

2020 Strategic Plan: Community Input Report

NOVEMBER 2018

Monroe County, Florida
Board of County Commissioners
Office of Strategic Planning
Prepared by:
Kimberly Matthews, Sr Director of Strategic Planning

Table of Contents

Summary and Analysis of Community Feedback Data.....	3
Process Overview and Background	
Data Collection Methods	
Participation	
Strengths and Limitations of the Process	
Key Findings	
Next Steps	
Methodology and Tools.....	8
Press Release.....	9
Online Survey.....	10
Presentation & Survey.....	12
List of Individuals Interviewed and Group Presentations.....	14
Data Results	
Vision-	
List of All Responses.....	17
List of Responses by Location.....	57
Top Priorities-	
Ranked by Location.....	95
New Priority Recommendations-	
List of All Recommendations.....	99
List of Recommendations by Location.....	139
Improvement Recommendations-	
List of All Recommendations.....	173
List of Recommendations by Location.....	211
Current Strengths Feedback-	
List of All Current Strengths Feedback.....	246
List of Strength Feedback by Location.....	280
Analytic Results from the Online Community Survey.....	310
Zeeting Analytics from Interactive Presentation.....	312
Facebook Poll results.....	314
Foundation Documents	
FY18 Residential and Business Input Report.....	322

Summary and Analysis of Community Feedback Data For the Monroe County 2020 Strategic Plan

I. Process Overview and Background-

Essential to a community need-based Strategic Plan is an understanding of the Community's current priorities. The data presented in this report was gathered between late July to November 1st of 2018 by the Monroe County Office of Strategic Planning (OSP). This process built upon the great work done by OMB in early 2017 for the FY 2018 Budget. At that time, the team utilized an extensive survey that garnered both residential and business responses along with a series of Community Input sessions facilitated by Roman Gastesi, County Administrator. While the original intention was to build the 2019-2024 plan using this data, Hurricane Irma delayed the process. When planning began again nearly 10 months later, it was apparent that new data was needed. Thus, began the 2018 Community Input process.

II. Data Collection Methods-

The 2018 Community Input process utilized a variety of methods designed to garner as much participation from diverse sectors of the community as possible. This included interactive presentations with community and business organizations, individual interviews with stakeholders, social media polls and an online survey.

III. Participation-

The initial 2017 survey and Community Input sessions gathered 443 residential and 21 business responses. Hundreds of residents also provided feedback during 13 Community Input sessions. The 2018 process included: 23 interactive presentations with nearly 850 attendees, 826 (non-duplicated resident) responses to the online survey, meetings with 96 people, more than 41 individual or group stakeholder meetings, and six Facebook polls with more than 1,500 votes cast.

IV. Strengths and Limitations of Process-

It is important to acknowledge that the data gathered is, by its nature, a snapshot in time. Results, when taken in micro bits. They reflect everything from local happenings (such as data gathered during the two days of Lobster Mini-season) or more state/national issues ("Water Quality" invariably ranked higher on priorities during times when media coverage of Red/Blue tide peaked). This is a primary reason that the public input process is spread over time.

A strength of the process is the lengthy data collection period over two years and that it reflects the impacts from a major hurricane. Additionally, the similarities in the priorities identified in the 2017 survey and the 2018 process provide confidence that the identified issues are not a reflection of the moment, but rather, stand the test of time. This also impacts the resources and attention we give these issues, knowing they are not fleeting.

While the self-selection was a limitation of an online survey and social media polls, this potential imbalance was offset through a concerted attempt to reach community and business-based organizations spread geographically throughout the County for the Interactive Presentation. Diverse methods to reach the widest range of participants feasible is another strength of the process. The emphasis on technology can be seen as a limitation. Again, it must be factored that the 2017 process utilized traditional self-selection and pen/paper techniques, with that data laying the foundation for the 2018 process.

The greatest strength of the process is found in the number of participants and the opportunity provided to allow freeform feedback (rather than simply multiple choice from a preselected list). This qualitative data, while often unwieldy and certainly more time consuming to review, provides the deepest insight into our community's concerns and priorities.

V. Key Findings-

The 2017 community feedback highlighted the priorities of the community including the top concerns:

- Traffic/Road Safety/Pedestrian Safety
- Affordable/Workforce Housing
- Growth Control/Overdevelopment/Lack of Open Space
- Water Quality
- Wind Insurance Rates

In the months following Hurricane Irma, the Office of Strategic Planning (OSP) attended a variety of meetings with individuals and groups throughout the community. Additionally, the OSP assisted with the facilitation of six Emergency Management Townhall Meetings to discuss the response and recovery efforts. During these conversations with the public, additional priorities emerged.

- Building for Resiliency
- Hardening of Infrastructure including Cellular and Utilities
- Monroe County Planning/Building/Code processes

Overall Ranking of these Priorities during the 2018 Community Input Process:

Overall Ranking of these Priorities during the 2018 Community Input Process- broken down by the geography of responders:

When taken geographically, we can clearly see that the importance of the top three issues (Affordable/Workforce Housing, Growth Control/Overdevelopment/Lack of Open Space, and Traffic & Road Safety) is dramatically impacted by where you live within the County. While the Middle and Lower Keys rank Housing at the top of their list, the Upper Keys is most concerned about Growth Control and Overdevelopment. Interestingly, the Upper and Middle Keys indicate greater concern about Traffic and Road Safety issues than the Lower Keys. When thoughtfully considered, the relationship between these concerns and where a responder lives paints a very clear picture of how these interconnected issues impact the various areas of our community differently.

An especially difficult conundrum presented in the data is the dichotomy we find in the Community’s #1 and #2 Priorities (Affordable/Workforce Housing and Growth Control/Overdevelopment/Lack of Open Space). When taken in total, the data results show that 24% rank Affordable/Workforce House as their #1 priority, with Growth Control/Over Development/Lack of Open Space as #2. The obvious conflict: succeeding at #1 without further exacerbating #2. Finding the balance between these issues and all the interconnected issues will become a theme in the 2020 Strategic Plan.

To provide greater insight into these issues, a series of questions were designed to delve more deeply into the heart of the community’s concerns (Housing, Traffic, Water Quality, Development, and Growth Control). Through this process, clear preferences of those who responded emerged:

- Housing: while people were concerned about housing, 70% supported “workforce” over “affordable” housing projects for County efforts
- Water Quality: most feel good about the canal cleanup and restoration projects and are primarily expressing concern about nearshore water quality

- Traffic: while two-out-of-three responders feel that traffic issues are the result of tourists, the greater concern is not congestion and quality of life but rather safety.
- Development: the majority expressed that their concerns are with residential over business development and that two-thirds indicated there is not enough growth control.

It is rare for the process of Community Input to unearth any deep revelations and it is likely that what you have read so far has you thinking: "That is what I expected". If an organization is reasonably in tune with the Community, the process is more about confirmation and participation than revelation. That said, one data point catching many by surprise involves "Traffic on US 1". The discussion of issues related to transportation have certainly taken a more central stage in recent years. Conversations about traffic or transportation solutions are traditionally focused on solving congestion as a Quality of Life issue. As a result, it is easy for the concern to become subjective as an issue of reasonable expectation or individual perception.

In conversations with the community, it was often asked if they thought the major contributor to increased traffic was residential growth or tourism. During the process, responders began to point out that the issue was truly not "traffic" but rather it was "safety." In reframing the question to ask if, when people prioritized "Traffic on US1" as a concern, they were doing so as a result of concerns about Quality of Life or Safety. The results were clear: 36% Quality of Life to 64% Safety. Understanding the deeper concern safety vs congestion or quality of life, the issue becomes more difficult to dismiss as a "personal expectations" concern.

In the Process we asked four open-ended questions designed to allow responders to provide unanticipated feedback. These questions were:

- What is your ideal vision for the future of Monroe County?
- What priorities would you add to the list we have provided?
- What do you feel Monroe County could do better?
- What do you feel Monroe County does well?

The complete list of all responses is included in the following pages of this report. However, the most common themes are:

Vision:

Community	Beautiful	Balanced	Environment	Local	Visitors
Live	Work	Visit	Play	Clean	Safe
Affordable	Welcoming	Family	Sustainable	Paradise	

New Priority Recommendations: (removed those found in overall ranking scale)

Affordable 'Living'	Beautification	Clean-up	Healthcare
Education	Public Transportation	Communication	
Flood Insurance Rates	Parks and Recreation	Environmental Protection	
Sea-level Rise	Sustainable Energy	Illegal Vacation Rentals	
More Services to Special Populations (i.e.-Seniors, Teens, Homeless, Drug Dependent, etc.)			

Recommended Improvements: (significant overlap with "new priorities" removed)

Affordable Housing	Communication with Residents	Hurricane Preparation
Improvements to Building/Code Depts	Traffic Safety	Protection of Environment
Sense of Equitable treatment among all Keys/Geographic Areas of County		

Strengths of County Operations:

Law Enforcement (MCSO)	Communication	Community Involvement
School System	Fire/EMS Services	Safety
Road Maintenance	Emergency Management	Libraries
Hurricane Recovery	Waste Management	Parks and Recreation
Advertising the Keys		
Promoting Tourism for our Economy		

These lists, again, are common themes that emerged from the hundreds of responses collected. However, reading all the responses on the following pages is informative and recommended. While some of the comments may leave you concerned or frustrated, others will likely be what you anticipated. Some may put a smile on your face as they share the positive feelings of those we serve for the work we do. Taken in total, they are a reliable reflection of the in-person feedback received during this process. Responses have been sorted alphabetically and by geographical/organization breakdown. In the alphabetic list you may wonder why duplicate responses were left. This was to provide a sense of how often common themes arose in the feedback.

You will notice that County Building and Code processes is a common theme and was among the priorities made available for ranking. A brief explanation: In the days, weeks and months following Hurricane Irma County Building/Planning/Code processes/services were placed under a microscope while simultaneously being tested under maximum pressure. As a result, we heard a great deal of community feedback about these services in our Post-Irma Emergency Management Town Halls. Therefore, it was included “Building/Planning/Code Processes” as an option for ranking in the Community Input process. However, an interesting pattern emerged in the data. It became apparent upon review and analysis that, while it ranked at the bottom of our responding residents ranked priorities, it features prominently on the list of recommended improvements. In deeper conversations with the community, sentiments were clear that they feel the ordinances are solid and the County staff efforts are commendable. Still, almost all feel strongly that more resources are required for adequate response and enforcement.

Finally, all participants were asked “Do you feel you get your ‘money’s worth’ from Monroe County?” with a 1 to 5 star ranking possible (5 being the top). In the interactive presentation, the rankings averaged 3.48 Stars with Online ranking averaging 3.0. By location Upper Keys gave 3.29 Stars, Middle Keys at 3.13 Stars and Lower Keys at 3.05. The combined overall ranking was 3.1 Stars. However, more importantly than the star ranking is the fundamental positive feedback received during this process. While there are many priorities and challenges that the Community has identified, there was a theme of hope and optimism that ran through every conversation. Our community is hopeful for the future and believes that, together, we can address these challenges.

VI. Next Steps-

After reviewing this data, the Senior Management Team will meet on Dec. 6, 2018 to discuss detailed recommendations for incorporation in the 2020 Strategic Plan. Once complete, these recommendations will move forward to the Board of County Commissioners for review and discussion in a Special Meeting -Strategic Plan Workshop (to be held early December or January). This workshop will allow the Commissioners an opportunity to explore these issues in greater detail; reach consensus on the identified community priorities on which they would like to focus County resources in the next 3-5 years; and provide guidance to the Office of Strategic Planning for the final Strategic Plan document.

This feedback will be incorporated by the Office of Strategic Planning into a final proposed Plan that will be presented at the February 2019 BOCC meeting. If approved, the 2020 Strategic Plan will be utilized for annual budget guidance and department tactical plans. The Strategic Plan is a living document that, while designed for a 3-5 year span, will be reviewed each year in advance of the annual budget process.

Methodology and Tools.....	8
Press Release.....	9
Online Survey.....	10
Presentation & Survey.....	12
List of Individuals Interviewed and Group Presentations.....	14

**The single biggest problem in
communication is the illusion that
it has taken place.**
George Bernard Shaw

Monroe County

The Florida Keys

NEWS RELEASE

For Immediate Release
Sept. 4, 2018

Cammy Clark, Public Information Officer
305-742-9687; Clark-cammy@monroecounty-fl.gov

[MONROE COUNTY SEEKING PUBLIC INPUT FOR 2020 STRATEGIC PLAN](#)

MONROE COUNTY, FL – Monroe County is seeking public input as it enters the final phase of the creation of its 2020 Strategic Plan. This plan guides the scope and direction of County services based on priorities established by the Board of County Commissioners – after extensive participation and feedback from the public.

Monroe County residents can provide their views on what should be the priorities of County government for the next 3 to 5 years by filling out a short online survey on the County's website at www.monroecounty-fl.gov/strategicplanning. The deadline to complete the survey is Oct. 31, 2018.

This short online survey is a supplement to a comprehensive public survey that was conducted 18 months ago during a public outreach tour of more than 20 public meetings. Those meetings were held throughout the Florida Keys and led by County Administrator Roman Gastesi.

The 2020 Strategic Plan was being created following analysis of those original surveys and feedback from the public outreach tour. Then Irma happened.

As the Florida Keys continue to recover from the Category 4 hurricane – the strongest storm to strike the Keys since 1960 – Monroe County is touching base once again with the community to update the original feedback.

“The County wants to see if our residents’ priorities and needs have shifted due to Irma,” said Kimberly Matthews, Sr. Director of Strategic Planning for the County. “This new information will build on our earlier, pre-hurricane analysis and exemplifies our belief that every voice matters in determining the future of our County.”

The raw feedback will be provided to the County's Senior Management Team and to the County Commissioners for use as they determine the strategic priorities of the County for the next 3-5 years.

Matthews also is meeting with community groups and organizations to gather their thoughts and priorities for the 2020 Strategic Plan. She provides an approximately 30-minute interactive presentation that uses software to allow up to 100 participants to provide anonymous feedback, rank priorities and vote on County issues via their smart devices or laptop.

To schedule a presentation to be completed by Oct. 31, 2018, email Matthews-kimberly@monroecounty-fl.gov or call 305-292-4540.

Online Survey

Monroe County Strategic Plan 2020 Survey

Save Progress

1. Are you a resident of:*

- Upper Keys
- Middle Keys
- Lower Keys
- I am not a resident of the Florida Keys.

2. In one sentence, describe your ideal vision of what Monroe County should be in the future.*

Please limit to one sentence.

3. From this list, what do you believe should be the County's Number 1 priority in the next 3-5 years?*

Select ONLY one.

- Traffic on US 1 & Road Safety
- Affordable/Workforce Housing
- Growth Control/Overdevelopment/Lack of Open Space
- Water Quality
- Wind Insurance Rates
- Building for Resiliency
- Hardening for Infrastructure such as Cell Service and Utilities
- Planning/Building/Code Compliance Processes

4. From this same list, which is your Number 2 priority in the next 3-5 years?*

Select ONLY one. Selection must be different than that of question #3. Duplicate answers will not be included

- Traffic on US 1 & Road Safety
- Affordable/Workforce Housing
- Growth Control/Overdevelopment/Lack of Open Space
- Water Quality
- Wind Insurance Rates
- Building for Resiliency
- Hardening for Infrastructure such as Cell Service and Utilities
- Planning/Building/Code Compliance processes

5. From the same list, which is your Number 3 priority in the next 3-5 years?*

Select ONLY one. Selection must be different than previous 2 questions. Duplicate answers will not be included.

- Traffic on US 1 & Road Safety
- Affordable/Workforce Housing
- Growth Control/Overdevelopment/Lack of Open Space
- Water Quality
- Wind Insurance Rates
- Building for Resiliency
- Hardening for Infrastructure such as Cell Service and Utilities
- Planning/Building/Code Compliance Processes

6. What would you add to the list of priorities?*

7. What do you feel Monroe County could do better? *

8. What do you feel Monroe County does well?*

9. Do you believe you "get your money's worth" from Monroe County? *

On a scale of 1 to 5, with 1 being "Not at All" and 5 being "Completely," please select one box.

1 - Not at All

2 -

3 -

4 -

5 - Completely

* indicates a required field

Monroe County Strategic Plan 2020 Survey For Interactive Presentation

1. Are you a resident of:
 - a. Upper Keys
 - b. Middle Keys
 - c. Lower Keys
 - d. Visitor

2. What words would you use to describe your vision/future for Monroe County? (list 2 max)

3. Which do you believe should be the County's top priorities in the next 3-5 years? (Please rank)
 - a. ____ Traffic on US 1 & Road Safety
 - b. ____ Affordable Workforce Housing
 - c. ____ Growth Control/Over Development/Lack of Open Space
 - d. ____ Water Quality
 - e. ____ Wind Insurance Rates
 - f. ____ Building for Resiliency
 - g. ____ Hardening of Infrastructure such as cellular and utilities
 - h. ____ Planning/Building/Code processes

4. What would you add to the list of priorities?

5. What do you feel Monroe County could do better?

6. What do you feel Monroe County does well?

7. Do you believe you 'get your money's worth' from Monroe County? (select a spot on the scale)

NOT AT ALL 1 2 3 4 5 6 7 8 9 10 COMPLETELY

Thank you for your Feedback!

Today's Presentation is Interactive!

Please use your smart phone, tablet, iPad or laptop to participate.

And **yes...** It is completely anonymous. You will not be required to download anything or create an account. 😊

Simply open your preferred web browser on any device and go to:

[Zeetings.com/monroe2020](https://zeetings.com/monroe2020)

Once the presentation begins you will be able to view the slides on your device, provide your answers to on screen questions, rank priorities, make comments.

If you choose to provide an email address, you will also be able to take notes, ask questions for later follow up from me and receive a copy of my presentation.

If for any reason you do not wish to use the interactive technology, please use the survey on the back to provide your feedback during the presentation.

Return your completed survey at the end of the presentation and your responses will be incorporated into our results.

Thanks!

List of Individuals Interviewed and Group Presentations Given

WHO	WHAT	WHEN	ATTENDEES	
Individual or Dept Meetings:				
Roman Gastesi	Staff- Admin	2-Jul	1	
Christine Hurley	Staff- Admin	10-Jul	1	
David Rice	BOCC	11-Jul	1	
Sylvia Murphy	BOCC	13-Jul	1	
Judy Clark	Staff- Dir	16-Jul	1	
MC Fire/Rescue	Staff- Dir	19-Jul	8	
Bryan Cook	Staff- Dir	23-Jul	1	
Rhonda Haag	Staff- Dir	24-Jul	1	
Ed Koconis	Staff- Dir	24-Jul	1	
Gary Johnson	Staff- Dir	24-Jul	1	
Roy Sanchez	Staff- Dir	26-Jul	1	
Cary Knight	Staff- Dir	26-Jul	1	
TJ Henderson	Staff- Dir	30-Jul	1	
Cynthia McPherson	Staff- Dir	30-Jul	1	
Emily Schemper	Staff- Dir	30-Jul	3	
George Neugent	BOCC	30-Jul	1	
Kevin Wilson	Staff- Admin	1-Aug	1	
Sheryl Graham	Staff- Dir	1-Aug	1	
Heather Carruthers	BOCC	3-Aug	1	
Betty Chaplain	Citizen	8-Aug	1	
Patrice Schwermer	KW Non-profit	9-Aug	1	
Stephanie Kaple	KW Non-profit	9-Aug	1	
Kerby Avedovech	Tavernier Non-profit	9-Aug	1	
Alan MacEachern	Staff-Dir	15-Aug	1	
Mark Porter	MC Schools	17-Aug	1	
Liz Young	Art in Public Places	20-Aug	1	
Sheriff Rick Ramsay	MCSO	22-Aug	1	
Charles Pattison	Land Authority	22-Aug	2	
Mayor Cates	City of KW	23-Aug	2	
Kevin Madok	Clerk of Courts	27-Aug	1	
Leadership Monroe Admin	Citizen	29-Aug	2	
Willie Desantis	Staff-Dir	30-Aug	2	
Cheryl Sullivan	Staff-Dir	7-Sep	1	
County Attorney Staff	County Attorney	7-Sep	10	
Lisa Tennyson	Staff-Dir	11-Sep	1	
Planning Dept	MC Dept	12-Sep	6	
Tina Boan	Staff-Dir	25-Sep	1	
Proj Mngmnt	Staff	31-Oct	11	
Code Compliance	Staff	7-Nov	18	
Danny Kolhage	BOCC	29-Sep	1	
		TOTAL	94	
Presentations:				Polled
Continuum of Care	Non-Profit	12-Jul	21	0

Islamorada CoC	Chamber	25-Jul	82	62
Upper Keys Rotary	Rotary	7-Aug	52	39
Marathon Rotary	Rotary	8-Aug	28	20
Lower Keys CoC	Chamber	20-Aug	56	35
Climate Change Advisory Committee	BOCC Committee	21-Aug	16	14
KW Sunset Rotary	Rotary	21-Aug	26	20
KW Rotary	Rotary	23-Aug	74	54
Library Board Advisory Committee	BOCC Committee	29-Aug	12	8
Key Largo CoC	Chamber	12-Sep	87	69
Marathon CoC	Chamber	18-Sep	56	40
Lower Keys Rotary	Rotary	21-Sep	17	10
FKCC Class	Students	25-Sep	25	8
Artists in Paradise	Community Group	26-Sep	21	9
Village Council of Islamorada	Government	27-Sep	43	24
Leadership Monroe	Community Group	28-Sep	29	21
Tavernier Community Association	Community Group	4-Oct	18	11
Cudjoe Gardens	Community Group	8-Oct	12	5
KL Federation of Homeowners	Community Group	10-Oct	36	9
Last Stand Board	Community Group	15-Oct	10	11
Zonta	Professional Group	16-Oct	24	15
Board of Realtors	Professional Group	23-Oct	54	30
Sugarloaf Shores POA	Community Group	30-Oct	47	23
		TOTAL	846	537

Data Results

Vision-

List of All Responses.....	17
List of Responses by Location.....	57

Top Priorities-

Ranked by Location.....	95
-------------------------	----

New Priority Recommendations-

List of All Recommendations.....	99
List of Recommendations by Location.....	139

Improvement Recommendations-

List of All Recommendations.....	173
List of Recommendations by Location.....	211

Current Strengths Feedback-

List of All Current Strengths Feedback.....	246
List of Strength Feedback by Location.....	280

Analytic Results from the Online Community Survey.....	310
--	-----

Zeeting Analytics from Interactive Presentation.....	312
--	-----

Facebook Poll results.....	314
----------------------------	-----

**“Without data,
you're just another
person with an
opinion.”**

~W. Edwards Deming

Ideal Vision for the Future of Monroe County

Complete List of Responses

An island chain which lives up to its potential to be a subtropical paradise

Better prepared for a major hurricane. Repair US1 and residential roads. Commissioners do a better job with their leaderships!

More efficient traffic control leading to less congestion, accidents & deaths, nothin else works if our 1 road does not.

A "Martha's Vinyard" type of special place where residents can and visitors slow down to enjoy the scenic beauty that Monroe County could offer.

a balance of tourism and permanent residents (snowbirds included)

A BALANCED community in terms of carrying capacity, where carrying capacity includes residents, tourists, traffic, infrastructure, etc...

A balanced community that has found a way to match tourism with year round residency

A beautiful affordable community

A beautiful and clean living and destination environment.

A beautiful destination for visitors with a tight-knit community of year-round residents

A beautiful environment to live in and to visit.

A beautiful natural environment that is enjoyed by locals, gifted to visitors.

A beautiful place to for permanent residents to live, as well as a stunning island to visit.

A beautiful place to live with strong arts and a thriving, diverse economy.

a beautiful place to work and visit

A beautiful seaside community with limited new construction, ample public transportation, and responsive to sea-level rise.

A beautiful tranquil place to live surrounded by the beauty of everything that surrounds us

A beautiful, clean, resilient paradise

A beautiful, fair, tolerant place where people work and live together.

A beautiful, safe, harmonious, and affordable place to live.

A beautiful, safe, resilient island community

A beautiful, sustainable, clean paradise

A beautiful, unique place to live and visit.

A blend of our historical culture, preservation of marine resources, and a more balanced tourist trade so that county is sustainable.

A clean and environmentally focused community that supports local businesses and its citizens.

A clean and luxurious vacation destination, promoting tourism and vacation "hot spot"

A Clean and resident-friendly county with quicker permit process, cleanup, and effective/qualified emergency services (including fire and health).

A clean city protecting the environment.

A clean place visitors can enjoy from all over the world.

a clean safe environment with controlled taxes

A clean safe Paradise

A clean, energy independent, environmentally friendly destination that I can be proud to call home and proud to show off.

A clean, landscaped, manicured tropical vacation destination with clear water and high end visitors.

A clean, safe environment for residents and visitors.

A close knit, non -transient community, like it used to be.

A comfortable and enjoyable place for anyone

A community dedicated to the preservation of the Keys'™ unique natural beauty with priority on man's™ harmony with sea & wildlife rather than commercial/

A community focused on protecting locals and the environment while promoting responsible tourism.

A community of residents, who live in the Florida Keys, not transient vacation rentals and neighborhoods filled with AirBNBs

A community that at some point stops building and has a healthy balance of People who live here and visiting tourists.

A community that finds balance between its residents and a tourist based economy

A community that takes interest and care for its citizens before it takes care of the tourists

a Community true to its roots, not another ugly, greedy, overpriced tourist trap

A community where housing is affordable for everyone, not just the elite.

A community where people can live year around and work, less development, and safer RT 1.

A community where you can walk and bike safely rather than having to rely on cars.

A community which wages are high enough for people to afford rent.

A community who cares about its people and natural treasures.

A community with an ecologically sound tourist industry and base community of well-employed (paid) year round locals with seasonal homeowners.

A community with less roadside and residential neighborhood litter, as well as more enforcement of traffic speeding laws.

A Community-based agency focused on serving the needs of Keys Residents in a timely, compassionate and thoughtful manner.

A community that caters to tourism, but that is safe and easy to commute to work, school, errands, or for visitors.

A County balanced between the environment, locals, and tourists,

A county that balances protection of the environment, the quality of life needs of its residents with the demands for tourism development.

A County that never forgets why so many come to visit and never leave, Island life - never like the rest....

A county that not only holds its values but also embraces changes

A county that supports its working families and also accommodates the tourists.

A county that takes care of its environment, its residents, and its visitors. In that order.

A county which actually controls its natural resources for the well-being of future generations.

A County without Mini Season. I have vacation rentals and all are closed during the Mini.

A decent island

A desirable tourist destination that has stopped growing in order to preserve the environment and deal with climate change

a diverse and thriving economic community.

A diverse community which will put the interests of residents as one of its top priorities.

An environmentally conscious locale that allows residents and business to sustainably share our beautiful home.

An environmentally responsible and friendly community that supports its residents and welcomes visitors.

A family friendly ecotourism destination.

A family friendly resort destination with advantages for the local residents.

A free county with very little regulations and government control.

A friendly and peaceful place for all people.

A functioning group of small towns with a reasonable blend of workforce housing, residents, vacation homes.

A good balance of quality of life for both residents and tourists.

a good place to live for local and a historical, clean and eco place for visitors

A great place for tourists AND local citizens

A great place for workers as well as tourists!

A great tourist town.

A great travel destination that details our history and water activities..

A happy place for all

A haven for all, locals, part timers & tourists alike - and Somehow- we manage the traffic nightmare

A haven for flora, fauna, and not too many people to be a healthy ecosystem.

A healthy and vibrant community that continues to attract tourism while still being a place I'm happy to call home

A healthy balance of tourism and residents where residents can enjoy their lives as much as the tourists who visit.

A healthy, safe and clean environment.

A home for residence

A laid-back area where nature is preserved and good planning is standard.

A laid-back marine influenced community with less unnecessary restrictions, and more responsive to the community.

A leader in environmental protection and reef rescue.

A leading example to other counties throughout the state of Florida on hurricane preparedness and affordable housing crisis recovery.

A mix of ecological experiences, historical venues, and a wide selection of entertainment options.

A more affordable place to live

A more attractive tourist destination. 90% of US 1 is ugly and rundown looking.

A more family friendly environment

A national treasure that is preserved and nurtured while finding balance between the environment and tourism pressure on its pristine nature and ocean

A natural paradise that supports local business and is free from influence of national chains and developers.

A neighborhood not a tourist trap

A Nevada for tourists (and tourist dollars)

A nice place to live.

A paradise destination that also provides great services through county employees such as Law and fire. Start paying them appropriately

A paradise for both residents & visitors where affordable/workforce housing needs are met with a "greener" lifestyle island-wide.

A paradise for residents and visitors to enjoy a beautiful and safe environment to escape the main land.

A paradise home where tourists are welcomed

A paradise where not only the rich can afford to live which is supported by tourism.

A paradise where we balance world-class hospitality for visitors, care for our working-class residents, and conservation of our precious environment.

A peaceful calm place for residents and visitors without unnecessary distractions such as bicycles on highway.

A peaceful pleasant place to live.

A perfect blend of local families and tourists enjoying our pristine environment and meticulously maintained infrastructure.

A perfect blend of nature and human residents.

A place I can continue to call home when I'm able to retire. (I don't want to be forced out due to high costs)

A place for all that provides high quality leadership, cost-effective services, and protection to all while considering the future.

A place for families and locals to thrive (not just "get by") alongside the tourists.

A place for locals and tourists to feel comfortable

A place for new development and progress

A place for people to work, live, play, visit, and be educated.

A place for RESIDENTS to call home, and live within a community not over-run with tourists and vacation rentals

A place for workers to be able to live and work comfortably.

A place of nature's beauty with less emphasis on tourism

A place that affordable to live and to visit.

A place that allows no more houses built.

A place that I can raise a family and retire in.

A place that is an example of responsible environmental stewardship allowing traditional use but also protecting, preserving and renewing.

A place that maintains a Keysie feel rather than a big, modern city atmosphere.

A place that people call home, not vacation.

A place that retains its beautiful landscape and healthy environment on land or at sea, where residents and visitors alike enjoy great quality of life

A place to enjoy the natural beauty and eclectic charm of the Florida Keys.

A place to live and work safely and affordably

A place to live or visit where our natural resources are at their best.

A place to live, work and play where the environment is respected and the arts flourish.

A place vacationers want to visit.

A place where all service workers can afford to live without having to have 3 jobs.

A place where economic success and environmental protection live side by side and people thrive.

A place where environmental protection and human use is balanced.

A place where full time residents can afford to live.

A place where local families are able to afford to live and work.

A place where local housing is not outnumbered by vacation rental housing and not overcrowded so our island home can still be a wonderful place.

A place where locals can live reasonably and still afford to support local businesses.

A place where locals only have to work one job to afford rent.

A place where locals young and old can afford to live along with a healthy tourist economy.

A place where my children can raise their children but still remain a tourist paradise.

A place where normal middleclass families can still live and prosper like generations past.

A place where people and wildlife can thrive.

A place where people can afford to live by means of affordable housing and jobs

A place where people can come for R&R, less upscale and more small business, lets not become a mini Miami or Disney World!

A place where people can enjoy the amenities of a coastal community while earning a living as a small business owner dependant on tourist.

A place where people can live by working only one job instead of two or three, thus giving them time to enjoy what the keys have to offer.

A PLACE WHERE PEOPLE WANT TO COME BACK AND SEE AGAIN.

A place where regular (middle class) people can live, work and retire.

A place where residents and vacationers can coexist peacefully

A place where residents have the right to build environmentally conscious homes in an expedient manner with the support of county professionals

A place where small business owners can find employees, and with few to no chain stores, in order to keep our character

A place where streets don't flood during a high tide and full moon.

A place where the environment is protected stringently, further luxury resort development is stopped and housing is affordable for working people

A place where the water (ocean) is clean you can see the stars and tourism comes second.

A place where tourists and locals can both enjoy it's beauty

A place where tourists and residents from all economic levels can exist together.

A place where tourists, snowbirds, retirees, professionals, families, and the people who serve them may live an affordable and happy life.

A place where we are proud of where we live.

A place with a clean environment and a balance between tourism and growth so that residents can afford to live here.

A place with affordable housing for residents, and beautiful beaches, etc. for tourists.

A place with clean water air and limited traffic

A place with clean water and helpful people

A place with low crime rate, great educational opportunities, low taxes, cultural activities, affordable housing for everyone and quality healthcare.

A place with nice flat roads, clean sandy beaches, and no mobile homes!

A placer that has affordable housing for the workforce.

A pleasant escape from the hectic pace of life!

A popular tourist destination 12 months out of the year with a thriving economy.

A predominantly green pedestrian-friendly community of islands.

A pristine tourist destination that does not overwhelm the lives of the locals.

A pristine, quiet, tourist-free paradise.

A protected destination resource with minimal building impacts of protected reefs, fisheries and water access for all.

A quiet clean getaway, safe and affordable enough to raise a family

A quiet quality place to live with commercial consideration of residential neighborhoods

A quiet, affordable place to live without traffic congestion & road accidents.

A quite Ecco friendly place for families to thrive.

A relaxed place to live and visit and appreciate the beauty of the Keys on and off the water.

A resident friendly community with access to services, schools and water activities, a place to live not just to visit.

A residential island with far less tourism, tourism is destroying the fragile natural environment here.

A rural, uncluttered, chain of islands where there is little commercial activity besides tourism and commercial fishing.

A safe (a manageable amount of crime and traffic) beautiful chain of islands and keep our natural beauty from being destroyed.

A safe affordable community that enhances the quality of life for its residents and visitors

A Safe Affordable Place For Everybody To Live

A safe and affordable place for residents to live in, while providing ample tourist opportunities brought about by sound environmental tactics.

A safe and clean place to live clean waters

A safe and secure community that prides itself on giving back to nature with responsible well planned development.

A safe community that is both pleasant and affordable to even average citizens who work and contribute to society.

A safe fun environment for everyone

A safe haven for all walks of life

A safe place to afford to live on wages earned.

A safe place to live, work and play.

A safe quiet place to live while we enjoy all of the beauty that nature has to offer us

A safe sustainable community with year round residents in mind.

A safe, beautiful county that has up to date infrastructure encourages affordable housing, and is focused on its citizens.

A safe, clean, affordable county with a diverse economy.

A safe, healthy place to live and work.

A safe, not overly developed county, with reasonable taxes for property owners.

A safe, pedestrian community with culture and activities that do not over tax the vested home owners without children.

A safe, vibrant, and modern community which retains it's small town island roots.

A sanctuary to be preserved for posterity and where finite resources preclude further housing development.

A series of welcoming communities that are dedicated to preserving our natural resources while growing tourism as a clean industry.

A small community with tourism

A small town.

A small, tight knit community centered on enjoying the natural beauty of our island chain.

A sparkling and beautiful clean water paradise

A spirited, artsy, and open community on the water that supports and encourages all residents; full time, seasonal and vacationers.

A state or national park

A string of mom and pop motels and resturanrs with single family homes interspersed.

A strong resilient right sized keys

A strong, enlightened, beautiful place to live life.

A Sustainable and great place to live and work

A sustainable community committed to environmental protection and small town way of life.

A sustainable living environment for Monroe County residents.

A sustainable paradise for residents and tourists

A thriving community for ANNUAL residents underpinned by stewardship and exemplary eco-tourism practices and initiatives.

A thriving mecca for people of all types where there is adequate services, decent wages, and housing for all!

A tight-knit community who enjoy the Florida Keys beauty together harmoniously.

A tourism based community with a family focus.

A tourism destination offering both luxury & affordable accommodations, where private sector pay/benefits equal that of government jobs.

a tourist destination that has affordable house for its residents and to continue to be vigilant to the rising water trentds.

A Tropical environment with clean water and boating access that is affordable for residents and visitors.

A tropical paradise where people can live and visit the most beautiful place in America.

A tropical paradise.

A unique and clean environment for people to visit and live but balanced on the needs of those who live here.

A unique Florida enclave inhabited by talented and hard working locals that like minded tourist would feel privledged to visit.

A unique tropical paradise with a sustainable economy that values its most important asset: our natural resources.

a unique, environmentally aware area, that protects (and lets visitors enjoy) it's natural beauty, ie; water, night sky, and unique kw

A very green community with renewable resources like wind and solar as well as a full recycling program with bins on the streets.

A vibrant welcoming economy that equally appreciates our visitors and residents.

A welcoming close knit community where residents and young families can thrive

A welcoming place for all working classes to be able to come and live a affordable lifestyle and enjoy the Florida Keys.

A welcoming place for residents and visitors of all incomes, races, religions and persuasions.

A welcoming place for tourist with an economy that support locals with a decent living.

A welcoming place to visit and live with an abundance of greenery and aesthetically pleasing businesses aong US 1

A WELL MANAGED COUNTY THAT HAS THE ENVIRONMENT AND GROWTH MANAGEMENT AS TOP PRIORITIES

A well run and attractive community in which to live with a mix of socio-economic classes.

A wonderful community for our full time residents to enjoy and afford, while offering tourists a chance to temporarily become part the community.

A wonderful place in paradise to raise a family.

A wonderful place to visit and a better place to live.

A working community enjoyed by visitors.

Above water,Paradise

Accesible

Accessible healthcare, affordable housing, vibrant economy that includes tourism and tech industry.

Accommodating

Accommodating

Adequate REAL low income housing based on a realistic wage structure not something determined by the Bubbas.

Afforadble,Work

Afford ableist

Affordability,Clean

Affordable

Affordable ,Clean

Affordable ,Community

Affordable ,Community's

Affordable ,Drugfree

Affordable ,Easier to work with county

Affordable ,Environment

Affordable ,Family friendly

Affordable ,Family friendly

Affordable ,Family oriented

Affordable ,Friendly

Affordable ,Housing

Affordable ,Responsive

Affordable ,Sustainable

Affordable ,Sustainable

Affordable ,Sustainable

Affordable ,Work together

Affordable and enjoyable for locals and visitors alike.

Affordable and hippy dippy again

Affordable and more family oriented

Affordable community for year round residents who can also service the influx of tourist traffic

Affordable environment

Affordable for all generations and work classes

affordable for all people

Affordable for anyone regardless of income

affordable for the working class and a cleaner island

Affordable for working class.

Affordable housing

Affordable housing

Affordable housing

Affordable housing

Affordable housing

Affordable housing

Affordable housing ,Beautification

Affordable Housing ,Environment

Affordable housing for employees with booming tourist business.

Affordable housing for professionals

Affordable housing for the workers!

Affordable housing for those that work in the keys

Affordable housing, both buying and renting for locals due to vacation properties and second homes increasing home values

affordable housing, clean water quality and environmental preservation, reasonable insurance rates

Affordable housing,Environment

Affordable housing,Paradise

affordable living

Affordable living and appealing location that attracts more people to move and live here long term.

Affordable paradise

Affordable to all types of incomes

affordable with more variety

Affordable workforce housing

Affordable, especially to those of us already living here and being forced out.

affordable, relevant and efficient (energy)

Affordable,Clean

Affordable,Collaborate

Affordable,Community

Affordable,Community

Affordable,Environment

Affordable,Family friendly

Affordable,Family friendly

Affordable,Healthcare

Affordable,Housing

Affordable,Paradise

Affordable,Relaxing

Affordable,Relaxing

Affordable,Rural

Affordable,Safe

Affordable,Safe

Affordable,Safe

Affordable,Sustainable

Affordable.

Affordable housing,Compassion

Ahead of the curve on environment

All accepting an affordable.

All recycling community for business and personal,Affordable for locals for all products

All recycling community for business and personal,Affordable for locals for all products

Allows people to succeed through pioneering and hard work and compensation in line with the cost of living.

Alternative Energy,Eco Friendly Transportation

Ample housing,Healthy waters

An admirable example of environmental and economic balance with sustainable tourism and true affordable housing for the entire workforce.

An affordable community where you can live, own a home, work, and play.

An affordable housing environment with an updated infrastructure so the quality of living is maximized.

An affordable place to live for locals.

An affordable place to live that people love to come and visit.

an affordable place to live!

An affordable workforce with improved environmental conditions which requires decreased tourism

An affordable, laid back place open to all types of people.

An all welcoming community

An all welcoming community that strives to take care of its residents while marketing the Keys as the perfect place to live and visit.

An area of limited building growth going forward in order to maintain the KEYS environment and quality of life
an area that is ecologically sound, void of McMansions, and served by mass transit of low impact.

An area with a better balance between residents and tourism; some limits must be made on tourism.

An attractive vacation spot that allows local Watersports providers the opportunity to be successful.

An authentic eco-tourist destination, preserving the reef and all the natural wildlife and beauty here.

An autonomous sustainable community focused on clean energy, healthy citizens, and clean alternative transportation.

An eco friendly tourist destination and community

An eco wise and friendly to all, tourist destination where all are welcome.

An ecologically preserved QUIET community LESS tourists LESS tourist events fewer cars, we need transportation plan, more efficient environment friendly

An economy which diversified beyond the sole current stream, tourism.

An enjoyable calming paradise

An environment safe, affordable and comfortably livable for full and part time residents as well as welcoming and attractive to visitors and tourists.

An environmental sanctuary for all to enjoy for generations to come

An environmentally friendly quiet place for neighbors and family to enjoy life without big city problems such as high traffic and obnoxious tourists.

An equal balance of full time residents and transients.

An Ideal place to work because of it's workforce support, close community and community supportive county policies

An incredible place to live and play, balanced between the resources and activities needed for both tourists and residents to enjoy life comfortably.

An island chain home to pristine waters, abundant wildlife, and the strength to face natural disasters.

An island chain of beauty & peacefulness for all to enjoy.

An open pristine place to live with less traffic

An open welcoming haven.... with less traffic

an uncluttered highway without major retail chains and a cap on population density to allow easy vehicular traffic

An upscale vacation destination

An urban paradise

Art in public places

Artistic, coops, farmers markets, recycling

Arts and culture, Environmental

Arts, Environmental

Arts, Music

as a vacation home owner i would like to see more local owned small development and less Hyatt and Marriot.

As close to a pristine environment with clean, clear water, little to no pollution and an abundance of native species.

As quiet as possible but yet a place where families can vacation which will help out the stores & businesses.

Authentic, Pristine

Azure blue

Back to a slower pace life.

Back to island living

Back to the 1980es.

Balance

Balance between peaceful and activity.

Balance between residential and tourist

Balanced

Balanced ,Paradise

Balanced between our tourism economy, environment, and quality of living.

Balanced environment,People and nature

Balanced population, economically,Natural habitate

Balanced,Diverse

Balancing the needs of all our residents while protecting the environment that is the basis of our economy.

Beautiful

Beautiful ,Caring for the people

Beautiful ,Islands

Beautiful ,Scenic

Beautiful family oriented town with affordable housing not apartment rentals...

Beautiful layed back place to live

Beautiful serene natural a place of respite and relaxation

Beautiful, environmentally sound place to work, live and visit

Become a County that actually affords a feasible way of life for a working middle class family, which includes decent housing, not trailers.

Better fun attractions throughout the Keys & change Keys West image overall to attract the relaxed luxury market.

Better funded

Better looking roads. Landscaping

Better quality of life

Better schools

Bring commerce property rent down to reality

CA

Cheaper rent and less gauging by hotels to increase tourism and not make it only for the rich.

Citizens's,Government

clean

Clean

Clean ,Paradise

Clean ,Sustainable

Clean and affordable

Clean and crowd free

Clean and friendly environment

Clean and kept up, no traffic, green energy & water, Key West.

Clean and no littering

Clean and quiet

Clean and small town vibe.

Clean and traffic free

Clean environment, not overcrowded, safe for residents and visitors.

Clean frendly with proper services

Clean it up, the place looks like a mess. Improve traffic flow on US 1, concern about citizens, less about tourists.

Clean land, air, water, fewer vehicles, better services and education, improved streets.

Clean like Sanibel and Captiva with a toll.

Clean up the junky building along A1A.

Clean up the lower keys. Sweep the streets and mow the grass on Key Deer Blvd, regularly

Clean water

Clean water

Clean water, clean canals, adequate workforce housing, better US1 traffic/tourism controls - creative public transportation.

clean water,protect

Clean waters

Clean waters and utilizing renewable energy & sustainability.

Clean, drivable, walkable, affordable.

Clean, peaceful slow paced environment.

clean, resourceful and beautiful

Clean, uncluttered, safe place to raise a family.

Clean, vibrant young adults with diversified economies with new micro-industries in technical and intelligent fields.

Clean,Cheap

Clean,Community

Clean,Community

Clean,Environmentally Aware

Clean,Healthy

Clean,Relaxing

Clean,Relaxing

Clean,Safe

Clean,Safe

Clean,Safe

Clean,Safe

Clean,Safe

Clean,Sustainable

Clean.

Clean. Trees fixed or replaced, trash gone- including dumping areas, sand replaced for beaches.

Cleaner

Cleaner looking and have more places for regular people to live.

Cleaner with less traffic

Cleaner, More wooded lots, cleaner water, affordable

Cleaner, safer place to call home.

Cleaner.

Clear free flowing canals

Closed to new construction!

Comfortable,Clean

Community

Community

Community

Community ,Development

Community ,Environment

Community as a whole with motre cooperation from Key West to Key LArgo including municipalities which isn't bad but has room for improvement.

Community caring for each other.

Community connections with an eco centric theme.

Community oriented

Community oriented

Community sustainability

Community,Affordable

Community,Environment

Community,Focused

Community,Neighborhoods

Community,Preservation

Compared to naples and many other Florida cities. Key west looks dumpy and more work like north roosevelt should be done to beautify the city.

Competent ,Compassionate

Conducive to tourism

Conservation community

Continue the island feel with clean waters, buildings kept to three stories, consider low housing needs further down the island, not in upper keys.

Continue to be a great tourist destination.

Continue to be a wonderful place to live.

Continue tourism growth by supporting the local community essential to that industry

Continues to prioritize the environment over the maximum amount of buildable space, i.e. preserve the beauty of the Keys.

