovation of older areas.

128

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

53. Add 20,000 jobs in the Plano Parkway and US Highway 75 area. Create a reason for living facilities in the area and redevelop Collin

Creek Mall.

54. Maintain quality of life for seniors and provide high quality services such as new activity areas, new developments, and

transportation options for seniors. (2 comments)

55. Recreate the ò10 Big Ideas for Redevelopment (East Plano)) (Transition and Revitalization Commission) to generate ideas applicable to

entire city.

56. Clean Up/Growth for East Plano ð attrac t new businesses to area (urban development, retail shopping, and

entertainment) and provide residents with job skill training to seek employment which could improve living situation.

(3 comments)

57. Quality incentives for businesses to stay and grow. (2 com ments)

58. Comprehensive transportation plan to address traffic congestion and improve (E -W) travel in Plano (underground

tunnels for trains). Need improvement to public transportation to serve growing senior and future population and

provide access to Love F ield and Dallas -Fort Worth International Airport (7 comments)

59. Improve clarity, customer service, and business focus with regard to city permitting, communication and inspections.

60. Open communications between city council and businesses in Plano.

61. Increase minority presence on city boards, commissions, and employees which is reflective of the people who live Plano.

62. Create businesses which are sustainable, pay higher incomes and global in nature looking for string base in US. This

would attract higher inc ome residents to Plano. (2 comments)

63. Education ð provide more options for students who may not want to attend college such as a technical institute which encourage

entrepreneurship ð paid for by city.

129

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

64. Housing/Residences ð revamp older homes ð especially built before 1980 and keep at current value for taxes as an incentive to

redevelop property. Develop new concept of multifamily development to meet changing needs of population.

65. Arts and attractions ð Plano needs to develop more of a night life with busi nesses staying open later for younger

people. There is a need for an art scene and museums. The shopping experience needs improvement to attract

retailers back to Plano from Watters Crossing and Stonebriar. (4 comments)

66. Redevelop Collin Creek Mall area into a tech hub with businesses and technology infrastructure. Build a convention

center and other supporting uses to host trade shows. Open creek to allow for shopping, entertainment, and urban

residential living. (2 comments)

67. Need to create a Comprehensive Cultural Arts District to host major exhibitions which come to Dallas, Fort Worth and Houston.

68. Convert Collin Creek Mall into a major entertainment/destination venue with shopping, restaurants, parks facility, performance hall, and

art gallery with artisans.

69. Need to improve sport infrastructure to provide places for people to participate during extreme weather periods and to host major and

international competitions.

70. Importance of social media ð Plano should have a Facebook Page and Twitter account.

71. Create more low cost or free events for children to participate.

72. Keep Plano vital and growing to attract young families - ensure quality of local school districts, maintain

infrastructure, revitalize retail and residential areas, provide mid -level pri ced housing and adequate water supply.

Encourage redevelopment and entertainment ð keep city fresh (4 comments)

73. Encourage more partnerships between the schools and the business community.

74. Create more neighborhood associations

130

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

75. Maintain city infrastructur e (3 comments)

76. Have more community events such as block parties and children playdates.

77. More high school age youth involvement with the city.

78. Integrated Living and Retail

79. Tax incentives for businesses

80. Maintain citizen engagement

81. Strong revenue stream

82. Stronger community voice

83. Small business development

84. Workforce housing

85. Redevelop Collin Creek Mall into a gateway for Plano. (2 comments)

86. Develop plan for deteriorating wall signage for HOAs no longer active

87. Tax credit for homeowners who revitalize their property

88. Redevelop Plano Centre into a convention center and or performing arts center and get corporations to help pay the cost.

89. Figure out what to do with Collin Creek Mall

131

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

90. Renovate NE corner of Spring Creek Parkway and K Avenue by expansion of Collin College, creation of a tech center or multiuse

education center.

91. Revitalize housing in Central Plano.

92. Liquor Law Adjustment ð huge to encourage night life and entertainment in Plano

93. Retain businesses and encourage entrepreneurship.

94. Make Plano a walkable, pedestrian city with destinations people can get to from residential neighborhoods.

95. Establish an Environmental and Sustainability Citizenõs Advisory Board with representation from the City Council, similar to other

Boards and Commissions. This board would address all aspects of environmental sustainability including sustainable transportation,

economic viability, and opportunities for community engagement.

96. Develop and maintain a long range energy plan. Plano currently imports all of its electricity. The energy plan should include the

objective of meeting 40% of electricity needs from locally generated solar power, 40% from imported clean energy, and the remaining

20% coming from the reduced consumption and conventional energy sources. Plano should also become a leader in the implementation

of the Texas PACE program, the Texas Property Assessed Clean Energy Act legislation passed in June 2013.

97. Update and enhance building code standards to promote energy net zero buildings for both new structure and re-development projects.

This should include public education regarding the importance of natural resource stewardship.

98. Establish plan and vision to address long range water challenges, including reuse of gray water. In combination with an energy plan that

promotes local solar energy for electricity generation, water resources can be conserved because electricity generation from PV solar

does not require water, unlike conventional centrally generated electricity power plants.

99. Re-development of retail and commercial areas, including vacant strip centers. Possible options could include zoning for shared solar

farms (or gardens) that would allow persons who are renters or whose homes are not suitable to solar installation to but shared of the

solar farm and receive credits on their electric bills for the production from their share of the solar farm.

132

Plano Tomorrow – Phase II Public Outreach Campaign Appendix

100. Neighborhood revitalization using private/public partnerships to identify at risk neighborhoods for revitalization, up to demolition and

completely rebuilding.

101. Renegotiate situation so we donõt have to be reactive and instead be proactive

102. Engage our citizens to vote. Get homeowners association involved. Educate the senior citizens. We need to learn what speaks to the

non-voting population (ie Asian, Indian, Senior Citizen)

103. Grow economic development. Fund for start-up businesses. Plano may only get a mature (in terms of growth) piece of the pie of a

large cap company, but the potential of a small start-up team is huge for minimal beginning capital then Plano would benefit from the

whole pie.

104. Bridge the East/West social financial divide, reframe public image, revitalize East Plano commercial and retail areas.

105. Commute through Plano

a. Traffic lights, double decker 75

b. Get local support to help corridor, expansion of service roads, 75 connection to the Midwest direct access to NE Federal

c. Business loop?

