

Missoula Community Needs Assessment

Missoula City-County
Grants & Community Programs
January 14, 2016

Agenda

- Welcome and agenda review
- Results of online needs assessment
- Group work
- Group reports
 - Housing
 - Economic Development
 - Public Improvement/Facilities
 - Public Services
- Conclusion and wrap-up

HOME & CDBG Application Workshop

Friday, January 15, 2016

9:00 to 11:00 AM

Grants & Community Programs

223 West Alder

Intents & Purposes of Meeting

- A community needs assessment:
 - helps us identify and define our needs, strengths and assets
 - is the first step in determining how to effectively utilize HOME and CDBG resources
 - is done as part of the Consolidated Planning and Annual Action Plan processes
 - ensures that community development projects reflect what the community wants and needs
 - becomes part of the public record
 - **Your job here is important.**

Community Needs Assessment

Online Survey Results

Online Community Needs Assessment

- Online survey was available from Dec 10 to Jan 5
- 197 responses
- 55% response rate
- Average response rate for email surveys = 24.8%
- Methodology was not scientific

Q1 Which of the following categories apply to you or your organization (check all that apply):

Answered: 196 Skipped: 1

Missoula City-County Grants & Community Programs, January 14, 2016

Housing Needs for Specific Populations in Missoula (149 Responses)

Other Housing Needs for Specific Populations in Missoula

- “Improved access for ‘High Risk’ tenants with poor credit and/or rental history.”
- “Home ownership opportunities for median earners.”
- “Workforce housing for all household compositions.”
- “Rapid Re-housing resources available to people with low incomes.”
- “Housing for single people that have an income but not enough to afford housing– not even an apartment.”
- “Dedicated housing for people living with HIV/AIDS.”

Specific Types of Housing Needed in Missoula (142 Responses)

Other Specific Types of Housing Needed

- “Group housing, cohousing” and “high density housing for at-risk populations.” n=2
- Education for buyers and renters, as well as assistance throughout the process. n=2
- “Energy efficient homes built and maintained with healthy materials and indoor air quality placed near transportation and other services.”
- “Transitional housing for adults with adult children and no minors.”
- “More rentals at HUD [Fair Market Rents] rental rates. Especially one-bedrooms.”
- “Manufactured housing, infrastructure improvements to existing mobile home courts.”
- “Fair housing/rent control for university students is a high need.”

Housing Repairs/Improvements Needed in Missoula (136 Responses)

Other Housing/Repairs Needed

- Properties (esp. rentals) need to be up to code and improved (n=4)
 - For plumbing and electrical
 - Enforcement of private-ownership rental improvements
 - Rentals inspected for safety and code compliance (even every five years)

Other Housing/Repairs Needed

- Energy efficiency audits and upgrades (n=2)
- Mobile home/trailer park improvements (n=2)
- Weatherization and climate change vulnerability assessment (n=2)
- Sustainable and healthy building materials
- City offer a radon mitigation credit
- Sidewalks in low-income neighborhoods

Missoula County areas where housing for specific populations, new construction or repairs/improvements are needed (107 Responses)

Other Missoula County Areas/Projects

- Target Range
- DeSmet Area
- Seeley Lake
 - Improving houses on farmland so owners won't feel forced to sell to developers
- East Missoula, Seeley Lake, Swan Valley
 - Affordable senior housing

Missoula City neighborhood(s) where housing for specific populations, new construction or repairs/improvements are needed (113 Responses)

Other Missoula City Areas

- Repair to rentals in downtown area near Kiwanis Park, Front St, Spruce St, Heart of Missoula (n=4)
- Northside/Westside design standards, housing, and property improvements (n=3)
- Accessible/affordable housing and improvements/repairs near bus stops and grocery stores (n=2)
- Improvements to mobile home courts and access to community amenities (n=2)
- Affordable housing, sidewalk repair, and repairs to existing rentals in Heart of Missoula, Northside/Westside, River Road

Other Missoula City Areas/Projects

- Blighted motels and apartment buildings in Broadway Corridor and Franklin to Fort
- Community Land Trust housing
- Code enforcement, clean up, and rebuild of rental and unmaintained properties in:
 - Franklin to Fort, Northside/Westside, Riverfront, River Road, Southgate Triangle
- Sidewalks and street lighting along 3rd St
- Workforce housing:
 - McCormick Park/Millsite, downtown, all Urban Renewal Districts
- South Hills, 55th, Ebb Way

Public Facility Needs (130 Responses)

Public Improvement/Facilities Needs (29 Responses)

- Shelters/housing for people experiencing homelessness (n=5)
 - For families (n=3)
 - People under the influence (wet housing) (n=2)
- Community centers (n=4)
 - Multigenerational (n=2)
 - With air filtration systems for smoke and heat events in summer (n=1)
- River Road Park and Recreation facilities (n=3)
- Transitional Housing/Supervised Housing/Assisted living (n=3)
 - For ages 18-23
 - Near hospitals and in all of Missoula and East Missoula
 - Combined teen supervised housing and senior assisted living near high schools

Public Service Needs (139 Responses)

Public Service Needs (139 Responses)

Public Service Needs (continued) (139 Responses)

Other Public Service Needs (14 responses)

- **Bus/transportation routes and hours expanded (n=4)**
- **Community mental health/behavioral health services (n=2)**
- **Financial and rental counseling/education (n=2)**
- **Others: sustainability services and support groups for people with HIV**

Specific Public Service Needs

- **Transportation services (n=10)**
 - Expanded bus/public transportation routes, including service to Seeley Lake, beyond Lolo and Mullan Road, more route configurations (n=4)
 - Expanded bus/public transportation hours (n=3)
- **Supportive services for people experiencing homelessness (n=10)**
 - For people currently unable to access services/housing (i.e. wet housing, services for people who have been convicted of crimes) (n=4)
- **Energy Conservation Programs (n=6)**
 - Renewable energy revolving loan fund
 - Community solar pilot project
 - Public organic waste composting collection

Economic Development Needs (146 Responses)

THANK YOU!

www.missoulacounty.us/grants

Missoula City-County Grants & Community Programs, January 14, 2016