Control of traffic on Highway 1.

Controlled building

Controlled growth.

Controlled traffic and good bay and ocean water

Cooperative

Cooperative

Correct affordable housing

Council listen to residents

Curtail growth

Day traffic to the area is having a negative impact on every quality of life issue on the list and should be somehow addressed.

Decent roads, less traffic, and less aggressive homeless people.

Decrease density and enforce vacation rental regulations.

Dedicated to preserve the counties historical charm and way of life - simple.

Deep water

Delivering paradise one day at a time

developed in an inclusive and balanced manner

Developed with plenty of work force housing.

Deverse,Affortabilty

Diverse

Diverse community that cares about the environment

Diverse Community that focuses on community development and growth unrelated to tourism

diverse, economically strong and environmentally leading the way

Diverse,Balanced

Diversified economy, less emphasis on tourism.

Dump the plastic, pick up the trash, and my street was workforce housing and now it is all vacation rentals.

Easier Permitting,Housing

Eco focused community preserving natural beauty and resources.

Eco friendly,Workforce affordability

eco tourism destination.

Ecological destination

Ecologically preserved destination with restrictions on jet ski use, elimination of mini lobster season, increase lot size rqmts.

Ecologically sound,and sensitive to residents needs above tourists

Economic

Economic for all.

Economic resiliency

Eco-supportive

Ecotourism center, with limited sustainable development

Ecotourism paradise

Education

Efficient,Immaculate

efficiently run, respectful of residents and tourists

Emergency management needs to improve, the hurricane response was a disgrace.

Enjoyable

Enjoyable, water based location

Environment

Environment

Environment

Environment ,Affordable

Environment ,Nature

Environment ,Tourism

Environment protected,Not overcrowded

Environment,Collaborate

Environment,Community

Environment,Community

Environment,Family

Environment,Locals

Environmental ,Community

Environmental ,Sustainable

Environmental champions

Environmental concerns,Affordable

Environmental education/accountability,Clean

Environmental Sensitive,Sustainable

Environmental,Retreat

Environmental,Role models

Environmentally aware community dedicated to modern solutions for urban living at the ocean's edge.

Environmentally conscious and affordable

Environmentally conscious and amazingly clean, especially our water!

Environmentally conscious local community

Environmentally friendly and sustainable tourist destination

Environmentally friendly County focusing on zero waste and sustainable energy to increase environmental health.

Environmentally pristine

Environmentally pristine

Environmentally pristine and beautiful, with open space and parks abundant- PS lower Keys has the least in the county

Environmentally protected and economically diverse.

Environmentally responsible ,Less intrusive government

Environmentally sound

Environmentally sustainable and affordable.

Environmentally sustainable community

Evolutionary,Adaptive

Exactly as it is now.

Exceptional "Quality of Life" for residents because funding of government projects supports a vibrant local community.

Expensive,Home

fair,smart

Fairness

Family and ecotourism friendly tropical islands where kids can afford to stay when they grow up.

Family community with quaint services/lodgings for tourists

Family friendly

Family friendly

Family friendly and peaceful, emphasis on a clean and healthy environment.

Family friendly community

Family Friendly Tourist Destination with sustainability for the environment and existing industries i.e. commercial and rec. fishing.

Family friendly, Safe

Family friendly, Safe

Family oriented community

Family, Environment

Family, Workforce

Far less mega type resorts. Back to the small & quaint Keyzee feel.

Fewer People as more people equals more cars and boats and pollution of roads and water

Fewer tourists

Fewer unnecessary city departments, like Urban Forestry, that suck up tax dollars to provide income for "connected" family members.

First and foremost, a great place for residents to live with all of the appropriate amenities and then a great place for people to visit.

FL

FL

Florida

Focus on arts and culture as a driver of the commu, Protect the environment bring the reef back

Focus on improving the lives and activities of the youth to Make Monroe County an attractive place to stay. Be competitive with pay with Miami Dade. T

For residents

Forward thinking

Forward thinking & environmentally minded and as to the county's path towards long term goals, especially considering our ecosystem & the impacts from

Free from governmental interference.

friendly and clean with more available public places

Friendly environment to

Friendly,Affordable

Full time ,Residents

Fun water-loverâ€™s mecca with a nighttime party atmosphere.

Functional community,Green

Get paid a wage that allows a person not to have roommates when renting.

Given back to locals

GOVERNMENT NEEDS TO BE RESPONSIVE TO NEEDS OF EACH CONSTITUENT

Government working together,Unity

Great fishing,No traffic

Great place for families to live and work

GREEN

Green and clean less bars more parks.

Green,Eco-friendly

Green,Low density

Growth ,Affordable

Growth restrictions

Growth should be limited in Monroe County to accommodate residents first.

Growth,Affordable

Growth,Affordable

Growth,Traffic

Growth,Uncertain

Healthy

Healthcare,Less building

Healthy tourist based economy with expanded government support of work force housing.

Healthy,Clean

Healthy,Clean

Help the fisherman

Highly integrated with respect to use of resources that support the county for the wellbeing of all citizens.

Home to the people that live and work here. NOT a dump for weekenders.

Honest government ,Lower insurance rated

Hopeful

Housing,Affordable

housing,environment

Housing,Toll

I can do it in two words. Less Expensive

I honestly am not sure, as a resident and employee of Monroe county I am overall satisfied.

I think we have to stop in our encouraging development until we have housing for workers needed here for that development

I would like it to be more resident friendly.

I would like to see more efforts applied to help keeping native from having to move due to lack of help for property owners and help stop price gouging

I would like to see safer roads...accident free.

i would like to see the county workers be paid a good weekly wage so they can continue cleaning up there homes

I would like to see the Keys focus on promoting eco-tourism throughout the island chain, with an emphasis on sustainability.

Ideally, as it was 20 years ago - worst case status quo

Ideally, to strike a balance between quiet rural community with abundant but low-impact tourism.

Iguana controlled

Improve the appearance of neighborhoods and the main corridor of the Keys, US 1.

Improve traffic flow on US 1 throughout the Keys by creating all 4 lanes thus avoiding complete closure and gridlock from accidents.

Improved services for residents while maintaining a pleasant experience for our visitors.

Improved services for residents while maintaining a pleasant experience for our visitors.

Incorporated

increase tourism while managing traffic, develop upper keys and create a destination area similar to Islamorada

Infrastructure, Safe

Infrastructure, Safe

International destination for tourism.

Investment in a middle class workers.

Inviting

Inviting

Island paradise, not a mega tourist trap run by corporations from outside the keys. We want our island life back!

It seems like it is running efficiently enough I don't know how it could improve.

It should be a family and eco-friendly community that enables it's residents and visitors to enjoy nature's bounty unencumbered by over-development.

It should be a small city that is a green, affordable, friendly tropical haven for REGULAR people with a sprinkling of wealthy.

It should be Paradise!

It should keep the bohemian charm but lose the gator-kickin' reactionary mentality that keeps community enhancement at bay.

It should provide a clean and safe environment for all its residents and for the waters around the Keys.

Joyful,Loving

Just the way it is, however with the Chamber and the TDC working more closely with the WEATHER CHANNEL to eliminate the scare tactics that destroy tou

Keep the Keys personnel attune to the needs homeowners not greedy developers.

Keep the water access open to the public. Rowell's should be a public boat ramp like Harry Harris. Need a toll for NON-RESIDENTS.

Keep the water blue, the fish and flora thriving and put a lid on developers/building owners who drive out small business/get replaced w/ franchises.

Keeping safe and beautiful environment while allowing tourists to visit, keeping residents number one.

laid back - allow weekly home/house rentals -

Laid back and thriving financially with less traffic and more public transportation.

Laid back and uncluttered and slow like it was 20 years ago.

Laid back community

Laid back, beautiful with all working together for a decent way of life

lasting,resiliency

Leader in environmental conservation- mandate/subsidies solar panels, eliminate single use plastic, improved recycling/ composting, affordable housi

Leader in renewable enrgy

Leader,Preservation

Learn how to stay small as we grow the brand. Try to reduce traffic. Perhaps a future monorail

Less adversity between county and residents.

Less auto, traffic, tourism, and no more building, make affordable for past and future generations making for a community and not just a destination.

Less bitching more discussing communication

Less building

Less building more nature.

Less commercial building of hotels

Less congested with far less development.

Less congested, affordable, not turning into the Hamptons south.

Less congested, more affordable, and no more Keys wide races(foot or Bike)

less congested.

Less crowded

Less crowded

Less crowded

Less crowded

Less crowded, less traffic, better place for locals to live and work.

Less crowded.

Less development and more green space.

less development and more natural areas

Less development, more home town feeling

less development. Too crowded now, roads unable to handle traffic in season.

Less government spending, Less planning

Less greed / overdevelopment / overcrowding and MORE preservation of what we have.

LESS INFRASTRUCTURE. MORE AFFORDABLE HOUSING

Less low income thugs

Less Miami tourists & more out of town tourist.

Less obtrusive for residents that want to improve property

Less people, less building, less traffic. A toll to enter if you don't live here.

Less pollution

Less populated and peaceful

Less reliance on resorts; more retail, restaurants, shopping. More public beach access.

Less resorts, more affordable housing.

Less straws

Less tourism

Less tourism.

Less Tourist and better for those who live here full time, the traffic is insane

Less tourists

Less tourists

Less tourists and more family life like it used to be when I grew up

Less tourists, higher quality of life and more protection for environment and expanded alternative transportation including bicycle infrastructure

Less Touristy and traffic on the roads.

less traffic

Less Traffic

Less traffic

Less traffic ,Better schools

Less traffic ,Less tourists

Less traffic and less building!

Less traffic and more small mass transit vehicle and car free KW

Less traffic congestion and cleaner land and water.

Less uncontrolled tourism

less,clean

Less,Traffic

Like it was 5 years ago - we do not need fancy new resorts

Like it was in the past. Small fishing villages.

Limit tourism to solve traffic and quality of life problems.

Limited development. The beauty of the islands is being destroyed

Limited growth and quality of life for residents.

Limited new development

Limited residential and commercial building with more focus on the environment.

limiting large commercial interests like large retail chains that suck resources and give little back to the community that current vendors have been

livable

Living Wage

Local business local support local jobs

Local businesses

Local friendly

Local friendly

Local friendly with affordable housing

Local,Peaceful

Locals friendly

Low density

Low density environmental area of critical concern that prioritizes residential quality of life over the growth of tourism.

Low tax, small government community that values individual property rights.

Low,Growth

Low-density; environmentally-friendly

lower cost of living, less taxes,

Lower flood insurance ,Affordable

Lower insurance ,Green areas

Lower rent and house prices

Lower taxes

Lower taxes

Maintain

Maintain the original essence of the Keys, while moving towards an environmental friendly future.

maintaining the unique natural beauty with a low density and low-rise human footprint

Make it affordable. Put a cap on rentals

make it cheaper to live here; insurance, taxes, cost of living far too high!

Make Upper Keys more beautiful and scenic

Managed growth to maintain diversity while protecting natural resources..

Marine focused

MC should be the hub that connects each community together

MC will be more energy independent, water cleaner, more recycling, friendlier with more parking.

Minimize,Development

Mission Statement: We provide municipal services and programs essential to a desirable community in which to live, work and play.

Monorail

Monroe County in the future - sustainable and not overcrowded.

Monroe county is a beautiful and clean vacation destination with a honey small town feel.

Monroe County is a clean, beautiful, safe and sustainable resource for people from all over the world to enjoy.

Monroe County is a safe and environmentally conscious marine environment that is welcoming to visitors from around the world.

Monroe County needs to concentrate on the ability for the full time residents to be able to afford to live here and that includes affordability.

Monroe County should be a beautiful, family-friendly, affordable, sustainable place to live for generations to come.

Monroe County should be a clean, beautiful, well-maintained county with a thriving eco-system that supports animal life, plant life and human life.

Monroe County should be a clean, environmentally conscience, uncrowded community for families who love the living, working and playing by the ocean

Monroe County should be a clean, quiet, affordable place to live, free of cronyism and corporate greed.

Monroe County should be a community that protects the environment and has a sustainable population with an excellent quality of life.

Monroe County should be a county that takes care of all of its citizens.

Monroe County should be a diverse community supported by both local small businesses and corporations thrive and provide jobs for those who live here.

Monroe County should be a leader in marine craft engineering, coastal engineering, sustainable ecotourism and sustainable fisheries management.

Monroe County should be a paradise for all residents and tourists alike.

Monroe County should be a peaceful, water-oriented retreat with clean waters, good food, nice people, and light traffic!

Monroe County should be a place where full-time, working families and long-time residents can actually afford to live without giving up quality of life

Monroe County should be a place where homes are owned by residents and not corporations.

Monroe County should be a place where special interests don't outweigh the broader vision of what we all need to make this County thrive as a whole.

Monroe county should be a preserved sanctuary for its residents and its tourist population.

Monroe County should be a safe, beautiful and prosperous place to live and work.

Monroe County should be a self sustaining, economically diverse home to its residents and guests.

Monroe county should be a tourist destination in which locals are seen as the most important factor.

Monroe county should be a vibrant diverse community with healthy environment that is protected and nourished by residents, businesses and government.

Monroe County should be an affordable place to live for anyone who wants to reside and make a living here.

Monroe County should be an extremely conservation minded, innovative, and family friendly community that protects natural resources above all.

Monroe County should be consider cultural equity, be even more environmentally pro-active and provide a more affordable life for working people.

Monroe County should be more clean

Monroe County should be safe, more affordable and uncrowded.

Monroe County should differentiate itself from the mainland with clean, high quality, unique businesses and slow pace of life

Monroe County should have a healthy environment and retain a small town feel.

Monroe County should keep its natural flora, fauna, and viewable seascapes intact.

Monroe County should maintain its small island charm and stop giving way to box stores.

Monroe County should make its citizens top priority and stop striving so hard to be a tourist destination.

Monroe County should support the residents in decision making especially after a disaster such as Hurricane Irma.

Monroe County's future

More accommodating to those of us with low incomes.

More actual help for mental health and less homeless

More affordable ,Cleaner

More affordable ,Cleaner

More affordable for locals and service industry personnel, less of an influence from the wealthy especially those that do not reside here full time.

More Affordable homes powered by Renewable Energy like solar and wind, with eco laws like plastic bag bans, and a new rail system. MONORAIL?

More affordable house for property owners to replace out of date trailers or not meeting code requirements. Stop allowing price gouging on new homes

More affordable housing less than 2000 a month for the working residents.

More affordable housing options need to be made available to people with low wage jobs.

More affordable other than that it's truly Paradise.

More affordable safe housing

More affordable

More beaches.

More beautiful on US 1

More driven to make living in this county enjoyable for residents like other counties in Florida.

More education funding for Arts programs

More emphasis on quality of life for residents, as opposed to everything for tourist dollars.

More environmental, cleaner and slower!

More family activity and affordable housing

More high end shopping @ Homegoods

More local businesses, less corporations.

More local friendly, actually affordable to live and work not "affordable."

More local oriented with resources allocated for housing and attractions for local families.

More out of state tourists.

More resident friendly (part time)

More resident friendly!

More resident minded, Greener

More services for the locals like safe bike paths and fewer tourist.

More things for children and locals to do that doesn't cost a arm and leg.

More tourism advertising dollars!

More tourist friendly

More vegetation, less ugly buildings!

More workforce housing!

More year round locals. Less transient housing.

More,Women

MOREAFFORDABLEHOUSING WITH LOWER RATES ON WIND DN FLOOD AND LESS INFRASTRUCTURE AND NO VULGAR T SHIRT SHOPS

Much as it is now.

My dream is clean clear water with abundant coral reefs and lots of fish

My ideal vision is a old Florida charm with quaintness and small businesses, not big chains.

My ideal vision of Monroe County is for it to be clean, peaceful and have a low crime rate.

My ideal vision of Monroe County is stronger punishments for littering, to help protect the beauty of paradise & ecosystem

My ideal vision of Monroe County is to increase the density on lots to build duplex housing and or affordable housing so Firefighters, Teachers, can

My ideal vision would include affordable healthcare and housing.

Na

Natural

Natural

Natural beauty. Sustainable tourism

Natural environment

Natural rural island paradise

Natural,Inviting

Natural,Safe

Nature,Community

Nature,Peaceful

need to transition from sleepy fishing vaction spot to tourist mecca with 2nd homes... ugh hate to type but it is reality

Neighborhoods with beautiful landscaping clean water leed lighting no noise and a government that enforces it's regs on the developers and the environ

Nice,Home

No comment

No large increase in population

No more building

No more chain stores & restaurants

No more commercial development, limited residential development and a reasonable toll for non-residents/non-business owners to enter.

No more congestion in residential housing.

No more development

NO MORE growth, No ROGOs, No building permits, to allow a chance to clean the water, for a proper national park setting.

No more hotels and large developments / rentals

No plastic straws

No traffic

No worse then it currently is or we will not be the place to visit and the local economy will suffer

No,More

No,Tourists

Not all about Key West

Not an over built rich person's playground as is currently being done.

Not Boca,Better jobs

Not flooded,More weed

NOT just for the rich

Not lose are island vibe lifestyle

Not over built with hotels and condos.

Not polluted or overrun by Miami, remaining a small town

Not so many vacation rentals and NOT high rise cluster resort destinations.

Not underwater, and free of pollution.

Not what it is becoming.

Number one priority should be locals first.

O/S Hwy landscaped from MM 107 to Zero; clean, affordable housing; economic developerment with that "Keys" look and feel.

old town charm; very limited or no chain stores; low-rise bldgs only; walking/biking friendly; trolley system

One human family

One human family looking our for all our citizens

One sentence: Monroe County should be a vibrant community, 1) with a thriving environment that is protected and nourished by residents, businesses, go

One that cares for the environment and residents.

open and honest

Optimistic ,Serenity

Organized ,Growth

Organized,Livable

Our commission needs to care for the people instead of padding their own pockets. Example overpass at founders park!!

Our county should be cleaner for all of us.

Our own little Paradise in the USA

Overgrown

Paradise

Paradise

Paradise Found

Paradise respecting nature

Paradise tourist and locals can live together. Building restrictions to allow workforce housing but not overdevelopment. We don't need concrete jungle

Paradise, Beautiful

Paradise, Happy

Parks, Affordable

Patients while driving paying attention to your surroundings

Peaceful

Peaceful

Peaceful

Peaceful

Peaceful, Community

Peaceful, Family

Peaceful, Humane

Peaceful, Uncrowded

Peaceful and quiet neighborhoods that are safe from crime, clean and healthy land and ocean with safeguards to protect these characteristics into the

Peaceful friendly fun and safe waterfront community.

Peaceful paradise

Peaceful, clean, community minded, relaxing place to live.

Peaceful, Ample housing

Peaceful, Clean

Pedestrian friendly city

People should be able to move to Monroe County, get a job with a living wage, and a decent place to live.

Perfect mix of visiting and residing families who enjoy the fruits of Florida Keys

perfect model for how to balance the environment and a tourist economy to provide all residents with a high quality of life

Pink like Brian's shirt

Pink like Brian's shirt

Plastic free; controlled growth

Pleasant ,Friendly

population decrease.

Population and tourism pre Hurricane Andrew.

Positive yet controlled.

Premiere tourist destination

Prepared for climate change,Affordable

Preservation

Preservation,Stable

Preservation,Sustainable

Preservation,Unity

Preserve and enhance access to beaches/roadside fishing spots/natural swimming holes. Get rid of gators/crocs

Preserve keys

Preserve our beautiful ecosystem and create sustainability (ecological and economical) along the island chain

Preserve the integrity of the existing communities. Stop allowing overdevelopment

Preserve the land from over building

Preserve the lower keys

Preserved

Preserving core Keys ideals while making modern advancements.

Preserving the ecology of our ultra sensitive environment by better controlling development, population and tourism.

Prestine,Affordabme

pristine

Pristine ,Iguana free

Pristine Eco tourist destination.

Pristine nature,Caring

Pristine paradise with blue water, beautiful coral, high vis diving and strong fishing and minimal traffic.

Pristine,Affordable

Pristine.

Pro-active in creating sustainabilty and less development.

Proactive,Inclusive

Progress ,Clean

Progressive but without losing the unique flavor and identity of the Florida Keys.

progressive,culture

Promotes reusable resources and green living

Prosperous ,Affordable

Prosperous community

Prosperous, yet not too built up.

Protect and preserve our coastal waters and environment through mindful decisions of maintaining our communities

Protect environment

Protect environment,Protect residents

Protect resources

protect resources

Protect the environment and the community

Protect,Environment

Protected environment

Protected environment

Protected environment, not a city, not congested.

Protected,Wild

Protecting her critical landscape & ecosystem.

Protector of our environment including water quality, reef issues, climate change and flooding potential and over crowding leading to more cars

Public,Transportation

Putting citizens before tourists

Quaint with affordable housing

Quaint,Village like

Quality over quantity tourism. Better protection of natural resources.

Quality,Affordable

Quality,Life

quiet place to enjoy nature

Quiet, close knit community, without large resorts like it used to be.

Quieter, less traffic, more trees.

Ready fot the future

reef still here,place to see the water

Reef,Balance

Relaxed, quiet place to live

Relaxing ,Environment

remain affordable for the average family to live here.

Renewed and RE-energized

Resident centric/focussed and polictically unbias.

Resident focused community, Outside developers eliminated, No more zoning changes and catering to greed.

Residents first, tourism second!

Resiliancy,Health

Resilient ,Diverse

Respect & consideration of the original Conchs who made this island instead of penalizing them.

Respect for Us1

responsible

Responsible,Fun

Restrictions on architectural designs that must fit into local inspired design and culture.

Return the funky nature the county once had

Return to being the (Tourist and) Fishing Capital of the World!

Roads that are driveable, utilities that go down in price, affordable insurances, better internet and phone service in emergencies.

Robust economy with a desirable quality of life for our full and part time residents and guests.

Room for working class to live affordably surrounded by clean and beautiful seas.

Rural,Community

Rural,Quiet

Rustic

Safe

safe affordable c

Safe and affordable for my kids family and friends

Safe and environmentally conscious without the burden of the economically irresponsible.

safe and family friendly

Safe and healthy

Safe and peaceful place to grow and feel the beauty.

Safe community for residents that is comprised of several small towns.

Safe environment for children to grow.

Safe environment, clean water

Safe from traffic accidents, and good access to quality health care without going to Miami.

Safe highways

Safe paradise

Safe place for our kids

Safe place to live comfortably for those who live here year round.

Safe roads from reckless driving from tourists.

Safe, Beautiful

Safe, clean and prosperous community with good roads and bridges.

Safe, clean and wildlife protected.

Safe, clean family friendly place to live.

Safe, clean, vibrant

Safe, Affordable

Safe, Affordable

Safe, Clean

Safe, Diverse

Safe, Environmentally conscious

Safe, Environmentally conscious

Safe, less government

Safe, Livability

Safe, Not so commercial

Safe, Not so commercial

Safe, Thriving

Safe, Tranquil

Safety, Clean

Safety, Highway

Sanctuary

Save

Seamless

Self sufficient for electricity, water and internet

Self sustaining County with an abundance and diversity of housing, fresh water access and a place for tourist sites and locals alike.

self-supportive community living in harmony with our unique Keys environment

Serene and supportive home for residents and visitors

Service, Happy

Set the environmental benchmark for living and protect its resources while allowing people from all walks of life live and visit.

Set THE example for caring for our planet

Should be environmentally pristine, a nice place to live and visit.

Should stay small town feeling and not turn into a playground for only the Uber rich

Slice of paradise where the middle class can survive and contribute.

Small communities, well planned and safe

Small town

Solar and wind dependent

Speed traps

Spiritual,Community

Stability ,Resilient

Stay afloat

Stop All Development, limit vehicles on Islands and preserve the Environment and quality of life of residents.

Stop big builders taking over affordable living places

Stop big resorts at least make them Keys looking. Not generic

Stop Development, don't destroy environment for construction, decrease traffic and add a Visitors' Toll for entry into Keys.

Stop the building of resorts, condominiums, hotels, strive for lowering of taxes by making government smaller.

Strategic Plan should focus on developing additional workforce affordable housing.

Strengthen environmental protection, control non-residential growth & the TDC, promote residential needs e.g. affordable housing, stop flagrant greed.

Strong

Strong community supporting local business that attracts quality visitors while preserving the lay back friendly atmosphere.

Stronger infrastructure both physical and digital and more diversified economy training and promoting high tech build on Tallahassee success.

Sub-tropical tourist destination with low-density residential development and pockets of workforce housing that are eco-friendly

Support the needs of residents of the County not its own political agenda.

Supporting the whole of the community to provide infrastructure, services, and guidance to enhance the lives of both residents and visitors alike.

Survive sea level rise

Sustainability ,Beautiful

Sustainability ,Friendly

Sustainability ,Resilient

Sustainability and Environmental Sensitivity

Sustainability,Responsible growth

Sustainable

Sustainable & protected land & water resources

Sustainable ,Creative

Sustainable ,Green

Sustainable ,Growth

Sustainable ,Pristine

Sustainable ,Safe

Sustainable and environmentally friendly

Sustainable community that takes care of it's residents and workforce to allow for a healthy safe, world-class tourist destination

Sustainable economy for all income levels,Levels environment

Sustainable living

Sustainable tourism

Sustainable tourism--quality over quantity.

Sustainable where workers can afford to live, raise a family and spend their income where it is earned.

Sustainable, controlled and offer a quality of life for normal real residents.

Sustainable, environmentally protective, carbon-neutral point economy with networked communities that are safe and affordable for families and elderly

sustainable, resilient

sustainable,beautiful

Sustainable,Clean

Sustainable,Environmental

sustainable,green

Sustainable,Healthy

Sustainable,Affordable

Sustainable,Rich

Taxes should stop growing.

Term limits for county commissioners

The ability to build a house without being required to apply for 20 permits.

The beautiful tropical paradise that it is w/o all the homeless, drinks roaming around.

The county should promote living in harmony with the environment.

The destination that everyone wants to come to, one that supports its Military and is affordable for those of us who live and work here.

the environment is what makes the keys unique and this should be the priority,not how many people you can cram on them

The Florida Keys should endeavor to become a sustainable community where tourism is well managed and the environment is prioritized & respected.

The gold standard for other counties that are as uniquely configured.

The health and quality of the natural environment is protected.

The kind of county that could win an award for the most efficient government while maintaining a balanced budget.

The leader in environmental friendly law and policies

The lower keys at least should remain pristine, mostly undeveloped, beautifully dark at night.

The natural beauty of the islands not over run with construction

The one human family atmosphere, resident focused, environmental priority, climate change aware including carbon footprint, insurance rate protection

The over commercialization has to stop, we are (have been) reaching crital mass!!!

There will be fewer bars/restaurants/hotels with less need for workforce housing as our economy focuses on eco-tourism rather than alcohol and freaks.

To be a lower cost of living area.

To have Key Largo look more tropical along the hwy

To opose any and all incursions of our way of life. They come here for a reason and the first thing the new comers want to do is change the reason.

To preserve and protect our environment while offering the oppportunity for visitors and residents to enjoy all available recreational oppportunities.

To Protect Tourism, workforce and residences from extinction.

To see the keys a a small mom and pop fishing village. We can not expand!!

Toll road for security and increasing traffic congestion.

tourism mecca of the US

Tourist attraction

Tourist destination for fishing, diving, nature and Caribbean island life culture

Tourist destination with adequate housing for locals.

Traffic

Traffic & cheaper housing (rent and Purchasing)

Traffic ,Health Services

tranquil,friendly

Tropical

Tropical paradise for residents.

Truly affordable for working class people

Uncrowded,Nature

Uncrowded,Sustainable

United

Unity

Unity ,Community

Unity of the people with the County Commission; and Caring about the environment

Unity,Sustainability

Untouched buy commercialization.

Upscale resort with excellent amenities with modern affordable transportation system

vacationers and residents living in harmony.

Very careful and limited development to protect our fragile ecosystem

vibrant, diverse, welcoming community that cares about, supports all residents

Vibrant,Affordable

Walk about spaces

Water

Water quality

Water quality,Balanced

Water quality,Traffic control

Water,Quality

We have defined these qualities repeatedly in the past, particularly in terms of protecting the Keys' "community character."

we need to watch our spending

We need to keep our environment clean and free of more development

We should be setting the standard for environmentally friendly building codes, recycling, solar energy, and a "green" way of thinking.

We would be a diverse community living in affordable housing and being paid a "living" wage.

welcoming ,inclusive

Welcoming to visitors but not at the expense of the locals!

Well balanced, well managed tourism and sustainable environmental practices.

Well being of Community,Protecting our reef

Well maintained

well planned safe community with healthy marine and terrestrial environments

Well-being,Welcoming

What it was in1995

What is it today with an improved, hardened infrastructure and more housing for young working families.

where families can come and see the best reef system ever, fish for every kind of fish while enjoying all of the water sports in a pr

Where there isn't a bubble system and it's not all about money, but quality of life for all workers and residents.

Work life balance

Workforce housing,Lower taxes

World class vacation destination...

would like to see the county have more public boat ramps.

Ymca gym

Ideal Vision with Geographical Information/Group Designation

1. Are you a resident of:	2. What is your ideal vision of the future of our Florida Keys?
BP Art in Paradise	Arts and culture,Environmental
BP Art in Paradise	Arts,Environmental
BP Art in Paradise	Arts,Music
BP Art in Paradise	Balanced environment,People and nature
BP Art in Paradise	Balanced population, economically,Natural habitate
BP Art in Paradise	Focus on arts and culture as a driver of the commu,Protect the environment bring the reef back
BP Art in Paradise	More resident minded,Greener
Brd Realtors	Affordable ,Easier to work with county
Brd Realtors	Affordable ,Family oriented
Brd Realtors	Affordable,Safe
Brd Realtors	Affordable,Sustainable
Brd Realtors	Balanced
Brd Realtors	Clean,Environmentally Aware
Brd Realtors	Diverse,Balanced
Brd Realtors	Eco friendly,Workforce affordability
Brd Realtors	Environment,Community
Brd Realtors	Environment,Locals
Brd Realtors	Environmental champions
Brd Realtors	Environmental education/accountability,Clean
Brd Realtors	Environmental,Retreat
Brd Realtors	Family,Workforce
Brd Realtors	Housing,Toll
Brd Realtors	Iguana controlled
Brd Realtors	Joyful,Loving
Brd Realtors	Minimize,Development
Brd Realtors	Optimistic ,Serenity
Brd Realtors	Prestine,Affordabme
Brd Realtors	Pristine ,Iguana free
Brd Realtors	Pristine,Affordable
Brd Realtors	Renewed and RE-energized
Brd Realtors	Responsible,Fun
Brd Realtors	Sustainable,Affordable
Brd Realtors	Water quality,Balanced
Brd Realtors	Water quality,Traffic control
Brd Realtors	Water,Quality
CGPOA	Natural
CGPOA	Nature,Peaceful
CGPOA	Protected,Wild
CGPOA	Rural,Community
CGPOA	Rural,Quiet
Climate AB	Affordable,Rural
Climate AB	Evolutionary,Adaptive

Climate AB	lasting,resiliency
Climate AB	pristine
Climate AB	Resiliency,Health
Climate AB	Resilient ,Diverse
Climate AB	Sustainable
Climate AB	Sustainable,Clean
Climate AB	sustainable,green
Climate AB	Uncrowded,Nature
Climate AB	Uncrowded,Sustainable
Climate AB	welcoming ,inclusive
Isla CoC	Accommodating
Isla CoC	Affordable ,Family friendly
Isla CoC	Affordable,Family friendly
Isla CoC	Affordable,Relaxing
Isla CoC	Affordable,Safe
Isla CoC	All recycling community for business and personal,Affordable for locals for all products
Isla CoC	Clean,Relaxing
Isla CoC	Clean,Safe
Isla CoC	Community oriented
Isla CoC	Cooperative
Isla CoC	Family friendly,Safe
Isla CoC	Growth,Affordable
Isla CoC	Healthy,Clean
Isla CoC	Infrastructure,Safe
Isla CoC	Inviting
Isla CoC	More affordable ,Cleaner
Isla CoC	Safe,Affordable
Isla CoC	Safe,Environmentally conscious
Isla CoC	Safe,Not so commercial
Isla Council	Ample housing,Healthy waters
Isla Council	Clean,Healthy
Isla Council	Clean,Safe
Isla Council	Environmental Sensitive,Sustainable
Isla Council	Less development and more geen space.
Isla Council	Less government spending,Less planning
Isla Council	Not flooded,More weed
Isla Council	Peaceful
Isla Council	Protect environment,Protect residents
Isla Council	Safe,Livability
Isla Council	Safe,Thriving
Isla Council	Small town
Isla Council	Spiritual,Community
Isla Council	Sustainable
Isla Council	Sustainable
KL CofC	Affordable ,Friendly
KL CofC	Affordable ,Housing
KL CofC	Affordable housing
KL CofC	Affordable housing ,Beautification
KL CofC	Affordable Housing ,Environment

KL CofC	Affordable housing,Environment
KL CofC	Affordable,Collaborate
KL CofC	Affordable,Community
KL CofC	Affordable,Environment
KL CofC	Affordable,Healthcare
KL CofC	Affordable,Housing
KL CofC	Affordable housing,Compassion
KL CofC	Balanced ,Paradise
KL CofC	Beautiful
KL CofC	Clean,Safe
KL CofC	Community
KL CofC	Community ,Development
KL CofC	Community ,Environment
KL CofC	Community,Preservation
KL CofC	Competent ,Compassionate
KL CofC	Easier Permitting,Housing
KL CofC	Economic
KL CofC	Environment
KL CofC	Environment
KL CofC	Environment,Collaborate
KL CofC	Environmental,Role models
KL CofC	Environmentally sound
KL CofC	Friendly,Affordable
KL CofC	Functional community,Green
KL CofC	Green,Eco-friendly
KL CofC	Leader,Preservation
KL CofC	Less traffic
KL CofC	Local businesses
KL CofC	Locals friendly
KL CofC	More,Women
KL CofC	Natural,Inviting
KL CofC	Paradise,Beautiful
KL CofC	Paradise,Happy
KL CofC	Parks,Affordable
KL CofC	Preservation,Stable
KL CofC	Preservation,Sustainable
KL CofC	Preservation,Unity
KL CofC	Preserved
KL CofC	Prosperous community
KL CofC	Protected environment
KL CofC	Service,Happy
KL CofC	Sustainability ,Friendly
KL CofC	Sustainable ,Green
KL CofC	Sustainable economy for all income levels,Levels environment
KL CofC	Traffic
KL CofC	tranquil,friendly
KL CofC	Unity
KL CofC	Ymca gym
KL Fed	Environmental ,Community

KL Fed	Environmentally pristine
KL Fed	Preserve keys
KL Fed	reef still here,place to see the water
KL Fed	Sustainable ,Pristine
KW CofC Brd	Affordable ,Responsive
KW CofC Brd	Community,Environment
KW CofC Brd	Environmentally responsible ,Less intrusive government
KW CofC Brd	fair,smart
KW CofC Brd	Great fishing,No traffic
KW CofC Brd	Proactive,Inclusive
KW CofC Brd	Work life balance
KW Rtry	Affordability,Clean
KW Rtry	Affordable
KW Rtry	Affordable
KW Rtry	Affordable ,Clean
KW Rtry	Affordable ,Community's
KW Rtry	Affordable ,Work together
KW Rtry	Affordable housing
KW Rtry	Affordable,Community
KW Rtry	Clean
KW Rtry	Clean ,Sustainable
KW Rtry	Clean water
KW Rtry	Clean,Community
KW Rtry	Clean,Community
KW Rtry	Clean,Sustainable
KW Rtry	Community
KW Rtry	Deep water
KW Rtry	Government working together,Unity
KW Rtry	Growth,Uncertain
KW Rtry	housing,environment
KW Rtry	Less tourism.
KW Rtry	less,clean
KW Rtry	Monorail
KW Rtry	Pink like Brian's shirt
KW Rtry	Pink like brian's shirt
KW Rtry	Progress ,Clean
KW Rtry	Quality,Life
KW Rtry	Safe
KW Rtry	Stay afloat
KW Rtry	Sustainable
KW Rtry	Sustainable
KW Rtry	Sustainable,Healthy
KW Rtry	Traffic ,Health Services
KW Rtry	United
KW Rtry	Unity ,Community
KW Rtry	Unity,Sustainability
KW Rtry	Workforce housing,Lower taxes
Lib Brd	Authentic,Pristine
Lib Brd	Environment,Family

Lib Brd	Overgrown
Lib Brd	Peaceful ,Humane
Lib Brd	Prepared for climate change,Affordable
Lib Brd	progressive,culture
Lib Brd	Stability ,Resilient
Lib Brd	Sustainability ,Resilient
LK CoC	Affordable
LK CoC	Affordable
LK CoC	Affordable ,Sustainable
LK CoC	Affordable ,Sustainable
LK CoC	Affordable environment
LK CoC	Affordable,Clean
LK CoC	Affordable,Paradise
LK CoC	Clean,Cheap
LK CoC	Diverse
LK CoC	Education
LK CoC	Environment ,Affordable
LK CoC	Environment ,Nature
LK CoC	Environment ,Tourism
LK CoC	Environmental concerns,Affordable
LK CoC	Expensive,Home
LK CoC	Fairness
LK CoC	Family,Environment
LK CoC	Local friendly
LK CoC	Local,Peaceful
LK CoC	Lower flood insurance ,Affordable
LK CoC	Maintain
LK CoC	Nature,Community
LK CoC	Nice,Home
LK CoC	Respect for Us1
LK CoC	Sustainability ,Beautiful
LK CoC	Sustainable ,Creative
LK CoC	Sustainable ,Safe
LK CoC	Sustainable,Rich
LK CoC	Water
LK Rotary	Community,Focused
LK Rotary	Environment,Community
LK Rotary	Green,Low density
LK Rotary	Low density
LK Rotary	Marine focused
LK Rotary	More affordable
LK Rotary	Peaceful,Clean
LK Rotary	Relaxing ,Environment
LK Rotary	Safe,Clean
LK Rotary	Sustainable
Lower Keys	Hopeful
Lower Keys	protect resourses
Lower Keys	Low-density; environmentally-friendly
Lower Keys	sustainable, resilient

Lower Keys	Not underwater, and free of pollution.
Lower Keys	Pristine paradise with blue water, beautiful coral, high vis diving and strong fishing and minimal traffic.
Lower Keys	A community dedicated to the preservation of the Keysâ€™ unique natural beauty w priority on manâ€™s harmonyy with sea & wildlife rather than commercia/
Lower Keys	Affordable for all generations and work classes
Lower Keys	A Community-based agency focused on serving the needs of Keys Residents in a timely, compassionate and thoughtful manner.
Lower Keys	Sustainable community that takes care of it's residents and workforce to allow for a healthy safe, world-class tourist destination
Lower Keys	A place for RESIDENTS to call home, and live within a community not over-run with tourists and vacation rentals
Lower Keys	A safe quiet place to live while we enjoy all of the beauty that nature has to offer us
Lower Keys	A pristine, quiet, tourist-free paradise.
Lower Keys	Well maintained
Lower Keys	A safe place to afford to live on wages earned.
Lower Keys	A safe, pedestrian community with culture and activities that do not over tax the vested home owners without children.
Lower Keys	open and honest
Lower Keys	Beautiful, environmentally sound place to work, live and visit
Lower Keys	A place where environmental protection and human use is balanced.
Lower Keys	There will be fewer bars/restaurants/hotels with less need for workforce housing as our economy focuses on eco-tourism rather than alcohol and freaks.
Lower Keys	An affordable, laid back place open to all types of people.
Lower Keys	Support the needs of residents of the County not its own political agenda.
Lower Keys	A Clean and resident-friendly county with quicker permit process, cleanup, and effective/qualified emergency services (including fire and health).
Lower Keys	Monroe County should be safe, more affordable and uncrowded.
Lower Keys	Compared to naples and many other Florida cities. Key west looks dumpy and more work like north roosevelt should be done to beautify the city.
Lower Keys	Paradise tourist and locals can live together. Building restrictions to allow workforce houseing but not overdevelopment .We dont need concrete jungle

Lower Keys	Stop the building of resorts, condominiums, hotels, strive for lowering of taxes by making government smaller.
Lower Keys	More Affordable homes powered by Renewable Energy like solar and wind, with eco laws like plastic bag bans, and a new rail system. MONORAIL?
Lower Keys	An affordable place to live for locals.
Lower Keys	A beautiful, sustainable, clean paradise
Lower Keys	I would like to see more efforts applied to help keeping native from having to move due to lack of help for property owners and help stop price gougin
Lower Keys	A place for people to work, live, play, visit, and be educated.
Lower Keys	Preserve the land from over building
Lower Keys	Monroe County should be a self sustaining, economically diverse home to its residents and guests.
Lower Keys	Low density environmental area of critical concern that prioritizes residential quality of life over the growth of tourism.
Lower Keys	A laid-back marine influenced community with less unnecessary restrictions, and more responsive to the community.
Lower Keys	A place where regular (middle class) people can live, work and retire.
Lower Keys	The natural beauty of the islands not over run with construction
Lower Keys	A Sustainable and great place to live and work
Lower Keys	population decrease.
Lower Keys	Monroe County should make its citizens top priority and stop striving so hard to be a tourist destination.
Lower Keys	It should be a small city that is a green, affordable, friendly tropical haven for REGULAR people with a sprinkling of wealthy.
Lower Keys	Monroe County should be a peaceful, water-oriented retreat with clean waters, good food, nice people, and light traffic!
Lower Keys	My ideal vision of Monroe County is to increase the density on lots to build duplex housing and or affordable housing so Firefighters, Teachers, can
Lower Keys	More driven to make living in this county enjoyable for residents like other counties in Florida.
Lower Keys	Self sufficient for electricity, water and internet
Lower Keys	A place where people can live by working only one job instead of two or three, thus giving them time to enjoy what the keys have to offer.
Lower Keys	An island chain which lives up to its potential to be a subtropical paradise.

Lower Keys	A sustainable living environment for Monroe County residents.
Lower Keys	A quiet, affordable place to live without traffic congestion & road accidents.
Lower Keys	Clean it up, the place looks like a mess. Improve traffic flow on US 1, concern about citizens, less about tourists.
Lower Keys	Monroe County should be a clean, quiet, affordable place to live, free of cronyism and corporate greed.
Lower Keys	A beautiful seaside community with limited new construction, ample public transportation, and responsive to sea-level rise.
Lower Keys	Less greed / overdevelopment / overcrowding and MORE preservation of what we have.
Lower Keys	Clean, vibrant young adults with diversified economies with new micro-industries in technical and intelligent fields.
Lower Keys	Limit tourism to solve traffic and quality of life problems.
Lower Keys	diverse, economically strong and environmentally leading the way
Lower Keys	An environment safe, affordable and comfortably livable for full and part time residents as well as welcoming and attractive to visitors and tourists.
Lower Keys	NO MORE growth, No ROGOs, No building permits, to allow a chance to clean the water, for a proper national park setting.
Lower Keys	Cleaner.
Lower Keys	make it cheaper to live here; insurance, taxes, cost of living far too high!
Lower Keys	Monroe County is a clean, beautiful, safe and sustainable resource for people from all over the world to enjoy.
Lower Keys	We would be a diverse community living in affordable housing and being paid a "living" wage.
Lower Keys	Roads that are driveable, utilities that go down in price, affordable insurances, better internet and phone service in emergencies.
Lower Keys	Exceptional "Quality of Life" for residents because funding of government projects supports a vibrant local community.
Lower Keys	Protect and preserve our coastal waters and environment through mindful decisions of maintaining our communities
Lower Keys	The county should promote living in harmony with the environment.
Lower Keys	A beautiful, fair, tolerant place where people work and live together.
Lower Keys	A great place for tourists AND local citizens
Lower Keys	Decent roads, less traffic, and less aggressive homeless people.

Lower Keys	Resident focused community, Outside developers eliminated, No more zoning changes and catering to greed.
Lower Keys	Better schools
Lower Keys	A friendly and peaceful place for all people.
Lower Keys	Dedicated to preserve the counties historical charm and way of life - simple.
Lower Keys	Monroe County should be a community that protects the environment and has a sustainable population with an excellent quality of life.
Lower Keys	The Florida Keys should endeavor to become a sustainable community where tourism is well managed and the environment is prioritized & respected.
Lower Keys	Monroe County should be more clean
Lower Keys	The kind of county that could win an award for the most efficient government while maintaining a balanced budget.
Lower Keys	affordable housing, clean water quality and environmental preservation, reasonable insurance rates
Lower Keys	A beautiful, safe, resilient island community
Lower Keys	Less tourists, higher quality of life and more protection for environment and expanded alternative transportation including bicycle infrastructure
Lower Keys	An authentic eco-tourist destination, preserving the reef and all the natural wildlife and beauty here.
Lower Keys	Mission Statement: We provide municipal services and programs essential to a desirable community in which to live, work and play.
Lower Keys	Keep the water blue, the fish and flora thriving and put a lid on developers/building owners who drive out small business/get replaced w/ franchises.
Lower Keys	Safe, clean and prosperous community with good roads and bridges.
Lower Keys	Low tax, small government community that values individual property rights.
Lower Keys	It should be Paradise!
Lower Keys	A WELL MANAGED COUNTY THAT HAS THE ENVIRONMENT AND GROWTH MANAGEMENT AS TOP PRIORITIES
Lower Keys	Monroe County should be a beautiful, family-friendly, affordable, sustainable place to live for generations to come.
Lower Keys	A BALANCED community in terms of carrying capacity, where carrying capacity includes residents, tourists, traffic, infrastructure, etc...
Lower Keys	Monroe County should be a place where special interests don't outweigh the broader vision of

	what we all need to make this County thrive as a whole.
Lower Keys	People should be able to move to Monroe County, get a job with a living wage, and a decent place to live.
Lower Keys	Peaceful
Lower Keys	Cleaner, safer place to call home.
Lower Keys	A strong resilient right sized keys
Lower Keys	Less Tourist and better for those who live here full time, the traffic is insane
Lower Keys	Less populated and peaceful
Lower Keys	An environmental sanctuary for all to enjoy for generations to come
Lower Keys	A beautiful tranquil place to live surrounded by the beauty of everything that surrounds us
Lower Keys	A community where you can walk and bike safely rather than having to rely on cars.
Lower Keys	Environmentally sustainable and affordable.
Lower Keys	A beautiful, unique place to live and visit.
Lower Keys	A small, tight knit community centered on enjoying the natural beauty of our island chain.
Lower Keys	Dump the plastic, pick up the trash, and my street was workforce housing and now it is all vacation rentals.
Lower Keys	Paradise Found
Lower Keys	Safe place for our kids
Lower Keys	Strengthen environmental protection, control non-residential growth & the TDC, promote residential needs e.g. affordable housing, stop flagrant greed.
Lower Keys	More things for children and locals to do that doesn't cost a arm and leg.
Lower Keys	Safe, clean family friendly place to live.
Lower Keys	Peaceful
Lower Keys	Fewer People as more people equals more cars and boats and pollution of roads and water
Lower Keys	maintaining the unique natural beauty with a low density and low-rise human footprint
Lower Keys	A safe, healthy place to live and work.
Lower Keys	Affordable living and appealing location that attracts more people to move and live here long term.
Lower Keys	Sustainability and Environmental Sensitivity
Lower Keys	Clean and traffic free
Lower Keys	Limited growth and quality of life for residents.
Lower Keys	Well balanced, well managed tourism and sustainable environmental practices.
Lower Keys	A welcoming close knit community where residents and young families can thrive

Lower Keys	A County that never forgets why so many come to visit and never leave, Island life - never like the rest....
Lower Keys	Sustainable and environmentally friendly
Lower Keys	Local friendly with affordable housing
Lower Keys	An affordable workforce with improved environmental conditions which requires decreased tourism
Lower Keys	A place to live, work and play where the environment is respected and the arts flourish.
Lower Keys	Preserve the lower keys
Lower Keys	A place where normal middleclass families can still live and prosper like generations past.
Lower Keys	Focus on improving the lives and activities of the youth to Make Monroe County an attractive place to stay. Be competitive with pay with Miami Dade. T
Lower Keys	A diverse community which will put the interests of residents as one of its top priorities.
Lower Keys	A community of residents, who live in the Florida Keys, not transient vacation rentals and neighborhoods filled with AirBNBs
Lower Keys	An economy which diversified beyond the sole current stream, tourism.
Lower Keys	Protect the environment and the community
Lower Keys	As close to a pristine environment with clean, clear water, little to no pollution and an abundance of native species.
Lower Keys	Truly affordable for working class people
Lower Keys	An all welcoming community that strives to take care of its residents while marketing the Keys as the perfect place to live and visit.
Lower Keys	More tourism advertising dollars!
Lower Keys	Less bitching more discussing communication
Lower Keys	Pro-active in creating sustainability and less development.
Lower Keys	Pristine Eco tourist destination.
Lower Keys	Safe environment, clean water
Lower Keys	A place with a clean environment and a balance between tourism and growth so that residents can afford to live here.
Lower Keys	A welcoming place for all working classes to be able to come and live a affordable lifestyle and enjoy the Florida Keys.
Lower Keys	Robust economy with a desirable quality of life for our full and part time residents and guests.
Lower Keys	affordable living
Lower Keys	A unique Florida enclave inhabited by talented and hard working locals that like minded tourist would feel privledged to visit.
Lower Keys	Monroe County should differentiate itself from the mainland with clean, high quality, unique businesses and slow pace of life

Lower Keys	Ahead of the curve on environment
Lower Keys	An affordable place to live that people love to come and visit.
Lower Keys	An affordable community where you can live, own a home, work, and play.
Lower Keys	A county that not only holds its values but also embraces changes
Lower Keys	FL
Lower Keys	Environmentally protected and economically diverse.
Lower Keys	Less crowded.
Lower Keys	A relaxed place to live and visit and appreciate the beauty of the Keys on and off the water.
Lower Keys	Accesible
Lower Keys	A rural, uncluttered, chain of islands where there is little commercial activity besides tourism and commercial fishing.
Lower Keys	My ideal vision would include affordable healthcare and housing.
Lower Keys	An upscale vacation destination
Lower Keys	Cheaper rent and less gauging by hotels to increase tourism and not make it only for the rich.
Lower Keys	Less tourism
Lower Keys	Friendly environment to
Lower Keys	A paradise home where tourists are welcomed
Lower Keys	Improved services for residents while maintaining a pleasant experience for our visitors.
Lower Keys	Improved services for residents while maintaining a pleasant experience for our visitors.
Lower Keys	Emergency management needs to improve, the hurricane response was a disgrace.
Lower Keys	Stronger infrastructure both physical and digital and more diversified economy training and promoting high tech build on Tallahassee sucesss.
Lower Keys	A place that is an example of responsible environmental stewardship allowing traditional use but also protecting, preserving and renewing.
Lower Keys	2
Lower Keys	Leader in renewable enrgy
Lower Keys	Slice of paradise where the middle class can survive and contribute.
Lower Keys	Monroe County should be a place where homes are owned by residents and not corporations.
Lower Keys	Sustainable, controlled and offer a quality of life for normal real residents.
Lower Keys	A Safe Affordable Place For Everybody To Live
Lower Keys	a tourist destination that has affordable house for its residents and to continue to be vigilant to the rising water trendts.
Lower Keys	For residents

Lower Keys	Preserving the ecology of our ultra sensitive environment by better controlling development, population and tourism.
Lower Keys	I honestly am not sure, as a resident and employee of Monroe county I am overall satisfied.
Lower Keys	A strong, enlightened, beautiful place to live life.
Lower Keys	Highly integrated with respect to use of resources that support the county for the wellbeing of all citizens.
Lower Keys	A safe haven for all walks of life
Lower Keys	an affordable place to live!
Lower Keys	A place that affordable to live and to visit.
Lower Keys	Sustainable tourism
Lower Keys	A tourism based community with a family focus.
Lower Keys	Less tourists and more family life like it used to be when I grew up
Lower Keys	Balance between peaceful and activity.
Lower Keys	efficiently run, respectful of residents and tourists
Lower Keys	Affordable and hippy dippy again
Lower Keys	an uncluttered highway without major retail chains and a cap on population density to allow easy vehicular traffic
Lower Keys	First and foremost, a great place for residents to live with all of the appropriate amenities and then a great place for people to visit.
Lower Keys	Fewer unnecessary city departments, like Urban Forestry, that suck up tax dollars to provide income for "connected" family members.
Lower Keys	perfect model for how to balance the environment and a tourist economy to provide all residents with a high quality of life
Lower Keys	Serene and supportive home for residents and visitors
Lower Keys	Quaint with affordable housing
Lower Keys	A blend of our historical culture, preservation of marine resources, and a more balanced tourist trade so that county is sustainable.
Lower Keys	Keeping safe and beautiful environment while allowing tourists to visit, keeping residents number one.
Lower Keys	Beautiful serene natural a place of respite and relaxation
Lower Keys	Monroe County needs to concentrate on the ability for the full time residents to be able to afford to live here and that includes affordability.
Lower Keys	A sanctuary to be preserved for posterity and where finite resources preclude further housing development.
Lower Keys	Safe paradise
Lower Keys	More emphasis on quality of life for residents, as opposed to everything for tourist dollars.
Lower Keys	A community where people can live year around and work, less development, and safer RT 1.

Lower Keys	Protector of our environment including water quality, reef issues, climate change and flooding potential and over crowding leading to more cars
Lower Keys	a good place to live for local and a historical, clean and eco place for visitors
Lower Keys	Delivering paradise one day at a time
Lower Keys	Affordable housing
Lower Keys	MC will be more energy independent, water cleaner, more recycling, friendlier with more parking.
Lower Keys	A paradise where not only the rich can afford to live which is supported by tourism.
Lower Keys	A safe, beautiful county that has up to date infrastructure encourages affordable housing, and is focused on its citizens.
Lower Keys	Clean up the lower keys. Sweep the streets and mow the grass on Key Deer Blvd, regularly
Lower Keys	The one human family atmosphere, resident focused, environmental priority, climate change aware including carbon footprint, insurance rate protection
Lower Keys	It should provide a clean and safe environment for all its residents and for the waters around the Keys.
Lower Keys	All accepting an affordable.
Lower Keys	It should be a family and eco-friendly community that enables it's residents and visitors to enjoy nature's bounty unencumbered by over-development.
Lower Keys	Where there isn't a bubba system and it's not all about money, but quality of life for all workers and residents.
Lower Keys	A place where tourists and residents from all economic levels can exist together.
Lower Keys	Respect & consideration of the original Conchs who made this island instead of penalizing them.
Lower Keys	Clean up the junky building along A1A.
Lower Keys	A desirable tourist destination that has stopped growing in order to preserve the environment and deal with climate change
Lower Keys	Fun water-lover's mecca with a nighttime party atmosphere.
Lower Keys	Better prepared for a major hurricane. Repair US1 and residential roads. Commissioners do a better job with their leaderships!
Lower Keys	No more congestion in residential housing.
Lower Keys	Improve traffic flow on US 1 throughout the Keys by creating all 4 lanes thus avoiding complete closure and gridlock from accidents.
Lower Keys	Clean and kept up, no traffic, green energy & water, Key West.
Lower Keys	A safe sustainable community with year round residents in mind.

Lower Keys	Monroe County should be a clean, environmentally conscience, uncrowded community for families who love the living, working and playing by the ocean
Lower Keys	An area of limited building growth going forward in order to maintain the KEYS environment and quality of life
Lower Keys	Safe and peaceful place to grow and feel the beauty.
Lower Keys	Seamless
Lower Keys	A place to enjoy the natarual beauty and eclectic charm of the Florida Keys.
Lower Keys	Less auto, traffic, tourism, and no more building, make affordable for past and future generations making for a community and not just a destination.
Lower Keys	Affordable to all types of incomes
Lower Keys	LESS INFRASTRUCTURE. MORE AFFORDABLE HOUSING
Lower Keys	livable
Lower Keys	A place for all that provides high quality leadership, cost-effective services, and protection to all while considering the future.
Lower Keys	Room for working class to live affordably surrounded by clean and beautiful seas.
Lower Keys	MOREAFFORDABLEHOUSING WITH LOWER RATES ON WIND DN FLOOD AND LESS INFRASTRUCTURE AND NO VULGAR T SHIRT SHOPS
Lower Keys	Correct affordable housing
Lower Keys	More affordable for locals and service industry personnel, less of an influence from the wealthy especially those that do not reside here full time.
Lower Keys	Monroe County should be a clean, beautiful, well-maintained county with a thriving eco-system that supports animal life, plant life and human life.
Lower Keys	Resident centric/focussed and polictically unbias.
Lower Keys	A place where people and wildlife can thrive.
Lower Keys	Continue tourism growth by supporting the local community essential to that industry
Lower Keys	Premiere tourist destination
Lower Keys	A safe community that is both pleasant and affordable to even average citizens who work and contribute to society.
Lower Keys	Sustainable living
Lower Keys	A tourism destination offering both luxury & affordable accommodations, where private sector pay/benefits equal that of government jobs.
Lower Keys	A place where tourists and locals can both enjoy it's beauty
Lower Keys	An Ideal place to work because of it's workforce support, close coummity and community supportive county policies

Lower Keys	Continue to be a wonderful place to live.
Lower Keys	A home for residence
Lower Keys	A place with nice flat roads, clean sandy beaches, and no mobile homes!
Lower Keys	A clean and environmentally focused community that supports local businesses and its citizens.
Lower Keys	What is is today with an improved, hardened infrastructure and more housing for young working families.
Lower Keys	One human family looking our for all our citizens
Lower Keys	Supporting the whole of the community to provide infrastructure, services, and guidance to enahnce the lives of both residents and vsititors alike.
Lower Keys	Less congested, more affordable, and no more Keys wide races(foot or Bike)
Lower Keys	MC should be the hub that connects each community together
Lower Keys	A unique tropical paradise with a sustainable economy that values its most important asset: our natural resources.
Lower Keys	A community where housing is affordable for everyone, not just the elite.
Lower Keys	A comfortable and enjoyable place for anyone
Lower Keys	A perfect blend of local families and tourists enjoying our pristine environment and meticulously maintained infrastructure.
Lower Keys	An island chain of beauty & peacefulness for all to enjoy.
Lower Keys	Affordable and more family oriented
Lower Keys	Monroe County should be a place where full-time, working families and long-time residents can actually afford to live without giving up quaity of life
Lower Keys	Affordable for anyone regardless of income
Lower Keys	safe and family friendly
Lower Keys	A safe fun environment for everyone
Lower Keys	Return the funky nature the county once had
Lower Keys	A small town.
Lower Keys	More affordable housing less than 2000 a month for the working residents.
Lower Keys	Preserve and enhance access to beaches/roadside fishing spots/natural swimming holes. Get rid of gators/crocs
Lower Keys	Conducive to tourism
Lower Keys	A balanced community that has found a way to match tourism with year round residency
Lower Keys	More affordable safe housing
Lower Keys	less congested.
Lower Keys	Clean water, clean canals, adequate workforce housing, better US1 traffic/tourism controls - creative public transportation.

Lower Keys	A environmentally conscious locale that allows residents and business to sustainably share our beautiful home.
Lower Keys	Affordable housing, both buying and renting for locals due to vacation properties and second homes increasing home values
Lower Keys	A Nevada for tourists (and tourist dollars)
Lower Keys	Affordable workforce housing
Lower Keys	Diversified economy, less emphasis on tourism.
Lower Keys	Investment in a middle class workers.
Lower Keys	Get paid a wage that allows a person not to have roommates when renting.
Lower Keys	Affordable
Lower Keys	affordable, relevant and efficient (energy)
Lower Keys	Community caring for each other.
Lower Keys	Free from governmental interference.
Lower Keys	A popular tourist destination 12 months out of the year with a thriving economy.
Lower Keys	Monroe County should be an affordable place to live for anyone who wants to reside and make a living here.
Lower Keys	To be a lower cost of living area.
Lower Keys	A unique and clean environment for people to visit and live but balanced on the needs of those who live here.
Lower Keys	Control of traffic on Highway 1.
Lower Keys	A very green community with renewable resources like wind and solar as well as a full recycling program with bins on the streets.
Lower Keys	Less resorts, more affordable housing.
Lower Keys	Great place for families to live and work
Lower Keys	A clean, landscaped, manicured tropical vacation destination with clear water and high end visitors.
Lower Keys	Number one priority should be locals first.
Lower Keys	Clean like Sanibel and Captiva with a toll.
Lower Keys	Environmentally pristine and beautiful, with open space and parks abundant- PS lower Keys has the least in the county
Lower Keys	International destination for tourism.
Lower Keys	Diverse Community that focuses on community development and growth unrelated to tourism
Lower Keys	Sustainable tourism--quality over quantity.
Lower Keys	A mix of ecological experiences, historical venues, and a wide selection of entertainment options.
Lower Keys	A clean and luxurious vacation destination, promoting tourism and vacation "hot spot"
Lower Keys	tourism mecca of the US
Lower Keys	A decent island
Lower Keys	Strategic Plan should focus on developing additional workforce affordable housing.
Lower Keys	More workforce housing!

Lower Keys	Accessible healthcare, affordable housing, vibrant economy that includes tourism and tech industry.
Lower Keys	A county that supports its working families and also accommodates the tourists.
Lower Keys	Family friendly
Lower Keys	Laid back and uncluttered and slow like it was 20 years ago.
Lower Keys	Allows people to succeed through pioneering and hard work and compensation in line with the cost of living.
Lower Keys	vacationers and residents living in harmony.
Lower Keys	Green and clean less bars more parks.
Lower Keys	A safe affordable community that enhances the quality of life for it's residents and visitors
Lower Keys	affordable for the working class and a cleaner island
Lower Keys	need to transition from sleepy fishing vacation spot to tourist mecca with 2nd homes... ugh hate to type but it is reality
Lower Keys	Less congested with far less development.
Lower Keys	Make it affordable. Put a cap on rentals
Lower Keys	Family Friendly Tourist Destination with sustainability for the environment and existing industries i.e. commercial and rec. fishing.
Lower Keys	clean, resourceful and beautiful
Lower Keys	A clean place visitors can enjoy from all over the world.
Lower Keys	An urban paradise
Lower Keys	clean
Lower Keys	A wonderful place to visit and a better place to live.
Lower Keys	Pedestrian freindly city
Lower Keys	a beautiful place to work and visit
Lower Keys	Our county should be cleaner for all of us.
Lower Keys	Living Wage
Lower Keys	Monroe county should be a preserved sanctuary for its residents and its tourist population.
Lower Keys	A thriving community for ANNUAL residents underpinned by stewardship and exemplary eco-tourism practices and initiatives.
Lower Keys	A PLACE WHERE PEOPLE WANT TO COME BACK AND SEE AGAIN.
Lower Keys	A series of welcoming communities that are dedicated to preserving our natural resources while growing tourism as a clean industry.
Lower Keys	Solar and wind dependent
Lower Keys	The lower keys at least should remain pristine, mostly undeveloped, beautifully dark at night.
Lower Keys	More accommodating to those of us with low incomes.
Lower Keys	Developed with plenty of work force housing.

Lower Keys	A place where locals only have to work one job to afford rent.
Lower Keys	Safe, clean, vibrant
Lower Keys	A community that caters to tourism, but that is safe and easy to commute to work, school, errands, or for visitors.
Lower Keys	A place where all service workers can afford to live without having to have 3 jobs.
Lower Keys	More education funding for Arts programs
Lower Keys	a clean safe environment with controlled taxes
Lower Keys	More actual help for mental health and less homeless
Lower Keys	Cleaner looking and have more places for regular people to live.
Lower Keys	A beautiful destination for visitors with a tight-knit community of year-round residents
Lower Keys	I would like it to be more resident friendly.
Lower Keys	An enjoyable calming paradise
Lower Keys	A great travel destination that details our history and water activities..
Lower Keys	An admirable example of environmental and economic balance with sustainable tourism and true affordable housing for the entire workforce.
Lower Keys	A state or national park
Lower Keys	a diverse and thriving economic community.
Lower Keys	No comment
Lower Keys	To see the keys as a small mom and pop fishing village. We can not expand!!
Lower Keys	My ideal vision is a old Florida charm with quaintness and small businesses, not big chains.
Lower Keys	A spirited, artsy, and open community on the water that supports and encourages all residents; full time, seasonal and vacationers.
Lower Keys	A vibrant welcoming economy that equally appreciates our visitors and residents.
Lower Keys	Just the way it is, however with the Chamber and the TDC working more closely with the WEATHER CHANNEL to eliminate the scare tactics that destroy tou
Lower Keys	GOVERNMENT NEEDS TO BE RESPONSIVE TO NEEDS OF EACH CONSTITUENT
Lower Keys	A county that balances protection of the environment, the quality of life needs of it's residents with the demands for tourism development.
Lower Keys	Affordable paradise
Lower Keys	A perfect blend of nature and human residents.
Lower Keys	Tropical paradise for residents.
Lower Keys	More affordable housing options need to be made available to people with low wage jobs.
Lower Keys	Affordable community for year round residents who can also service the influx of tourist traffic

Lower Keys	Sub=tropical tourist destination with low-density residential development and pockets of workforce housing that are eco-friendly
Lower Keys	Affordable.
Lower Keys	Less traffic and less building!
Lower Keys	Laid back community
Lower Keys	Stop big builders taking over affordable living places
Lower Keys	Council listen to residents
Lower Keys	A place with clean water air and limited traffic
Lower Keys	Natural rural island paradise
Lower Keys	Monroe County should be a diverse community supported by both local small businesses and corporations thrive and provide jobs for those who live here.
Lower Keys	My dream is clean clear water with abundant coral reefs and lots of fish
Lower Keys	Affordable for working class.
Lower Keys	No large increase in population
Lower Keys	Affordable, especially to those of us already living here and being forced out.
Lower Keys	A healthy, safe and clean environment.
Lower Keys	An open pristine place to to live with less traffic
Lower Keys	One human family
Lower Keys	A functioning group of small towns with a reasonable blend of workforce housing, residents, vacation homes.
Lower Keys	A place that people call home, not vacation.
Lower Keys	Clean waters and utilizing renewable energy & sustainability.
Lower Keys	Clean land, air, water, fewer vehicles, better services and education, improved streets.
Lower Keys	Very careful and limited development to protect our fragile ecosystem
Lower Keys	A sparkling and beautiful clean water paradise
Lower Keys	Safe roads from reckless driving from tourists.
Lower Keys	A place with low crime rate, great educational opportunities, low taxes, cultural activities, affordable housing for everyone and quality healthcare.
Lower Keys	A safe and secure community that prides itself on giving back to nature with responsible well planned development.
Lower Keys	The beautiful tropical paradise that it is w/o all the homeless, drinks roaming around.
Lower Keys	A beautiful and clean living and destination environment.
Lower Keys	Clean water
Lower Keys	Environmentally conscious and amazingly clean, especially our water!

Lower Keys	More affordable house for property owners to replace out of date trailers or not meeting code requirements. Stop allowing price gouging on new homes
Lower Keys	A environmentally responsible and friendly community that supports its residents and welcomes visitors.
Lower Keys	Monroe county should be a tourist destination in which locals are seen as the most important factor.
Lower Keys	A happy place for all
Lower Keys	Art in public places
Lower Keys	Environmentally aware community dedicated to modern solutions for urban living at the ocean's edge.
Lower Keys	Protecting her critical landscape & ecosystem.
Lower Keys	A place where residents have the right to build environmentally conscious homes in an expedient manner with the support of county professionals
Lower Keys	A family friendly ecotourism destination.
Lower Keys	The gold standard for other counties that are as uniquely configured.
Lower Keys	A welcoming place for tourist with an economy that support locals with a decent living.
Lower Keys	An autonomous sustainable community focused on clean energy, healthy citizens, and clean alternative transportation.
Lower Keys	Limited residential and commercial building with more focus on the environment.
Lower Keys	Unity of the people with the County Commission; and Caring about the environment
Lower Keys	What it was in 1995
Lower Keys	A quite Ecco friendly place for families to thrive.
Lower Keys	A place that I can raise a family and retire in.
Lower Keys	Clean and no littering
Lower Keys	More environmental, cleaner and slower!
Lower Keys	Better fun attractions throughout the Keys & change Keys West image overall to attract the relaxed luxury market.
Lower Keys	Clean and crowd free
Lower Keys	A haven for flora, fauna, and not too many people to be a healthy ecosystem.
Lower Keys	A healthy and vibrant community that continues to attract tourism while still being a place I'm happy to call home
Lower Keys	Safe and healthy
Lower Keys	A string of mom and pop motels and resturanrs with single family homes interspersed.
Lower Keys	A more affordable place to live
Lower Keys	An all welcoming community
Lower Keys	Back to island living

Lower Keys	Ecologically sound,and sensitive to residents needs above tourists
Lower Keys	Given back to locals
Lower Keys	Environmentally conscious and affordable
Lower Keys	Set THE example for caring for our planet
Lower Keys	Affordable
Lower Keys	An eco wise and friendly to all, tourist destination where all are welcome.
Lower Keys	Less adversity between county and residents.
Lower Keys	Family friendly and peaceful, empahsis on a clean and healthy environment.
Lower Keys	Safe place to live comfortabilty for those who live here year round.
Lower Keys	Less obtrusive for residents that want to improve property
Lower Keys	More tourist friendly
Lower Keys	More local oriented with resources allocated for housing and attractions for local families.
Lower Keys	Less crowded
Lower Keys	A clean, energy independent, environmentally friendly destination that I can be proud to call home and proud to show off.
Lower Keys	Peaceful and quiet neighborhoods that are safe from crime, clean and healthy land and ocean with safeguards to protect these characteristics into the
Lower Keys	Promotes reusable resources and green living
Lower Keys	Neighborhoods with beautiful landscaping clean water leed lighting no noise and a government that enforces it's regs on the developers and the environ
Lower Keys	An ecologically preserved QUIET community LESS tourists LESS tourist events fewer cars, we need transportation plan, more eficent environmtly friendly
Lower Keys,I am not a resident of the Florida Keys.	Bring commerce property rent down to reality
MAR CofC	Affordable,Work
MAR CofC	affordable
MAR CofC	Affordable ,Community
MAR CofC	Affordable ,Drugfree
MAR CofC	Affordable ,Environment
MAR CofC	Affordable ,Sustainable
MAR CofC	Affordable housing,Paradise
MAR CofC	Beautiful ,Scenic
MAR CofC	Clean ,Paradise
MAR CofC	Clean,Safe
MAR CofC	Community,Neighborhoods
MAR CofC	Efficient,Immaculate
MAR CofC	Full time ,Residents
MAR CofC	Growth ,Affordable
MAR CofC	Healthcare,Less building

MAR CofC	Lower rent and house prices
MAR CofC	Paradise
MAR CofC	Prosperous ,Affordable
MAR CofC	Quaint,Village like
MAR CofC	Speed traps
MAR CofC	Sustainability,Responsible growth
MAR CofC	Sustainable ,Growth
MAR CofC	Sustainable,Environmental
MAR CofC	Vibrant,Affordable
MAR CofC	Well being of Community,Protecting our reef
MAR CofC	Well-being,Welcoming
MAR Rtry	Azure blue
MAR Rtry	Balance
MAR Rtry	Community sustainability
MAR Rtry	Economic resiliency
MAR Rtry	Eco-supportive
MAR Rtry	Housing,Affordable
MAR Rtry	Incorporated
MAR Rtry	Natural
MAR Rtry	Peaceful,Ample housing
MAR Rtry	Strong
MAR Rtry	Tropical
Middle Keys	A pristine tourist destination that does not overwhelm the lives of the locals.
Middle Keys	Ideally, to strike a balance between quiet rural community with abundant but low-impact tourism.
Middle Keys	i would like to see the county workers be paid a good weekly wage so they can continue cleaning up there homes
Middle Keys	Balanced between our tourism economy, environment, and quality of living.
Middle Keys	A sustainable paradise for residents and tourists
Middle Keys	No worse then it currently is or we will not be the place to visit and the local economy will suffer
Middle Keys	a balance of tourism and permanent residents (snowbirds included)
Middle Keys	Less low income thugs
Middle Keys	we ned to watch our spending
Middle Keys	A beautiful environment to live in and to visit.
Middle Keys	I would like to see the Keys focus on promoting eco-tourism throughout the island chain, with an emphasis on sustainability.
Middle Keys	Healthy tourist based economy with expanded government support of work force housing.
Middle Keys	A County balanced between the environment, locals, and tourists,
Middle Keys	A beautiful natural environment that is enjoyed by locals, gifted to visitors.
Middle Keys	More local friendly, actually affordable to live and work not "affordable."

Middle Keys	The leader in environmental friendly law and policies
Middle Keys	Not an over built rich person's playground as is currently being done.
Middle Keys	Beautiful layed back place to live
Middle Keys	More affordable other than that it's truly Paradise.
Middle Keys	More vegetation, less ugly buildings!
Middle Keys	Affordable housing for the workers!
Middle Keys	A quiet clean getaway, safe and affordable enough to raise a family
Middle Keys	Home to the people that live and work here. NOT a dump for weekenders.
Middle Keys	A predominantly green pedestrian-friendly community of islands.
Middle Keys	It should keep the bohemian charm but lose the gator-kickin' reactionary mentality that keeps community enhancement at bay.
Middle Keys	A place where tourists, snowbirds, retirees, professionals, families, and the people who serve them may live an affordable and happy life.
Middle Keys	Should stay small town feeling and not turn into a playground for only the Uber rich
Middle Keys	A placer that has affordable housing for the workforce.
Middle Keys	Ecotourism paradise
Middle Keys	A community focused on protecting locals and the environment while promoting responsible tourism.
Middle Keys	A paradise where we balance world-class hospitality for visitors, care for our working-class residents, and conservation of our precious environment.
Middle Keys	A tight-knit community who enjoy the Florida Keys beauty together harmoniously.
Middle Keys	A wonderful community for our full time residents to enjoy and afford, while offering tourists a chance to temporarily become part the community.
Middle Keys	A paradise for both residents & visitors where affordable/workforce housing needs are met with a "greener" lifestyle lifestyle island-wide.
Middle Keys	A place where local housing is not outnumbered by vacation rental housing and not overcrowded so our island home can still be a wonderful place.
Middle Keys	A place where people can afford to live by means of affordable housing and jobs
Middle Keys	Less tourists
Middle Keys	A County without Mini Season. I have vacation rentals and all are closed during the Mini.
Middle Keys	Ready fot the future
Middle Keys	Less congested, affordable, not turning into the Hamptons south.

Middle Keys	No more hotels and large developments / rentals
Middle Keys	Back to the 1980es.
Middle Keys	Monroe County is a safe and environmentally conscious marine environment that is welcoming to visitors from around the world.
Middle Keys	Relaxed, quiet place to live
Middle Keys	Safe and environmentally conscious without the burden of the economically irresponsible.
Middle Keys	Safe community for residents that is comprised of several small towns.
Middle Keys	Clean, peaceful slow paced environment.
Middle Keys	An incredible place to live and play, balanced between the resources and activities needed for both tourists and residents to enjoy life comfortably.
Middle Keys	A welcoming place for residents and visitors of all incomes, races, religions and persuasions.
Middle Keys	It seems like it is running efficiently enough I dont know how it could improve.
Middle Keys	A place that retains its beautiful landscape and healthy environment on land or at sea, where residents and visitors alike enjoy great quality of life
Middle Keys	The destination that everyone wants to come to, one that supports its Military and is affordable for those of us who live and work here.
Middle Keys	An affordable housing environment with an updated infrastructure so the quality of living is maximized.
Middle Keys	A beautiful place to live with strong arts and a thriving, diverse economy.
Middle Keys	Monroe County should support the residents in decision making especially after a disaster such as Hurricane Irma.
Middle Keys	The ability to build a house without being required to apply for 20 permits.
Middle Keys	Monroe County should keep its natural flora,fauna,and viewable seascapes intact.
Middle Keys	We should be setting the standard for environmentally friendly building codes, recycling, solar energy, and a "green" way of thinking.
Middle Keys	A safe place to live, work and play.
Middle Keys	Sustainable
Middle Keys	A place I can continue to call home when I'm able to retire. (I don't want to be forced out due to high costs)
Middle Keys	A family friendly resort destination with advantages for the local residents.
Middle Keys	A place where full time residents can afford to live.
Middle Keys	lower cost of living, less taxes,

Middle Keys	a unique, environmentally aware area, that protects (and lets visitors enjoy) it's natural beauty, ie; water, night sky, and unique kw
Middle Keys	Exactly as it is now.
Middle Keys	An equal balance of full time bvresidents and transients.
Middle Keys	Affordable
Middle Keys	A place with affordable housing for residents, and beautiful beaches, etc. for tourists.
Middle Keys	Less building more nature.
Middle Keys	A place where the environment is protected stringently, further luxury resort development is stopped and housing is affordable for working people
Middle Keys	Clean.
Middle Keys	A place for families and locals to thrive (not just "get by") alongside the tourists.
Middle Keys	Not so many vacation rentals and NOT high rise cluster resort destinations.
Middle Keys	GREEN
Middle Keys	Preserve the integrity of the existing communities. Stop allowing overdevelopment
Middle Keys	Limited new development
Middle Keys	Less development, more home town feeling
Middle Keys	Taxes should stop growing.
Middle Keys	Self sustaining County with an abundance and diversity of housing, freshness water access and a place for tourist sites and locals alike.
Middle Keys	Limited development. The beauty of the islands is being destroyed
Middle Keys	Rustic
Middle Keys	Residents first, tourism second!
Middle Keys	I can do it in two words. Less Expensive
Middle Keys	Clean frendly with proper services
Middle Keys	More family activity and affordable housing
Middle Keys	A place to live and work safely and affordably
Middle Keys	I think we have to stop in our encouraging development until we have housing for workers needed here for that development
Middle Keys	A tropical paradise.
Middle Keys	Laid back, beautiful with all working together for a decent way of life
Middle Keys	Monroe county is a beautiful and clean vacation destination with a honey small town feel.
Middle Keys	Not all about Key West
Middle Keys	Laid back and thriving financially with less traffic and more public transportation.
Middle Keys	Affordable
Middle Keys	A place where locals young and old can afford to live along with a healthy tourist economy.
Middle Keys	Environmentally sustainable community

Middle Keys	Set the environmental benchmark for living and protect its resources while allowing people from all walks of life live and visit.
Middle Keys	Our own little Paradise in the USA
Middle Keys	CA
Middle Keys	Family oriented community
Middle Keys	Stop big resorts at least make them Keys looking. Not generic
Middle Keys	Putting citizens before tourists
Middle Keys	Less crowded, less traffic, better place for locals to live and work.
Middle Keys	A place for locals and tourists to fill comfortable
Middle Keys	Paradise respecting nature
Middle Keys	A more family friendly environment
Middle Keys	Perfect mix of visiting and residing families who enjoy the fruits of Florida Keys
Middle Keys	A place where residents and vacationers can coexist peacefully
Middle Keys	Family friendly community
Middle Keys	A county which actually controls its natural resources for the well-being of future generations.
Middle Keys	A leader in environmental protection and reef rescue.
Middle Keys	Enjoyable, water based location
Middle Keys	Beautiful family oriented town with affordable housing not apartment rentals...
Middle Keys	A clean safe Paradise
Middle Keys	Less traffic and more small mass transit vehicle and car free KW
Middle Keys	Continue to be a great tourist destination.
SSPOA	Balanced,Diverse
SSPOA	Beautiful ,Islands
SSPOA	clean water,protect
SSPOA	Clean waters
SSPOA	Comfortable,Clean
SSPOA	Community,Affordable
SSPOA	Deverse,Affortabilty
SSPOA	Honest government ,Lower insurance rated
SSPOA	Less traffic ,Less tourists
SSPOA	Low,Growth
SSPOA	Lower insurance ,Green areas
SSPOA	No,More
SSPOA	No,Tourists
SSPOA	Organized,Livable
SSPOA	Peaceful ,Community
SSPOA	Peaceful ,Uncrowded
SSPOA	Pleasant ,Friendly
SSPOA	Public,Transportation
SSPOA	Quality,Affordable
SSPOA	Safe,Diverse
SSPOA	Safety ,Clean

SSPOA	Survive sea level rise
Sunset	Accommodating
Sunset	Affordable ,Family friendly
Sunset	Affordable,Family friendly
Sunset	Affordable,Relaxing
Sunset	Affordable,Safe
Sunset	All recycling community for business and personal,Affordable for locals for all products
Sunset	Clean,Relaxing
Sunset	Clean,Safe
Sunset	Community oriented
Sunset	Cooperative
Sunset	Family friendly,Safe
Sunset	Growth,Affordable
Sunset	Healthy,Clean
Sunset	Infrastructure,Safe
Sunset	Inviting
Sunset	More affordable ,Cleaner
Sunset	Safe,Affordable
Sunset	Safe,Environmentally conscious
Sunset	Safe,Not so commercial
TCA	Environment protected,Not overcrowded
TCA	Environmental ,Sustainable
TCA	Environmentally pristine
TCA	Not Boca,Better jobs
TCA	Safe,less government
TCA	Sanctuary
TCA	sustainable,beautiful
UK Rotary	Above water,Paradise
UK Rotary	Better quality of life
UK Rotary	Citizens's,Government
UK Rotary	Community
UK Rotary	Ecological destination
UK Rotary	Environment
UK Rotary	Growth restrictions
UK Rotary	Growth,Traffic
UK Rotary	Less straws
UK Rotary	Less uncontrolled tourism
UK Rotary	Lower taxes
UK Rotary	Lower taxes
UK Rotary	Natural environment
UK Rotary	No plastic straws
UK Rotary	Organized ,Growth
UK Rotary	Peaceful
UK Rotary	Protect environment
UK Rotary	Protect resources
UK Rotary	Protect,Environment
UK Rotary	Reef,Balance
UK Rotary	Safe,Tranquil
UK Rotary	Saftey,Highway

UK Rotary	Walk about spaces
UK Rotary	Water quality
Upper Keys	less traffic
Upper Keys	Quality over quantity tourism. Better protection of natural resources.
Upper Keys	Decrease density and enforce vacation rental regulations.
Upper Keys	affordable with more variety
Upper Keys	Ecologically preserved destination with restrictions on jet ski use, elimination of mini lobster season, increase lot size rqmts.
Upper Keys	Monroe County's future
Upper Keys	Less reliance on resorts; more retail, restaurants, shopping. More public beach access.
Upper Keys	A beautiful, clean, resilient paradise
Upper Keys	An area with a better balance between residents and tourism; some limits must be made on tourism.
Upper Keys	A leading example to other counties throughout the state of Florida on on hurricane preparedness and affordable housing crisis recovery.
Upper Keys	Less building
Upper Keys	Save
Upper Keys	An island chain home to pristine waters, abundant wildlife, and the strength to face natural disasters.
Upper Keys	A community who cares about its people and natural treasures.
Upper Keys	Monroe County should be a leader in marine craft engineering, coastal engineering, sustainable ecotourism and sustainable fisheries management.
Upper Keys	A great place for workers as well as tourists!
Upper Keys	A community that finds balance between its residents and a tourist based economy
Upper Keys	Monroe County should be consider cultural equity, be even more environmentally pro-active and provide a more affordable life for working people.
Upper Keys	A place where the water (ocean) is clean you can see the stars and tourism comes second.
Upper Keys	Local friendly
Upper Keys	A community that takes interest and care for its citizens before it takes care of the tourists
Upper Keys	Prosperous, yet not too built up.
Upper Keys	Monroe County in the future - sustainable and not overcrowded.
Upper Keys	Protected environment, not a city, not congested.
Upper Keys	developed in an inclusive and balanced manner
Upper Keys	Sustainable
Upper Keys	A place where we are proud of where we live.
Upper Keys	A place vacationers want to visit.

Upper Keys	Leader in environmental conservation-mandate/subsidies solar panels, eliminate single use plastic, improved recycling/ composting, affordable housi
Upper Keys	Sustainable
Upper Keys	Improve the appearance of neighborhoods and the main corridor of the Keys, US 1.
Upper Keys	Sustainable
Upper Keys	Welcoming to visitors but not at the expense of the locals!
Upper Keys	More efficient traffic control leading to less congestion, accidents & deaths, nothin else works if our 1 road does not.
Upper Keys	Clean and small town vibe.
Upper Keys	the environment is what makes the keys unique and this should be the priority,not how many people you can cram on them
Upper Keys	My ideal vision of Monroe County is for it to be clean, peaceful and have a low crime rate.
Upper Keys	Less traffic congestion and cleaner land and water.
Upper Keys	An open welcoming haven.... with less traffic
Upper Keys	Environmentally friendly County focusing on zero waste and sustainable energy to increase environmental health.
Upper Keys	Plastic free; controlled growth
Upper Keys	Monroe County should be a paradise for all residents and tourists alike.
Upper Keys	Continues to prioritize the environment over the maximum amount of buildable space, i.e. preserve the beauty of the Keys.
Upper Keys	Monroe County should have a healthy environment and retain a small town feel.
Upper Keys	A safe and affordable place for residents to live in, while providing ample tourist opportunities brought about by sound environmental tactics.
Upper Keys	A healthy balance of tourism and residents where residents can enjoy their lives as much as the tourists who visit.
Upper Keys	Clean environment, not overcrowded, safe for residents and visitors.
Upper Keys	A safe, vibrant, and modern community which retains it's small town island roots.
Upper Keys	Patients while driving paying attention to your surroundings
Upper Keys	Tourist destination with adequate housing for locals.
Upper Keys	Eco focused community preserving natural beauty and resources.
Upper Keys	Positive yet controlled.
Upper Keys	No more chain stores & restaurants
Upper Keys	Learn how to stay small as we grow the brand. Try to reduce traffic. Perhaps a future monorail

Upper Keys	Peaceful, clean, community minded, relaxing place to live.
Upper Keys	Less Miami tourists & more out of town tourist.
Upper Keys	Should be environmentally pristine, a nice place to live and visit.
Upper Keys	quiet place to enjoy nature
Upper Keys	A community with less roadside and residential neighborhood litter, as well as more enforcement of traffic speeding laws.
Upper Keys	A well run and attractive community in which to live with a mix of socio-economic classes.
Upper Keys	Clean, uncluttered, safe place to raise a family.
Upper Keys	O/S Hwy landscaped from MM 107 to Zero; clean, affordable housing; economic development with that "Keys" look and feel.
Upper Keys	A natural paradise that supports local business and is free from influence of national chains and developers.
Upper Keys	One sentence: Monroe County should be a vibrant community, 1) with a thriving environment that is protected and nourished by residents, businesses, go
Upper Keys	Environmentally friendly and sustainable tourist destination
Upper Keys	Clean, drivable, walkable, affordable.
Upper Keys	A county that takes care of it's environment, it's residents, and it's visitors. In that order.
Upper Keys	Forward thinking
Upper Keys	FL
Upper Keys	A wonderful place in paradise to raise a family.
Upper Keys	Diverse community that cares about the environment
Upper Keys	Return to being the (Tourist and) Fishing Capital of the World!
Upper Keys	Sustainable where workers can afford to live, raise a family and spend their income where it is earned.
Upper Keys	A small community with tourism
Upper Keys	Peaceful friendly fun and safe waterfront community.
Upper Keys	Cleaner with less traffic
Upper Keys	Conservation community
Upper Keys	Maintain the original essence of the Keys, while moving towards an environmental friendly future.
Upper Keys	A close knit, non -transient community, like it used to be.
Upper Keys	More resident friendly (part time)
Upper Keys	A good balance of quality of life for both residents and tourists.
Upper Keys	More year round locals. Less transient housing.
Upper Keys	Closed to new construction!
Upper Keys	Restrictions on architectural designs that must fit into local inspired design and culture.

Upper Keys	Affordable housing for employees with booming tourist business.
Upper Keys	A community which wages are high enough for people to afford rent.
Upper Keys	Afford ableist
Upper Keys	Traffic & cheaper housing (rent and Purchasing)
Upper Keys	The over commercialization has to stop, we are (have been) reaching crital mass!!!
Upper Keys	A community that at some point stops building and has a healthy balance of People who live here and visiting tourists.
Upper Keys	Safe and affordable for my kids family and friends
Upper Keys	Not polluted or overrun by Miami, remaining a small town
Upper Keys	Fewer tourists
Upper Keys	Safe highways
Upper Keys	Balance between residential and tourist
Upper Keys	Like it was in the past. Small fishing villages.
Upper Keys	A peaceful calm place for residents and visitors without unnecessary distractions such as bicycles on highway.
Upper Keys	Term limits for county commissioners
Upper Keys	A thriving mecca for people of all types where there is adequate services, decent wages, and housing for all!
Upper Keys	More beaches.
Upper Keys	Controlled growth.
Upper Keys	Monroe County should maintain its small island charm and stop giving way to box stores.
Upper Keys	Affordable and enjoyable for locals and visitors alike.
Upper Keys	No traffic
Upper Keys	affordable for all people
Upper Keys	Less Touristy and traffic on the roads.
Upper Keys	Not what it is becoming.
Upper Keys	Community connections with an eco centric theme.
Upper Keys	We need to keep our environment clean and free of more development
Upper Keys	Affordable housing for professionals
Upper Keys	Cleaner
Upper Keys	Day traffic to the area is having a negative impact on every quality of life issue on the list and should be somehow addressed.
Upper Keys	An environmentally friendly quiet place for neighbors and family to enjoy life without big city problems such as high traffic and obnoxious tourists.
Upper Keys	A place to live or visit where our natural resources are at their best.
Upper Keys	Quiet, close knit community, without large resorts like it used to be.

Upper Keys	A place where locals can live reasonably and still afford to support local businesses.
Upper Keys	The health and quality of the natural environment is protected.
Upper Keys	Less crowded
Upper Keys	Monroe county should be a vibrant diverse community with healthy environment that is protected and nourished by residents, businesses and government.
Upper Keys	Community as a whole with motre cooperation from Key West to Key LArgo including municipalities which isn't bad but has room for improvement.
Upper Keys	A place where people can come for R&R, less upscale and more small business, lets not become a mini Miami or Disney World!
Upper Keys	Clean and friendly environment
Upper Keys	No more development
Upper Keys	Stop Development, don't destroy environment for construction, decrease traffic and add a Visitors' Toll for entry into Keys.
Upper Keys	Balancing the needs of all our residents while protecting the environment that is the basis of our economy.
Upper Keys	Less people, less building, less traffic. A toll to enter if you donâ€™t live here.
Upper Keys	Clean and quiet
Upper Keys	A national tresure that is preserved and nurtured while finding balance between the enviornement and tourism presure on it's prestine nature and ocean
Upper Keys	A community with an ecologically sound tourist industry and base community of well-employed (paid) year round locals with seasonal homeowners.
Upper Keys	Sustainable & protected land & water resources
Upper Keys	Make Upper Keys more beautiful and scenic
Upper Keys	More services for the locals like safe bike paths and fewer tourist.
Upper Keys	Peaceful paradise
Upper Keys	A place where economic success and environmental protection live side by side and people thrive.
Upper Keys	less development. Too crowded now, roads unable to handle traffic in season.
Upper Keys	self-supportive community living in harmony with our unique Keys environment
Upper Keys	Preservation
Upper Keys	laid back - allow weekly home/house rentals -
Upper Keys	Safe from traffic accidents, and good access to quality health care without going to Miami.
Upper Keys	Back to a slower pace life.

Upper Keys	vibrant, diverse, welcoming community that cares about, supports all residents
Upper Keys	Safe environment for children to grow.
Upper Keys	A place where my children can raise their children but still remain a tourist paradise.
Upper Keys	Family friendly
Upper Keys	An eco friendly tourist destination and community
Upper Keys	More out of state tourists.
Upper Keys	A working community enjoyed by visitors.
Upper Keys	Far less mega type resorts. Back to the small & quaint Keyzee feel.
Upper Keys	No more commercial development, limited residential development and a reasonable toll for non-residents/non-business owners to enter.
Upper Keys	A clean, safe environment for residents and visitors.
Upper Keys	limiting large commercial interests like large retail chains that suck resources and give little back to the community that current vendors have been
Upper Keys	Monroe County should be a safe, beautiful and prosperous place to live and work.
Upper Keys	Keep the water access open to the public. Rowell's should be a public boat ramp like Harry Harris. Need a toll for NON-RESIDENTS.
Upper Keys	Safe, clean and wildlife protected.
Upper Keys	Affordable housing for those that work in the keys
Upper Keys	A residential island with far less tourism, tourism is destroying the fragile natural environment here.
Upper Keys	Population and tourism pre Hurricane Andrew.
Upper Keys	A quiet quality place to live with commercial consideration of residential neighborhoods
Upper Keys	remain affordable for the average family to live here.
Upper Keys	A Tropical environment with clean water and boating access that is affordable for residents and visitors.
Upper Keys	A place where people can enjoy the amenities of a coastal community while earning a living as a small business owner dependant on tourist.
Upper Keys	Better looking roads. Landscaping
Upper Keys	Not over built with hotels and condos.
Upper Keys	A place where small business owners can find employees, and with few to no chain stores, in order to keep our character
Upper Keys	A beautiful, safe, harmonious, and affordable place to live.
Upper Keys	Much as it is now.
Upper Keys	Family and ecotourism friendly tropical islands where kids can afford to stay when they grow up.
Upper Keys	A place where local families are able to afford to live and work.

Upper Keys	Stop All Development, limit vehicles on Islands and preserve the Environment and quality of life of residents.
Upper Keys	safe affordable c
Upper Keys	A peaceful pleasant place to live.
Upper Keys	A safe, not overly developed county, with reasonable taxes for property owners.
Upper Keys	A beautiful affordable community
Upper Keys	A protected destination resource with minimal building impacts of protected reefs, fisheries and water access for all.
Upper Keys	A pleasant escape from the hectic pace of life!
Upper Keys	well planned safe community with healthy marine and terrestrial environments
Upper Keys	Clean. Trees fixed or replaced, trash gone- including dumping areas, sand replaced for beaches.
Upper Keys	A "Martha's Vinyard" type of special place where residents can and visitors slow down to enjoy the scenic beauty that Monroe County could offer.
Upper Keys	Toll road for security and increasing traffic congestion.
Upper Keys	Preserving core Keys ideals while making modern advancements.
Upper Keys	Ecotourism center, with limited sustainable development
Upper Keys	Small communities, well planned and safe
Upper Keys	A safe, clean, affordable county with a diverse economy.
Upper Keys	A resident friendly community with access to services, schools and water activites, a place to live not just to visit.
Upper Keys	More local businesses, less corporations.
Upper Keys	A neighborhood not a tourist trap
Upper Keys	A more attractive tourist destination. 90% of US 1 is ugly and rundown looking.
Upper Keys	Sustainable, environmentally protective, carbon-neutral point economy with networked communities that are safe and affordable for families and elderly
Upper Keys	where families can come and see the best reef system ever, fish for every kind of fish while enjoying all of the water sports in a pr
Upper Keys	A place that maintains a Keysie feel rather than a big, modern city atmosphere.
Upper Keys	less development and more natural areas
Upper Keys	A clean city protecting the environment.
Upper Keys	increase tourism while managing traffic, develop upper keys and create a destination area similar to islamorada
Upper Keys	A beautiful place to for permanent residents to live, as well as a stunning island to visit.

Upper Keys	A place of nature's beauty with less emphasis on tourism
Upper Keys	Like it was 5 years ago - we do not need fancy new resorts
Upper Keys	eco tourism destination.
Upper Keys	A laid-back area where nature is preserved and good planning is standard.
Upper Keys	Become a County that actually affords a feasible way of life for a working middle class family, which includes decent housing, not trailers.
Upper Keys	Our commission needs to care for the people instead of padding their own pockets. Example overpass at founders park!!
Upper Keys	Monroe County should be an extremely conservation minded, innovative, and family friendly community that protects natural resources above all.
Upper Keys	A sustainable community committed to environmental protection and small town way of life.
Upper Keys	Affordable
Upper Keys	Local business local support local jobs
Upper Keys	A place that allows no more houses built.
Upper Keys	Not lose are island vibe lifestyle
Upper Keys	Untouched buy commercialization.
Upper Keys	Paradise
Upper Keys	Continue the island feel with clean waters, buildings kept to three stories, consider low housing needs further down the island, not in upper keys.
Upper Keys	Strong community supporting local business that attracts quality visitors while preserving the lay back friendly atmosphere.
Upper Keys	More high end shopping @ Homegoods
Upper Keys	Less Traffic
Upper Keys	would like to see the county have more public boat ramps.
Upper Keys	We have defined these qualities repeatedly in the past, particularly in terms of protecting the Keys' "community character."
Upper Keys	To Protect Tourism, workforce and residences from extinction.
Upper Keys	A great tourist town.
Upper Keys	More resident friendly!
Upper Keys	More beautiful on US 1
Upper Keys	I would like to see safer roads...accident free.
Upper Keys	Cleaner, More wooded lots, cleaner water, affordable
Upper Keys	Ideally, as it was 20 years ago - worst case status quo
Upper Keys	Progressive but without losing the unique flavor and identity of the Florida Keys.

Upper Keys	Managed growth to maintain diversity while protecting natural resources..
Upper Keys	Forward thinking & environmentally minded and as to the county's path towards long term goals, especially considering our ecosystem & the impacts form
Upper Keys	Florida
Upper Keys	To have Key Largo look more tropical along the hwy
Upper Keys	Keep the Keys personnel attune to the needs homeowners not greedy developers.
Upper Keys	A nice place to live.
Upper Keys	As quiet as possible but yet a place where families can vacation which will help out the stores & businesses.
Upper Keys	responsible
Upper Keys	A safe (a managable amount of crime and traffic) beautiful chain of islands and keep our natural beauty from being destroyed.
Upper Keys	Environmentally conscious local community
Upper Keys	Island paradise, not a mega tourist trap run by corporations from outside the keys. We want our island life back!
Upper Keys	Help the fisherman
Upper Keys	Clear free flowing canals
Upper Keys	A tropical paradise where people can live and visit the most beautiful place in America.
Upper Keys	Enjoyable
Upper Keys	A place for workers to be able to live and work comfortably.
Upper Keys	No more building
Upper Keys	Tourist attraction
Upper Keys	One that cares for the environment and residents.
Upper Keys	Quieter, less traffic, more trees.
Upper Keys	a Community true to its roots, not another ugly, greedy, overpriced tourist trap
Upper Keys	Monroe County should be a county that takes care of all of its citizens.
Upper Keys	friendly and clean with more available public places
Upper Keys	old town charm; very limited or no chain stores; low-rise bldgs only; walking/biking friendly; trolley system
Upper Keys	Clean and affordable
Upper Keys	Preserve our beautiful ecosystem and create sustainability (ecological and economical) along the island chain
Upper Keys	Less crowded
Upper Keys	Upscale resort with excellent amenities with modern affordable transportation system

Upper Keys	An attractive vacation spot that allows local Watersports providers the opportunity to be successful.
Upper Keys	Family community with quaint services/lodgings for tourists
Upper Keys	Controlled building
Upper Keys	A paradise for residents and visitors to enjoy a beautiful and safe environment to escape the main land.
Upper Keys	A paradise destination that also provides great services through county employees such and Law and fire. Start paying them appropriately
Upper Keys	A safe and clean place to live clean waters
Upper Keys	A free county with very little regulations and government control.
Upper Keys	A welcoming place to visit and live with an abundance of greenery and aesthetically pleasing businesses aong US 1
Upper Keys	Less crowded
Upper Keys	Economic for all.
Upper Keys	A haven for all, locals, part timers & tourists alike - and Somehow- we manage the traffic nightmare
Upper Keys	Tourist destination for fishing, diving, nature and Caribbean island life culture
Upper Keys	Controlled traffic and good bay and ocean water
Upper Keys	Growth should be limited in Monroe County to accommodate residents first.
Upper Keys	NOT just for the rich
Upper Keys	Less commercial building of hotels
Upper Keys	A place where streets don't flood during a high tide and full moon.
Upper Keys	A place with clean water and helpful people
Upper Keys	Artistic, coops, farmers markets, recycling
Zonta	Affordable housing
Zonta	Affordable housing
Zonta	Affordable housing
Zonta	Alternative Energy,Eco Friendly Transportation
Zonta	Beautiful ,Caring for the people
Zonta	Curtail growth
Zonta	Less pollution
Zonta	Less tourists
Zonta	Less traffic ,Better schools
Zonta	Less,Traffic
Zonta	Natural,Safe
Zonta	Peaceful ,Family
Zonta	Pristine nature,Caring
Zonta	Protected environment
Zonta	Safe, Beautiful

Ranked Priorities Community Responses

Number 1 Priority as ranked by the Community in the Online Community Survey:

GEO		#1	
LK	Affordable/Workforce Housing	150	34%
	Building for Resiliency	10	2%
	Growth Control/Overdevelopment/Lack of Open Space	111	25%
	Hardening for Infrastructure such as Cell Service and Utilities	19	4%
	Planning/Building/Code Compliance Processes	17	4%
	Traffic on US 1 & Road Safety	68	15%
	Water Quality	46	10%
	Wind Insurance Rates	20	5%
		441	100%
MK	Affordable/Workforce Housing	39	34%
	Building for Resiliency	3	3%
	Growth Control/Overdevelopment/Lack of Open Space	30	26%
	Hardening for Infrastructure such as Cell Service and Utilities	1	1%
	Planning/Building/Code Compliance Processes	1	1%
	Traffic on US 1 & Road Safety	31	27%
	Water Quality	9	8%
	Wind Insurance Rates	2	2%
		116	100%
UK	Affordable/Workforce Housing	66	25%
	Building for Resiliency	4	1%
	Growth Control/Overdevelopment/Lack of Open Space	83	31%
	Hardening for Infrastructure such as Cell Service and Utilities	4	1%
	Planning/Building/Code Compliance Processes	11	4%
	Traffic on US 1 & Road Safety	68	25%
	Water Quality	26	10%
	Wind Insurance Rates	7	3%
		269	100%
All	Affordable/Workforce Housing	255	31%
	Building for Resiliency	17	2%
	Growth Control/Overdevelopment/Lack of Open Space	224	27%
	Hardening for Infrastructure such as Cell Service and Utilities	24	3%
	Planning/Building/Code Compliance Processes	29	4%
	Traffic on US 1 & Road Safety	167	20%
	Water Quality	81	10%
	Wind Insurance Rates	29	4%
	Total	826	100%

Number 2 Priority as ranked by the Community in the Online Community Survey:

GEO		#2	
LK	Affordable/Workforce Housing	80	18%
	Building for Resiliency	34	8%
	Growth Control/Overdevelopment/Lack of Open Space	70	16%
	Hardening for Infrastructure such as Cell Service and Utilities	43	10%
	Planning/Building/Code Compliance Processes	21	5%
	Traffic on US 1 & Road Safety	105	24%
	Water Quality	51	12%
	Wind Insurance Rates	39	9%
		443	100%
MK	Affordable/Workforce Housing	29	25%
	Building for Resiliency	5	4%
	Growth Control/Overdevelopment/Lack of Open Space	23	20%
	Hardening for Infrastructure such as Cell Service and Utilities	7	6%
	Planning/Building/Code Compliance Processes	6	5%
	Traffic on US 1 & Road Safety	26	22%
	Water Quality	15	13%
	Wind Insurance Rates	5	4%
		116	100%
UK	Affordable/Workforce Housing	18	7%
	Building for Resiliency	10	4%
	Growth Control/Overdevelopment/Lack of Open Space	63	23%
	Hardening for Infrastructure such as Cell Service and Utilities	15	6%
	Planning/Building/Code Compliance Processes	17	6%
	Traffic on US 1 & Road Safety	73	27%
	Water Quality	49	18%
	Wind Insurance Rates	24	9%
		269	100%
All	Affordable/Workforce Housing	127	15%
	Building for Resiliency	49	6%
	Growth Control/Overdevelopment/Lack of Open Space	156	19%
	Hardening for Infrastructure such as Cell Service and Utilities	65	8%
	Planning/Building/Code Compliance Processes	44	5%
	Traffic on US 1 & Road Safety	204	25%
	Water Quality	115	14%
	Wind Insurance Rates	68	8%
	Total	828	100%

Number 3 Priority as ranked by the Community in the Online Community Survey:

GEO		#3	
LK	Affordable/Workforce Housing	50	11%
	Building for Resiliency	30	7%
	Growth Control/Overdevelopment/Lack of Open Space	50	11%
	Hardening for Infrastructure such as Cell Service and Utilities	56	13%
	Planning/Building/Code Compliance Processes	34	8%
	Traffic on US 1 & Road Safety	87	20%
	Water Quality	72	16%
	Wind Insurance Rates	58	13%
		437	100%
MK	Affordable/Workforce Housing	9	8%
	Building for Resiliency	11	9%
	Growth Control/Overdevelopment/Lack of Open Space	24	21%
	Hardening for Infrastructure such as Cell Service and Utilities	8	7%
	Planning/Building/Code Compliance Processes	10	9%
	Traffic on US 1 & Road Safety	19	16%
	Water Quality	17	15%
	Wind Insurance Rates	18	16%
		116	100%
UK	Affordable/Workforce Housing	29	11%
	Building for Resiliency	19	7%
	Growth Control/Overdevelopment/Lack of Open Space	37	14%
	Hardening for Infrastructure such as Cell Service and Utilities	22	8%
	Planning/Building/Code Compliance Processes	21	8%
	Traffic on US 1 & Road Safety	57	21%
	Water Quality	53	20%
	Wind Insurance Rates	32	12%
		270	100%
All	Affordable/Workforce Housing	88	11%
	Building for Resiliency	60	7%
	Growth Control/Overdevelopment/Lack of Open Space	111	13%
	Hardening for Infrastructure such as Cell Service and Utilities	86	10%
	Planning/Building/Code Compliance Processes	65	8%
	Traffic on US 1 & Road Safety	163	20%
	Water Quality	142	17%
	Wind Insurance Rates	108	13%
	Total	823	100%

Online Community Survey Results for Top Priority:

#1 Priority	LK	MK	UK	ALL
Affordable/Workforce Housing	34%	34%	25%	31%
Growth Control/Overdevelopment/Lack of Open Space	25%	26%	31%	27%
Traffic on US 1 & Road Safety	15%	27%	25%	20%
Water Quality	10%	8%	10%	10%
Wind Insurance Rates	5%	2%	3%	4%
Planning/Building/Code Compliance Processes	4%	1%	4%	4%
Hardening for Infrastructure such as Cell Service and Utilities	4%	1%	1%	3%
Building for Resiliency	2%	3%	1%	2%
	100%	100%	100%	100%

Online Community Survey Results Combined with Presentation Results for Overall Top Priority:

#1 Priority	ALL Oline	Zeet	AVG
Affordable/Workforce Housing	31%	17%	24%
Growth Control/Overdevelopment/Lack of Open Space	27%	14%	21%
Traffic on US 1 & Road Safety	20%	17%	19%
Water Quality	10%	15%	12%
Planning/Building/Code Compliance Processes	4%	7%	5%
Wind Insurance Rates	4%	11%	7%
Hardening for Infrastructure such as Cell Service and Utilities	3%	9%	6%
Building for Resiliency	2%	10%	6%

Combined Total In Order:

#1 Priority	
Planning/Building/Code Compliance Processes	5%
Hardening for Infrastructure such as Cell Service and Utilities	6%
Building for Resiliency	6%
Wind Insurance Rates	7%
Water Quality	12%
Traffic on US 1 & Road Safety	19%
Growth Control/Overdevelopment/Lack of Open Space	21%
Affordable/Workforce Housing	24%

Additional Priority Recommendations

Complete List of Community Responses

When asked “What would you add to the list of Priorities”:

“Way of Life” not being compromised

1610 Trinidad Drive

1st responder unions are out of control.

49 Buttonwood Drive

A CAT 5 rated shelter every 25 miles or so. With climate change affecting us greatly we will only have more frequent and stronger storms that hit.

A comprehensive GIS system (software to manage As-Builts, CADD, Utilities etc) that would allow Monroe County to be ahead of the technology curve.

A concrete barrier should be added to US1 like on the 18 mile stretch the road is very dangerous. I have a near miss head on collision frequently.

A continued focus on tourism. Without tourists, our economy would fall flat.

A county government that is really for the people, not self interested issues.

A decent size hospital with a surgical facility, cardiology, diagnostic imaging capabilities and physical therapy. Community centers for residents.

A greater sense of community outreach.

A monorail system over US1 for travel.

A public pool for the Middle Keys.

A toll of out of keys people

A toll on US1 for non-locals.

A toll to enter the archipelago for non residents could be assessed for mitigation of problems driven by tourism and at the same time lower traffic

A US1 TOLL BOOTH

A vetted, peer reviewed carrying capacity study.

Ability of safely evacuation routes out of the Keys.

Access to community input.

Accountability of County staff. The response from the County Emergency Mgmt team was deplorable and people should have lost their jobs.

Accountability of the cities departments to the people: code, building. Sheriff

Actually all of the priorities listed should be worked on over the next 3-5 years, not just the ones I ranked as my top 3.

Adaptation in our business model. Regulation of chemicals available for purchase in the County, I.e.

Add a toll to the stretch

Add Fire hydrants/fire safety, public safety, quality of life for families - parks,

Add more Traffic control lights on US 1

Additional Officers protecting the waters from illegal harvests and coral / sea grass damage from uneducated boaters

Address climate change, sea level rise, sustainable tourism

Adequate Fire Rescue and Prevention personnel, equipment, and training.

Adequate social services for our elderly and disabled (physical, mental and addiction handicapped) adults and for needy children.

Adopting data based emergency evacuation procedures to better assure the safety of all residents and visitors

Advertising

Affordable and timely permitting, transparent governance

Affordable Busses from Miami through KW

Affordable child care and healthy food for kids at daycare and school

Affordable flood insurance

Affordable flood insurance

Affordable health insurance rates comparable to Miami.

Affordable healthcare

Affordable healthcare cleaner US 1. More environmental education for our tourists

Affordable housing

affordable housing - more of it.

Affordable Housing - not employee housing that allows for builder to get away with fraud.

Affordable housing and Public Transportation

Affordable Housing!!!!

Affordable Housing: Hire a professional Housing Planner, fund them, and support them.

Affordable Insurance.

Affordable living and rent

"Affordable living

Flood reaction

Sustainable energy"

Affordable wind insurance

Affordable work force housing

Affordable/free activities for kids.

Aid the transient community in a meaningful way. Pay them \$10 hour to pickup trash out pay by the pound. It worked in Ft Worth, Texas.

Air pollution

All County infrastructure meaning roads, bridges, government buildings constructed with sea level in mind.

All of the above are priority issues. Equally important.

All of the above choices!

Alloted space and support for more marinas and boat storage.

allowing big box retailers to come in to the middle keys

Allowing new growth while maintaining the keys feel.

Alternative technologied

Alternative ways for tourists to get to the Middle Keys and Key West. Flights, ferries. It's ridiculous for those of us in the Upper Keys traffic.

Alternative ways to enter the Keys (ferry, airport)

Although not necessarily Monroe County's job some assistance to improve education!

An agressive improvement in the environmental water, reef, and land destruction that is rampant.

An array of mental health help / drug use/ alcohol use/ ect.. for those struggling or for those that have lost all coping skills.

an overseas train with a car rental on the other side. Like in Europe.

An understanding that we need to update who we are with technology and new ways of looking at things. We are no longer as isolated as we once were.

Arts in public schools

Assisting older residents with hardening their trailers. At 75 and retired how could i qualify for a \$300,000 morthage to build a new house?

Attracting families and not just tourists.

Attracting more businesses

attracting quality tourist

attracting small businesses

Balanced, well managed tourism

Ban plastic

Ban plastic bags

Ban plastic bags

Ban plastic bags and straws and wrappings. Charge for them. Picked up enough dead animals and trash to not like them.

Ban plastic grocery bags and stop people from loitering and swimming at the Indian key fills and bridges

Banned plastics, more green space,

Banning plastic bag and other single-use plastics. Seashore cleanup.

Banning single use plastic items like plastic straws and plastic bags.

Beach clean up.

beach replenishment.

Beautification

Beautification

beautification and clean up US 1

"Beautification of US 1 - Clean and landscape , Allow Publix to build on Big Pine Key"

Beautification of US 1 and the businesses/homes located alongside. This is a visitor's first impression of the Keys and it's very unattractive.

Beautification, homeless problem

Beautification. Too much of the Keys, outside of Key West and Islamorada, is pathetically unattractive at ground level.

Beautify US1 in the Upper Keys, have US 1 trash pick up a part of normal city services.

Begin a program to encourage solar panels and wind energy. Hawaii Electric has a plan to convert to 100% to renewable energy.

Believe all concerns are covered.

Better and more affordable healthcare.

Better and more affordable healthcare.

Better boat launches and waterfront parks in the lower keys. similar to Harry Harris.

Better care of natural resources. County owned and private lots with natural hardwood hammocks and mangroves are full of trash, feral cats, and are illegally being cleared. Fish scraps, balloons, and fertilizers are allowed in near shore waters.

Better cell service!

Better code enforcement of vacant properties

Better control on vacation rentals

Better controls for traffic, i.e. keep golf carts from clogging highways.

Better coordination of cleanup effort supposed to storm And federal and state authorities who pay

Better educational opportunities

Better emergency communications

better emergency/storm planning

better fire/ems protection

Better health care options

Better healthcare options

Better insurance & property tax rates.

Better maintenance of public cutting of grassy area/ shrubbery . More police presence on us 1, re: speeding & traffic offenses

Better mosquito control

Better pay for Deputies and teachers.

Better pay for teachers

Better pay for teachers and law enforcement officers; even if this means a property tax increase. This would allow them to afford housing.

Better paying Jobs

Better permitting

Better places for our kids to go activities

Better planning for hurricane re entry

Better Policing of vacation rental home noise and disturbance

Better policing on the highways. Drivers drive too fast.

Better post storm readiness

Better process for storm clean ups. Don't make small private communities wait for well over a month to get debris pickups. We pay property taxes to

Better public transportation

Better public transportation

better public transportation to reduce traffic

Better public transportation, better education

Better recycling

Better road maintenance for neighboring street

Better roads

Better school security! Community pool for Middle Keys.

Better schools

Better schools- pay teachers more. Quality education

Better schools, better/more children recreational activities, less traffic, lower insurance rates

Better schools.

Better services, especially law enforcement, medical.

"better sidewalks and roads. trees properly taken care of and trimmed. seaweed build-up reduced.

a city-wide ban on non-biodegradable items."

"Better teaming and coordination and collaboration with local governments, especially Key West.

Emphasis on economic diversification."

Better transportation services from the lower keys, and new town down to old town where most of the jobs are.

better trash collection, neighborhood codes for storage of vehicles, boats, traps, etc. restricted areas for transients public Lottering.

Better wages for the workers. People are getting rich down here, but they don't pay their employees a living wage.

Better wages to support locals vs busting in slave labor

"better weed control and other invasive plant and animal removal"

Bicycle safety. Not blaming bicycles, but educating bikers and drivers of safer driving.

Big business enticement. Seriously, get a wal-mart, target and a Chic Fila to come here.

Bike and pedestrian safety, improving public transportation and discouraging driving. Improving recycling rates. Banning single-use plastics

Bike trail

Bike trail

Boater education services

boating control, boat ramps on the ocean side (middle keys)

bridge cross walks

Bridge repairs, road widening, road elevations, sustainability, sea level rise,

Bringing down the suicide rate Monroe county and having safe spaces for minors .

Build on roads that go to nowhere

Building code and other ordinances need to be updated. They do not address Airbnb as the longtime residence would like they cater to the new crowd

Building Department being responsible to the public

Building Department needs to work for the people not against them.

Building more apartment complexes and using empty lots for houses less than \$400,000. Add a Walmart to open up more jobs and bring more supplies in.

Bulldoze the building that have been left to deteriorate and make parts of the keys look trashy and rundown.

Businesses need to recycle. Mandatory recycling for all.

Buy land, marinas, submerged land to improve and preserve boating access in the Keys for the average citizen.

Buyout program for residences/properties with a high risk of inundation

By far, the terrible condition of the streets in Key West.

By water quality, it is unclear if you are referring to "drinking water" or "ocean/gulf water." I am referring to "ocean/gulf water" above.

Can't think of anything

Can't think of anything as of for now

CANAL MAINTENANCE, CODE COMPLIANCE ENFORCEMENT, WILDLIFE LAW ENFORCEMENT

Canals need clean water

Canals, Reefs, need activities/centers/bowling alleys/indoor playgrounds and entertainment for children!

Cannot think of a valuable service not provided

Can't think of anything at the moment

Cant think of anything.

Cap on tourism

CBD, one of the more than 100 chemicals in cannabis, is emerging as a popular wellness ingredient, allow it to be sold in the Keys.

Changes to mini-season

charge a toll on Jewfish creek bridge, this would add money to the county coffers so we could continue to improve and upgrade services.

Charging non-residents for fishing on bridges and monitoring the people fishing. So much trash etc

Checks and Balances - and not letting the \$\$\$\$ control this community!

Child care, senior care and homeless situation.

Childcare and Parental Support for young families

Children. There is not much here for the children.

Children/Education/Elder Care

City side walk and street repairs

Clamp down on illegal rentals

clean and desirable vacation spot

Clean fresh water discharge into the bay

clean sidewalks, repaired streets

Clean streets and roads and beautification

Clean streets, roads and parks. Garbage, trash, cigarette butts, broken glass, discarded vehicles and household items are everywhere.

Clean up

Clean up and beautify certain areas of the lower keys, push homeowners to take responsibility for their properties.

Clean Up of Litter

Clean up of mangroves and wooded areas.

Clean up the county, bad properties, trash, homeless etc Most friends/visitors that come here comment that this place looks like a third world country

Clean up the half-sunken boats and properties that haven't touched since Irma.

Clean up the overall appearance. There are so many run down buildings that are unsightly.

Clean up US 1...too much trashy businesses, junk on US 1 and no curb appeal when driving down US 1

Cleaning and maintaining our community spaces. In a beautiful tourist destination like the Keys, it's really sad when public spaces are littered.

Cleaning up after hurricanes.

Cleaning up and opening our parks and beaches

Cleaning up delinquent properties

Cleaning up the US 1 corridor so it improves the initial appearance when you arrive in the keys.

cleanliness / this island is really gotten dirty and trash everywhere. Businesses and residents should be more responsible for there property

Cleanup debris in canals

Climate change well

Closing the reef to all commercial business

Code compliance enforcement, Rowell's park, parks & recreation department,

Code compliance staff needs to be increased

Code enforcement

Code Enforcement for any Housing.

Codes governing Esthetics of new construction. Uniform styling. A good example is the city of Coral gables FL.

COLLEGE OR CERTIFICATE PROGRAMS DESIGNED TO ENABLE LOCALS TO PROSPER IN THE LOCAL ECONOMY

Commerce growth

Comminications

Commissioners who don't cave to developers.

Communicate better with residents about issues that concern them

Communication

Communication

Communication infrasteucture

Communication with the public and the employees

Community awareness

community center for children in the Lower Keys area no activities for children.

Community Character

Community character suggestions in building and planning

Community Development

Community events and outreach. Such a unique island community should focus more on the arts and community and welcome the 'local' atmosphere.

Community gardens in County parks

Community health care resources

Community integration in public events

Community partnerships and basic empathy for others, Some in the keys have this concept. Others, do not understand that this is how Conchs operate.

Community swimming pools? More boat ramps to access our beautiful waters.

Competitive wages for the workforce; flood insurance rates.

"Complete bicycle trails Maintain current density"

Complete eradication of mosquitoes.

complete rowells

Complete Rowell's

Compliance to existing code and laws.

Comprehensive airport operation plan. Seems as if the county counsel members are dealing with areas where their expertise doesn't lie

Conservation enforcement

Conservation of land and natural resources

Conservation of lands for animals.

Consider allowing downstairs enclosures as affordable workforce housing

consider broadband Internet connectivity as a vital utility and provide a reliable and affordable public option for Internet access

Consistently in Enforcement of speed in BPK and prosecution of those that steal our resources(lobster /turtles/ etc)

Continue to embrace diversity

Continued school excellence, support of school staff

control flood insurance rates, updating or cleaning existing infrastructure

Control number of chain stores allowed.

control price gouging on tourism

control real estate taxes, teach home owners how to secure their house for hurricanes

Control the run away vacation rentals

Controlling all insurance rates. I also think the tree commission as well as HARC need to be revamped and have more moderate constituents involved.

Controlling illegal rentals to help solve the affordable housing problem.

Controlling sign "pollution" especially large billboards

coordinated effort with state and federal partners to buy down residential development rights.

Coral reef health

Coral reef protection

Coral restoration/Mitigating environmental impacts (these should be top priorities)

Corruption, self-dealing, bubba capitalism and no rule of law.

County Commission needs to respect and honor the county islands such as lower keys- we have suffered taxation without representation for far too long!

County Community Review Board

County counsel more selective about spending

county missed an opportunity to increase workforce/affordable housing w/ irma. should have purchased and deed restricted lots people left & sold

County needs to build a homeless shelter and get the homeless population under control in Monroe county.

County parks. Compared to other areas, the county parks are really lacking. Its obvious by the fact that we don't have a Parks Dept.

County should focus on residents needs. Stop building and over promoting, and act only in the interests of residents.

Crack down on derelict and illegally anchored vessels

Create/repair bicycle paths so riders never have to be on US1

Creating jobs that are not dependent on the tourist industry

Creation of a ferry service up and down the keys and to Key West to help with vehicle rush hour traffic

Crime prevention

Crime prevention.

Cutting the TDC budget

Decrease number of transient units.

Decrease tourists, cruise ships, and especially stop funding the tourist development council.

Decrease vagrancy

Decreased emphasis on tourism advertising!!!!

Delete the US1 traffic; the county does not overrule DOT which controls it.

develop a 5 year plan for implementing goals and STICKING TO THE PLAN

Develop a plan for energy efficient public transportation to get cars off the road.

"Develop and implement across all agencies comprehensive sustainable tourism plan.

Develop and implement comprehensive climate change mitigation plan."

Develop regulations, licensing, and taxation to better control and manage the use of boats and vessels as vacation rentals.

Developing a sustainable and affordable community for all

development of extensive, frequent, reliable public transit

Disaster Preparedness

Disaster preparedness and recovery

Disaster recovery

District only voting of the BOCC for better representation of the community.

Diverify Economy

Diversify economy

"Diversify the economy.

Work to bring local home rule in force, despite State restrictions."

Diversifying our revenues so tourism isn't the only driver of the economy. Ensuring that a younger population can afford (and wants) to live here. Finding a compassionate, workable solution for our homeless shelter.

Diversifying the economy. Create an economic strategic plan!

Diversifying the local economy beyond tourism and fishing activities.

Do away with mini-season, it is a deterrent in every way.

Don't know

Downsizing local government

Drug programs

Drug treatment and prevention

Duplication of services

Duplication of services.

Ease up on business restrictions an actually help them thrive

Economic development

Ecosystem restoration

educate community about water issues

Educate residents about the environment

Education

Education

Education

Education

Education

Education

Education - very young to elderly - technology, nature, nutrition, writing, book clubs, art, astrology, metal working, etc.

Education and security

Education to the ever changing public on Keys issues like cost of living, storm risks,

Effective, low-priced commuter transportation systems, to include park-n-riders for visitors.

Elderly (not workforce) Affordable Housing; Economic Development and Increased Programming and Youth Access to Parks.

Elderly care,

Elevate the roads

Eliminate Harc

Eliminate weak housing. Replace with cat5.

Eliminating or amending Policies and processes that make it easy for the rich to bloat the housing market and stifle wage growth.

Eliminating waste by our local governments and utilities.

Elimination of non eco friendly things such as: jet ski use (ie noise pollution and wildlife disturbance), elimination of mini lobster season,

Elimination of ripp off stores and cheap vulgar stores in Key West

Elimination of transient rental licenses,

Emergency management

Emergency management services

Emergency Managment communications in an emergency

"Emergency response plan imprpovements Road raising and flooding control (which may be part of your building for resiliency)"

Emergency response to major events

Employer incentives for maintaining local workforce.

Encourage Local owned business, not national chain stores

Encourage underground power lines

Encouraging reduced carbon emissions, sustainability & growth management are too complicated to address with this limitation on number of characters.

End mini season

Ending mini season

Ending unnecessary tourist generating activities that destroy our quality of life and add to traffic issues and trash such as Lobster Mini-season.

energy independence including alternative energy sources such as solar and wind

"Energy Independence

Water Independence"

Energy independence. Ocean lifeprotection.

Enforced conservation efforts for residential and businesses.

Enforcement of code complaints

Enforcement of code violations

Enforcement of current laws and regulations

Enforcement of environmental protection laws

Enforcement of illegal vacation rentals that are driving up real estate costs.

Enforcement of noise ordinances, especially around open-air music venues (and I am a working musician, not an entitled Old Town millionaire).

Enforcement of NoTake laws of our waters. Shells, starfish, coral etc....

Enforcement of property owners to maintain their land/lots buildings in good working order with at time completion given to commercial and residential

Ensuring the Keys do not turn into an ultra rich vacation home playground like the Hamptons.

Environment protection

Environmental clean up & awareness

Environmental cleanup

Environmental concerns like reef restoration, water pollution, and flooding

Environmental initiatives: reduce pollution, increased coastal clean ups, public interest is there but we need the coordination.

Environmental issues such as cleaning up the Keys, litter, pollution, etc.

Environmental issues.

Environmental preservation "Monroe County is a true gem in that it offers so much diversity in the waters surrounding the Keys, fishing, boating,

Environmental protection

environmental protection and wildlife conservation

Environmental protection enforcement

Environmental protection for our and green initiatives like mandatory recycling, especially for businesses.

Environmental Protection Pollution Control.

Environmental protections

Environmental/conservation preservation

Environmentally friendly building codes. We should be leading the state in implementing solar options, wind generated power, and recycling

EnvironmentL protection

Equality for all that live here, never forgetting the working class. Programs for rebuilding within the community at all times.

Eradication Of Corruption

Ethics oversight. The corruption in our county is widely recognized.

Existing facility renovation - too many of our existing facilities are old, outdated, and in need to rehab.

Expand bike paths, mass transportation,

Expanded recycling programs to include plastic bags.

Facilitate development of community centers to reduce US1 traffic and build neighborhoods.

Family affordable restaurants with a better choice of menu

Family community events

Family entertainment venues

Family friendly activities

Family friendly places, parks.

Family friendly resources. A community center or something similar in a centralized area that is accessible to all. Something like Bernstein, in town.

Family orientated things to do for local residents.

Family oriented environment

Family-fun emphasis (tax incentives, etc). If all we have is bars and beaches the families are left out hurting us as a whole. Locals need clean fun.

FDOT inadequacies to prioritize true needs of area

Federal grant programs. The county is not applying for as many federal and state programs as are available.

"FEMA flood ins rates

Daniel is best chamber ceo in the keys"

FEMA money due from Hurricane Irma.

Figuring out a way to help replace homes like trailers so weâ€™re prepared for next hurricane. Make it more affordable and stop allowing price gouging!

Figuring out meter situation/issue for people who have zip code of 33040. Itâ€™s ridiculous we have to pay so much for parking especially for a park!

Find ways to help local families able to purchase homes through discounted or subsided mortgages to stop the growing vacation investor chokehold.

Finding a way to manage vacation rentals so that there are more housing units available for long-term, annual rentals.

"Fire hydrants

Parks and open space"

Fire Response - We have seen tragic fires in the last couple of years and the response hasn't been adequate

Fire whoever was involved in the harassment of the tourists who happen to drive motorcycles

First Time Home owners program

Fiscal discipline,

Fix the roads!!!

Fixing roads

Flexibility

Flood insurance

Flood insurance affordable

Flood insurance rates

Flood insurance rates

Flood insurance rates

Flood Insurance Rates and Sea level rise

Flood proofing and lifting of ground level structures

Flood, corridor beautification

Flooding prevention.

Focus on giving a future to kids of current residents. Most kids leave for the lack of housing and opportunity.

Focus on serious crime (burglary / assault) / patrol communities.

Focus on sustainable energy and zero waste. County-wide composting.

Focusing on Affordable Wages, not Affordable Housing. Encourage increasing wages voluntarily.

FOLLOWING THROUGH.

Four lane all of US 1

Four lane all of US 1

Four lane all of US1

Four lane all of US1

Four lane US1.

free boat ramp access for locals in key largo

Free booze

Free booze

Freedom from government intrusion

funding for additional law enforcement presence

funding for additional law enforcement presence

General overall safety and medical care

General utilities pricing....water, sewer, phone. Pricing has increased steadily over the last several years.

Get better control of vacation rental - causing cost of housing to be out of reach for many people - Limit vacation rentals -

Get hospital rebuilt fast

Get rid of mini season

Get rid of plantings in medians

Get rid tier system and rogo it a waste of time.

Get your act together

Getting residents taken care of prior to erecting resorts.

Getting rid of iguanas

Getting rid of non licensed contractors

Getting rid of or taxing the crap out of transient licenses

Giving our law enforcement salary to survive

Good paved roads

Government employee retention

Great schools and safe family neighborhoods

Greater focus on the needs of the residents. Improved infrastructure, greater amenities and enhanced focus on making this a great place to live.

Greed control

Green energy projects

Green Space preservation

Green spaces & recreation areas.

Grocery store price gauging.

growth

Growth control

Growth control

Growth of local businesses-including incentives

"Hardening Infrastructure in Hotel rates.

Fix the crosswalk issue in US1.

Crack down on illegitimate business such as cosmetic stores and Tshirt sho"

Hardening the infrastructure against sea level rise.

Have a new Emergency management center/building

Have safe roads for driving, too many holes.

Have stronger consequences for poachers. Start taking vehicle, boat, etc if used during a severe offense.

Health care

Health care and senior services

Health services

"Health services

Communication"

Healthcare

Healthcare's

Help in the development of small local businesses.

Help speed up construction more.

Helping nurses from Fisherman's Hospital find affordable housing

Helping property owner who want to replace damaged or old trailers and can't afford to get them replaced or up to code for example Stock Island

High quality public schools

Higher living wage for increasingly higher rent and living costs.

Higher salaries for workers.

Higher wages

Highway beautification

Highway Beautification

Hire more traffic patrols to deal with the crazy traffic

Historical restoration projects

Homeless program

Homeless shelter and services.

hospital care

Hospital oversight

Hospital, more teachers for preschoolers , senior services,

HOUSING

Housing Authority can assist in securing MODERATE INCOME (not only low) workforce rental units. Law enforcement, teachers, County worker rentals.

Housing for the local workforce should come first

Housing for the year round resident and their family.

Housing for workforce

Housing in that it appears that most is controlled by investors and developers need more locals in control and with that wages

Housing rentals in the lower keys should be long term only (minimum of 6 months). This would help to eliminate the illegal transient rentals.

"Housing

Ocean contamination n debris

"

How about a COLA to keep our employees in our community. No money from these employees is spent in our community, housing, food, gas, taxes etc

"Hurricane evacuation

Tourism management

Sea level rise"

Hurricane preparedness

Hurricane preparedness

Hurricane preparedness

Hurricane preparedness

Hurricane safety

Hwy crossover pedestrian bridges

I am not a resident of the Keys. I really do feel they should enact a toll for all non residents of the Keys.

I asked DOT to put rumble strips down the middle of the highway. They responded saying it would cause too much road noise. I say "BS".

I believe we need to remind ourselves of what made the keys so popular, a laid back environment where you could spend time enjoy our gorgeous seas.

I think it's critical to find a solution for affordable housing (esp now that mobile homes aren't in the lower keys) that isn't too dense

I think the county is doing what it can with what is has been alerted to. Anything still pending, has fixes in the works or, is at least on the radar

I think the list of priorities provided above cover all areas.

I think we have to create compromise between code enforcements and recognition of the biggest industry down here which is tourism and weddings.

I think you covered all of our concerns and issues.

I think you've encapsulated them. Traffic is really an issue in the Middle to Upper Keys, especially weekend in/out traffic.

I would like the County to address the day trippers from the mainland who use the road sides (i.e. the fills, at Duck Key, etc.) as recreation areas.

I would like to see Monroe County spend a little more on community outreach instead of in-house bickering.

I'm good

I'd add a fourth from your list : water quality

If a service should be expanded I think it should be to constrain tourism to prevent degradation of keys infrastructure and services.

If we harden the utilities it would perhaps allow residents to return, but many that stayed wished they had not and of course some that left wanted to

If you could get the insurance rates "normal" maybe the rents wouldn't be so high and we could get some "real" affordable housing.

Iguana control

Iguana control

Illegal dumping

illegal short term rentals,even legal kept to minimum

Immigration enforcement.

Improve clean-up of poorly maintained properties where junk and refuse has been allowed to accumulate.

Improve condition of county roads. Rescue us from Key West Resort Utilities.

Improve governmental processes for local businesses allowing them a better chance of success. Building permits, signage, right of ways, etc are very d

Improve public access to the water

improve school standards

Improve the permitting process

Improved Economic diversity.

Improved healthcare facilities

Improved Healthcare Facilities

Improved healthcare.

Improved lower keys shuttle

Improved public transportation

Improved recreation areas such as beaches and parks with open space and playground equipment

Improved school ranking.

Improved school results

Improved school system

Improvement of bike lanes and pedestrian bridges. Continued emphasis on water quality and protections of our near shore waters.

Improvement/ maintenance of existing infrastructure (roads, bridges, government buildings).

Improving parks and recreation activities for both youth and adults.

Improving the vacation rental inspection process

in a perfect world, a community swimming pool / swim center in the Lower Keys would be nice but probably not feasible

in addition to advocating for fair insurance rates, advocate for insurance companies timely compliance with fair claim resolution

Increase County owned and managed water access, expanded boat ramps and parks.

Increase density on lots and give developers a streamlined process to create affordable housing.

"Increase employment opportunities"

Increase frequency of mass transit

Increase law enforcement presence on the water.

Increase Marine Patrol FWC officers/equipment/penalties and fines.

Increase mosquito control measures

increase parks

Increase pay for employments.

Increase salaries for teachers and law enforcement officers, even if it means raising taxes.

Increase salaries for teachers and law enforcement officers, even if it means raising taxes.

increase upper keys specifically key largo as more tourism base and destination not just a pass through to islamorada and key west.

Increased focus on aquaculture/environmental impacts of mainland Florida land use and pollution to our waters and drinking water.

Increased respect of our resources from tourists

Increasing tourism

Increasing tourism

Increasing tourism by partnering to build both parking in Key West and other attractions up the Keys like a water park in Marathon or Islamorada.

Indoor recreation like basketball and pickleball courts.

Infasrtructure failure and duration of it

infrastructure improvements to support visitors and residents.... (roads, transportation, ports, marinas, etc.)

Infrastructure in partnership with DOT

Infrastructure maintenance, roads, streets.

Infrastructure not related to Cell Service and Utilities-The physical roads need to be updated and smoothed down

Infrastructure rebuilding and strengthening rebuild a new up to date hospital with more specialists of doctors so older folks do not need to go to the

Insufficient representation of lower Keys at BOCC

Inter facility ground transport from community hospitals to specialized facilities in Miami

Invest in increasing and hardening public safety (Emergency Management, Fire Rescue)

Invest in long term preservation of community facilities. Buy Murray Marina! Build new boat ramps w/docks&parking (Key Haven/Shark Key are awful)

Invest in parks or other activities for families.

Invest in schools and education - pay teachers more ; legalize marijuana for recreational use ; high speed train from MIA

Invest more in County's blue collar work force. Assure County and community has sufficient work force now and in the future.

Investigate building inspectors committing fraud.

Investment in social services and cultural programs.

Involving state and federal governments in the recovery process after storms such as Irma. We think both the state and federal government failed.

Its own facilities buildings. Money is spent on parks rather than the facilities that service them.

job training and schooling

just form working at the jail, i believe it should be on the high list to update the jail to almost state of the art equipment with the jail being 24

Keep 35 ft maximum height

Keep income and property taxes under control.

Keep the beauty of the islands

Keeping green space..not over development.

Keeping our community safe.

Keeping our water ways clean and passable

Keeping the islands clean. Trash pickup and ocean cleanups. Powerwashing sidewalks.

Keeping the keys small and with the charm it use to have. No big name companies Walmart ect

Keeping workforce housing in areas of high density where the jobs are and not in suburban neighborhoods with low-density homes.

"Kids friendly zone

"

Kill Keys Disease

lack of access to clean safe water front areas; lack of planned parks (Rowell's, etc.);

Land environment (exotics, litter, erosion, etc.)

Law enforcement on us1.

Law enforcement.

Legal downstairs

Legalized gambling

Less development

Less development by chains and more robust assistance/help for independent businesses

Less government

Less government regulations. Evaluate balance of tourism/TDC activities

less government, lowering of taxes

Less regulations!

Less signage on the sides of the road. Makes traffic impossible to see.

Less trailers

Less vacation rentals

LESS VULGAR T SHIRT SHOPS. LOOKS TRASHY

Light control

Light pollution

Light rail transportation to and from the mainland.

Limit code enforcement power and increase competent medical resources

Limit lobster mini season to Monroe Co residents only, or eliminate it altogether.

Limit new "affordable" workforce construction. It is a code for developers as we all know. Do not purchase commercial properties such as marinas, etc

Limit population growth

Limit the amount of people allowed into the keys at one. STOP the motorcycle, walks, runs and bicycle events on US !!!!

Limit the growth of local government and their power over residents.

Limit tourism

Limit tourist driving into KW so locals are not inconvenienced

Limit tourist parking. Keep tourist parking away from areas with trees and grass

Limit vacationaries that are temporary. Less than 30 days rentals.

"Limit/Regulate vacation rentals

Medical care"

Limited vacation rentals

Limiting bike and running events thru the Keys

Limiting the growth and cost of county government

"Limiting transient rentals and reducing the number of licenses."

Limits on tourism and not attracting the "party until you puke" crowds. Fewer tourists who spend more money.

Litter

Litter control.

Litter! It's unsightly and can easily be deterred with fines and enforcement.

Litter/trash cleanup

livable wages for working residents. We NEED to close the income gap in this county and create a middle class.

Liveable wages

Liveable wages and long term employment opportunities

Living Wage

Load safety and streamlining and simplifying permitting process are important issues.

Lobby for affordable housing

Lobby Tallahassee to free up the ability to ban vacation and short-term rentals.

Lobby to spend

Lobster season, tourism

Local career development.

Local control of vacation rentals

Local public transportation only for the Keys.

Local reliable public transportation

Look at all canal clean up, especially plugged canals in big pine key

Looking towards the future economy excluding tourism, focusing on other industries that don't destroy our Islands

Loss of the rape of the keys by big developers by skirting laws and stopping Tallahassee from catering to BIG business instead of THE WORKING CLASS.

Low income Housing

Lower insurance. Limiting vehicular traffic on the keys.

Lower taxes

Lower taxes

Lower taxes

Lower taxes

Lowering fees for rebuild / building homes.

Maintain a clean environment, it is embarrassing to see the trash along US 1

maintain tight control of transient rentals, maintain height restrictions

Make a park and ride on stock island for key west workers

Make affordable housing truly affordable

Make eco-tourism practices a HIGH priority across the board; legislation, marketing, and accountability.

Make it easier for locals to build/buy home. Families need houses, not just apartments.

Make Monroe County clear of abandon buildings and vehicles

Make sure we dont get hit with the same environmental catastrophes as the coasts and restrict traffic on us 1

Making 7 mile bridge No Passing

Making 7 mile bridge No Passing

Making county employees less hostile towards residents.

Making elected officials more accountable to the citizens and less to the developers.

Making evacuation easier one way out 12 before storm

MANAGE DEVELOPMENT!!! every trip out of the keys more massive developments, it has ruined the keys, is hideous, dangerous when we need to evacuate.

Managed recreation areas.

Management of resources for sustainability.

Managing the health of the reef.

Mandate more recycling and plastic reductions

Mandatory recycling

Mandatory recycling & eco-friendly support groups & projects & to encourage & educate locals in this field.

Marketing our city to visitors.

Mass transit

"Mass transit (relative to both environmental factors and traffic on US 1)"

Medical

Medical care

Medical care / specialist

Medical services

Medical services Flood insurance

Mental health services

Mini season

Minimum wage

Mitigating impacts from day trippers.

Modify the Sunshine Law so that 2 commissioners can talk with each other over a cup of coffee just the way state legislators can.

money for the workers !!!!!

Monroe County should be pressuring Miami/Dade to improve its mass transit so as to lessen impacts on overseas hwy.

Monroe County taxes should not be used to pay for politicians' personal (and families) health insurance or pensions.

more access to the water

More aesthetically attractive business core along US 1. Increased salaries for workforce. Expanded medical care/access. redevelop neglected waterfront

More affordable businesses for locals such as shopping and restaurants (upper keys only have Kmart and bealls? Less than ten options for fast food?)

more affordable health care

More attentive support for the elderly; compassionate care.

More community engagement

More community programs

More community projects; better libraries, enhanced parks, community centers, outdoor gyms

More compliance ownership FWP, Monroe County police staff

More comprehensive administration

More concern for our environment

More crack down on weekly/daily rentals in the residential neighborhoods.

More educational emphasis and spend on k-12

More environmentally safe mosquito control; stop killing the bees!!!

More focus on protecting our natural environment - land and water.

More free temporary docking in the Schooner Wharf area for visitors.

More frequent public transportation to the mainland

More fun options for children

More funding for police fire and teachers

More funding for schools and police

More FWV

More Healthcare options

More helpful building department.

More importance on safe, sustainable water-based activities.

"More law enforcement

Mental health services

Public transportation"

More law enforcement needed

More Law Enforcement of our surrounding waters.

More law enforcement, security at our parks etc.

More modern resources

More modes of public transportation to get cars off the highway

More money to clean up what we have polluted.

More nightlife/attractions/fun activities within the keys

More ocean public Access. More open space

More offerings through parks and rec for families and young adults

More open land and conservation

More open parks Rec areas

More options for seniors

"More parks and better park maintenance.

Increase senior citizen services and community activities. Lower the cost of drinking water."

More pay for County workers!!!!!!

More public transportation options to lessen traffic

more resource protection/protected areas

More robust emergency services

"More senior facilities

Iguana eradication"

More services and discounts for locals

More services for the homeless

More services/activities/facilities for YOUTH.

"More stringent consequences for those breaking the laws- over/ illegal fishing.

Clean up dilapidated properties."

More supervision of Sombrero Beach, re; loitering, trash etc

More taxation on visitors

More things to do, for example, bowling, ice skating, more things for teens

More work needs to be put into keeping the highways and waterways clean and maintained in the Keys including and especially the entry to Key West

More youth programs and activities for our kids. There needs to be some indoor places for kids to hang out without getting into trouble.

Morphing tourism to a more upscale or eco focus

"Multiple cable/internet providers"

my no 4 would would be rein in spending

Natural disaster preparedness.

Need for better health care

Need for TDC

"-Need more family friendly parks with a pools

-Patrol the parks for gays, drunks, pot smokers, homeless. 3rd offense they have to vacate the keys"

Need new people in commission seats

New FKCC campus

drug programs

No hungry children

No mini season

"No more 2 day lobster season. Just open the same every year and if it falls on a weekend, great.

Limit personal water craft to certain areas."

No more franchises!

No plastic straws

No trash at curb until 24 hours before pick up.

Noise and light reduction

"Noise control

Too many mainlanders abusing our county - reckless driving, leaving trash, etc"

Not buying Marinas

"nothing but all the above are important."

nothing I can think of

Nothing new. I would like to see the list get narrowed and more focused.

Nothing! That's a good list. :)

Nothing. Stopping the out of control development will solve almost all other issues. Period.

Ocean safety and ocean life protection.

Online voting for resolutions, grants assistance and partnership coordination for residents, aquatic habitat creation (paid by scuba and fishing)

Open to visitors.

Opening existing access to the water, such as boat ramps

Opening up closed canals

Opioid crisis

Opportunities for all residents to be employed by the county; relocate government to marathon/middle keys.

Ordinance enforcement

Our dependency on power and water coming from the mainland should be addressed.

Our environment

Our natural beauty and ecosystem needs to be another top priority, limiting the advertising to encourage tourism would be a great start.

Over building and overselling of The Florida Keys

Overbuilding

Parking

"Parking for residents, public transport for tourists , better hospital services"

"Parking improving schools and teacher's salaries."

parks and beaches

parks and beaches - kayak launch, facilities for locals and tourists to enjoy

Parks and recreation

Parks and recreation

pave roads and fix potholes, car reductions and increased options for people movement. recycle all mandatory

Pay equity. Let's face the truth, the disconnect between pay & housing wrecks the life here for everyone, including our part timers & tourists.

Pay rates for jobs

Performance management/termination overhaul for tenured county employees who are rude and power hungry in Marathon, such as Mary Wingate.

Perks for residents

Permit approval process needs improving

Plan for the end of ROGO allocations

Planning - Oversight of hotel development so that it does not slip through the cracks and take away all of the trailer (workforce) housing.

Planning for water level rise.

Planning, less strip malls, livable, walkable communities

Planning/Building Processes (as a SEPARATE item from Code Compliance).

Please ban sunscreens that hurt the reef and single use plastics

Police and fire safety

policing and enforcing the current policies that are in effect to protect the Keys environment.

Pollution

Pool

Provide ground inter facility ground ambulance transport to special resource centers. This will also generate a positive revenue stream for the County

Preparedness for climate change

Preparing for the longevity of the Keys. Thinking of ways to prepare for climate change and rising sea levels.

Preserve and enhance all "quality of life" issues" for citizens presently living in the Keys.

Preserving green space

Preserving the integrity of our reefs and ocean

preventing further light pollution at night, this could be a new tourist growth industry here in the Keys

preventing residents from renting their houses for short term rentals

Preventing the county from becoming Martha's Vineyard

Prioritizing the people who live here year round instead of the tourist

Prioritizing unincorporated Monroe over Key West and Marathon, especially Key West.

Promote alternative travel modes. Limit cars.

Promoting better business by NOT running off annual events. Either by refusing permitting or out pricing permits to attempt to collect more revenue.

promoting the arts

Prompt hurricane recovery.

Property Taxes

Property Tax break for landlords who rent properties to long-term residents/workforce.

Property taxes not raised

Protect natural resources and increase penalties for violators

Protect our waters

Protecting historical districts!

Protecting Natural Environment

Protecting our environment and providing more community outdoor recreational space. Not like that dead piece of land at the old Rowell's. Nice places.

Protecting our unique ecosystem (coral reefs, Key Deer, etc)

Protecting our waters

Protecting the environment

Protection of Habitat, particularly as a result of poor regulation of development.

Protection of individual property rights.

Protection of the reef. Beautification of the overseas highway.

Protection of wildlife and the environment.

Protection of wildlife/Natural Resources

Provide affordable housing for workforce while maintaining the limits to population growth.

Providing better life safety should be number 1 on everyone's list. Police and Fire need to be compensated accordingly to have a better workforce!!

Providing more free or fee areas for tourist to enjoy our islands

Protection of bays/ocean/reefs

"Public parking

Public rest rooms"

Public transportation

Public awareness campaign for tourists and visitors about polluting our roads and waters

Public boat ramps. Open all day and night.

Public bus transportation

Public Pools. Upper Keys has 2 (Key Largo and Islamorada). Middle and Lower Keys need public pools

Public safety

Public Safety and Crime Reduction

Public safety and reduced theft.

Public safety retention, resources and service level issues

Public Safty

Public transport

Public transportation

Public transportation

Public transportation

Public transportation

Public transportation

public transportation - trolley system for tourism

"Public transportation

Traffic/bridges"

public transportation, taxi and buses for non-elderly or to widen scope of times for elderly

Public transportation and incentives to NOT drive a car. Clean the streets downtown.

Public use areas, aka not the roadsides.

Public use areas, boat ramps.

Put an end to nepotism. Well-paying secure county jobs need to go to qualified applicants, regardless of whether or not they were born in the Keys.

Quality affordable healthcare

Quality education

"Quality healthcare

Better pay for teachers and police"

"Quality healthcare

Better pay for teachers and police"

Quality of life

quality of life and wages

Quality of our offering for tourists.

Quality over quantity of tourism

Quality Public Schools

Quality services for families

Quit talking about affordable housing and do something

rail service

Raise standards in hospitals and nursing facilities

Raises for law enforcement officers

Raising county roads that are prone to flooding during high tides and heavy rain. Paid for by a toll on US 1 that exempts Monroe County residents.

Raising incomes at the same time capping rental prices! (Prices are getting out of control yet my income isn't growing..)

raising minimum wage for service industry

Raising the road level in flood prone neighborhoods (i.e, Stillwright Point and Twin Lakes). Building for resiliency probably falls into this category.

Rates in water levels

Reallocate funds from enforcement and prosecution of non violent small quantity marijuana offenders in order to focus on real safety issues.

Rebuilding/opening beaches and parks after Irma ex:Anne's beach

Recreation areas for tourists.

"Recreational space

Quality of life improvements"

Rectify the homeless shelter issue.

Recycling

Reduce car traffic by providing alternate methods. UBER and LYFT are great , but outside of Key West you can never be sure you can get a ride home.

reduce cruise ship traffic

Reduce spending, taxes, govt programs, subsidies schemes and scams. Eliminate gov't departments, agencies, committee's and studies. Free the market.

Reduce tourism and the problems it causes

Reducing tourism.

Reducing traffic by building parking garages and providing public transportation

Reducing vacation rentals.

Reducing wasteful spending on poorly thought-out projects. Better research before committing. Ask for taxpayer opinions on how, where, when, and what.

Reduction of commercialization

Reduction of signage.

reef preservation

reef preservation and enviornmental protection

Reef restoration. I am disappointed this is not even listed.

Reevaluate services such as waste, water, permitting to be more cost-effective and/or more inclusive for the cost.

Reforming occupational licenses to create two different price structures, one for residents and another for out of county owned businesses.

Refuse to permit any more resorts like the Singh development on Knights Key

Reginal Hazardous Materials Team and Specialty Rescue Team

Regulation of light pollution including municipal lighting. Plus enforcement of noise pollution.

Regulations to control boats that anchor anywhere and become makeshift housing and/or lodging. I see this becoming a problem.

Reiterate housing. If rents keep skyrocketing while housing is not available, no one will live here to staff the places that wealthy tourists enjoy

Remediating the old polluting landfills

Remove billboards from US 1.

Remove the fuel load on BPK before the Island catches fire and burns to the ground. Funding takes time, get to work, now.

Renewable energy

Renewable Energy

Renewable energy

Renewable energy initiative

renewable energy options (e.i. solar, wind, ocean currents)

Rent control for all unincorporated areas of the Keys.

Rental regulations

Repair of existing roads and bridges; reduction of pollution runoff into nearshore waters; 100% connectivity to wastewater/sewer.

Repave roads that need it in KW; stop buying properties; improve quality of life for residents.

REPLACEMENT housing for those lost in Irma. Streamlining "workforce housing" so true local workers have a place to live vs. developer free-for-alls & density bonuses for what will never be "affordable" housing.

Require every resident to take responsibility for the damage their noise, trash and "stuff" causes others.

Resource allocation is the function of a Democratic Commission, not my individual belief. Government based on an individual belief is a dictatorship.

Respect for the lower keys Citizens- we are taxed without representation- stop dumping on us!

Restoring county and state recreation and park facilities

Restrict the number of vacation rentals

"Restrictions during lobster season"

Restrictions on architectural designs that must fit into local inspired design and culture.

Restrictions on vacation rental properties

return businesses to local ownership and discourage corporate intrusion into our unique lifestyle

Revitalization (i.e., revise restrictive policies) of the Big Pine Commercial District along US1. Current policies in place created a blighted area.

"Ridiculous insurance rates.

More programs for parks.

Rental regulations."

Rising sea level impact planning for ALL public services, roadways, etc.

Rising sea levels

Road enhancements. Too many accidents causing too many major jams in our mostly two-lane highway system. Including US1 from the mainland to Key Largo

Road improvements.

Road maintenance to pave the potholes in key west

road transport infrastructure

Roads

Roads need repairs and traffic signs posted clearly away from tree branches and fences

"Rowell waterfront park completed

Sign & code enforcement

US 1 corridor improved and maintained"

Rowells Marina

"Rowells Marina (w/ boat ramp)

Attract/ recruit non tourist service based business-professional wage"

Rowell's Park

safer crosswalks on Roosevelt Blvd.

Safety for our schools

Safety in community and better boat ramps

Safety!

School Safety

School safety

School safety

Schools and education! Bring back art programs to the schools. More funding to keep teachers and educators with experience.

Schools and kids, finding out what they need the most

"schools

solar & wind energy"

Sea level rise

Sea level rise

Sea level rise

Sea level rise

Sea Level Rise and Sustainability

Sea level rise, sustainable energy

Sea level rise.

Sea level rising

Second library location.

Security

Security for School

Seeking a toll on US1 for out of county visitors.

Seems complete.

Senior care

Senior citizen assistance

Senior Housing, Healthcare

Senior services

Service personnel

Service, educational & recreational activities for kids (age 6 to 16) after school.

Severe penalties for FWC infractions

Shopping of a better quality

Short term rental enforcement to enable resident housing

Shuttle bus from Florida City for all non-residents. Stop the cars before they get to Card Sound unless they live in the Keys

Skeeter control

Slow growth control would be # 4

Slowing the traffic down.

Smaller government

Smaller sheriff's office. Overabundance of on-duty sheriff's stuffing the coffers with traffic tickets, air-bnb infractions and noise violations

Sober and homeless initiatives.

"Social services

Child care

Parks and recreation

Health care"

Social services and access to quality medical care for our residents.

Social Services for children up to the age of 18

Social services/mental health/substance abuse & recovery programs

Solar panel subsidy, green space for allotments/ locally sourced food, proper affordable housing, lead way on plastics and water quality.

Solar power, recycling, rain catchments, transit.

Solve the traffic, which is hard - utilities we can force on the vendors

Someone should consider a retractable barrier on US One that would eliminate head on collisions. Establish a minimum speed and or restrict passing.

specifically, canal restoration through use of bubblers, dredging, etc. we need to improve the canal water quality.

Speed limit enforcement.

Sponge condos on private docks to attract fish and filter the water

stick with the list you have it is really good , just add-- step up code enforcement

Stiffer penalties for people caught violating fishing rules. Elimination of lobster mini season.

Stop building affordable and workforce housing projects. They are a scam and insane.

Stop commercial event/wedding homes operating in residential neighborhoods, look into protecting Key Largo bayside water quality from C-111 dumping

Stop cutting all the trees down! Replace with 2 trees that are native, not the ugly palm trees you can see in Georgia!

STOP displacing full time, working residents from homes to allow for a vacation rental - no workers leads to no service and failed businesses.

Stop event destinations in residential neighborhoods, look into protecting Key Largo water quality from C-111 dumping.

Stop giving developers free reign.

stop legal epa dumping into shore waters

stop letting business in and let people in

Stop mini season

Stop mini season, control county spending,

Stop mini season, stricter penalties for taking fish and lobster illegally

Stop spending money foolishly

stop the building in areas that will be a problem in storms and high water

Stop the bussing in of mainlanders

Stop the corruption in our local governments.

Stopping AirB&B and similar services , restricting Uber and Lyft (too many cars in town)

Stopping the illegal rentals. Stopping mini season.

Stopping the influx of drugs, theft and illegal fishing. Add many more FWC officers and increase their pay.

Streamling government processes

Stricter enforcement of speed/acceptable behavior on the water, particularly on residential canals.

Stricter littering laws

Stronger education in school system.

Stronger enforcement of resource violations

structures under home should be allowed to exist. should they be allowed to remain this then helps the issue of low income housing.

support agencies caring for children and elders in the community, providing resources for emergency services, support of tourism

Supporting the creation of a national catastrophe fund.

Surveys of visitor and resident satisfaction

Sustainability in the face of climate change and rising sea levels.

Sustainable energy

Sustainable, clean reefs, salt water quality, invasive species eradication

Tackle homeless issues

Taking care of our reefs

Tax discounts to people who's primary residence is the keys

Taxes for schools

Teacher pay

Technological innovation programs, to encourage ideas towards using technology in new ways (as a community of knowledge). Offer classes, speakers, etc

Tell code compliance to stop harassing homeowners.

Term limits

Term limits

Term limits

The building code officials should use common sense when enforcing the codes.

The changing climate

The city thinks building affordable housing is the issue. It needs to be RENT CONTROL. There are LOTS of available rentals, just too expensive

The county is not proactive enough in sharing information with the community. There is a shocking amount of misinformation shared between members.

The County is viewed as corrupt because of the Commissioners and conflicts of interest.

The county needs to enforce its prohibition of vacation rentals in residential areas and stop enabling "surprise" hotel developments like Oceansedge.

The EOC project needs to be completed. This is a crucial part of our infrastructure that is missing.

The Fills: road elevation, overuse and parking

The flow of traffic in an emergency, being able to get out of Monroe and not get stuck in a traffic jam.

The number of vehicles entering the Florida keys.

the Public Library system

The roads in KW are deplorable. I have just done a road trip through east coast small towns and there are NONE as bad as KW.

There isn't enough code enforcement

Thorough canal dredging or cleaning

Toll booth in Florida City

toll for all southbound traffic coming into the Keys.

Toll for visitors entering the Keys

Toll for visitors.

Toll on US 1

Toll on US 1, eliminate mini lobster season, Indian Key Fill

Toll on US 1.

Toll on us1

Toll road

Toll road

toll should be added to us1 to pay for merit based employee raises.

Tolls

Tone down cruise ship dependence. Give some time to be cute little island where everyone knows everyone again.

Top quality teachers

Tougher restrictions on county commissioners and refusing to allow them to vote for or against anything that would affect their own personal business

Tourism

Tourism limits, offshore water quality, trashy "sand bar" type location limits.

Tourism v environment balance

Tourism, specifically LGBTQ targeted.

"Tourist development

Keep non key west Uber™s out of kw"

Tourist education.

Trades Education (staffing to rebuild) contractors

Traffic

traffic and bicycle safety

Traffic and road safety on US 1.

Traffic control

Traffic control on the stretch and a toll to get in the Keys for non-residents (residents have a pass that they have that lets them pass).

Traffic on US 1 and Road safety, better assistance for homeless to help themselves off the streets,

Traffic on US 1 should be the priority.

Traffic on us1 and road safety

TRAFFIC OPERATIONS

Traffic solution.

Train

transportation

"Transportation alternatives (buses/trains/using the Marathon airport.

"

Trash clean-up on roads and shoreline

Trash collection

Triple property taxes for Monroe Co. homeowners who do not work/volunteer for (8-12 mos) a business or in the county. Helps workforce housing issue.

TRUE RECREATION ORGANIZATION - NOT A PARKS DEPARTMENT BUT AN ORGANIZATION THAT RUNS RECREATION PROGRAMS FOR RESIDENTS (PROBABLY MOSTLY FOR YOUTH)

Two programs should be ended for every new one started

Unsafe homes should not be tolerated.

"Updated parking meter system in Key West

Pay by phone"

Updated parks with more things for children.

Upgraded medical facilities

Upgrading of County Roadways/Infrastructure

Urban sustainability

Use of solar.

Using limited ROGOs to build the right type of workforce housing (low & median income rental) adjacent to employment centers and SFHs in suburbs.

Using open space to create passive parks. Establish more areas, especially along US1 that are beautiful and useful to residents and visitors.

Diversify economy

Utilizing our natural resources of wind, solar and tides.

"Vacation rental controls

Better public transportation

Clean"

VACATION RENTALS, AIR BNB, AND SECOND HOMES ARE RUINING QUALITY OF LIFE IN THE KEYS

Victim crisis services

Vocational & Technical Education, More Mental Health Services

wage that corresponds to cost of living

Wages consistent with cost of living

Wages in Key West. Raise them owners.... It would slow the quiet work that has begun on a Hospitality Union

Walmart and real world conveniences!

WALMART ON ROCKLAND

Water level concerns

water quality protection

Water Quality, Affordable workforce housing.

Water quality, over crowding, over building, density, stop mini season

Water rise and preparation for the future in this area(if it is not covered under resiliency)

Water safety and swimming lessons for our children. We need more public pools.

Water sport control by additional policing officials and more Bouyâ€™s around the Flats of The Keys

We could really do with better public transit.

We have a county that 11 months after Irma still has not issued permits to rebuild. Must get your ac

"We live on an island with very limited boating access . Need upper keys water access. Let the voters decide if there should be a boat ramp at Rowells."

We need to advertise nationally the Keys are Fine, No red tide here.

We need to do something about the homeless population. KOTS needs to be moved, updated, and kept clean so that its residents will actually stay there.

weekly home/house rentals

When affordable housing is considered, it should actually be affordable. \$2100 a month for a small apartment plus utilities is NOT affordable.

When residents are allowed back in after a hurricane, having a prepared and concise plan for when these residents arrive.

when you are walking or driving around key west some areas look like dumpy trailer parks. Add curbs, irrigated maintained grass, landscaping.

Where are the questions about protection of the environment.... need to save the coral reefs.

Wildlife

Wildlife protection

Wildlife Refuge protection Save the ocean stop sale of plastic bags, straws, dangerous chemicals from going in the ocean, stop tourism

Windmills

Work force housing provided by largest employers. This should not be Monroe county problem. They all provided housing even in the sixties. Or pay more

Work on limiting impact of states water run off deteriorating the fishing and reefs. Plan for increasing water levels.

Work on making Duval more appealing.

Work with DOT to enforce traffic laws such as no parking on the sides of US one

Workforce quality of life. The population between the high net worth, and the entry level short term people, is not being cared for or represented.

Working waterfront

Working waterfronts

Would like to see more places for seniors to live.

You can't add MORE to that list, else nothing is a priority.

You have everything above

You have it covered!

your list petty much covers it all.

Youth programs to keep our children off the streets.

Zero tolerance for bicycle thieves. I would ride my bike to work if I thought it would be there in the evening when I am ready to go home.

New Priority Recommendations with Geographical Information/Group Designation

1. Are you a resident of:	2. What Priorities would you add to the list?
BP Art in Paradise	Cleaning up and opening our parks and beaches
BP Art in Paradise	Health care
BP Art in Paradise	I'm good
BP Art in Paradise	Medical
BP Art in Paradise	Senior services
BP Art in Paradise	Upgraded medical facilities
Brd Realtors	Better pay for teachers
Brd Realtors	Businesses need to recycle. Mandatory recycling for all.
Brd Realtors	Charging non-residents for fishing on bridges and monitoring the people fishing. So much trash etc
Brd Realtors	Education
Brd Realtors	Elderly care,
Brd Realtors	Higher wages
Brd Realtors	Limit lobster mini season to Monroe Co residents only, or eliminate it altogether.
Brd Realtors	More environmentally safe mosquito control; stop killing the bees!!!
Brd Realtors	Opioid crisis
Brd Realtors	Ordinance enforcement
Brd Realtors	Plan for the end of ROGO allocations
Brd Realtors	Pubic parking Public rest rooms
Brd Realtors	Recycling
Brd Realtors	Restoring county and state recreation and park facilities
Brd Realtors	Skeeter control
Brd Realtors	Social services/mental health/substance abuse & recovery programs
Brd Realtors	Stop mini season
Brd Realtors	Stop mini season, control county spending,
Brd Realtors	Toll for visitors entering the Keys
CGPOA	Insufficient representation of lower Keys at BOCC
CGPOA	Light pollution
CGPOA	Limiting bike and running events thru the Keys
Climate AB	Adaptation in our business model. Regulation of chemicals available for purchase in the County, I.e.
Climate AB	Alternative technologied
Climate AB	County Community Review Board
Climate AB	Ecosystem restoration
Climate AB	Education
Climate AB	Energy Independence Water Independence
Climate AB	Energy independence. Ocean lifeprotection.
Isla CoC	Ban plastic bags
Isla CoC	Four lane all of US 1
Isla CoC	Four lane all of US1
Isla CoC	Free booze

Isla CoC	funding for additional law enforcement presence
Isla CoC	Increase salaries for teachers and law enforcement officers, even if it means raising taxes.
Isla CoC	Increasing tourism
Isla CoC	Making 7 mile bridge No Passing
Isla CoC	Quality healthcare Better pay for teachers and police
Isla CoC	Sea level rise
Isla Council	Banned plastics, more green space,
Isla Council	End mini season
Isla Council	Ending mini season
Isla Council	Enforcement of current laws and regulations
Isla Council	FDOT inadequacies to prioritize true needs of area
Isla Council	Lower taxes
Isla Council	More funding for police fire and teachers
Isla Council	More taxation on visitors
Isla Council	The Fills: road elevation, overuse and parking
Isla Council	Toll on US 1
Isla Council	Toll on US 1, eliminate mini lobster season, Indian Key Fill
Isla Council	Toll road
Isla Council	Xxx
KL CofC	Affordable flood insurance
KL CofC	Affordable healthcare
KL CofC	Affordable healthcare cleaner US 1. More environmental education for our tourists
KL CofC	Affordable Insurance.
KL CofC	Affordable wind insurance
KL CofC	Better public transportation
KL CofC	Better public transportation, better education
KL CofC	Commerce growth
KL CofC	Communication
KL CofC	Community character suggestions in building and planning
KL CofC	Community Development
KL CofC	Education and security
KL CofC	Environmental/conservation preservation
KL CofC	Family community events
KL CofC	Flood insurance affordable
KL CofC	Getting rid of iguanas
KL CofC	Highway Beautification
KL CofC	Increased respect of our resources from tourists
KL CofC	Limit code enforcement power and increase competent medical resources
KL CofC	Limit/Regulate vacation rentals Medical care
KL CofC	Liveable wages
KL CofC	Medical care
KL CofC	Medical care / specialist
KL CofC	More crack down on weekly/daily rentals in the residential neighborhoods.

KL CofC	More open land and conservation
KL CofC	More services and discounts for locals
KL CofC	New FKCC campus
KL CofC	Planning, less strip malls, livable, walkable communities
KL CofC	Quality education
KL CofC	Quality over quantity of tourism
KL CofC	Quality Public Schools
KL CofC	Quality services for families
KL CofC	Rental regulations
KL CofC	Ridiculous insurance rates. More programs for parks. Rental regulations.
KL CofC	Security for School
KL CofC	Stronger enforcement of resource violations
KL CofC	Sustainable, clean reefs, salt water quality, invasive species eradication
KL CofC	Train
KL Fed	Address climate change, sea level rise, sustainable tourism
KL Fed	Code compliance enforcement, Rowell's park, parks & recreation department,
KL Fed	complete rowells
KL Fed	Complete Rowell's
KL Fed	Consider allowing downstairs enclosures as affordable workforce housing
KL Fed	Fire hydrants Parks and open space
KL Fed	Limiting the growth and cost of county government
KW CofC Brd	1st responder unions are out of control.
KW CofC Brd	Add Fire hydrants/fire safety, public safety, quality of life for families - parks,
KW CofC Brd	Although not necessarily Monroe County's job some assistance to improve education!
KW CofC Brd	Building Department being responsible to the public
KW CofC Brd	control real estate taxes, teach home owners how to secure their house for hurricanes
KW CofC Brd	Fiscal discipline,
KW CofC Brd	Recreational space Quality of life improvements
KW CofC Brd	Smaller government
KW Rtry	Affordable flood insurance
KW Rtry	Andy gets Paul Harris
KW Rtry	Decrease vagrancy
KW Rtry	Disaster recovery
KW Rtry	Duplication of services.
KW Rtry	Eliminate weak housing. Replace with cat5.
KW Rtry	Environmental clean up & awareness
KW Rtry	Health services
KW Rtry	Hurricane preparedness
KW Rtry	Hurricane preparedness
KW Rtry	Mandate more recycling and plastic reductions

KW Rtry	More fun options for children
KW Rtry	More robust emergency services
KW Rtry	Permit approval process needs improving
KW Rtry	Quit talking about afforhousing and do something
KW Rtry	Rates in water levels
KW Rtry	Service personnel
KW Rtry	Tackle homeless issues
KW Rtry	Term limits
KW Rtry	Term limits
KW Rtry	traffic and bicycle safety
KW Rtry	Use of solar.
KW Rtry	Windmills
Lib Brd	Better emergency communications
Lib Brd	Diversify the economy. Work to bring local home rule in force, despite State restrictions.
Lib Brd	More comprehensive administration
Lib Brd	Preparedness for climate change
LK CoC	"Way of Life" not being compromised
LK CoC	Communication
LK CoC	Community awareness
LK CoC	Community health care resources
LK CoC	Developing a sustainable and affordable community for all
LK CoC	Diversifying the economy. Create an economic strategic plan!
LK CoC	Emergency Managent communications in an emergency
LK CoC	Family friendly places, parks.
LK CoC	Family oriented environment
LK CoC	Flexibility
LK CoC	Health care and senior services
LK CoC	Health services Communication
LK CoC	Infasrtructure failure and duration of it
LK CoC	Natural disaster preparedness.
LK CoC	Sea level rise
LK CoC	Senior Housing, Healthcare
LK CoC	Social services Child care Parks and recreation Health care
LK CoC	Stop mini season, stricter penalties for taking fish and lobster illegally
LK CoC	Stricter enforcement of speed/acceptable behavior on the water, particularly on resedential canals.
LK Rotary	Affordable living Flood reaction Sustainable energy
LK Rotary	Comminications
LK Rotary	Expand bike paths, mass transpotation,
LK Rotary	Hurricane evacuation Tourism management Sea level rise
LK Rotary	Lobster season, tourism

LK Rotary	Mass transit
LK Rotary	Parks and recreation
Lower Keys	Bringing down the suicide rate Monroe county and having safe spaces for minors .
Lower Keys	I think you covered all of our concerns and issues.
Lower Keys	Stopping At large voting for county commissioners and district 2 gerimandering
Lower Keys	124 Simonton Street Apt. 202
Lower Keys	1610 Trinidad Drive
Lower Keys	701 Spanish main dr Lot 77
Lower Keys	A CAT 5 rated shelter every 25 miles or so. With climate change affecting us greatly we will only have more frequent and stronger storms that hit.
Lower Keys	A comprehensive GIS system (software to manage As-Builts, CADD, Utilities etc) that would allow Monroe County to be ahead of the technology curve.
Lower Keys	A concrete barrier should be added to US1 like on the 18 mile stretch the road is very dangerous. I have a near miss head on collision frequently.
Lower Keys	A continued focus on tourism. Without tourists, our economy would fall flat.
Lower Keys	A county government that is really for the people, not self interested issues.
Lower Keys	A monorail system over US1 for travel.
Lower Keys	A vetted, peer reviewed carrying capacity study.
Lower Keys	Ability of safely evacuation routes out of the Keys.
Lower Keys	Access to community input.
Lower Keys	Accountability of County staff. The response from the County Emergency Mgmt team was deplorable and people should have lost their jobs.
Lower Keys	Accountability of the cities departments to the people: code, building. Sheriff
Lower Keys	Actually all of the priorities listed should be worked on over the next 3-5 years, not just the ones I ranked as my top 3.
Lower Keys	Additional Officers protecting the waters from illegal harvests and coral / sea grass damage from uneducated boaters
Lower Keys	Adequate Fire Rescue and Prevention personnel, equipment, and training.
Lower Keys	Adequate social services for our elderly and disabled (physical, mental and addiction handicapped) adults and for needy children.
Lower Keys	Adopting data based emergency evacuation procedures to better assure the safety of all residents and visitors
Lower Keys	Affordable and timely permitting, transparent governance
Lower Keys	Affordable child care and healthy food for kids at daycare and school

Lower Keys	Affordable Housing - not employee housing that allows for builder to get away with fraud.
Lower Keys	Affordable living and rent
Lower Keys	Affordable/free activities for kids.
Lower Keys	Aid the transient community in a meaningful way. Pay them \$10 hour to pickup trash out pay by the pound. It worked in Ft Worth, Texas.
Lower Keys	An aggressive improvement in the environmental water, reef, and land destruction that is rampant.
Lower Keys	an overseas train with a car rental on the other side. Like in Europe.
Lower Keys	Arts in public schools
Lower Keys	Attracting families and not just tourists.
Lower Keys	attracting quality tourist
Lower Keys	attracting small businesses
Lower Keys	Balanced, well managed tourism
Lower Keys	Ban plastic bags and straws and wrappings. Charge for them. Picked up enough dead animals and trash to not like them.
Lower Keys	Beach clean up.
Lower Keys	Beautification of US 1 - Clean and landscape , Allow Publix to build on Big Pine Key
Lower Keys	Beautification, homeless problem
Lower Keys	Begin a program to encourage solar panels and wind energy. Hawaii Electric has a plan to convert to 100% to renewable energy.
Lower Keys	Better and more affordable healthcare.
Lower Keys	Better and more affordable healthcare.
Lower Keys	Better boat launches and waterfront parks in the lower keys. similar to Harry Harris.
Lower Keys	Better controls for traffic, i.e. keep golf carts from clogging highways.
Lower Keys	Better educational opportunities
Lower Keys	better emergency/storm planning
Lower Keys	Better pay for teachers and law enforcement officers; even if this means a property tax increase. This would allow them to afford housing.
Lower Keys	Better paying Jobs
Lower Keys	Better public transportation
Lower Keys	Better recycling
Lower Keys	Better schools
Lower Keys	Better schools- pay teachers more. Quality education
Lower Keys	Better services, especially law enforcement, medical.
Lower Keys	better sidewalks and roads. trees properly taken care of and trimmed. seaweed build-up reduced. a city-wide ban on non-biodegradable items.
Lower Keys	Better teaming and coordination and collaboration with local governments, especially Key West. Emphasis on economic diversification.
Lower Keys	Better transportation services from the lower keys, and new town down to old town where most of the jobs are.
Lower Keys	Better wages for the workers. People are getting rich down here, but they don't pay their employees a living wage.

Lower Keys	Bicycle safety. Not blaming bicycles, but educating bikers and drivers of safer driving.
Lower Keys	Big business enticement. Seriously, get a wal-mart, target and a Chic Fila to come here.
Lower Keys	Bike and pedestrian safety, improving public transportation and discouraging driving. Improving recycling rates. Banning single-use plastics
Lower Keys	Boater education services
Lower Keys	bridge cross walks
Lower Keys	Bridge repairs, road widening, road elevations, sustainability, sea level rise,
Lower Keys	Building Department needs to work for the people not against them.
Lower Keys	Building more apartment complexes and using empty lots for houses less than \$400,000. Add a Walmart to open up more jobs and bring more supplies in.
Lower Keys	Bulldoze the building that have been left to deteriorate and make parts of the keys look trashy and rundown.
Lower Keys	By far, the terrible condition of the streets in Key West.
Lower Keys	By water quality, it is unclear if you are referring to "drinking water" or "ocean/gulf water." I am referring to "ocean/gulf water" above.
Lower Keys	CANAL MAINTENANCE, CODE COMPLIANCE ENFORCEMENT, WILDLIFE LAW ENFORCEMENT
Lower Keys	Cant think of anything.
Lower Keys	Checks and Balances - and not letting the \$\$\$\$ control this community!
Lower Keys	Childcare and Parental Support for young families
Lower Keys	Children/Education/Elder Care
Lower Keys	City side walk and street repairs
Lower Keys	clean and desirable vacation spot
Lower Keys	clean sidewalks, repaired streets
Lower Keys	Clean streets, roads and parks. Garbage, trash, cigarette butts, broken glass, discarded vehicles and household items are everywhere.
Lower Keys	Clean up and beautify certain areas of the lower keys, push homeowners to take responsibility for their properties.
Lower Keys	Clean up the county, bad properties, trash, homeless etc Most friends/visitors that come here comment that this place looks like a third world country
Lower Keys	Clean up the half-sunken boats and properties that haven't touched since Irma.
Lower Keys	Clean up the overall appearance. There are so many run down buildings that are unsightly.
Lower Keys	Cleaning and maintaining our community spaces. In a beautiful tourist destination like the Keys, it's really sad when public spaces are littered.
Lower Keys	Cleaning up after hurricanes.
Lower Keys	Cleaning up delinquent properties
Lower Keys	cleanliness / this island is really gotten dirty and trash everywhere. Businesses and residents should be more responsible for there property

Lower Keys	Cleanup debris in canals
Lower Keys	Climate change well
Lower Keys	Code Enforcement for any Housing.
Lower Keys	Commissioners who don't cave to developers.
Lower Keys	Communication infrasteucture
Lower Keys	Community integration in public events
Lower Keys	Community partnerships and basic empathy for others, Some in the keys have this concept. Others, do not understand that this is how Conchs operate.
Lower Keys	Competitive wages for the workforce; flood insurance rates.
Lower Keys	Complete eradication of mosquitoes.
Lower Keys	Compliance to existing code and laws.
Lower Keys	Comprehensive airport operation plan. Seems as it the county counsel members are dealing with areas where their expertise doesnâ€™t lie
Lower Keys	Consistently in Enforcement of speed in BPK and prosecution of those that steal our resources(lobster /turtles/ etc)
Lower Keys	Continue to embrace diversity
Lower Keys	Control number of chain stores allowed.
Lower Keys	control price gouging on tourism
Lower Keys	Control the run away vacation rentals
Lower Keys	Controlling all insurance rates. I also think the tree commission as well as HARC need to be revamped and have more moderate constituents involved.
Lower Keys	Controlling illegal rentals to help solve the affordable housing problem.
Lower Keys	coordinated effort with state and federal paratners to buy down residential development rights.
Lower Keys	Coral reef health
Lower Keys	Corruption, self-dealing, bubba capitalism and no rule of law.
Lower Keys	County Comission needs to respect and honor the county islands such as lower keys- we have suffered taxation without representation for far too long!
Lower Keys	county missed an opportunity to increase workforce/affordable housing w/ irma. should have purchased and deed restricted lots people left & sold
Lower Keys	County needs to build a homeless shelter and get the homeless population under control in Monroe county.
Lower Keys	County should focus on residents needs. Stop building and over promoting, and act only in the interests of residents.
Lower Keys	Crack down on derelict and illegally anchored vessels
Lower Keys	Create/repair bicycle paths so riders never have to be on US1
Lower Keys	Creating jobs that are not dependent on the tourist industry
Lower Keys	Creation of a ferry service up and down the keys and to Key West to help with vehicle rush hour traffic
Lower Keys	Cutting the TDC budget
Lower Keys	Decreased emphasis on tourism advertising!!!!
Lower Keys	develop a 5 year plan for implementing goals and STICKING TO THE PLAN

Lower Keys	Develop a plan for energy efficient public transportation to get cars off the road.
Lower Keys	Develop regulations, licensing, and taxation to better control and manage the use of boats and vessels as vacation rentals.
Lower Keys	development of extensive, frequent, reliable public transit
Lower Keys	Disaster Preparedness
Lower Keys	Disaster preparedness and recovery
Lower Keys	District only voting of the BOCC for better representation of the community.
Lower Keys	Diversifying our revenues so tourism isn't the only driver of the economy. Ensuring that a younger population can afford (and wants) to live here. Finding a compassionate, workable solution for our homeless shelter.
Lower Keys	Do away with mini-season, it is a deterrent in every way.
Lower Keys	Education - very young to elderly - technology, nature, nutrition, writing, book clubs, art, astrology, metal working, etc.
Lower Keys	Effective, low-priced commuter transportation systems, to include park-n-riders for visitors.
Lower Keys	Elderly (not workforce) Affordable Housing; Economic Development and Increased Programming and Youth Access to Parks.
Lower Keys	Eliminate Harc
Lower Keys	Eliminating or amending Policies and processes that make it easy for the rich to bloat the housing market and stifle wage growth.
Lower Keys	Eliminating waste by our local governments and utilities.
Lower Keys	Elimination of ripp off stores and cheap vulgar stores in Key West
Lower Keys	Elimination of transient rental licenses,
Lower Keys	Emergency management
Lower Keys	Emergency management services
Lower Keys	energy independence including alternative energy sources such as solar and wind
Lower Keys	Enforcement of code complaints
Lower Keys	Enforcement of noise ordinances, especially around open-air music venues (and I am a working musician, not an entitled Old Town millionaire).
Lower Keys	Enforcement of NoTake laws of our waters. Shells, starfish, coral etc....
Lower Keys	Enforcement of property owners to maintain their land/lots buildings in good working order with at time completion given to commercial and residetial
Lower Keys	Environment protection
Lower Keys	Environmental cleanup
Lower Keys	Environmental preservation "Monroe County is a true gem in that it offers so much diversity in the waters surrounding the Keys, fishing, boating,
Lower Keys	Environmental protection for our and green initiatives like mandatory recycling, especially for businesses.
Lower Keys	Equality for all that live here, never forgetting the working class. Programs for rebuilding within the community at all times.
Lower Keys	Eradication Of Corruption
Lower Keys	Ethics oversight. The corruption in our county is widely recognized.

Lower Keys	Facilitate development of community centers to reduce US1 traffic and build neighborhoods.
Lower Keys	Family-fun emphasis (tax incentives, etc). If all we have is bars and beaches the families are left out hurting us as a whole. Locals need clean fun.
Lower Keys	FEMA money due from Hurricane Irma.
Lower Keys	Figuring out a way to help replace homes like trailers so weâ€™re prepared for next hurricane. Make it more affordable and stop allowing price gouging!
Lower Keys	Figuring out meter situation/issue for people who have zip code of 33040. Itâ€™s ridiculous we have to pay so much for parking especially for a park!
Lower Keys	Find ways to help local families able to purchase homes through discounted or subsidized mortgages to stop the growing vacation investor chokehold.
Lower Keys	Finding a way to manage vacation rentals so that there are more housing units available for long-term, annual rentals.
Lower Keys	Fire Response - We have seen tragic fires in the last couple of years and the response hasn't been adequate
Lower Keys	Fire whoever was involved in the harassment of the tourists who happen to drive motorcycles
Lower Keys	Fix the roads!!!
Lower Keys	Fixing roads
Lower Keys	Flood insurance rates
Lower Keys	Flood Insurance Rates and Sea level rise
Lower Keys	Flood proofing and lifting of ground level structures
Lower Keys	Focus on serious crime (burglary / assault) / patrol communities.
Lower Keys	Focusing on Affordable Wages, not Affordable Housing. Encourage increasing wages voluntarily.
Lower Keys	Four lane US1.
Lower Keys	General overall safety and medical care
Lower Keys	General utilities pricing....water, sewer, phone. Pricing has increased steadily over the last several years.
Lower Keys	Get better control of vacation rental - causing cost of housing to be out of reach for many people - Limit vacation rentals -
Lower Keys	Get rid tier system and rogo it a waste of time.
Lower Keys	Getting residents taken care of prior to erecting resorts.
Lower Keys	Getting rid of or taxing the crap out of transient licenses
Lower Keys	Good paved roads
Lower Keys	Greater focus on the needs of the residents. Improved infrastructure, greater amenities and enhanced focus on making this a great place to live.
Lower Keys	Greed control
Lower Keys	Green energy projects
Lower Keys	growth
Lower Keys	Growth control
Lower Keys	Growth control
Lower Keys	Growth of local businesses-including incentives

Lower Keys	Hardening Infrastructure in Hotel rates. Fix the crosswalk issue in US1. Crack down on illegitimate business such as cosmetic stores and Tshirt sho
Lower Keys	Hardening the infrastructure against sea level rise.
Lower Keys	Have a new Emergency management center/building
Lower Keys	Have safe roads for driving, too many holes.
Lower Keys	Help in the development of small local businesses.
Lower Keys	Help speed up construction more.
Lower Keys	Helping nurses from Fisherman's Hospital find affordable housing
Lower Keys	Helping property owner who want to replace damaged or old trailers and can't afford to get them replaced or up to code for example Stock Island
Lower Keys	Higher salaries for workers.
Lower Keys	Historical restoration projects
Lower Keys	Housing rentals in the lower keys should be long term only (minimum of 6 months). This would help to eliminate the illegal transient rentals.
Lower Keys	Hurricane preparedness
Lower Keys	Hurricane safety
Lower Keys	I asked DOT to put rumble strips down the middle of the highway. They responded saying it would cause to much road noise. I say "BS".
Lower Keys	I believe we need to remind ourselves of what made the keys so popular, a laid back environment where you could spend time enjoy our gorgeous seas.
Lower Keys	I think it's critical to find a solution for affordable housing (esp now that mobile homes aren't in the lower keys) that isn't too dense
Lower Keys	If we harden the utilities it would perhaps allow residents to return, but many that stayed wished they had not and of course some that left wanted to
Lower Keys	If you could get the insurance rates "normal" maybe the rents wouldn't be so high and we could get some "real" affordable housing.
Lower Keys	Iguana control
Lower Keys	Improve condition of county roads. Rescue us from Key West Resort Utilities.
Lower Keys	Improved Economic diversity.
Lower Keys	Improved Healthcare Facilities
Lower Keys	Improved healthcare.
Lower Keys	Improved public transportation
Lower Keys	Improved recreation areas such as beaches and parks with open space and playground equipment
Lower Keys	Improved school results
Lower Keys	Improved school system
Lower Keys	Improvement of bike lanes and pedestrian bridges. Continued emphasis on water quality and protections of our near shore waters.
Lower Keys	Improvement/ maintenance of existing infrastructure (roads, bridges, government buildings).

Lower Keys	Increase density on lots and give developers a streamlined process to create affordable housing.
Lower Keys	Increase employment opportunities
Lower Keys	Increase mosquito control measures
Lower Keys	Increased focus on aquaculture/environmental impacts of mainland Florida land use and pollution to our waters and drinking water.
Lower Keys	Increasing tourism by partnering to build both parking in Key West and other attractions up the Keys like a water park in Marathon or Islamorada.
Lower Keys	infrastructure improvements to support visitors and residents.... (roads, transportation, ports, marinas, etc.)
Lower Keys	Infrastructure in partnership with DOT
Lower Keys	Infrastructure maintenance, roads, streets.
Lower Keys	Infrastructure not related to Cell Service and Utilities-The physical roads need to be updated and smoothed down
Lower Keys	Invest in increasing and hardening public safety (Emergency Management, Fire Rescue)
Lower Keys	Invest in long term preservation of community facilities. Buy Murray Marina! Build new boat ramps w/docks&parking (Key Haven/Shark Key are awful)
Lower Keys	Invest in parks or other activities for families.
Lower Keys	Invest in schools and education - pay teachers more ; legalize marijuana for recreational use ; high speed train from MIA
Lower Keys	Invest more in County's blue collar work force. Assure County and community has sufficient work force now and in the future.
Lower Keys	Keep income and property taxes under control.
Lower Keys	Keep the beauty of the islands
Lower Keys	Keeping our water ways clean and passable
Lower Keys	Keeping the islands clean. Trash pickup and ocean cleanups. Powerwashing sidewalks.
Lower Keys	Keeping the keys small and with the charm it use to have. No big name companies Walmart ect
Lower Keys	Keeping workforce housing in areas of high density where the jobs are and not in suburban neighborhoods with low-density homes.
Lower Keys	Kids friendly zone
Lower Keys	less government, lowering of taxes
Lower Keys	Less trailers
Lower Keys	LESS VULGAR T SHIRT SHOPS. LOOKS TRASHY
Lower Keys	Limit new "affordable" workforce construction. It is a code for developers as we all know. Do not purchase commercial properties such as marinas, etc
Lower Keys	Limit the growth of local government and their power over residents.
Lower Keys	Limit tourism
Lower Keys	Limit tourist driving into KW so locals are not inconvenienced
Lower Keys	Limiting transient rentals and reducing the number of licenses.
Lower Keys	Limits on tourism and not attracting the "party until you puke" crowds. Fewer tourists who spend more money.

Lower Keys	Litter/trash cleanup
Lower Keys	livable wages for working residents. We NEED to close the income gap in this county and create a middle class.
Lower Keys	Living Wage
Lower Keys	Load safety and streamlining and simplifying permitting process are important issues.
Lower Keys	Lobby for affordable housing
Lower Keys	Lobby Tallahassee to free up the ability to ban vacation and short-term rentals.
Lower Keys	Lobby to spend
Lower Keys	Local career development.
Lower Keys	Look at all canal clean up, especially plugged canals in big pine key
Lower Keys	Looking towards the future economy excluding tourism, focusing on other industries that don't destroy our Islands
Lower Keys	Lower insurance. Limiting vehicular traffic on the keys.
Lower Keys	Lower taxes
Lower Keys	maintain tight control of transient rentals, maintain height restrictions
Lower Keys	Make a park and ride on stock island for key west workers
Lower Keys	Make eco-tourism practices a HIGH priority across the board; legislation, marketing, and accountability.
Lower Keys	Make Monroe County clear of abandon buildings and vehicles
Lower Keys	Making county employees less hostile towards residents.
Lower Keys	Making elected officials more accountable to the citizens and less to the developers.
Lower Keys	Making evacuation easier one way out 12 before storm
Lower Keys	MANAGE DEVELOPMENT!!! every trip out of the keys more massive developments, it has ruined the keys, is hideous, dangerous when we need to evacuate.
Lower Keys	Management of resources for sustainability.
Lower Keys	Marketing our city to visitors.
Lower Keys	Mental health services
Lower Keys	Minimum wage
Lower Keys	Modify the Sunshine Law so that 2 commissioners can talk with each other over a cup of coffee just the way state legislators can.
Lower Keys	More aesthetically attractive business core along US 1. Increased salaries for workforce. Expanded medical care/access. redevelop neglected waterfro
Lower Keys	more affordable health care
Lower Keys	More free temporary docking in the Schooner Wharf area for visitors.
Lower Keys	More frequent public transportation to the mainland
Lower Keys	More importance on safe, sustainable water-based activities.
Lower Keys	More law enforcement needed
Lower Keys	More modern resources
Lower Keys	More offerings through parks and rec for families and young adults
Lower Keys	More options for seniors
Lower Keys	More work needs to be put into keeping the highways and waterways clean and maintained in the Keys including and especially the entry to Key West

Lower Keys	N
Lower Keys	N/A
Lower Keys	NA
Lower Keys	-Need more family friendly parks with a pools -Patrol the parks for gays, drunks, pot smokers, homeless. 3rd offense they have to vacate the keys
Lower Keys	No e
Lower Keys	No trash at curb until 24 hours before pick up.
Lower Keys	Noise and light reduction
Lower Keys	Not buying Marinas
Lower Keys	Nothing. Stopping the out og control development will solve almost all other issues. Period.
Lower Keys	Ocean safety and ocean life protection.
Lower Keys	Our dependency on power and water coming from the mainland should be addressed.
Lower Keys	Parking
Lower Keys	Parking for residents, public transport for tourists , better hospital services
Lower Keys	Parking improving schools and teacher's salaries.
Lower Keys	pave roads and fix potholes, car reductions and increased options for people movement. recycle all mandatory
Lower Keys	Performance management/termination overhaul for tenured county employees who are rude and power hungry in Marathon, such as Mary Wingate.
Lower Keys	Planning - Oversight of hotel development so that it does not slip through the cracks and take away all of the trailer (workforce) housing.
Lower Keys	Planning/Building Processes (as a SEPARATE item from Code Compliance).
Lower Keys	Pollution
Lower Keys	Preserving green space
Lower Keys	Prioritizing the people who live here year round instead of the tourist
Lower Keys	Prioritizing unincorporated Monroe over Key West and Marathon,especially Key West.
Lower Keys	Promote alternative travel modes. Limit cars.
Lower Keys	Protection of individual property rights.
Lower Keys	Protection of the reef. Beautification of the overseas highway.
Lower Keys	Protection of wildlife and the environment.
Lower Keys	Protection of wildlife/Natural Resources
Lower Keys	Public Safety and Crime Reduction
Lower Keys	Public safety and reduced theft.
Lower Keys	Public Safty

Lower Keys	Public transportatoin and incentives to NOT drive a car. Clean the streets downtown.
Lower Keys	Put an end to nepotism. Well-paying secure county jobs need to go to qualified applicants, regardless of whether or not they were born in the Keys.
Lower Keys	Quality of life
Lower Keys	quality of life and wages
Lower Keys	Quality of our offering for tourists.
Lower Keys	rail service
Lower Keys	Raise standards in hospitals and nursing facilities
Lower Keys	Raising county roads that are prone to flooding during high tides and heavy rain. Paid for by a toll on US 1 that exempts Monroe County residents.
Lower Keys	raising minimum wage for service industry
Lower Keys	Reallocate funds from enforcement and prosecution of non violent small quantity marijuana offenders in order to focus on real safety issues.
Lower Keys	Reduce car traffic by providing alternate methods. UBER and LYFT are great , but outside of Key West you can never be sure you can get a ride home.
Lower Keys	reduce cruise ship traffic
Lower Keys	Reduce spending, taxes, govt programs, subsidies schemes and scams. Eliminate gov't departments, agencies, committee's and studies. Free the market.
Lower Keys	Reduce tourism and the problems it causes
Lower Keys	Reducing tourism.
Lower Keys	Reducing wasteful spending on poorly thought-out projects. Better research before committing. Ask for taxpayer opinions on how, where, when, and what.
Lower Keys	Reduction of commercialization
Lower Keys	reef preservation and enviornmental protection
Lower Keys	Reevaluate services such as waste, water, permitting to be more cost-effective and/or more inclusive for the cost.
Lower Keys	Reforming occupational licenses to create two different price structures, one for residents and another for out of county owned businesses.
Lower Keys	Refuse to permit any more resorts like the Singh development on Knights Key
Lower Keys	Regulation of light pollution including municipal lighting. Plus enforcement of noise pollution.
Lower Keys	Regulations to control boats that anchor anywhere and become makeshift housing and/or lodging. I see this becoming a problem.
Lower Keys	Remediating the old polluting lanfills
Lower Keys	Remove billboards from US 1.
Lower Keys	Remove the fuel load on BPK before the Island catches fire and burns to the ground. Funding takes time, get to work, now.
Lower Keys	Renewable energy
Lower Keys	Renewable Energy
Lower Keys	Renewable energy
Lower Keys	Renewable energy initiative

Lower Keys	renewable energy options (e.i. solar, wind, ocean currents)
Lower Keys	Repair of existing roads and bridges; reduction of pollution runoff into nearshore waters; 100% connectivity to wastewater/sewer.
Lower Keys	Repave roads that need it in KW; stop buying properties; improve quality of life for residents.
Lower Keys	REPLACEMENT housing for those lost in Irma. Streamlining "workforce housing" so true local workers have a place to live vs. developer free-for-all & density bonuses for what will never be "affordable" housing.
Lower Keys	Respect for the lower keys Citizens- we are taxed without representation- stop dumping on us!
Lower Keys	Restrictions during lobster season
Lower Keys	return businesses to local ownership and discourage corporate intrusion into our unique lifestyle
Lower Keys	Revitalization (i.e., revise restrictive policies) of the Big Pine Commercial District along US1. Current policies in place created a blighted area.
Lower Keys	Rising sea level impact planning for ALL public services, roadways, etc.
Lower Keys	Rising sea levels
Lower Keys	Road improvements.
Lower Keys	Road maintenance to pave the potholes in key west
Lower Keys	Roads need repairs and traffic signs posted clearly away from tree branches and fences
Lower Keys	safer crosswalks on Roosevelt Blvd.
Lower Keys	Safety!
Lower Keys	School Safety
Lower Keys	Schools and education! Bring back art programs to the schools. More funding to keep teachers and educators with experience.
Lower Keys	Sea level rise.
Lower Keys	Seeking a toll on US1 for out of county visitors.
Lower Keys	Senior citizen assistance
Lower Keys	Shuttle bus from Florida City for all non-residents. Stop the cars before they get to Card Sound unless they live in the Keys
Lower Keys	Slow growth control would be # 4
Lower Keys	Sober and homeless initiatives.
Lower Keys	Social services and access to quality medical care for our residents.
Lower Keys	Solar power, recycling, rain catchments, transit.
Lower Keys	Someone should consider a retractable barrier on US One that would eliminate head on collisions. Establish a minimum speed and or restrict passing.
Lower Keys	specifically, canal restoration through use of bubblers, dredging, etc. we need to improve the canal water quality.
Lower Keys	Speed limit enforcement.
Lower Keys	Stiffer penalties for people caught violating fishing rules. Elimination of lobster mini season.
Lower Keys	Stop cutting all the trees down! Replace with 2 trees that are native, not the ugly palm trees you can see in Georgia!

Lower Keys	STOP displacing full time, working residents from homes to allow for a vacation rental - no workers leads to no service and failed businesses.
Lower Keys	Stop giving developers free reign.
Lower Keys	Stop spending money foolishly
Lower Keys	Stopping AirB&B and similar services , restricting Uber and Lyft (too many cars in town)
Lower Keys	Streamling government processes
Lower Keys	Stronger education in school system.
Lower Keys	structures under home should be allowed to exist. should they be allowed to remain this then helps the issue of low income housing.
Lower Keys	support agencies caring for children and elders in the community, providing resources for emergency services,
Lower Keys	support of tourism
Lower Keys	Surveys of visitor and resident satisfaction
Lower Keys	Sustainability in the face of climate change and rising sea levels.
Lower Keys	Sustainable energy
Lower Keys	Tax discounts to people who's primary residence is the keys
Lower Keys	Tell code compliance to stop harassing homeowners.
Lower Keys	The building code officials should use common sense when enforcing the codes.
Lower Keys	The changing climate
Lower Keys	The city thinks building affordable housing is the issue. It needs to be RENT CONTROL. There are LOTS of available rentals, just too expensive
Lower Keys	The County is viewed as corrupt because of the Commissioners and conflicts of interest.
Lower Keys	The county needs to enforce its prohibition of vacation rentals in residential areas and stop enabling "surprise" hotel developments like Oceansedge.
Lower Keys	The flow of traffic in an emergency, being able to get out of Monroe and not get stuck in a traffic jam.
Lower Keys	The number of vehicles entering the Florida keys.
Lower Keys	The roads in KW are deplorable. I have just done a road trip through east coast small towns and there are NONE as bad as KW.
Lower Keys	Thorough canal dredging or cleaning
Lower Keys	Toll booth in Florida City
Lower Keys	Tone down cruise ship dependence. Give some time to be cute little island where everyone knows everyone again.
Lower Keys	Tourism
Lower Keys	Tourism v environment balance
Lower Keys	Tourism, specifically LGBTQ targeted.
Lower Keys	Tourist development
	Keep non key west Uberâ€™s out of kw
Lower Keys	Traffic
Lower Keys	Traffic and road safety on US 1.
Lower Keys	Traffic on us1 and road safety
Lower Keys	TRAFFIC OPERATIONS
Lower Keys	Traffic solution.

Lower Keys	Transportation alternatives (buses/trains/using the Marathon airport.
Lower Keys	Trash collection
Lower Keys	Updated parking meter system in Key West Pay by phone
Lower Keys	Updated parks with more things for children.
Lower Keys	Upgrading of County Roadways/Infrastructure
Lower Keys	Urban sustainability
Lower Keys	Using limited ROGOs to build the right type of workforce housing (low & median income rental) adjacent to employment centers and SFHs in suburbs.
Lower Keys	using our people resources - meaning the brilliant people who move/visit here who have skills and examples of great thriving communities elsewhere.
Lower Keys	VACATION RENTALS, AIR BNB, AND SECOND HOMES ARE RUINING QUALITY OF LIFE IN THE KEYS
Lower Keys	Wages in Key West. Raise them owners.... It would slow the quiet work that has begun on a Hospitality Union
Lower Keys	Walmart and real world conveniences!
Lower Keys	WALMART ON ROCKLAND
Lower Keys	Water level concerns
Lower Keys	Water rise and preparation for the future in this area(if it is not covered under resiliency)
Lower Keys	We need to do something about the homeless population. KOTS needs to be moved, updated, and kept clean so that its residents will actually stay there.
Lower Keys	When residents are allowed back in after a hurricane, having a prepared and concise plan for when these residents arrive.
Lower Keys	when you are walking or driving around key west some areas look like dumpy trailer parks. Add curbs, irrigated maintained grass, landscaping.
Lower Keys	Wildlife protection
Lower Keys	Wildlife Refuge protection Save the ocean stop sale of plastic bags, straws, dangerous chemicals from going in the ocean, stop tourism
Lower Keys	Work on making Duval more appealing.
Lower Keys	Workforce quality of life. The population between the high net worth, and the entry level short term people, is not being cared for or represented.
Lower Keys	Working waterfronts
Lower Keys	You can't add MORE to that list, else nothing is a priority.
Lower Keys	You have everything above
Lower Keys	your list petty much covers it all.
Lower Keys	Zero tolerance for bicycle thieves. I would ride my bike to work if I thought it would be there in the evening when I am ready to go home.
Lower Keys,I am not a resident of the Florida Keys.	Ease up on business restrictions an actually help them thrive

MAR CofC	Clean up
MAR CofC	Diverify Economy
MAR CofC	Drug programs
MAR CofC	Education
MAR CofC	Education
MAR CofC	Education
MAR CofC	FEMA flood ins rates Daniel is best chamber ceo in the keys
MAR CofC	Flood insurance rates
MAR CofC	Healthcare
MAR CofC	Healthcare's
MAR CofC	Improved healthcare facilities
MAR CofC	Kill Keys Disease
MAR CofC	Legalized gambling
MAR CofC	Less vacation rentals
MAR CofC	Quality affordable healthcare
MAR CofC	Senior care
MAR CofC	Teacher pay
MAR CofC	Top quality teachers
MAR CofC	Trash clean-up on roads and shoreline
MAR Rtry	Better control on vacation rentals
MAR Rtry	Better coordination of cleanup effort supposed to storm And federal and state authorities who pay
MAR Rtry	Better post storm readiness
MAR Rtry	Build on roads that go to nowhere
MAR Rtry	Family friendly activities
MAR Rtry	Flood insurance
MAR Rtry	Flood, corridor beautification
MAR Rtry	Medical services Flood insurance
MAR Rtry	Sea level rise
MAR Rtry	Toll on US 1.
MAR Rtry	Vacation rental controls Better public transportation Clean
Middle Keys	my no 4 would would be rein in spending
Middle Keys	A decent size hospital with a surgical facility, cardiology, diagnostic imaging capabilities and physical therapy. Community centers for residents.
Middle Keys	A public pool for the Middle Keys.
Middle Keys	A toll on US1 for non-locals.
Middle Keys	Advertising
Middle Keys	Affordable Busses from Miami through KW
Middle Keys	Affordable Housing!!!!
Middle Keys	All of the above choices!
Middle Keys	allowing big box retailers to come in to the middle keys
Middle Keys	Allowing new growth while maintaining the keys feel.
Middle Keys	Attracting more businesses
Middle Keys	Banning single use plastic items like plastic straws and plastic bags.
Middle Keys	Beautification. Too much of the Keys, outside of Key West and Islamorada, is pathetically unattractive at ground level.

Middle Keys	Better maintenance of public cutting of grassy area/ shrubbery . More police presence on us 1, re: speeding & traffic offenses
Middle Keys	Better places for our kids to go activities
Middle Keys	Better Policing of vacation rental home noise and disturbance
Middle Keys	Better school security! Community pool for Middle Keys.
Middle Keys	better weed control and other invasive plant and animal removal
Middle Keys	boating control, boat ramps on the ocean side (middle keys)
Middle Keys	CBD, one of the more than 100 chemicals in cannabis, is emerging as a popular wellness ingredient, allow it to be sold in the Keys.
Middle Keys	Clamp down on illegal rentals
Middle Keys	control flood insurance rates, updating or cleaning existing infrastructure
Middle Keys	Coral reef protection
Middle Keys	Coral restoration/Mitigating environmental impacts (these should be top priorities)
Middle Keys	Elevate the roads
Middle Keys	Enforced conservation efforts for residential and businesses.
Middle Keys	Environmental concerns like reef restoration, water pollution, and flooding
Middle Keys	Environmental protection
Middle Keys	Environmentally friendly building codes. We should be leading the state in implementing solar options, wind generated power, and recycling
Middle Keys	Family affordable restaurants with a better choice of menu
Middle Keys	Family entertainment venues
Middle Keys	Freedom from government intrusion
Middle Keys	Get hospital rebuilt fast
Middle Keys	Grocery store price gauging.
Middle Keys	Have stronger consequences for poachers. Start taking vehicle, boat, etc if used during a severe offense.
Middle Keys	hospital care
Middle Keys	Hospital oversight
Middle Keys	Housing for the year round resident and their family.
Middle Keys	Housing in that it appears that most is controlled by investors and developers need more locals in control and with that wages
Middle Keys	Hurricane preparedness
Middle Keys	I would like the County to address the day trippers from the mainland who use the road sides (i.e. the fills, at Duck Key, etc.) as recreation areas.
Middle Keys	I'd add a fourth from your list : water quality
Middle Keys	Improve public access to the water
Middle Keys	Improving parks and recreation activities for both youth and adults.
Middle Keys	Improving the vacation rental inspection process
Middle Keys	Infrastructure rebuilding and strengthening rebuild a new up to date hospital with more specialists of doctors so older folks do not need to go to the
Middle Keys	Investment in social services and cultural programs.
Middle Keys	Keeping green space..not over development.
Middle Keys	Law enforcement on us1.

Middle Keys	Law enforcement.
Middle Keys	Less development
Middle Keys	Less signage on the sides of the road. Makes traffic impossible to see.
Middle Keys	Limit the amount of people allowed into the keys at one. STOP the motorcycle, walks, runs and bicycle events on US !!!!
Middle Keys	Limited vacation rentals
Middle Keys	Local control of vacation rentals
Middle Keys	Local reliable public transportation
Middle Keys	Lower taxes
Middle Keys	Lower taxes
Middle Keys	Maintain a clean environment, it is embarrassing to see the trash along US 1
Middle Keys	Make it easier for locals to build/buy home. Families need houses, not just apartments.
Middle Keys	Make sure we dont get hit with the same environmental catastrophes as the coasts and resRICT traffic on us 1
Middle Keys	Medical services
Middle Keys	Mitigating impacts from day trippers.
Middle Keys	money for the workers !!!!!
Middle Keys	Monroe County taxes should not be used to pay for politicians' personal (and families) health insurance or pensions.
Middle Keys	More compliance ownership FWP, monroe county police staff
Middle Keys	More focus on protecting our natural environment - land and water.
Middle Keys	More funding for schools and police
Middle Keys	More helpful building department.
Middle Keys	More law enforcement, security at our parks etc.
Middle Keys	More stringent consequences for those breaking the laws- over/ illegal fishing. Clean up dilapidated properties.
Middle Keys	More supervision of Sombrero Beach, re; loitering, trash etc
Middle Keys	Morphing tourism to a more upscale or eco focus
Middle Keys	N
Middle Keys	N/A
Middle Keys	Need for TDC
Middle Keys	Need new people in commission seats
Middle Keys	nothing I can think of
Middle Keys	Nothing! That's a good list. :)
Middle Keys	Overbuilding
Middle Keys	parks and beaches - kayak launch, facilities for locals and tourists to enjoy
Middle Keys	Pool
Middle Keys	preventing further light pollution at night, this could be a new tourist growth industry here in the Keys
Middle Keys	Promoting better business by NOT running off annual events. Either by refusing permitting or out pricing permits to attempt to collect more revenue.
Middle Keys	Property Tax break for landlords who rent properties to long-term residents/workforce.
Middle Keys	Protecting Natural Environment

Middle Keys	Protecting our unique ecosystem (coral reefs, Key Deer, etc)
Middle Keys	Reducing traffic by building parking garages and providing public transportation
Middle Keys	Reducing vacation rentals.
Middle Keys	Reef restoration. I am disappointed this is not even listed.
Middle Keys	Reiterate housing. If rents keep skyrocketing while housing is not available, no one will live here to staff the places that wealthy tourists enjoy
Middle Keys	Require every resident to take responsibility for the damage their noise, trash and "stuff" causes others.
Middle Keys	Restrict the number of vacation rentals
Middle Keys	Restrictions on vacation rental properties
Middle Keys	Safety in community and better boat ramps
Middle Keys	School safety
Middle Keys	Seems complete.
Middle Keys	Sponge condos on private docks to attract fish and filter the water
Middle Keys	Stop the corruption in our local governments.
Middle Keys	Toll on us1
Middle Keys	Tougher restrictions on county commissioners and refusing to allow them to vote for or against anything that would affect their own personal business
Middle Keys	Tourist education.
Middle Keys	Unsafe homes should not be tolerated.
Middle Keys	wage that corresponds to cost of living
Middle Keys	When affordable housing is considered, it should actually be affordable. \$2100 a month for a small apartment plus utilities is NOT affordable.
Middle Keys	Work with DOT to enforce traffic laws such as no parking on the sides of US one
Middle Keys	You have it covered!
Middle Keys	Youth programs to keep our children off the streets.
SSPOA	Affordable health insurance rates comparable to Miami.
SSPOA	Air pollution
SSPOA	Bike trail
SSPOA	Bike trail
SSPOA	Complete bicycle trails
	Maintain current density
SSPOA	Decrease tourists, cruise ships, and especially stop funding the tourist development council.
SSPOA	Improved lower keys shuttle
SSPOA	Improved school ranking.
SSPOA	More educational emphasis and spend on k-12
SSPOA	More law enforcement Mental health services Public transportation
SSPOA	More senior facilities Iguana eradication
SSPOA	Protecting our waters
SSPOA	Protecting the environment

SSPOA	Public transportation
SSPOA	Public transportation
SSPOA	Security
SSPOA	Short term rental enforcement to enable resident housing
Staff	affordable housing - more of it.
Staff	Affordable housing and Public Transportation
Staff	Affordable Housing: Hire a professional Housing Planner, fund them, and support them.
Staff	better fire/ems protection
Staff	better public transportation to reduce traffic
Staff	better trash collection, neighborhood codes for storage of vehicles, boats, traps, etc. restricted areas for transients public Lottering.
Staff	Buy land, marinas, submerged land to improve and preserve boating access in the Keys for the average citizen.
Staff	Cannot think of a valuable service not provided
Staff	Can't think of anything at the moment
Staff	charge a toll on Jewfish creek bridge, this would add money to the county coffers so we could continue to improve and upgrade services.
Staff	Child care, senior care and homeless situation.
Staff	Children. There is not much here for the children.
Staff	COLLEGE OR CERTIFICATE PROGRAMS DESIGNED TO ENABLE LOCALS TO PROSPER IN THE LOCAL ECONOMY
Staff	Communication with the public and the employees
Staff	community center for children in the Lower Keys area no activities for children.
Staff	Community gardens in County parks
Staff	Community swimming pools? More boat ramps to access our beautiful waters.
Staff	County parks. Compared to other areas, the county parks are really lacking. Its obvious by the fact that we don't have a Parks Dept.
Staff	Diversifying the local economy beyond tourism and fishing activities.
Staff	Economic development
Staff	educate community about water issues
Staff	Education to the ever changing public on Keys issues like cost of living, storm risks,
Staff	Encouraging reduced carbon emissions, sustainability & growth management are too complicated to address with this limitation on number of characters.
Staff	Existing facility renovation - too many of our existing facilities are old, outdated, and in need to rehab.
Staff	Family friendly resources. A community center or something similar in a centralized area that is accessible to all. Something like Bernstein, in town.
Staff	Federal grant programs. The county is not applying for as many federal and state programs as are available.
Staff	First Time Home owners program
Staff	Flooding prevention.
Staff	free boat ramp access for locals in key largo
Staff	Homeless program

Staff	Homeless shelter and services.
Staff	HOUSING
Staff	Housing Authority can assist in securing MODERATE INCOME (not only low) workforce rental units. Law enforcement, teachers, County worker rentals.
Staff	How about a COLA to keep our employees in our community. No money from these employees is spent in our community, housing, food, gas, taxes etc
Staff	I think the county is doing what it can with what is has been alerted to. Anything still pending, has fixes in the works or, is at least on the radar
Staff	If a service should be expanded I think it should be to constrain tourism to prevent degradation of keys infrastructure and services.
Staff	Illegal dumping
Staff	in a perfect world, a community swimming pool / swim center in the Lower Keys would be nice but probably not feasible
Staff	in addition to advocating for fair insurance rates, advocate for insurance companies timely compliance with fair claim resolution
Staff	Increase pay for employments.
Staff	Inter facility ground transport from community hospitals to specialized facilities in Miami
Staff	Its own facilities buildings. Money is spent on parks rather than the facilities that service them.
Staff	job training and schooling
Staff	just form working at the jail, i believe it should be on the high list to update the jail to almost state of the art equipment with the jail being 24
Staff	Light rail transportation to and from the mainland.
Staff	Limit population growth
Staff	Low income Housing
Staff	More community engagement
Staff	More community projects; better libraries, enhanced parks, community centers, outdoor gyms
Staff	More modes of public transportation to get cars off the highway
Staff	More money to clean up what we have polluted.
Staff	More public transportation options to lessen traffic
Staff	more resource protection/protected areas
Staff	More services/activities/facilities for YOUTH.
Staff	More youth programs and activities for our kids. There needs to be some indoor places for kids to hang out without getting into trouble.
Staff	Online voting for resolutions, grants assistance and partnership coordination for residents, aquatic habitat creation (paid by scuba and fishing)
Staff	Opening up closed canals
Staff	Over building and overselling of The Florida Keys
Staff	parks and beaches
Staff	Parks and recreation
Staff	Porvide ground inter facility ground ambulance transport to special resource centers. This will also generate a postive revenue stream for the County

Staff	Preventing the county from becoming Martha's Vineyard
Staff	promoting the arts
Staff	Public bus transportation
Staff	Public Pools. Upper Keys has 2 (Key Largo and Islamorada). Middle and Lower Keys need public pools
Staff	Public safety
Staff	Public safety retention, resources and service level issues
Staff	Rectify the homeless shelter issue.
Staff	Reginal Hazardous Materials Team and Specialty Rescue Team
Staff	Rent control for all unincorporated areas of the Keys.
Staff	Resource allocation is the function of a Democratic Commission, not my individual belief. Government based on an individual belief is a dictatorship.
Staff	Road enhancements. Too many accidents causing too many major jams in our mostly two-lane highway system. Including US1 from the mainland to Key Largo
Staff	Roads
Staff	Sea Level Rise and Sustainability
Staff	Second library location.
Staff	Service, educational & recreational activities for kids (age 6 to 16) after school.
Staff	Social Services for children up to the age of 18
Staff	Technological innovation programs, to encourage ideas towards using technology in new ways (as a community of knowledge). Offer classes, speakers, etc
Staff	The county is not proactive enough in sharing information with the community. There is a shocking amount of misinformation shared between members.
Staff	The EOC project needs to be completed. This is a crucial part of our infrastructure that is missing.
Staff	the Public Library system
Staff	There isn't enough code enforcement
Staff	toll for all southbound traffic coming into the Keys.
Staff	toll should be added to us1 to pay for merit based employee raises.
Staff	transportation
Staff	Triple property taxes for Monroe Co. homeowners who do not work/volunteer for (8-12 mos) a business or in the county. Helps workforce housing issue.
Staff	TRUE RECREATION ORGANIZATION - NOT A PARKS DEPARTMENT BUT AN ORGANIZATION THAT RUNS RECREATION PROGRAMS FOR RESIDENTS (PROBABLY MOSTLY FOR YOUTH)
Staff	Two programs should be ended for every new one started
Staff	water quality protection
Staff	Water safety and swimming lessons for our children. We need more public pools.
Staff	We could really do with better public transit.
Staff	We live on an island with very limited boating access . Need upper keys water access. Let the voters decide if there should be a boat ramp at Rowells.

Staff	Working waterfront
Sunset	Ban plastic bags
Sunset	Four lane all of US 1
Sunset	Four lane all of US1
Sunset	Free booze
Sunset	funding for additional law enforcement presence
Sunset	Increase salaries for teachers and law enforcement officers, even if it means raising taxes.
Sunset	Increasing tourism
Sunset	Making 7 mile bridge No Passing
Sunset	Quality healthcare Better pay for teachers and police
Sunset	Sea level rise
TCA	Code compliance staff needs to be increased
TCA	Light control
TCA	More ocean public Access. More open space
TCA	Noise control Too many mainlanders abusing our county - reckless driving, leaving trash, etc
TCA	Rowell waterfront park completed Sign & code enforcement US 1 corridor improved and maintained
TCA	Rowells Marina
TCA	Rowells Marina (w/ boat ramp) Attract/ recruit non tourist service based business-professional wage
UK Rotary	A US1 TOLL BOOTH
UK Rotary	Affordable housing
UK Rotary	Ban plastic
UK Rotary	Better permitting
UK Rotary	Changes to mini-season
UK Rotary	Community Character
UK Rotary	Duplication of services
UK Rotary	EnvironmentL protection
UK Rotary	Get rid of mini season
UK Rotary	Get rid of plantings in medians
UK Rotary	Get your act together
UK Rotary	Legal downstairs
UK Rotary	Less government regulations. Evaluate balance of tourism/TDC activities
UK Rotary	Mini season
UK Rotary	More FWV
UK Rotary	No mini season
UK Rotary	No plastic straws
UK Rotary	Perks for residents
UK Rotary	Ptroection of bays/ocean/reefs
UK Rotary	Pubic transportation
UK Rotary	Public transport

UK Rotary	Public transportation Traffic/bridges
UK Rotary	Toll road
UK Rotary	We have a county that 11 months after Irma still has not issued permits to rebuild. Must get your ac
Upper Keys	49 Buttonwood Drive
Upper Keys	A greater sense of community outreach.
Upper Keys	A toll of out of keys people
Upper Keys	A toll to enter the archipelago for non residents could be assessed for mitigation of problems driven by tourism and at the same time lower traffic
Upper Keys	Add a toll to the stretch
Upper Keys	Add more Traffic control lights on US 1
Upper Keys	Affordable work force housing
Upper Keys	All County infrastructure meaning roads, bridges, government buildings constructed with sea level in mind.
Upper Keys	All of the above are priority issues. Equally important.
Upper Keys	Alloted space and support for more marinas and boat storage.
Upper Keys	Alternative ways for tourists to get to the Middle Keys and Key West. Flights, ferries. It's ridiculous for those of us in the Upper Keys traffic.
Upper Keys	Alternative ways to enter the Keys (ferry, airport)
Upper Keys	An array of mental health help / drug use/ alcohol use/ ect.. for those struggling or for those that have lost all coping skills.
Upper Keys	Assisting older residents with hardening their trailers. At 75 and retired how could i qualify for a \$300,000 morthage to build a new house?
Upper Keys	Ban plastic grocery bags and stop people from loitering and swimming at the Indian key fills and bridges
Upper Keys	Banning plastic bag and other single-use plastics. Seashore cleanup.
Upper Keys	beach replenishment.
Upper Keys	Beautification
Upper Keys	Beautification
Upper Keys	Beautification of US 1 and the businesses/homes located alongside. This is a visitor's first impression of the Keys and it's very unattractive.
Upper Keys	Beautify US1 in the Upper Keys, have US 1 trash pick up a part of normal city services.
Upper Keys	Believe all concerns are covered.
Upper Keys	Better care of natural resources. County owned and private lots with natural hardwood hammocks and mangroves are full of trash, feral cats, and are illegally being cleared. Fish scraps, balloons, and fertilizers are allowed in near shore waters.
Upper Keys	Better cell service!
Upper Keys	Better insurance & property tax rates.
Upper Keys	Better mosquito control
Upper Keys	Better pay for Deputies and teachers.
Upper Keys	Better policing on the highways. Drivers drive to fast.

Upper Keys	Better process for storm clean ups. Don't make small private communities wait for well over a month to get debris pickups. We pay property taxes to
Upper Keys	Better road maintenance for neighboring street
Upper Keys	Better roads
Upper Keys	Better schools.
Upper Keys	Better wages to support locals vs busting in slave labor
Upper Keys	Building code and other ordinances need to be updated. They do not address Airbnb as the longtime residence would like they cater to the new crowd
Upper Keys	Buyout program for residences/properties with a high risk of inundation
Upper Keys	Can't think of anything
Upper Keys	Can't think of anything as of for now
Upper Keys	Canals need clean water
Upper Keys	Canals, Reefs, need activities/centers/bowling alleys/indoor playgrounds and entertainment for children!
Upper Keys	Cap on tourism
Upper Keys	Clean fresh water discharge into the bay
Upper Keys	Clean streets and roads and beautification
Upper Keys	Clean Up of Litter
Upper Keys	Clean up of mangroves and wooded areas.
Upper Keys	Clean up US 1...too much trashy businesses, junk on US 1 and no curb appeal when driving down US 1
Upper Keys	Cleaning up the US 1 corridor so it improves the initial appearance when you arrive in the keys.
Upper Keys	Closing the reef to all commercial business
Upper Keys	Code enforcement
Upper Keys	Codes governing Esthetics of new construction. Uniform styling. A good example is the city of Coral gables FL.
Upper Keys	Communicate better with residents about issues that concern them
Upper Keys	Community events and outreach. Such a unique island community should focus more on the arts and community and welcome the 'local' atmosphere.
Upper Keys	Conservation enforcement
Upper Keys	Conservation of land and natural resources
Upper Keys	Conservation of lands for animals.
Upper Keys	consider broadband Internet connectivity as a vital utility and provide a reliable and affordable public option for Internet access
Upper Keys	Continued school excellence, support of school staff
Upper Keys	Controlling sign "pollution" especially large billboards
Upper Keys	County counsel more selective about spending
Upper Keys	Crime prevention
Upper Keys	Crime prevention.
Upper Keys	Decrease number of transient units.
Upper Keys	Delete the US1 traffic; the county does not overrule DOT which controls it.

Upper Keys	Develop and implement across all agencies comprehensive sustainable tourism plan. Develop and implement comprehensive climate change mitigation plan.
Upper Keys	Diversify economy
Upper Keys	Don't know
Upper Keys	Downsizing local government
Upper Keys	Drug treatment and prevention
Upper Keys	Educate residents about the environment
Upper Keys	Education
Upper Keys	Elimination of non eco friendly things such as: jet ski use (ie noise pollution and wildlife disturbance), elimination of mini lobster season,
Upper Keys	Emergency response plan improvements Road raising and flooding control (which may be part of your building for resiliency)
Upper Keys	Emergency response to major events
Upper Keys	Employer incentives for maintaining local workforce.
Upper Keys	Encourage Local owned business, not national chain stores
Upper Keys	Encourage underground power lines
Upper Keys	Ending unnecessary tourist generating activities that destroy our quality of life and add to traffic issues and trash such as Lobster Mini-season.
Upper Keys	Enforcement of code violations
Upper Keys	Enforcement of environmental protection laws
Upper Keys	Enforcement of illegal vacation rentals that are driving up real estate costs.
Upper Keys	Ensuring the Keys do not turn into an ultra rich vacation home playground like the Hamptons.
Upper Keys	Environmental initiatives: reduce pollution, increased coastal clean ups, public interest is there but we need the coordination.
Upper Keys	Environmental issues such as cleaning up the Keys, litter, pollution, etc.
Upper Keys	Environmental issues.
Upper Keys	environmental protection and wildlife conservation
Upper Keys	Environmental Protection Pollution Control.
Upper Keys	Environmental protections
Upper Keys	Expanded recycling programs to include plastic bags.
Upper Keys	Family orientated things to do for local residents.
Upper Keys	Flood insurance rates
Upper Keys	Focus on giving a future to kids of current residents. Most kids leave for the lack of housing and opportunity.
Upper Keys	Focus on sustainable energy and zero waste. County-wide composting.
Upper Keys	FOLLOWING THROUGH.
Upper Keys	Getting rid of non licensed contractors
Upper Keys	Giving our law enforcement salary to survive

Upper Keys	Green Space preservation
Upper Keys	Green spaces & recreation areas.
Upper Keys	High quality public schools
Upper Keys	Higher living wage for increasingly higher rent and living costs.
Upper Keys	Highway beautification
Upper Keys	Hire more traffic patrols to deal with the crazy traffic
Upper Keys	Housing for the local workforce should come first
Upper Keys	Housing for workforce
Upper Keys	Hwy crossover pedestrian bridges
Upper Keys	I think the list of priorities provided above cover all areas.
Upper Keys	I think we have to create compromise between code enforcements and recognition of the biggest industry down here which is tourism and weddings.
Upper Keys	I think you've encapsulated them. Traffic is really an issue in the Middle to Upper Keys, especially weekend in/out traffic.
Upper Keys	I would like to see Monroe County spend a little more on community outreach instead of in-house bickering.
Upper Keys	Iguana control
Upper Keys	illegal short term rentals,even legal kept to minimum
Upper Keys	Immigration enforcement.
Upper Keys	Improve clean-up of poorly maintained properties where junk and refuse has been allowed to accumulate.
Upper Keys	Improve governmental processes for local businesses allowing them a better chance of success. Building permits, signage, right of ways, etc are very d
Upper Keys	improve school standards
Upper Keys	Improve the permitting process
Upper Keys	Increase County owned and managed water access, expanded boat ramps and parks.
Upper Keys	Increase law enforcement presence on the water.
Upper Keys	Increase Marine Patrol FWC officers/equipment/penalties and fines.
Upper Keys	increase parks
Upper Keys	increase upper keys specifically key largo as more tourism base and destination not just a pass through to islamorada and key west.
Upper Keys	Indoor recreation like basketball and pickleball courts.
Upper Keys	Investigate building inspectors committing fraud.
Upper Keys	Involving state and federal governments in the recovery process after storms such as Irma. We think both the state and federal government failed.
Upper Keys	Keep 35 ft maximum height
Upper Keys	Keeping our community safe.
Upper Keys	lack of access to clean safe water front areas; lack of planned parks (Rowell's, etc.);
Upper Keys	Land environment (exotics, litter, erosion, etc.)
Upper Keys	Less development by chains and more robust assistance/help for independent businesses
Upper Keys	Less government
Upper Keys	Less regulations!
Upper Keys	Limit tourist parking. Keep tourist parking away from areas with trees and grass

Upper Keys	Limit vacationaries that are temporary. Less than 30 days rentals.
Upper Keys	Litter
Upper Keys	Litter control.
Upper Keys	Litter! It's unsightly and can easily be deterred with fines and enforcement.
Upper Keys	Liveable wages and long term employment opportunities
Upper Keys	Local public transportation only for the Keys.
Upper Keys	Lowering fees for rebuild / building homes.
Upper Keys	Make affordable housing truly affordable
Upper Keys	Managed recreation areas.
Upper Keys	Managing the health of the reef.
Upper Keys	Mandatory recycling
Upper Keys	Mandatory recycling & eco-friendly support groups & projects & to encourage & educate locals in this field.
Upper Keys	Mass transit (relative to both environmental factors and traffic on US 1)
Upper Keys	more access to the water
Upper Keys	More affordable businesses for locals such as shopping and restaurants (upper keys only have Kmart and bealls? Less than ten options for fast food?)
Upper Keys	More attentive support for the elderly; compassionate care.
Upper Keys	More community programs
Upper Keys	More concern for our environment
Upper Keys	More Healthcare options
Upper Keys	More Law Enforcement of our surrounding waters.
Upper Keys	More nightlife/attractions/fun activities within the keys
Upper Keys	More open parks Rec areas
Upper Keys	More parks and better park maintenance. Increase senior citizen services and community activities. Lower the cost of drinking water.
Upper Keys	More pay for County workers!!!!
Upper Keys	More services for the homeless
Upper Keys	More things to do, for example, bowling, ice skating, more things for teens
Upper Keys	N/A
Upper Keys	N/a
Upper Keys	Na
Upper Keys	No hungry children
Upper Keys	No more 2 day lobster season. Just open the same every year and if it falls on a weekend, great. Limit personal water craft to certain areas.
Upper Keys	No more franchises!
Upper Keys	nothing but all the above are important.
Upper Keys	Nothing new. I would like to see the list get narrowed and more focused.
Upper Keys	Open to visitors.

Upper Keys	Opening existing access to the water, such as boat ramps
Upper Keys	Opportunities for all residents to be employed by the county; relocate government to marathon/middle keys.
Upper Keys	Our environment
Upper Keys	Our natural beauty and ecosystem needs to be another top priority, limiting the advertising to encourage tourism would be a great start.
Upper Keys	Pay equity. Let's face the truth, the disconnect between pay & housing wrecks the life here for everyone, including our part timers & tourists.
Upper Keys	Pay rates for jobs
Upper Keys	Planning for water level rise.
Upper Keys	Please ban sunscreens that hurt the reef and single use plastics
Upper Keys	Police and fire safety
Upper Keys	policing and enforcing the current policies that are in effect to protect the Keys environment.
Upper Keys	Preparing for the longevity of the Keys. Thinking of ways to prepare for climate change and rising sea levels.
Upper Keys	Preserve and enhance all "quality of life" issues" for citizens presently living in the Keys.
Upper Keys	Preserving the integrity of our reefs and ocean
Upper Keys	preventing residents from renting their houses for short term rentals
Upper Keys	Prompt hurricane recovery.
Upper Keys	Property taxes not raised
Upper Keys	Protect natural resources and increase penalties for violators
Upper Keys	Protect our waters
Upper Keys	Protecting historical districts!
Upper Keys	Protecting our environment and providing more community outdoor recreational space. Not like that dead piece of land at the old Rowell's. Nice places.
Upper Keys	Protection of Habitat, particularly as a result of poor regulation of development.
Upper Keys	Providing better life safety should be number 1 on everyone's list. Police and Fire need to be compensated accordingly to have a better workforce!!
Upper Keys	Providing more free or fee areas for tourist to enjoy our islands
Upper Keys	Public awareness campaign for tourists and visitors about polluting our roads and waters
Upper Keys	Public boat ramps. Open all day and night.
Upper Keys	Public transportation
Upper Keys	Public transportation
Upper Keys	Public transportation
Upper Keys	public transportation - trolley system for tourism
Upper Keys	public transportation, taxi and buses for non-elderly or to widen scope of times for elderly
Upper Keys	Public use areas, aka not the roadsides.
Upper Keys	Public use areas, boat ramps.
Upper Keys	Raising incomes at the same time capping rental prices! (Prices are getting out of control yet myincime isn't growing..)

Upper Keys	Raising the road level in flood prone neighborhoods (i.e, Stillwright Point and Twin Lakes).Building for resiliency probably falls into this category.
Upper Keys	Rebuilding/opening beaches and parks after Irma ex:Anne's beach
Upper Keys	Recreation areas for tourists.
Upper Keys	Reduction of signage.
Upper Keys	reef preservation
Upper Keys	Restrictions on architectural designs that must fit into local inspired design and culture.
Upper Keys	road transport infrastructure
Upper Keys	Rowell's Park
Upper Keys	Safety for our schools
Upper Keys	School safety
Upper Keys	Schools and kids, finding out what they need the most
Upper Keys	schools
	solar & wind energy
Upper Keys	Sea level rise, sustainable energy
Upper Keys	Sea level rising
Upper Keys	Severe penalties for FWC infractions
Upper Keys	Shopping of a better quality
Upper Keys	Slowing the traffic down.
Upper Keys	Smaller sheriff's office. Overabundance of on-duty sheriff's stuffing the coffers with traffic tickets, air-bnb infractions and noise violations
Upper Keys	Solar panel subsidy, green space for allotments/ locally sourced food, proper affordable housing, lead way on plastics and water quality.
Upper Keys	Solve the traffic, which is hard - utilities we can force on the vendors
Upper Keys	stick with the list you have it is really good , just add-- step up code enforcement
Upper Keys	Stop building affordable and workforce housing projects. They are a scam and insane.
Upper Keys	Stop commercial event/wedding homes operating in residential neighborhoods, look into protecting Key Largo bayside water quality from C-111 dumping
Upper Keys	Stop event destinations in residential neighborhoods, look into protecting Key Largo water quality from C-111 dumping.
Upper Keys	stop legal epa dumping into shore waters
Upper Keys	stop letting business in and let people in
Upper Keys	stop the building in areas that will be a problem in storms and high water
Upper Keys	Stop the bussing in of mainlanders
Upper Keys	Stopping the illegal rentals. Stopping mini season.
Upper Keys	Stopping the influx of drugs, theft and illegal fishing. Add many more FWC officers and increase their pay.
Upper Keys	Supporting the creation of a national catastrophe fund.
Upper Keys	Taking care of our reefs
Upper Keys	Term limits
Upper Keys	Toll for visitors.

Upper Keys	Tolls
Upper Keys	Tourism limits, offshore water quality, trashy "sand bar" type location limits.
Upper Keys	Traffic control
Upper Keys	Traffic control on the stretch and a toll to get in the Keys for non-residents (residents have a pass that they have that lets them pass).
Upper Keys	Traffic on US 1 and Road safety, better assistance for homeless to help themselves off the streets,
Upper Keys	Traffic on US 1 should be the priority.
Upper Keys	Using open space to create passive parks. Establish more areas, especially along US1 that are beautiful and useful to residents and visitors.
Upper Keys	Utilizing our natural resources of wind, solar and tides.
Upper Keys	Wages consistent with cost of living
Upper Keys	Water Quality, Affordable workforce housing.
Upper Keys	Water quality, over crowding, over building, density, stop mini season
Upper Keys	Water sport control by additional policing officials and more Bouyâ€™s around the Flats of The Keys
Upper Keys	We need to advertise nationally the Keys are Fine, No red tide here.
Upper Keys	weekly home/house rentals
Upper Keys	Where are the questions about protection of the environment.... need to save the coral reefs.
Upper Keys	Work force housing provided by largest employers. This should not be Monroe county problem. They all provided housing even in the sixties. Or pay more
Upper Keys	Work on limiting impact of states water run off deteriorating the fishing and reefs. Plan for increasing water levels.
Upper Keys	Would like to see more places for seniors to live.
Zonta	Better code enforcement of vacant properties
Zonta	Better health care options
Zonta	Better healthcare options
Zonta	Better schools, better/more children recreational activities, less traffic, lower insurance rates
Zonta	Environmental protection enforcement
Zonta	Great schools and safe family neighborhoods
Zonta	Hospital, more teachers for preschoolers , senior services,
Zonta	Need for better health care
Zonta	Propert Taxes
Zonta	Raises for law enforcement officers
Zonta	Trades Education (staffing to rebuild) contractors
Zonta	Victim crisis services
Zonta	Vocational & Technical Education, More Mental Health Services
Zonta	Wildlife

Recommended Improvements for Monroe County Operations

Complete List of Responses

When asked "What do you feel Monroe County could do better?":

A more modern approach to communication with citizens. Younger citizens (ie, 28-35) expect transparency and ease of information about what's going on.

Accept the 300 state offered affordable units

Accessible BOCC meetings and committee meetings in the evening to allow working citizens to attend

"Accommodate to the locals better. We need better prices on everything, and not outsourcing jobs from Miami. Also, we need better healthcare options."

Act as a connector between 4 dissimilar communities. People in KW don't feel any connection to Monroe County except when they are paying taxes.

Act together without splinter groups - KW gets preferential treatment with funding and attention. The middle class throughout the Keys is forgotten.

actual enforcement of laws to protect the environment-not look the other way because someone is influential (has wealth) when homeowner violates laws

Actually follow through with proposed policies for creating REAL affordable housing and for mitigating environmental impacts of large developments.

Actually read and enforce the LKLC. This document was prepared in a coordinated effort between growth management and residents as the comprehensive bible. It took years and millions of dollars to complete. It is being ignored and trampled.

Actually solve problems

Additional permitting intake staff

Address climate engineering

Address one or the other- pay equity or housing. Either employers pay a living wage, or Govt will have to help with housing.

Address preparations for sea level rise

addressing the affordable housing issue, until this is properly addressed, we will not have the quality of life we should have

Adhere to rules and codes set in place by nationally required codes and stop giving bubba approvals

Affordable housing

Affordable housing and traffic clearing for US1

Affordable housing and traffic; too many accidents closing down US 1 on what seems like an almost daily basis.

Affordable Housing!

Affordable housing, even if it means fewer hotels/guest houses. Traffic flow.

Affordable housing.

Affordable rent

Affordable workforce housing

After hurricane clean up

Aiding/prevention of homelessness.

Air Service to Marathon

Airports.

Allow alternative living situations: tiny homes, yurts, boats

Allow citizens greater ability to do what they wish with their own property.

Allow competing qualified companies to win contracts in the county

allow golf carts on the bike path.

Allow Home rentals for any duration. 30 days for Lower Matucumbe Residents do not have the same rental rights as up in Plantation Key.

Allow people to rebuild their homes without putting roadblocks up that make continued residency impossible

Almost everything

Assist with workforce housing projects as opposed to creating obstacles.

Attract diverse businesses so that we do not rely as heavily on tourism

attract quality tourists

balance between local and visitors needs

Balance tourism needs with the quality of life needs of Upper Keys residents (i.e. traffic on US1).

Ban leaf blowers

Ban Van from meetings

Banning plastic bag and other single-use plastics. Seashore cleanup.

Be as concerned and promote all of the Keys not just Key West!

Be fair to homeowners who sometimes rent

Be far more aggressive at limiting trashy developments by the common list of Bubbas which don't benefit everyone.

Be harder on poachers. More financial impact. It's out of control and depleting the natural resources for those who abide by the rules!

Be more accountable

Be more approachable and communicate better

Be more available in the community

Be more efficient in what you already do. Live within a balanced budget.

Be more equitable when monitoring building codes. We have seen developers obtaining permits to remove mangrove trees, etc. and stricter with homeowners

BE more flexible regarding environmental impact of small projects

Be more focused and open to out of the box thinking. As a new resident 3 years, it seems that the same people for the last 30+ and we need a change.

Be more interactive with residents. Ask for input. Listen to suggestions

Be more pro "local" and understand we are all just trying to make a living and provide a quality product

Be more proactive and less reactive to situations such as housing projects.

Be prepared ahead of Natural disasters for quick clean up.

Be responsive

Be user friendly especially in building and planning department

beach replenishment.

Beautification - there's sections of US 1 in Key Largo that are just trashy and the businesses don't care.

Beautification and health care options/encouragement. Its dangerous to have a health problem in the lower keys. Survival rate seems low.

Beautification of US 1 corridor

Beautify areas and make bridges safer by eliminating passing or erecting a barrier

Beautify US1 in the Upper Keys

Being environmentally aware of the future impacts on the water quality and quality of life here.

Better adherence to existing codes. Our representatives should make decisions based on the desires of the majority residents - not special interest.

Better adherence to existing codes. Our reps should be listening to everyone in MC, not just Key West.

Better advocate for residents of the Keys in Tallahassee. Streamline and help homeowners with the hurricane repair/rebuild process and not roadblock.

Better And Faster Social Media Presence

Better and more affordable housing

Better and more college classes

Better and more varied doctors for senior

Better auditing/financial management.

Better balance tourism with quality of life for residents.

Better balance vacation rentals and the availability of housing and services for year round residents

Better building inspection process

Better building permit process

Better care of the infrastructure and Have a plan in place for recovery of the waterways and canals, ahead of a storm.

Better code enforcement, protecting natural resources.

Better code enforcement , trashy homes

Better communication

"Better communication

Support of all residents"

Better communication regarding tax assessments (ie: hospital tax with no referendum..... his can that be?)

Better communication.

Better control on bicycle and pedestrian traffic

Better education

Better enforcement of no parking/no gathering regulations at areas taken over by day trippers with illegal picnics, etc.

Better Governance. Lack of planning for recovery and charging fees for rebuilding has been disgraceful.

Better hospital

Better information given faster to residents absent during storms

Better job welcoming visitors

Better lighting on Sombrero Beach Rd. Most street lights do not work. More policing of Sombrero Beach, vagrancy and littering fines

Better manage the current "overtourism" that is the root cause for traffic problems and workforce issues.

Better paved roads

Better pay for police officers

better permitting

Better resources/funding help for those in need.

Better response to the needs of our citizens.

Better responsiveness to residents'™ needs during and especially after a crisis. Help us get things repaired. Control price gouging.

Better road laws/enforcement.

Better road work

Better serve the community by providing quicker turn around times for permits especially after a hurricane.

Better signage for hotels and stores so traffic may not have to go so slow to find where they are going.

Better strategic coordination between County & municipalities

Better traffic control, especially throughout the Village of Islamorada, where traffic is always a nightmare

Better traffic enforcement and highway clean up

Better trained code officers

Better training for County Employees

Better UK commission representative and get rid of code enforcement

Better upkeep city owned areas

Better use of Rowell's Marina

Better water quality initiatives, such as cleaning up the existing landfills in the Florida Keys.

better/more housing options for the middle class

Bicycles, scooters, and pedestrians are a major hazard to themselves and others and only through law enforcement will that change.

Big one. Find alternate transportation to reduce traffic congestion.

Bike and pedestrian safety, affordable housing, shutting down illegal vacation rentals so that residents can rent instead.

Bike and transportation about town efficiently

bikers safety regulations

Billboards explaining fishing regulations and also our commitment to a trash free environment.

Bring in more business

Bring serious commercial airlines to Marathon airport

budget money better

Build affordable housing

"Build better bridges! Have stronger, more resilient communication platforms."

Building and permitting department is a mess. Permits take too long and the process is too complicated and often goes through unnecessary departments.

Building and permitting dept.

Building and zoning

Building code compliance as a whole is great. Hire some people with a little compassion and common sense when looking at residential properties

Building department permitting

Building department processes

Building department.

Building Dept needs overhaul

Building dept. is awful. Legal dept. over reaches & is bad for business. County cannot figure out appropriate eco-sensitive growth for our environment.

Building dept. permit process does not encourage locals to build. There should be an incentive to building a homestead.

Building Permit process

Building permit process

building permit process

Building permit process. Be transparent with the process. Treat the residents with respect, unlike Mary Wingate in Marathon.

Building/Zoning

Building/Zoning process!!!

buy more spaces for wildlife

calculate a median income & affordable housing rates that don't include outlier incomes of Ocean Reef property owners. PROTECT THE REEFS!

Can't think of much right now.

Care about all its people. I have seen so many good working people leave over the last 14 months, were was government when we lost our good workers

Care more about the people who work in the service industry.

Cater less to tourists, tourism is important but not at the cost of the islands soul

Challenge the wind and flood insurance rates that are being charged.

Child friendly spaces

Cite business and property owners who do not clean up litter and debris. Winn Dixie in tavernier and divers direct plazas are filthy.

Claim the Keys are open for business, yet run off tourists who decide to arrive on a motorcycle

"Clarity and consistency in the permitting process.

Developing a condemnation plan that leans towards preservation of homes."

Clean energy, Alternative transportation

Clean itself up. Much of the county has vacant and or compromised buildings and what looks like teniment housing

Clean out Wistiria island

Clean streets and waters edge of trash. PAVE BERTHA IN KEY WEST

Clean the beach in Key West.

"Clean up after natural disasters,Flood control,Affordable housing"

clean up and truly take pride in our island

Clean up everywhere and promote to stop littering

Clean up everywhere and promote to stop littering

Clean up our waterways

Clean up shores of garbage

Clean up Tavernier

Clean up Wisteria Island and make it day use only - no fire or camping. No derelict boats in any waters, all boats must be on paid moorings.

Clean, well kept infrastructure and landscaping

Cleaner roadways - tell the State less plants more mowing.

Cleaning and maintenance of parks, roads, water

Cleaning up County property such as the natural areas near Harry Harris Park. Trash washes in from the ocean and people and never gets cleaned.

Cleaning up the mangrove areas

Clean-up after Irma wasn't handled well. Friends in the middle Keys still have debris piled near their houses yet clean-up was declared months ago.

Clear communications

Clear highway accidents quickly

Climate change effects with flooding potentials and growing flood and wind insurance rates

Control expansion

Code compliance and HARC are not applied evenly to all.

Code compliance does not play fair. The rules are not the same for everyone. Living in the Keys is relatively harder place to live. Not easy.

Code compliance rather than coercion

"Code compliance

Mowing of grass not done often enough"

Code enforcement

Code enforcement

Code enforcement

Code enforcement

Code enforcement

Code enforcement

"code enforcement needs to be much better,

keeping US1 clean,needs constant attention "

code enforcement of violations of existing development. Need more staff to cover the area.

Code enforcement, especially ongoing excessive noise issues.

Code enforcement, so many violations, go for big buck items so we can pay for resources with small

Code enforcement. There are many dilapidated houses and some that look like junk yards.

Coffee and cookies while waiting in line at County offices

Cohesive communication county wide

Combine departments less admin

Commissioners get a pay cut and pass pay increases for county employees.

Common sense permitting

Communicate

Communicate

Communicate

Communicate

Communicate and engage with residents and interact with the City of Key West

Communicate better with municipalities.

Communicate better with the lower keys residents, especially the Big Pine Key area.

Communicate better with year round residents. Using forums like this for those that work and cannot attend meetings.

Communicate openly, effectively, frequently and in as many formats possible.

Communicate our priorities to FDOT

Communicate post disaster with citizens.

Communicate where the money is being spent.

Communicate who each of our District leaders are

Communicate with it's residence

Communicate with its residents on changes made to building, rebuilding issues and to use history to enhance the future, such as replacement of former

Communicate with the public. The amount of incorrect information circulating around the public in regards to county activities is staggering.

Communicate, listen, wasteful county expenditures

Communicate. Building permit process.

Communicating with residents

Communication

Communication

Communication

Communication

Communication & transparency

communication and all of the keys working together. quality of life - affordable housing and hourly wages that make sense for the cost of living here.

Communication during Hurricane

Communication to average residents

communication to residents

Communication with residents, protect our near shore waters and add back country navigation aids.

Communication! Keep residents informed on their performance.

Communication.

Communications

Communications flow

communications in times of emergency - have our server off the Keys, with information able to be updated by satellite phones.

Compassion. Working class people are second class citizens in Monroe County.

Compensate employees better

Complete ongoing projects such as the bicycle pathway and road repair.

Comprehensive or strategic focus on the future including a vision for the future we want to create

Concentrate on locals needs and disband the Tourist Development Council

Consider wishes of individuals over developers and realtors.

"Consistency in application and interpretation of building codes, permits, etc.

Traffic management along HWY 1"

Consistency in processes

Consistently informing residents & taxpayers of the progress on the 5 year plan for the county. With any changes noted and the reasoning behind.

Continued emphasis on updating residents with govt issues/management via email/social media

Contribute fair share to address homelessness. Stop pretending it's only a KW problem.

Control and eradicate invasive species

Control growth

Control growth

Control growth

Control growth

Control growth.

Control how many properties can be used for transient rentals

control illegal rental properties

Control of building permits.

Control overuse of infrastructure. We keep building more hotels when the infrastructure can't support the influx.

Control speeding

Control spending on school board; restore/increase funding for mosquito control

Control spending.

Control the events allowed in the keys and STOP the walks, rides etc that just created traffic nightmare for residents.

Control the homeless population

Control the number of "resorts" being built.

Control the trend of wealthy individuals coming in and purchasing large amounts of property for the sole use of vacation/rentals with ridiculous rent

Control theft issues with bikes..scooters..etc..

Control tourism. While we need tourists we don't have to become slaves to the industry. CUT THE GREED!!!

Control traffic

Control traffic

Control traffic on the 7 mile Bridge

Control traffic.

Controlling pension and health expenses for employees from our taxes

Coordination at multiple levels with municipal partners. Not just at the top.

Cops need to step up when it comes to enforcing traffic laws for motorists, pedestrians, bicyclists, motorcyclists and scooter drivers.

Cost Controls.

County District Maps for a true geographic Lower Keys District separated from Marathon (N.W partial) District: true local commission representation.

County needs to be diligent in protecting the lower keys as a last part of the rural keys

Countywide wifi

Crack down on bad driving (speeding, going to slow, stopping to take photos of every seagull)

Crack down on drivers that endanger the lives of other on US1. Please kick Comcast out of the Keys.

Crack down on illegal transit rentals

Crack down on illegal vacation rentals and emphasize better enforcement of affordable housing deed restrictions.

Crack down on illegal vacation rentals.

Crack down on speeding and dangerous drivers

Crackdown on contract labor forces using illegal labor for jobs, especially in the hospitality sector.

Create a sense of community. Encourage people to feel invested in the community. Find ways to fight second home ownership.

Create an outreach to help and protect its most vulnerable citizens - the poor and the homeless.

Create connectivity within the Keys

Create policy that protects locals and workforce

Create programs that generate fresh ideas from the community.

Creating more affordable housing.

Creation of livable housing.

Crime prevention

Curtail the approval of more of the same stores e.g. CVS and Starbucks

Customer friendly and helpful building department

Customer service permit building department

Cut cost and use their existing assets better.

Cut the crazy requirements for builders, Miami Dade building codes are fine. County requirements are causing the high cost of building in Monroe co

Deal with traffic issues, and problems (erosion, litter, safety) with visitors using the road sides as recreation areas.

Dealing with noise complaints, and speeding

Decrease housing costs

Decrease red tape

Density adjustments for Workforce housing

Develop and execute efficiently better planning policies and procedures

Develop new industries such as securing a developer for an advanced high speed monorail system from Homestead to KW with 2 stops Marathon and Key West

Develop Rowells Marina

Develop substantive, actionable plans to address these three primary concerns.

Direct tourists to parks and staffed beaches.

Disaster preparedness and recovery

Disclosing what tax money is being spent on and asking the public what we want the money spent on.

Disperse county support/funding more proportionately to certain areas of the Keys.

Ditto

Diversify the economy, more money will flow and the rest will follow.

Divert TDC funding to CO2 mitigation and learn from past hurricanes. It is not like we have no experience! 30% will never evacuate need shelters

Do a better job of actually building green. Pick a level and get it certified

Do away with ROGO

Do something about the terrible utility company on Stock Island owned by the Smith family, negotiate a quicker repair of Cow Key bridge.

Don't allow huge corporations to buy up all the land & hotels & stores. Duval Street is starting to look like any cruise stop in all the Caribbean.

Don't be such nazis about code compliance, the harder you push the more people will work without permits

Dont do construction projects in winter! Also I think the parks in the lower keys are much better maintained than the upper keys

Don't just listen, act

Dredge the canals. Rumble strips down middle of highway to reduce head on collisions. The strips only make noise when you pass.

Drugs free

Ease restrictions

Ease the permitting process

Ease the permitting process

easier building process

Easier permit access and process

Easier permits

easier permitting

Easier permitting

Easier permitting process

Educate the public and move forward into the 21 century. Seems like the government/commissioners have a 1960s view on how a county should operate.

Effects of tourism on the environment

Elect better officials

Elect County Commissioners by District, not Countywide

Eliminate nepotism in the public sector and the "That's how we've always done it" mentality

Eliminate special interest groups on county commission.

Eliminate the TDC.

Eliminates entitlements to the nonworking families, restrict commercial fishing, keep resources local

Emergency communication reliability

Emergency Management

Emergency management

Emergency management. If the Emergency management team isn't preparing for a hurricane, what exactly are they planning for?

Encourage commercial airline routes to include Marathon...

Encourage full time Residential living and rentals by tax incentives

Encourage property owners to offer affordable long-term rentals as opposed to vacation rentals. Tax relief incentives for owners of long-term rentals

Encourage the TDC to change the slogan from Key West and The Florida Keys to ... The Florida Keys and Key West or just The Florida Keys.

Encouraging affordable housing utilizing public/private partnerships

Enforce building codes including FEDERAL NFIP rules and not allow illegal downstairs apartment be the affordable housing.

Enforce code violations, force some businesses to clean up their properties.

Enforce codes for junk in the yards, parking on the streets.

Enforce codes we have now, provide automatic bulk trash pick up schedule quarterly.

Enforce codes,

Enforce county code concerning commercial abuses

Enforce County Codes more stringently. As of now, County Code Compliance seems selective.

Enforce current codes and laws

Enforce Distracted driving. There are way too many people taking on their cell phones while driving. Sure tourists drive the economy but at what price

Enforce existing building codes.

Enforce existing codes and laws

Enforce existing laws

Enforce exiting speed limits in National Key Deer Refuge.

"Enforce lot clearing regulations

More code enforcement"

Enforce our land use codes

Enforce regulations of the Land Development Code.

enforce removal of debris from yards and right of ways

Enforce road and litter violations

Enforce the No Parking laws. Tea Table and Indian Key Fill are lined with signage that is disobeyed, yet no one is ever ticketed for the violation.

Enforce traffic laws. Don't be afraid of writing tickets!

Enforce traffic violations

Enforce vacation rental regulations

Enforce water, building limits and construction quality. Make mosquito control another county department, such as parks and rec. Police school mgmnt

Enforcement of environmental policy for weekend crowd/tourism

Enforcement of existing codes.

Enforcement of existing laws and ordinances.

Enforcement of fishing/lobstering laws.

"Enforcement of speed limits.

The building department just needs to be cleaned out, from office staff to inspectors all are unprofessional."

Enforcement of traffic laws. Tired of getting run down by folks running 20 mph over the limit.

enforcement with consequences of building permits, zoning and current ordinances

engage the public

Enhance cooperation with municipalities and speak with one loud voice to Tallahassee and Washington.

Environmental protection. Ban plastic bags.

evacuation for storm

Evacuation process and storm preparedness

everything

Everything

Everything

Everything

everything

Everything

Everything

Everything thing on questions 3-5

Everything!

"Excessive speed (60+ in a 45) on US1, especially from mm100 north to the stretch.

Cost of Living (too high) vs Living Wage (too low)."

Expand highway 1 and better communication during hurricane evacuations

expedite post-Irma re-building from current residents (new development has lower priority.)

Expedite road repairs

Expedite the affordable housing allocations.

expedited permitting, more housing in county

Fast track permits for commercial and residential rebuild after a storm.

Faster building permits

Faster permits

Faster permits

Faster permitting

Faster response after hurricanes. It has been over a year and Long Beach Drive in Big Pine is still not repaired and repaved.

Fewer rules to save people from their own stupidity. Stop the corruption and need to 'know someone'. Train and equip firefighters to put out fires.

Finance not for profit ownership affordable housing rather than just rentals. Allow people to take ownership after long term local employment.

Finding meaningful non-residential uses for vacant lots for property owners. Sticking to financial priorities of core government responsibilities.

Fire everyone in Plannin

Fire mike rice

Fix Rowells as promised.

Fix the issues and stop creating more

Fix the roads that are in terrible shape

Fix their code enforcement. Currently there is no research into complaints or violations. Simply issues verdicts without validation 50% of the time.

"fixing roads (Summerland)"

Flood management, dealing with rising sea levels

Focus more on its residents and Judy not on the businesses

Focus on helping the people inside of the county, not just making tourists happy.

Focus on improving what we already have.

Focus on residents who are the ones who drive tourism economy

Focus on the local people and providing affordable housing living options.

focus on what brings the tourists her

FOLLOWING THROUGH

For all this County has been through the last year, not a thing!

Free con leches on Monday's ;)

Fund its departments

Get out of the way.

Get rid of mini lobster season!

Get rid of transient housing

Getting drunk drivers off the road

Getting people in and out of the Keys. The Middle and Upper Keys have such terrible traffic, residents can hardly go anywhere.

Getting things done. Decisions about important issues take too long and then the implementation takes even longer. Just Get It Done!

Give appropriate salaries for the jobs offered so we can afford to continue to live here.

Give landlords tax incentives to offer reasonable rental rates for our service industry employees.

"Give more space for answers!

Professional working class can't afford homes."

Give residents who are not as rich a chance to live in the Keys

Give the residents who live year year round more say in their government and community

Government and citizens working together, not at cross purposes

Govt employees and our board members are ridiculous. They are power hungry, often overstep their bounds and generally tell residents NO to everything.

Grants to lift houses

Greatly improve the integrity and ethics of the politicians to a non-greed based accountability.

Green energy

Green space, infrastructure and water quality

Growth control

Growth management, say no to developers. Don't let the county get into the housing business

Growth management, say no to developers. Don't let the county get into the housing business

Growth management/permitting process could be less complicated

Habitat protection

Handle traffic, its terrible.

Have a good plan for pre and post storms, 11 months after a storm to clean canals is unacceptable

Have a good plan for pre and post storms, 11 months after a storm to clean canals is unacceptable

Have a half way house for people in transition into society

Have a local TV station

Have a more comprehensive evacuation and reentry plan for disasters.

Have a plan for ever category of hurricane, both pre and post storm

Have a solid waste master plan

Have a target department store

Have better inter-municipality discussions of the common challenges

have code enforcement work on the weekend when most of the "illegal" work is done on houses/lots

Have less corporate businesses and more locally owned places

Have meetings later in the day or evening do more people can attend

Have more activities for kids/teens.

Have programs for the elderly

Have the lower keys rep live south of 7 mile bridge.

Have zoning hearings, changes, disputes in area where problems occur. ie: key largo, marathon, and key west.

Having a cohesive vision for the future of growth.

Health care

"Healthcare

Assisted living?"

"Healthcare

Public transportation

Workforce housing"

Health insurance for its county employees

Help each other!

Help locals with permits

Help senior citizens

Help the homeless

Help the homeless.

Help the people instead of being condescending

Help the village

help those who live here year round and not make it for investors just for the prime season, keep doors for health care

Help with community Development

Help with putting a cap on rental prices not only of housing and apartments but retail space.

Helping people in disasters

Higher wages, workers should be able to have an opportunity to afford to buy a home and enjoy where they live

Hire county residents for significant positions and not waste our funds on external head hunters.

Hire locals who understand our community

Hire more competent inspectors

Hire people who are qualified for their jobs. I spent 12 years at the library taking direction from people who wouldn't know Hemingway from Joyce.

Hold Comcast to better standards. In a war the first thing you do is take out communications. Irma took our out and didn't return it for a month.

Hospitals

House the homeless

housing

Housing

Housing

Housing for teachers

Housing housing housing

How much tourism dollars at international hotel chains stays in the Keys, yet the county has to support all of the infrastructure, police, fire, roads

How to get people in and out of the Keys without clogging the Upper Keys and Islamorada.

Hurricane before and after issues

Hurricane prep without evacuation.

Hurricane preparedness

Hurricane preparedness

Hurricane reentry; Allow self-sustaining residents to enter immediately. Most people do not expect to be taken care of. It's on us.

Hurricane response

Hurricane response.

I am going to have to move home due to can't find housing

I am NOT in favor of penalizing local single unit homeowners from renting on AirBNB. The hotels charge \$300-\$400 per night yet do not pay their cont..

I am relatively satisfied.

I believe speed control needs to be prioritized.

I believe you are focused on doing better every day...and you'll get it done

I cannot think of anything.

I don't know

I don't know - it's tough to meet everyone's needs - but I think there's NOW too much emphasis on affordably housing and not on those living here

I think it can improve recruitment for salaried professionals such as IT, lawyers, accountants.

I think Monroe County could improve roads for safety travels with our guest on mopeds. Although you have done a great job there are areas of concern.

I think the county caters to only those who have 7 figure income.

I think we can all do a better job of being plastic conscious being so close to the ocean.

I think we need to offer more green energy options by encouraging solar panel leasing.

I think you all do pretty well.

Idk

Implement a toll to visitors. Also, a lot of the traffic is due to construction vehicles in the morning and around 4pm.

Improve building permit, inspection process by education and adding more employees

Improve closing permit process

improve codes compliance for trash issues and other environmental issues in neighborhoods; need to pay attention to residents, not always businesses

Improve communication, remove rather stodgy layers of bureaucracy

Improve efficiency and time that it takes to get things completed

improve hurricane shelters

improve planning/building/code compliance processes to be more streamlined and faster process.

Improve post hurricane clean up

Improve public transportation

Improve the internet services more choices than Publix for groceries

Improve the permitting process

Improve the permitting process

Improve the permitting process/hire people who understand the building process

Improve the road conditions for driving. Installing traffic stops and lights where needed.

Improve traffic

improve traffic flow

Improve traffic flow on US 1

Improving Duval Sreet; beautification; business development; pedestrian only zones.

In engaging stakeholders, broaden the perspective beyond the input of the 'usual suspects'.

Including public in decisions on road work.***PLEASE DO SOMETHING ABOUT THE CROSSWALKS. THEY NEED TO HAVE STOP LIGHTS INSTALLED***

Incorporate Community Feedback

Increase pay

Increase police/paramedics

Increase speed at which priorities including affordable housing is developed.

Increased community input.

Increased enforcement of existing regulations

increased use of technology in county services and communications

"Increasing parks and public spaces. Water access for the public.

Public employee retention"

increasing taxes left and right and never giving back.

Inforce the way others treat where we live.... Littering, passing in center lane, disregard to the waters.

Infrastructure

insect control

Inspections and reasonable time frame on building permits

Instill new building codes for resiliency.

Insurance

Invest in your employees with higher wages and better benefits and invest in your residents by eliminating any new building unless it is AFFORDABLE!

It is awful to see luxury resorts/vacation rentals going up where (a) people used to live, or (b) where there was natural beauty. Please help!

It should lookout for everyone the same instead of complaints that marathon got more than key Largo ane so on

It will never happen.

Jobs

Keep affordable housing away from prime real estate Make it market drive.

Keep our canals free from debris. Open culverts to allow water to flow freely and keep water quality healthy for marine life

Keep people from parking, day tripping on the side of the highway

Keep taxes lower

Keep the island feel by controlling and limiting traffic and tourism

Keep the Keys clean, increase littering fines and enforce.

keep the landscaping around town up to date and nice

Keep the roads cleaner. From the 18 mile stretch through the Keys. Trash all over the roads. Laws are not being enforced. Littering should be enforced

Keep the streets clean of trash.

Keep the Upper Keys in perspective when considering density and affordable housing as different than the lower keys.

Keep their promises. Initially, Sexton Cove, Twin Lakes, and Stillwright Point were to be the top areas to get there road raised. Only Sexton Cove got

Keeping space for wildlife and brush and not selling out to developers with big plans for resorts.

Keeping the commercialization of the keys to a minimum and supporting family business.

Keeping the county clean.

Keeping the locals safe on the highways and waterways.

"keeping the workforce: salaries are low, cost of living is high

enforcing conservation with tourists, especially boaters from adjacent counties"

Lacking a decent Shopping center

Landscape and maintain our community.

Landscaping for Key Largo

Larger fines & penalties for drunk drivers less for small marijuana arrests.

Law enforcement on the water

Lay out roads, manage bridge openings, halt roadside tourism that slows cars, anything and everything to alleviate weekend traffic.

Learn to never, ever, let one vocal persistent constituent dictate County policy and decisions of the Planning staff & BOCC ever again.

Legalize marijuana

Legitimize workforce housing

less county tax money for social and more for police & fire/rescue.

Less density.

Less development, focus on quality of life, we have maxed out our environment and need to accept this and protect it

Less development. Protect our natural resources that keep this community afloat!

Less government

Less red tape

Less red tape

Less talking more action

Less talking more action

Less traffic!!! Tolls to pay for the works of the county. Reduce trashing of the area by visitors

Less vacation rentals

Let businesses build worker housing. It is not the responsibility of the country. If business will not address the issue then businesses will fail.

Let small businesses survive / support small businesses by easing permit control. Environmental issues.

Lighten up on permit requirements then less would be done illegally

Limit development and stop putting money first

Limit growth.

"Limit large corporations/stores.

"

Limit making this all for tourists, pay attention to the locals

Limit more housing . We are at capacity now.

Limit noise past 10 PM

Limit size of oceanfront homes and development.

Limit the amount of advertising that draws all sorts of unwanted people to these environmentally sensitive islands

Limit the damage done by weekend warriors.

Limit the growth in population

Limit traffic and drastically improve bicycle safety.

"Limit vacation rentals - Start thinking more about the citizens of Monroe county rather than the vacationers to the county

Better education system- "

Limit Vehicles on the island.

Limit weekend visitors

Limiting growth

Limiting homeowners from price gouging long term rental properties and charging as much as vacation rentals without paying taxes as such.

Lisa listen

Listen

Listen and respond to its citizens

Listen and respond to the issues of the lower keys not just key west and key largo.

Listen better

Listen more to the tax paying residents about doing more to create a better quality of life for those that live in MC full time. Quiet neighborhoods.

Listen to everyone, not just few at meetings

Listen to its constituents and develop processes and systems that are neither punitive or obstructionist.

Listen to residents and improve our quality of life; stop selling out the Keys.

Listen to residents more. Stop making decisions based on political bias instead of community input.

Listen to residents. Hold quarterly townhall meetings.

Listen to the citizens and take their comments seriously. Less government

Listen to the families vs tourism

Listen to the people. Building that stupid pedestrian bridge at Founders park that NOBODY WANTS EXCEPT THE COUNCIL

Listen to the people.. after Irma you all did nothing.

Listen to the residents

Listen to the residents and not raise taxes without a vote

Listen to the residents!! Realize there is no need for affordable housing in the lower keys residential neighborhoods. It belongs in KW and Marathon.

Listen to the residents, not the developers or businesses that are there to make a buck no matter what. Other counties have county facilities, community

Listen to the residents.

Listen to us and communicate better with us.

Listen to us AND hear what we have to say

Listening to the "little" people

Living Wage

Lobby for affordable housing

Lol

Look out for permanent resident's interests

"Lose the road blocks to rebuilding Key West isn't the only island of the keys"

Lots of money & good people live here - I like the seasonal people coming in!

Lower cost housing

Lower prices for FL parks when entering

Lower rents

Lower taxes

Maintain overdevelopment

Maintain roadways off US 1, continue to work to reduce insurance rates,

Make and enforce environmental protection for land and water, clean up the water, preserve- protect

Make closing expired permits easier and open permits

Make Hwy 1 MUCH safer (actually arrest drivers for speeding!), control growth to protect open space and the environment and enforce building codes.

Make it a nice place to live for people who have to work not just for the mega-wealthy who buy houses they never use.

make it affordable

make it easier to obtain building permits, do away with mini season. They destroy our waters

Make it more children friendly have more events for children & waterparks in various locations so we don't have to pay meters to take our kids parks

Make Keywest for the locals again.

Make permit get process faster

Make permitting more affordable for middle class

Make permitting more affordable and easier.

Make processes go easier

Make roads safer

Make sure Heather stays in office

Make sure that those building don't get away with loop holes like Employee Housing instead of affordable housing. Push for wages to be higher in county

Make the budget more transparent. It is very hard to understand, and I have a graduate degree in economics!

Make the building department more customer friendly and regulations that people can understand

Make the community feel more cohesive. In signage, more greenspace, better landscaping, & controlling design aspects of new structures.

Make the exit from KMart parking lot in Key West right turn only.

Make the residents a priority over tourists.

Make things for children like Key West, Islamorada and Key Largo have done! Make a splash park for our children to play like other communities have.

Making closing out permits easier.

Making it easier to get permits to maintain and beautify property.

Making it easier to get repair permits after a hurricane, especially the Army Corps of Engineers portion.

Making their work force the number one priority

Manage building code processes for applications, approval and compliance.

Manage cost of living

manage costs

Manage growth. Development has increased at an unhealthy pace.

Manage its tourism

"manage tourism

Enforce vacation rentals"

Manage tourism! It is out of control, It should be about residents enjoyment of their homes/neighborhood and our local communities, too many tourists

Manage traffic congestion entering and exiting the Keys. Islamorada north is a parking lot on the weekends!

Manage waterways during lobster dive days

Managing the day tourists who spend their \$ in Homestead, and use the roadsides, and leave their garbage behind.

Mandate a slower speed limit on the island. Reduce the amount of accidents and deaths. If it's bad for tourism, maybe the BOCC will pay attention.

Many county employees are not there to help their fellow citizens. They often impede & create barriers to getting things done.

Many of the issues above are intertwined--proper Growth Control can keep the ever increasing traffic in check. Enforcement of rental rules (long term rentals are now short term vacation rentals). Add "workforce housing" over "affordable housing".

Many things

Medical care in Key West

Mental health

Mental health services

Mental health services and support and bicycle safety

Mitigate traffic. We can't go anywhere on the weekends because of back ups entering and exiting the Keys.

Modernize. Invest in technology to serve the community - software, apps, online services for information and conducting transactions with the County.

Monitor tourist destruction

"Monitor traffic on RT 1. Too many deaths. Make RT 1 a toll road. "

Monitoring and effectively enforcing traffic speeders and those driving reckless.

Monroe County could extract illegal immigrants more frequently from 1. Trailerama; 2. Key RV; 3. the Rock; and 4. Eastwinds.

Monroe County should be more strict with evacuation policy before hurricane.

Monroe county spends too much money spent on staff who don't do anything, are not at all helpful, and drive county vehicles to and from work.

More access to water for locals, local parks, dog parks

More accountability of upper management.

more affordable housing

MORE AFFORDABLE HOUSING

More affordable housing (truly affordable); Possible tolls for tourists entering Monroe County to offset costs.

More affordable housing units

More aggressive mosquito control that doesn't harm people and pets. Police spend less time writing tickets and more time patrolling for thefts.

more aid for senior citizens

More attention to kids and their needs.

More benefits and services or discounts for local "hero" workers such as Fire, EMS, teachers, nurses, police.

More citizens could be assisted if the County were to expand their programs and services.

More community activities at county parks

More community work shops

More competitive wages and benefits to keep quality County workers from leaving.

More control on drugs

More diverse workforce and representation among elected officials. More helpful website.

More efficient public works system

More efficient, helpful & friendly building department

More engagement with citizens. More open forums and options for residents to participate in government.

More focus on the health of the Coral reef eco

More family friendly events or businesses that are locals focused over tourism focused

More fiscal responsibility

More green space and park beach development for residents. More planning and development for our professional people. There has to be more affordable

More interactive and participative government

More law enforcement on the water

More law enforcement on the waters

More open Spaces with trees besides palms. Many more indigenous trees and green spaces.

More programs for senior citizens and handicapped citizens

More public access to the water.

More public education prior to making changes within the government. An understanding of the why so we can all benefit from the results.

More responsive

More staff

more streamline process in building department, additional staff

More telecommuting jobs tfor less traffics

More transparency

mosquito control

Mosquitos kill them all

Move KOTS to a county property. Manage KOTS as a county, not a city of Key West only.

Much more consideration of residents' needs.

Need to add more patrols to the neighbor hoods. Add more law enforcement.

No comment

"Not buy marinas

Enforce laws and codes"

not letting developers build what they want and get variances for things they wont do

not limit upside of economic growth. All the options listed above are limiting upside and restrictive

Not sure

Nothing comes to mind. Thinking of Irma, it amazed me how quickly responses were put into action. We are unique and resources do not come easily.

Nothing. doing a great job with the size government it has.

Nothing. With the man power you have you do great!

Offer year round long time residents & Conchs relief in property tax, parking fees, permits on simple home repairs.

open Rowells park

Out the Bubba system.

over building

"Overburdening roads,overseeing transient licenses "

Overdevelopment controls..zoning, code enforecements

Oversight of hotel development.

parking outside kw and increased transit options to old town, especially with cow key bridge repairs coming. Bicycle LIGHTS!! and rule following.

"Parks & open spaces"

Parks need cleaning, maintenance, and more infrastructure. City and County employees should be reevaluated.

Patrol highways better. More patrol on waters.

Pave roads

Pay attention to the LOWER KEYS

Pay closer attention to the year round residents as opposed to the richer seasonal folks.

Pay library staff and school teachers better!

Perhaps allow ADU™s as an affordable housing option

Permit fees too high. Pollution control: need more public education and increased fines.

Permit procedures

Permit process

Permit process and code

Permit process and code enforcement

Permit process needs to be quicker and much more efficient- how can it be so easy & seamless with the City of KW but not the County?

Permitting

Permits

Permitting

Permitting

Permitting

permitting

"Permitting Derfler4Clinton!"

Permitting after hurricane

Permitting for building on empty lots

Permitting process

Permitting process is less than intuitive from my experience after Irma. Different answers from different people. Website doesn't clarify process .

Pick up all the homeless and drop them off on a deserted island.

Plan for big storm events. Proactive rather than reactive

Plan For The Future

"Planning and code enforcement. Too much density allowed when we already have conflicts with parking and noise. Enhance US 1 Corridor-enforce sign violations. Enforce zoning violations. "

Planning and permits

Planning Department Isn't Great

Please allow voters to vote on proposed new laws and/or ordinances rather than passing legislation without regard to what Monroe County residents want

Police the crazy drivers from the mainland on weekends and events

Police the stretch, the stretch is a lawless stretch of road. Also focus on the people that live here and own property rather than those that visit.

Police Traffic and Waters and encourage new local "green" businesses.

Post hurricanes cleaning.

post irma information and response was terrible. pass ordinance giving county first right of refusal to buy lots at contract price after big disaster

Prepare for the future build out of the Keys by raising funds to resolve the issues with vacant lot owners

Preserve full time residents' quality of life

Prioritize a ecological healthy & sustainable environment. Make all departments accesible and receptive for citizen input. Investigate building dept.

prioritize expenditures from the 304 fund

Prioritize locals.

Prioritize the needs of the local people and families over the tourists and snowbirds.

prioritize the needs of working people. The lack of quality affordable housing is an epidemic, depriving the community of young families

Promote better

promote or encourage growth

Protect habitat.

Protect it's environment - our primary resource, and consider quality of life for residents.

Protect its unique environment, natural and human

Protect local natural resources

protect the fishing industry

Protect the native wildlife and fix the pollution/littering problem

Protect the reef

Protect the residents from very dangerous aggressive and hostile drivers. Get utility prices, grocery lower. Raise wage 25\$ hr.

Protecting the rights of all people.

"protection of citizens and natural wildlife. "

Provide a more reasonable noise ordinance in business areas.

Provide affordable/workforce/low income housing for all residents of the County. Might be time for County to build housing on County owned land.

Provide better services for the elderly

Provide better support to local social service agencies that are responding to needs of children, elderly and disabled.

provide for the homeless (housing, day programs, work programs, drug and alcohol programs)

provide low cost, reliable public transportation 24 hours per day, 7 days per week, including holidays

Provide more direct services for disabled citizens and youth.

Provide more public space for recreation (passive and otherwise), more public boat ramps

Provide public access to beaches. Clearly mark those access points. Keep them clean and easily accessed with decent natural parking.

provide tourist with rules of the roads.

Public Integrity

"Public transportation Clean the beaches. Assist affordable housing project"

Public transportation. Senior centers. Public employee housing assistance

Put a clamp on the developers by adding severe restrictions on building and workforce.

Put the "local" flavor back in Duval Street. It's a trashy over-priced cruise ship strip now. It's headed the way of St. Thomas, Cancun, and others.

Put up center line barriers preventing passing in no passing zones where countless same mile marker head on accidents occur.

Quicker BOCC meetings

Quicker Response.

Quit pushing affordable housing as a substitute for higher wages

Raise taxes to hire staff to enforce and inspect existing laws and codes

Raise the minimum living wage so people can afford rent

Re entry

Reasonably enforce existing regulations especially after the hurricane. It is obvious the County was not prepared for the recovery.

recruit & retain professionals in governmental positions

Recuperating after a storm. They dropped the ball and now, many who left will never leave again.

recycling

Recycling & Road paving

recycling and green living

Recycling, better school districts (blue ribbon distinction)

Recycling. There has to be a better way to remain environmental

reduce cruise ship traffic

Reduce direct and indirect subsidies for tourism. There are many different economies in the Keys and market forces should decide resource allocation.

REDUCE PLANNING/BUILDING CODE PROCESS DELAYS

Reduce property taxes

Reduce taxes by outsourcing government services that can be done outside of Monroe County

Reduce TDC funding for advertising, invest in sustainable ecotourism; Better manage conservation lands by removing invasive species

Reduce the size and scope of government so people can keep more of their own money. Less is more.

Reduce traffic on us1

Reduce waste through energy conservation measures.

Re-entry

Re-entry

Regulate boats that randomly anchor and clog our waterways.

Regulating companies and contractors from price gouging to repair or replace homes. That are damaged or out of code or want to be replaced.

Regulation has gone beyond reasonable.

Rein in county salaries

Release the Rogo

remove excessive compliance burden from the land/home owners

Reopen the DMV and create a building permit office on Big Pine Key

Repair our roads. Close loopholes in code exploited by developers. Stop illegal transient rentals. Build more workforce housing.

Resolve takings issue

Respect the environment and not over build, keep the pace here slow

Respect the voices/contributions of residents that aren't "conchs". We care too.

Respond clearly when a citizen asks for guidance on code compliance rather than waffle over what the code really means. If YOU don't understand it...

Respond quicker

Respond to Code Enforcement issues. Enforce illegal building, new encroachments into setbacks and conservation land, illegal tree removal/clearing.

"Respond to needs of ALL constituents, not just the idle wealthy.

Focus code enforcement activities on REAL safety and environmental impact activities."

Respond to the housing crisis, stop putting the hardest hit areas last with all cleanups, communicate better with public, be more eco friendly.

Responding to the environmental concerns after emergencies

Restrain ourselves from believing that we can continue to add people and buildings to the Keys without very negative consequences.

Restricting development to insure that affordable housing is truly affordable for teachers, waitresses, fishermen and dive boat crew members.

Returning from storm evacuation

"Revamp building department

Swimming pool/ area on Big Pine"

Review skewed HUD income guidelines

Revoke the conflicting, paralyzing regulations. Create ethics oversight and stop the nepotism.

Road clean-up

Road improvements off US1, stop illegal rentals

Road maintenance

Road maintenance could use more attention

Road maintenance!

Road safety on US 1

Rules and regulations should apply to everyone, not just those who have more money or better lawyers

Rumor control. Since news crews could only show upper keys they created "news". Marco Rubio told press Key West had to evacuate because of disease

Safe bike paths and US 1 crosswalks to encourage walking and biking.....to relieve traffic on US 1.

Safer roadways.

Safety and caring

Same as above

School security. Protecting the environment, and helping make housing and other living cost affordable for locals.

Screw HUD and make housing affordable!!

Seagrass removal on the beaches.

Senior center with free lunch and activities

Serve the residents. The Building Department needs to help the Citizens rebuild, not treat them like crap when attempting to get permits.

Service plazas so tourist coming down don't bother business and end up urinating on the highway ! Code enforcement

Shutting down illegal rentals

Slow building and growth but at same time figure something out for housing that is actually affordable

Slow growth of resorts that are squeezing our locals and increasing pressure on housing.

Smoothing and speeding up the process for permitting and inspections between the County and Residents and between County Departments.

Social services

Some kind of cap in rental prices or MORE help for low-middle class home buying!

somehow keep the rental houses out of the residential mix.

Sorry your whole building process from application on is really out of wack. They need to stop just paying a fine and cutting down every tree. Th

Speed and efficiency

Speed in recovery and assistance

Speed limit patrols on US1

Speed up permit process

Speed up the building and permitting process

Speedier approval of permits/licenses

Spend money on items that are truly needed rather than on individual agendas so taxes are not raised on residents.

"Spend tax dollars efficiently!!!

Elect commissioners by District

Lower keys county rep live in LK"

Spend their time and resources fighting issues that actually have a chance of being better at it or changed.

Stand behind the Keys residents. Do not bend to the wishes and lobbying of big business. Look out for the little guys who built the Keys!

stand up like men and stop pointing the finger to the other guy when they are asked somrthing

Start developing residentially.

start saying NO to development projects, no matter whose name is attached and how big their bank account.

"Start schools later (i realize that is MCSD's call.... But county should ask school district to do this before Cow Key Bridge construction is planned"

Start taking care of their "locals", not the \$ whores.

Stop all new construction and create/adhere to a environmentally sound carrying capacity for both residents and tourist.

Stop allowing rampant growth and focus on locals' housing

Stop allowing rent gauge from homeowners.

Stop allowing rich people to buy houses that sit empty 9 months out of the year.

Stop building affordable and workforce housing projects. Do not give permits nor grant waivers for these Trojan Horse deceptions.

Stop building department inspectors from kickbacks.

"Stop building fishing bridges!!!! These are not putting any money back in to economy and there are already plenty of them. AddPools/ parks instead. "

stop busing workers from depressed areas of Dade County, you are changing the demographics of the keys forever. Reestablish ROGO for manageable growth

Stop faking interest in water and reef quality, and enforce the existing law.

Stop granting building permits and waivers for affordable and workforce housing projects.

Stop granting wavers for builders to build more resorts and hotel rooms.

Stop growth

Stop people hanging out on the side of the road. Traffic!!

Stop putting outsiders first.

Stop requiring permits for changing the color of you house or replacing your fence

Stop resort building until TRUE affordable housing is addressed. Redefining "affordable" would be a good start.

Stop so many vacation rentals.

Stop spending our taxes on things we don't need like hotels resorts

Stop talking about affordable housing and start doing something about it.

Stop talking about affordable housing and start doing something about it.

Stop the building boom.

Stop the favoritism in the Building and zoning Dept.

Stop the out of control growth. Put tax proposals to a referendum vote by the residents

Stop trying to or allowing the rental rates or availability to be outstandingly high, or filling them without of town workers so the locals can occupy

Stop vacation rentals.

Stop wasteful spending. Comprehensive overhaul of county expenditures

strategic planning for responsible tourism, protect the environment, protect quality of life for residents, recognize alternative economy in Upper Key

Strategically seek input on county spending and utilization of resources

Streamline and expediate the permitting process as Islamorada has.

Streamline building/permitting process - make it easier!

Streamline permit process

Streamline permit process

Streamline permitting

streamline permitting process

Streamline permitting processes

Streamline residential property building and remodel permit process.

Streamline the permitting/building process.

Streamlined permits

Street lights - control light pollution.

"Stricter limits on the permitting of high density resorts through ROGO use. There is not a sustainable legal workforce to staff these properties. "

Stronger environmental/building regulations and enforce the regulations we have

Stronger front-line staff training

Strongly control development - ROGO is a joke.

Stunting the rapid growth of development before it gets anymore 'carnival' here.

subsidize wind and flood rates

Support local families and help create a local community to foster long term growth

Support people that live and work here full time.

Support the full-time working residents by having truly affordable & workforce housing available. Balance tourism & vacation rentals.

Support the locals. tourism will be much happier when the locals are 100% taken care of. We cannot have one without the other.

Support the needs of the working class

Support the tourism industry.

Support working families

Supporting development that 1. Values workforce housing over the development of hotels and luxury condos or 2. enriches the Keys culturally.

Supporting the business community with training opportunities, through code compliance, enhancing ability to reduce liability exposure.

Supporting those still trying to recover from hurricane Irma. Simple things such as waiving permit fees for those who are rebuilding sub damaged house

Sweep the streets would make roads safer for bikes and M/C. More Clean up, the Islands look trashy and NO its not the job of volunteers to keep it cl

Take a good, hard look at their female sr.director/acting county administrator

Take care of employees and be competitive with wages. Monroe could be paying the same wages as Miami Dade. We have very low taxes RAISE TAXES!!

Take care of full time residents, prevent overcrowding, keep taxes down.

Take care of its long term residents, especially the ones who are not wealthy.

Take care of locals.

Take care of long term residents. Cap off rental rates.

Take care of residents.

Take care of the tax payers more than the Tourists!! Have more county transportation. Have a lot on Stock Island to park and bus tourist and locals.

Take politics out of decision making

Taking action on housing/development. Using our available space better. Getting rid of the NIMBY attitude that derails so many promising projects.

Tax incentives or similar to encourage businesses and individuals to improve the exterior of their buildings and property.

Teach home owners the processes for acquiring permits for home improvement. Be consistent and easy with that process.

Teach us your awesome app

Technology infrastructure

Tell us about our natural nearshore and offshore Water quality

Term limits

Term limits

Term limits on politicians - 2 ...2-1/2 max!

The above

The County could be better at working with citizens on issues that arise as opposed to simply stating what "should be done".

The county has lost sight of what the Keys are and are more focused on overbuilding, increasing crime and traffic, without regard for the residents.

The county is pro business while ignoring public interest. They have been consistently removing checks and balances in Comp Plan that protected people.

The county needs a better process at the building department regarding paperwork. There are too many forms to fill out. Everything needs streamlining.

The county needs to place the priorities of its residents above those of tourists and non-residents.

The County needs to support RESIDENTS. Currently the County seems to disdain residents, and prefers business owners and developers.

The County's response to Hurricane Irma was a total failure. Replacing the County Administrator would be a good start.

The Cow Key bridge reconstruction in 2020 should be planned better. 2 lanes in/out of Key West will be a traffic nightmare and hurt business.

The handling of the hospital

The homeless population needs attention

The Keys are being overbuilt, especially with hotels and vacation rentals so the quality of life for the year around residents is diminishing.

The less the govt does, the better.

The road construction goes for few days then they leave without finishing. Finish a job

The trash (not hurricane debris) is disgusting in KW, maybe if we're going to spend millions of \$ building a homeless shelter they could help CLEAN UP!

The vision of what we want to see in 20 years and how we can make that vision happen

Their school system. The school district is not prepared for special needs students and that's discrimination.

There appears to be little comprehension that community resources available are minimal - and those that exist are 20 years behind the curve.

There is always room for improvement no matter what the subject may be.

They could stop trying to dissociate themselves from Florida and grow a city within Florida for safer infrastructure, homes for people who work here

They do a fine job less regulations!

Think about the environment in all endeavors

Think how to mitigate the high cost to live vs the pay made working in the Keys.

Think of the locals instead of Big Developers.

Think of the working class

Tourism education of our ecosystem.

Tourism stimulus

tourist development

Tracking transient licenses

Traffic

Traffic

Traffic

Traffic

Traffic

Traffic control

Traffic control

Traffic control on US1

Traffic Enforcement

Traffic enforcement

Traffic flow

Traffic flow

Traffic flow. It's terrible in Islamorada, particularly on the weekends.

Traffic is getting worse every year. Better traffic control

"traffic on 905 - get rid of stop sign / build flyover set up a parks rec dept overized signs hwy"

Traffic!! Particularly in Islamorada.

Train staff in customer service

Train the Building Department to be helpful rather than obstructionist.

Transparency in the government

Transparency. The Marathon Hospital Tax was adopted with almost no public input.

Transportation

transportation (water, air and roads) must be improved; We need to work closely with FDOT to accomplish what we need.

Treat big pine like it is an equally important part of the overall keys community & not the bottom o

Treat itâ€™s residents better; ie. tax, permit, fee breaks. Or increase fees/taxes/etc for non-residents, second home owners, and giant investors

Treat residents better. The County seems to always respond with "no" when they really should work with the residents.

treat the lower keys with more respect.

Treat the unincorporated areas at least as good as the incorporated areas

Treating all citizens and businesses the same. Stop having rules enforced on some not all

Twice a month BOCC Board meeting

uniformity throughout each Key

unnecessary clogging of US 1, whether it's the park in Islamorada or accidents on the highway. Toll road US 1. Up speed limits in areas.

Update what we have instead of building more.

US1 needs to be four lanes (two each direction) all the way to Miami with turn lanes in the middle. That will alleviate the hurricane evac issue.

Use better camera systems to catch dangerous drivers. More safe crossovers for pedestrians and bikers to cross overseas highway. More dog parks.

Use more control with regard to Utility projects

Use plans and agreements already in place rather than constantly moving the goal line to accommodate further development.

USE TAX PAYERS MONEY MORE WISELY

Use tax revenue to clean up key west. Any other city with housing at these prices you walk outside and everything looks maintained not dumpy and dirty

"Utilize funding to support projects that support the entire community vs special interests. Streamline and revise permitting"

Utilize government center better - possible entertainment or play for visitors and residents.

Very pleased.

Wages need to be better in order to allow the workforce to have a quality of life here. A happy workforce makes for a stable community.

Waste management, the last sequence of contracts cut services by 50% with no appreciable change in taxpayer burden.

waste removal and recycling

Watch for speeding vehicles

Watch Spending!

Watching where money is spent - I hear where items like building maintenance are not parsed out in a logical, financially prudent timeline. in example

WATER CONSERVATION TO BRING RATES DOWN. GREEN INITIATIVES. WE SHOULD BE A TOP "GREEN" COUNTY IN THE COUNTRY. EXPEDITE AFFORDABLE HOUSING-NOT RHETORIC!

We are doing good with what we have to work with

We are tourist based economy but it is way over what our islands can handle and also to limit the building of homes as we are way over

We have come a long way in the past 5 years with upgrading our technology. That can not stop. For example this survey.

we have to make it more affordable to live here. that is the biggest reason people leave along with the housing cost

we love tourist as they do bring a lot of money into this town, maybe some of the money could go to fixing the street and sidewalks that are awful

We need better speed traps and controlling the traffic.

We need more water patrol officers !

We need to focus less on affordable housing and more on accommodating people already in Monroe county

We need to stop being stagnant.

We should be doing more to protect the fragile environment we call home. Ban all plastic bags at retail, only sell reef friendly sunscreen at retail..

when will our new park, the old Rowell's marina, open?

Why do we let people hang out on the side of the road and trash it and the water? They don't spend \$ here. Bad for traffic, the environment, erosion.

Work in more collaboration with municipalities to see where opportunities exist; inform residents more often about what County does- launch campaign.

Work more closely with the cities

work more effectively

Work more with businesses to help bring down the cost of living.

Work on making flow through canals.

Work to help the people instead of regulating against them (code, building. Parking)

Work together on "county wide" issues

Work with local businesses to restore them rather than working against them.

Work with travel planners and transportation firms to reduce the number of personal vehicles entering the keys.

Workforce housing

Workforce housing for ONLY Monroe county residents and stop bussing in mainlanders

Workforce housing/public transportation

Working with other organizations for housing

Working with residents better through the permitting process.

ZERO TOLERANCE FOR BICYCLE THEFTS. PLANT MORE TREES. REDUCE NUMBER OF TOURISTS. CARE MORE ABOUT RESIDENTS, CARE LESS ABOUT TOURISTS.

Zone away junk houses

Recommendations for Improvement with Geographical Information/Group Designation

1. Are you a resident of:	7. What do you feel Monroe County could do better?
BP Art in Paradise	Focus on residents who are the ones who drive tourism economy
BP Art in Paradise	Listen and respond to the issues of the lower keys not just key west and key largo.
BP Art in Paradise	Making closing out permits easier.
BP Art in Paradise	Responding to the environmental concerns after emergencies
BP Art in Paradise	Treat big pine like it is an equally important part of the overall keys community & not the bottom o
BP Art in Paradise	treat the lower keys with more respect.
Brd Realtors	Communicate, listen, wasteful county expenditures
Brd Realtors	Compensate employees better
Brd Realtors	Density adjustments for Workforce housing
Brd Realtors	Develop Rowells Marina
Brd Realtors	Healthcare Assisted living?
Brd Realtors	Healthcare Public transportation Workforce housing
Brd Realtors	Listen
Brd Realtors	Listen to residents more. Stop making decisions based on political bias instead of community input.
Brd Realtors	Listen to us and communicate better with us.
Brd Realtors	More programs for senior citizens and handicapped citizens
Brd Realtors	Public transportation. Senior centers. Public employee housing assistance
Brd Realtors	Stop wasteful spending. Comprehensive overhaul of county expenditures
Brd Realtors	Streamline permitting processes
Brd Realtors	Think about the environment in all endeavors
Brd Realtors	Traffic Enforcement
Brd Realtors	Train staff in customer service
Brd Realtors	Workforce housing/public transportation
CGPOA	Communicate. Building permit process.
CGPOA	Easier permit access and process
CGPOA	Improve post hurricane clean up
CGPOA	Resolve takings issue
Climate AB	Better water quality initiatives, such as cleaning up the existing landfills in the Florida Keys.
Climate AB	Consider wishes of individuals over developers and realtors.
Climate AB	Do a better job of actually building green. Pick a level and get it certified
Climate AB	Habitat protection
Climate AB	Have a solid waste master plan
Climate AB	In engaging stakeholders, broaden the perspective beyond the input of the 'usual suspects'.

Climate AB	Make and enforce environmental protection for land and water, clean up the water, preserve- protect
Climate AB	Plan for big storm events. Proactive rather than reactive
Climate AB	Stronger environmental/building regulations and enforce the regulations we have
Isla CoC	Clean up everywhere and promote to stop littering
Isla CoC	Crack down on bad driving (speeding, going to slow, stopping to take photos of every seagull)
Isla CoC	Ease the permitting process
Isla CoC	Focus on improving what we already have.
Isla CoC	Growth management, say no to developers. Don't let the county get into the housing business
Isla CoC	Have a good plan for pre and post storms, 11 months after a storm to clean canals is unacceptable
Isla CoC	Less red tape
Isla CoC	Less talking more action
Isla CoC	More telecommuting jobs tfor less traffics
Isla CoC	Stop requiring permits for changing the color of you house or replacing your fence
Isla CoC	Stop talking about affordable housing and start doing something about it.
Isla CoC	Take politics out of decision making
Isla CoC	The vision of what we want to see in 20 years and how we can make that vision happen
Isla Council	Accept the 300 state offered affordable units
Isla Council	Address climate engineering
Isla Council	Address preparations for sea level rise
Isla Council	Ban Van from meetings
Isla Council	Communicate better with municipalities.
Isla Council	Coordination at multiple levels with municipal partners. Not just at the top.
Isla Council	Customer friendly and helpful building department
Isla Council	More law enforcement on the water
Isla Council	Planning Department Isn't Great 🙄
Isla Council	Teach us your awesome app
KL CofC	Affordable housing
KL CofC	Affordable housing
KL CofC	Affordable housing
KL CofC	Be more approachable and communicate better
KL CofC	Be more proactive and less reactive to situations such as housing projects.
KL CofC	Better building inspection process
KL CofC	Better UK commission representative and get rid of code enforcement
KL CofC	Building and zoning
KL CofC	Building department permitting
KL CofC	Building Permit process
KL CofC	Building/Zoning
KL CofC	Building/Zoning process!!!
KL CofC	Child friendly spaces

KL CofC	Code enforcement
KL CofC	Create policy that protects locals and workforce
KL CofC	Decrease housing costs
KL CofC	easier permitting
KL CofC	Enforcement of environmental policy for weekend crowd/tourism
KL CofC	Fix Rowells as promised.
KL CofC	Get a new administrator
KL CofC	Get rid of mini lobster season!
KL CofC	Have better inter-municipality discussions of the common challenges
KL CofC	Help each other!
KL CofC	Help with community Development
KL CofC	Housing for teachers
KL CofC	Improve the permitting process/hire people who understand the building process
KL CofC	Landscaping for Key Largo
KL CofC	Lower rents
KL CofC	Make closing expired permits easier and open permits
KL CofC	Make processes go easier
KL CofC	Permit process and code
KL CofC	Permit process and code enforcement
KL CofC	Speed up permit process
KL CofC	Traffic flow
KL CofC	Very pleased.
KL Fed	Better code enforcement, protecting natural resources.
KL Fed	Better response to the needs of our citizens.
KL Fed	Enforce codes,
KL Fed	Enforce county code concerning commercial abuses
KL Fed	Enforce existing codes and laws
KL Fed	Enforce lot clearing regulations More code enforcement
KL Fed	Rules and regulations should apply to everyone, not just those who have more money or better lawyers
KL Fed	traffic on 905 - get rid of stop sign / build flyover set up a parks rec dept overized signs hwy
KW CofC Brd	Assist with workforce housing projects as opposed to creating obstacles.
KW CofC Brd	easier building process
KW CofC Brd	Listen to everyone, not just few at meetings
KW CofC Brd	Listen to the citizens and take their comments seriously. Less government
KW CofC Brd	More fiscal responsibility
KW CofC Brd	More transparency
KW CofC Brd	Streamline building/permitting process - make it easier!
KW CofC Brd	The less the govt does, the better.
KW Rtry	Actually solve problems
KW Rtry	Be more accountable
KW Rtry	better permitting
KW Rtry	Building Dept needs overhaul
KW Rtry	Combine departments less admin

KW Rtry	Communicate
KW Rtry	Communication
KW Rtry	Communication & transparency
KW Rtry	Communications flow
KW Rtry	Decrease red tape
KW Rtry	Don't let Roman dance again at the Bubbas
KW Rtry	Don't just listen, act
KW Rtry	Easier permitting
KW Rtry	Emergency Management
KW Rtry	Fire everyone in Plannin
KW Rtry	Fire mike rice
KW Rtry	Fix the issues and stop creating more
KW Rtry	Free con leches on Monday's ;)
KW Rtry	Get out of the way.
KW Rtry	Help the people instead of being condisenfing
KW Rtry	Improve closing permit process
KW Rtry	Increase police/paramedics
KW Rtry	Less government
KW Rtry	Listen to us AND hear what we have to say
KW Rtry	Make sure Heather stays in office
KW Rtry	Permit process
KW Rtry	Quicker BOCC meetings
KW Rtry	Release the Rogo
KW Rtry	Stop allowing rampant growth and focus on locals' housing
KW Rtry	Take care of residents.
KW Rtry	Think of the working class
KW Rtry	Twice a month BOCC Board meeting
KW Rtry	Watch Spending!
KW Rtry	Zone away junk houses
Lib Brd	Be responsive
Lib Brd	Better communication.
Lib Brd	Build better bridges! Have stronger, more resilient communication platforms.
Lib Brd	Communicate who each of our Distrct leaders are
Lib Brd	Control growth
Lib Brd	Lisa listen
Lib Brd	More staff
Lib Brd	Stronger front-line staff training
LK CoC	Be more available in the community
LK CoC	Better communication Support of all residents
LK CoC	Building department.
LK CoC	Building permit process
LK CoC	Code enforcement
LK CoC	Communicate
LK CoC	Communicate
LK CoC	Communications
LK CoC	Have a plan for ever category of hurricane, both pre and post storm
LK CoC	Help locals with permits
LK CoC	Insurance

LK CoC	Listening to the "little" people
LK CoC	Lose the road blocks to rebuilding Key West isn't the only island of the keys
LK CoC	Pay attention to the LOWER KEYS
LK CoC	Permitting
LK CoC	Permitting
LK CoC	Planning and permits
LK CoC	Raise the minimum living wage so people can afford rent
LK CoC	Revamp building department Swimming pool/ area on Big Pine
LK CoC	Speed and efficiency
LK CoC	Speed limit patrols on US1
LK CoC	Support the needs of the working class
LK CoC	Take care of locals.
LK CoC	Working with other organizations for housing
LK Rotary	Building and permitting dept.
LK Rotary	Code compliance rather than coercion
LK Rotary	Cohesive communication county wide
LK Rotary	Countywide wifi
LK Rotary	Crack down on speeding and dangerous drivers
LK Rotary	manage tourism Enforce vacation rentals
LK Rotary	Permit procedures
LK Rotary	Permits
Lower Keys	Incorporate Community Feedback
Lower Keys	enforce removal of debris from yards and right of ways
Lower Keys	Many of the issues above are intertwined--proper Growth Control can keep the ever increasing traffic in check. Enforcement of rental rules (long term rentals are now short term vacation rentals). Add "workforce housing" over "affordable housing".
Lower Keys	Taking action on housing/development. Using our available space better. Getting rid of the NIMBY attitude that derails so many promising projects.
Lower Keys	Bike and pedestrian safety, affordable housing, shutting down illegal vacation rentals so that residents can rent instead.
Lower Keys	Actually read and enforce the LKLCPP. This document was prepared in a coordinated effort between growth management and residents as the comprehensive bible. It took years and millions of dollars to complete. It is being ignored and trampled.
Lower Keys	Parks & open spaces
Lower Keys	Permit process needs to be quicker and much more efficient- how can it be so easy & seamless with the City of KW but not the County?
Lower Keys	Smoothing and speeding up the process for permitting and inspections between the County and Residents and between County Departments.
Lower Keys	Increasing parks and public spaces. Water access for the public. Public employee retention

Lower Keys	ZERO TOLERANCE FOR BICYCLE THEFTS. PLANT MORE TREES. REDUCE NUMBER OF TOURISTS. CARE MORE ABOUT RESIDENTS, CARE LESS ABOUT TOURISTS.
Lower Keys	Not sure
Lower Keys	Listen to residents and improve our quality of life; stop selling out the Keys.
Lower Keys	Serve the residents. The Building Department needs to help the Citizens rebuild, not treat them like crap when attempting to get permits.
Lower Keys	Control theft issues with bikes..scooters..etc..
Lower Keys	Code compliance and HARC are not applied evenly to all.
Lower Keys	Clarity and consistency in the permitting process. Developing a condemnation plan that leans towards preservation of homes.
Lower Keys	Improve building permit, inspection process by education and adding more employees
Lower Keys	Communicate with the public. The amount of incorrect information circulating around the public in regards to county activities is staggering.
Lower Keys	Put a clamp on the developers by adding severe restrictions on building and workforce.
Lower Keys	Affordable workforce housing
Lower Keys	None
Lower Keys	Fewer rules to save people from their own stupidity. Stop the corruption and need to 'know someone'. Train and equip firefighters to put out fires.
Lower Keys	Control spending on school board; restore/increase funding for mosquito control
Lower Keys	Use tax revenue to clean up key west. Any other city with housing at these prices you walk outside and everything looks maintained not dumpy and dirty
Lower Keys	Everything
Lower Keys	improve planning/building/code compliance processes to be more streamlined and faster process.
Lower Keys	Respond to the housing crisis, stop putting the hardest hit areas last with all cleanups, communicate better with public, be more eco friendly.
Lower Keys	Help the homeless.
Lower Keys	Affordable housing
Lower Keys	Regulating companies and contractors from price gouging to repair or replace homes. That are damaged or out of code or want to be replaced.
Lower Keys	recycling
Lower Keys	Nothing. doing a great job with the size government it has.
Lower Keys	Finding meaningful non-residential uses for vacant lots for property owners. Sticking to financial priorities of core government responsibilities.
Lower Keys	Crack down on illegal vacation rentals and emphasize better enforcement of affordable housing deed restrictions.

Lower Keys	Building and permitting department is a mess. Permits take too long and the process is too complicated and often goes through unnecessary departments.
Lower Keys	Control the number of "resorts" being built.
Lower Keys	Slow building and growth but at same time figure something out for housing that is actually affordable
Lower Keys	Grants to lift houses
Lower Keys	reduce cruise ship traffic
Lower Keys	Respond clearly when a citizen asks for guidance on code compliance rather than waffle over what the code really means. If YOU don't understand it...
Lower Keys	Put the "local" flavor back in Duval Street. It's a trashy over-priced cruise ship strip now. It's headed the way of St. Thomas, Cancun, and others.
Lower Keys	Make the budget more transparent. It is very hard to understand, and I have a graduate degree in economics!
Lower Keys	The county needs a better process at the building department regarding paperwork. There are too many forms to fill out. Everything needs streamlining.
Lower Keys	Recycling & Road paving
Lower Keys	Reopen the DMV and create a building permit office on Big Pine Key
Lower Keys	Control tourism. While we need tourists we don't have to become slaves to the industry. CUT THE GREED!!!
Lower Keys	Use plans and agreements already in place rather than constantly moving the goal line to accommodate further development.
Lower Keys	Repair our roads. Close loopholes in code exploited by developers. Stop illegal transient rentals. Build more workforce housing.
Lower Keys	Many county employees are not there to help their fellow citizens. They often impede & create barriers to getting things done.
Lower Keys	Govt employees and our board members are ridiculous. They are power hungry, often overstep their bounds and generally tell residents NO to everything.
Lower Keys	Hire people who are qualified for their jobs. I spent 12 years at the library taking direction from people who wouldn't know Hemingway from Joyce.
Lower Keys	communications in times of emergency - have our server off the Keys, with information able to be updated by satellite phones.
Lower Keys	Give landlords tax incentives to offer reasonable rental rates for our service industry employees.
Lower Keys	Work in more collaboration with municipalities to see where opportunities exist; inform residents more often about what County does- launch campaign.
Lower Keys	Look out for permanent resident's interests
Lower Keys	balance between local and visitors needs
Lower Keys	Provide better support to local social service agencies that are responding to needs of children, elderly and disabled.
Lower Keys	Stop faking interest in water and reef quality, and enforce the existing law.
Lower Keys	Communicate better with the lower keys residents, especially the Big Pine Key area.

Lower Keys	post irma information and response was terrible. pass ordinance giving county first right of refusal to buy lots at contract price after big disaster
Lower Keys	Prioritize the needs of the local people and families over the tourists and snowbirds.
Lower Keys	Ban leaf blowers
Lower Keys	Move KOTS to a county property. Manage KOTS as a county, not a city of Key West only.
Lower Keys	County District Maps for a true geographic Lower Keys District separated from Marathon (N.W partial) District: true local commission representation.
Lower Keys	Clean up Wisteria Island and make it day use only - no fire or camping. No derelict boats in any waters, all boats must be on paid moorings.
Lower Keys	Improve public transportation
Lower Keys	Be fair to homeowners who sometimes rent
Lower Keys	Clean out Wistiria island
Lower Keys	Listen to the residents.
Lower Keys	The County needs to support RESIDENTS. Currently the County seems to disdain residents, and prefers business owners and developers.
Lower Keys	Better education
Lower Keys	Maintain overdevelopment
Lower Keys	Hurricane prep without evacuation.
Lower Keys	Restrain ourselves from believing that we can continue to add people and buildings to the Keys without very negative consequences.
Lower Keys	Better manage the current "overtourism" that is the root cause for traffic problems and workforce issues.
Lower Keys	Traffic control
Lower Keys	Be more efficient in what you already do. Live within a balanced budget.
Lower Keys	Same as above
Lower Keys	NA
Lower Keys	Less development, focus on quality of life, we have maxed out our environment and need to accept this and protect it
Lower Keys	Building dept. is awful. Legal dept. over reaches & is bad for business. County cannot figure out appropriate eco-sensitive growth for our environment.
Lower Keys	Overdevelopment controls..zoning, code enforcements
Lower Keys	Curtail the approval of more of the same stores e.g. CVS and Starbucks
Lower Keys	Pave roads
Lower Keys	Allow citizens greater ability to do what they wish with their own property.
Lower Keys	Listen to the residents!! Realize there is no need for affordable housing in the lower keys residential neighborhoods. It belongs in KW and Marathon.

Lower Keys	WATER CONSERVATION TO BRING RATES DOWN. GREEN INITIATIVES. WE SHOULD BE A TOP "GREEN" COUNTY IN THE COUNTRY. EXPEDITE AFFORDABLE HOUSING-NOT RHETORIC!
Lower Keys	Provide more direct services for disabled citizens and youth.
Lower Keys	Modernize. Invest in technology to serve the community - software, apps, online services for information and conducting transactions with the County.
Lower Keys	Reduce waste through energy conservation measures.
Lower Keys	Make the exit from KMart parking lot in Key West right turn only.
Lower Keys	Make permitting more affordable for middle class
Lower Keys	Enforcement of speed limits. The building department just needs to be cleaned out, from office staff to inspectors all are unprofessional.
Lower Keys	Control growth
Lower Keys	help those who live here year round and not make it for investors just for the prime season, keep drs for health care
Lower Keys	Workforce housing
Lower Keys	We should be doing more to protect the fragile environment we call home. Ban all plastic bags at retail, only sell reef friendly sunscreen at retail..
Lower Keys	Keep taxes lower
Lower Keys	Getting drunk drivers off the road
Lower Keys	Transparency. The Marathon Hospital Tax was adopted with almost no public input.
Lower Keys	Work with travel planners and transportation firms to reduce the number of personal vehicles entering the keys.
Lower Keys	Better auditing/financial management.
Lower Keys	More open Spaces with trees besides palms. Many more indigenous trees and green spaces.
Lower Keys	Improving Duval Sreet; beautification; business development; pedestrian only zones.
Lower Keys	More attention to kids and their needs.
Lower Keys	Greatly improve the integrity and ethics of the politicians to a non-greed based accountability.
Lower Keys	Make things for children like Key West, Islamorada and Key Largo have done! Make a splash park for our children to play like other communities have.
Lower Keys	Stop building fishing bridges!!!! These are not putting any money back in to economy and there are already plenty of them. Add Pools/ parks instead.
Lower Keys	Flood management, dealing with rising sea levels
Lower Keys	Dredge the canals. Rumble strips down middle of highway to reduce head on collisions. The strips only make noise when you pass.
Lower Keys	expedite post-Irma re-building from current residents (new development has lower priority.)
Lower Keys	Monroe county spends too much money spent on staff who don't do anything, are not at all helpful, and drive county vehicles to and from work.

Lower Keys	Increase speed at which priorities including affordable housing is developed.
Lower Keys	Having a cohesive vision for the future of growth.
Lower Keys	Transportation
Lower Keys	Road maintenance
Lower Keys	Manage its tourism
Lower Keys	better/more housing options for the middle class
Lower Keys	More public education prior to making changes within the government. An understanding of the why so we can all benefit from the results.
Lower Keys	prioritize expenditures from the 304 fund
Lower Keys	Take care of long term residents. Cap off rental rates.
Lower Keys	Divert TDC funding to CO2 mitigation and learn from past hurricanes. It is not like we have no experience! 30% will never evacuate need shelters
Lower Keys	I don't know - it's tough to meet everyone's needs - but I think there's NOW too much emphasis on affordably housing and not on those living here
Lower Keys	Treat the unincorporated areas at least as good as the incorporated areas
Lower Keys	Creating more affordable housing.
Lower Keys	Take care of employees and be competitive with wages. Monroe could be paying the same wages as Miami Dade. We have very low taxes RAISE TAXES!!
Lower Keys	Wages need to be better in order to allow the workforce to have a quality of life here. A happy workforce makes for a stable community.
Lower Keys	How much tourism dollars at international hotel chains stays in the Keys, yet the county has to support all of the infrastructure, police, fire, roads
Lower Keys	Supporting the business community with training opportunities, through code compliance, enhancing ability to reduce liability exposure.
Lower Keys	Better care of the infrastructure and Have a plan in place for recovery of the waterways and canals, ahead of a storm.
Lower Keys	I am NOT in favor of penalizing local single unit homeowners from renting on AirBNB. The hotels charge \$300-\$400 per night yet do not pay their cont..
Lower Keys	Disaster preparedness and recovery
Lower Keys	Infrastructure
Lower Keys	Aiding/prevention of homelessness.
Lower Keys	N
Lower Keys	Control growth.
Lower Keys	See above
Lower Keys	Keep affordable housing away from prime real estate Make it market drive.
Lower Keys	Slow growth of resorts that are squeezing our locals and increasing pressure on housing.
Lower Keys	Help with putting a cap on rental prices not only of housing and apartments but retail space.

Lower Keys	Communicate and engage with residents and interact with the City of Key West
Lower Keys	more affordable housing
Lower Keys	The trash (not hurricane debris) is disgusting in KW, maybe if we're going to spend millions of \$ building a homeless shelter they could help CLEAN UP!
Lower Keys	Respect the environment and not over build, keep the pace here slow
Lower Keys	Recycling. There has to be a better way to remain environmental
Lower Keys	Clean-up after Irma wasn't handled well. Friends in the middle Keys still have debris piled near their houses yet clean-up was declared months ago.
Lower Keys	Finance not for profit ownership affordable housing rather than just rentals. Allow people to take ownership after long term local employment.
Lower Keys	Fix their code enforcement. Currently there is no research into complaints or violations. Simply issues verdicts without validation 50% of the time.
Lower Keys	Much more consideration of residents' needs.
Lower Keys	Communicating with residents
Lower Keys	More benefits and services or discounts for local "hero" workers such as Fire, EMS, teachers, nurses, police.
Lower Keys	Better advocate for residents of the Keys in Tallahassee. Streamline and help homeowners with the hurricane repair/rebuild process and not roadblock.
Lower Keys	Drugs free
Lower Keys	Enforce existing building codes.
Lower Keys	Enforcement of existing laws and ordinances.
Lower Keys	Cut the crazy requirements for builders, Miami Dade building codes are fine. County requirements are causing the high cost of building in Monroe co
Lower Keys	Stop allowing rent gauge from homeowners.
Lower Keys	Public Integrity
Lower Keys	NA
Lower Keys	Don't be such nazis about code compliance, the harder you push the more people will work without permits
Lower Keys	Limit traffic and drastically improve bicycle safety.
Lower Keys	Limit traffic and drastically improve bicycle safety.
Lower Keys	Emergency management. If the Emergency management team isn't preparing for a hurricane, what exactly are they planning for?
Lower Keys	Diversify the economy, more money will flow and the rest will follow.
Lower Keys	The county needs to place the priorities of its residents above those of tourists and non-residents.
Lower Keys	1
Lower Keys	Develop new industries such as securing a developer for an advanced high speed monorail system from Homestead to KW with 2 stops Marathon and Key West
Lower Keys	Hurricane reentry; Allow self-sustaining residents to enter immediately. Most people do not expect to be taken care of. It's on us.

Lower Keys	Crack down on drivers that endanger the lives of other on US1. Please kick Comcast out of the Keys.
Lower Keys	unnecessary clogging of US 1, whether it's the park in Islamorada or accidents on the highway. Toll road US 1. Up speed limits in areas.
Lower Keys	Plan For The Future
Lower Keys	House the homeless
Lower Keys	Take a good, hard look at their female sr.director/acting county administrator
Lower Keys	Stunting the rapid growth of development before it gets anymore 'carnival' here.
Lower Keys	Be prepared ahead of Natural disasters for quick clean up.
Lower Keys	Support the locals. tourism will be much happier when the locals are 100% taken care of. We cannot have one without the other.
Lower Keys	Communicate where the money is being spent.
Lower Keys	Work to help the people instead of regulating against them (code, building. Parking)
Lower Keys	Affordable Housing!
Lower Keys	Enforce existing laws
Lower Keys	I think we need to offer more green energy options by encouraging solar panel leasing.
Lower Keys	Hurricane preparedness
Lower Keys	Consistency in processes
Lower Keys	Emergency communication reliability
Lower Keys	manage costs
Lower Keys	Give appropriate salaries for the jobs offered so we can afford to continue to live here.
Lower Keys	control illegal rental properties
Lower Keys	Getting things done. Decisions about important issues take too long and then the implementation takes even longer. Just Get It Done!
Lower Keys	Waste management, the last sequence of contracts cut services by 50% with no appreciable change in taxpayer burden.
Lower Keys	addressing the affordable housing issue, until this is properly addressed, we will not have the quality of life we should have
Lower Keys	Start schools later (i realize that is MCSD's call.... But county should ask school district to do this before Cow Key Bridge construction is planned
Lower Keys	Social services
Lower Keys	Controlling pension and health expenses for employees from our taxes
Lower Keys	Spend money on items that are truly needed rather than on individual agendas so taxes are not raised on residents.
Lower Keys	Growth control
Lower Keys	Take care of full time residents, prevent overcrowding, keep taxes down.
Lower Keys	Complete ongoing projects such as the bicycle pathway and road repair.
Lower Keys	Bike and transportation about town efficiently
Lower Keys	Affordable housing, even if it means fewer hotels/guest houses. Traffic flow.

Lower Keys	Do something about the terrible utility company on Stock Island owned by the Smith family, negotiate a quicker repair of Cow Key bridge.
Lower Keys	Climate change effects with flooding potentials and growing flood and wind insurance rates
Lower Keys	Green space, infrastructure and water quality
Lower Keys	Hire country residents for significant positions and not waste our funds on external head hunters.
Lower Keys	Lobby for affordable housing
Lower Keys	Lower cost housing
Lower Keys	Oversight of hotel development.
Lower Keys	Encouraging affordable housing utilizing public/private partnerships
Lower Keys	Sweep the streets would make roads safer for bikes and M/C. More Clean up, the Islands look trashy and NO its not the job of volunteers to keep it cl
Lower Keys	parking outside kw and increased transit options to old town, especially with cow key bridge repairs coming. Bicycle LIGHTS!! and rule following.
Lower Keys	Let businesses build worker housing. It is not the responsibility of the country. If business will not address the issue then businesses will fail.
Lower Keys	Clean the beach in Key West.
Lower Keys	Create an outreach to help and protect its most vulnerable citizens - the poor and the homeless.
Lower Keys	Clean streets and waters edge of trash. PAVE BERTHA IN KEY WEST
Lower Keys	Working with residents better through the permitting process.
Lower Keys	Offer year round long time residents & Conchs relief in property tax, parking fees, permits on simple home repairs.
Lower Keys	Clean up shores of garbage
Lower Keys	Prepare for the future build out of the Keys by raising funds to resolve the issues with vacant lot owners
Lower Keys	Make it a nice place to live for people who have to work not just for the mega-wealthy who buy houses they never use.
Lower Keys	Communication! Keep residents informed on their performance.
Lower Keys	Limit more housing . We are at capacity now.
Lower Keys	Affordable housing and traffic; too many accidents closing down US 1 on what seems like an almost daily basis.
Lower Keys	Disclosing what tax money is being spent on and asking the public what we want the money spent on.
Lower Keys	Consistently informing residents & taxpayers of the progress on the 5 year plan for the county. With any changes noted and the reasoning behind.
Lower Keys	streamline permitting process
Lower Keys	Maintain roadways off US 1, continue to work to reduce insurance rates,
Lower Keys	Safer roadways.
Lower Keys	Parks need cleaning, maintenance, and more infrastructure. City and County employees should be reevaluated.
Lower Keys	NA

Lower Keys	Invest in your employees with higher wages and better benefits and invest in your residents by eliminating any new building unless it is AFFORDABLE!
Lower Keys	Make sure that those building don't get away with loop holes like Employee Housing instead of affordable housing. Push for wages to be higher in count
Lower Keys	AFFORDABLE HOUSING
Lower Keys	Adhere to rules and codes set in place by nationally required codes and stop giving bubba approvals
Lower Keys	Beautification and health care options/encouragement. Its dangerous to have a health problem in the lower keys. Survival rate seems low.
Lower Keys	Control and eradicate invasive species
Lower Keys	MORE AFFORDABLE HOUSING
Lower Keys	Better control on bicycle and pedestrian traffic
Lower Keys	There is always room for improvement no matter what the subject may be.
Lower Keys	Provide public access to beaches. Clearly mark those access points. Keep them clean and easily accessed with decent natural parking.
Lower Keys	Building permit process. Be transparent with the process. Treat the residents with respect, unlike Mary Wingate in Marathon.
Lower Keys	Regulation has gone beyond reasonable.
Lower Keys	Support local families and help create a local community to foster long term growth
Lower Keys	Idk
Lower Keys	A more modern approach to communication with citizens. Younger citizens (ie, 28-35) expect transparency and ease of information about what's going on.
Lower Keys	Crack down on illegal transit rentals
Lower Keys	start saying NO to development projects, no matter whose name is attached and how big their bank account.
Lower Keys	attract quality tourists
Lower Keys	Making their work force the number one priority
Lower Keys	The Cow Key bridge reconstruction in 2020 should be planned better. 2 lanes in/out of Key West will be a traffic nightmare and hurt business.
Lower Keys	Better serve the community by providing quicker turn around times for permits especially after a hurricane.
Lower Keys	Pick up all the homeless and drop them off on a deserted island.
Lower Keys	Effects of tourism on the environment
Lower Keys	Reduce taxes by outsourcing government services that can be done outside of Monroe County
Lower Keys	Rumor control. Since news crews could only show upper keys they created "news". Marco Rubio told press Key West had to evacuate because of disease
Lower Keys	Utilize funding to support projects that support the entire community vs special interests. Streamline and revise permitting
Lower Keys	More accountability of upper management.

Lower Keys	Act as a connector between 4 dissimilar communities. People in KW don't feel any connection to Monroe County except when they are paying taxes.
Lower Keys	Supporting development that 1. Values workforce housing over the development of hotels and luxury condos or 2. enriches the Keys culturally.
Lower Keys	Control how many properties can be used for transient rentals
Lower Keys	Protecting the rights of all people.
Lower Keys	Listen to its constituents and develop processes and systems that are neither punitive or obstructionist.
Lower Keys	Cleaning up the mangrove areas
Lower Keys	Evacuation process and storm preparedness
Lower Keys	Compassion. Working class people are second class citizens in Monroe County.
Lower Keys	Take care of its long term residents, especially the ones who are not wealthy.
Lower Keys	permitting
Lower Keys	Expand highway 1 and better communication during hurricane evacuations
Lower Keys	Claim the Keys are open for business, yet run off tourists who decide to arrive on a motorcycle
Lower Keys	Train the Building Department to be helpful rather than obstructionist.
Lower Keys	They could stop trying to dissociate themselves from Florida and grow a city within Florida for safer infactructurers,homes for people who work here
Lower Keys	#NAME?
Lower Keys	Better paved roads
Lower Keys	Improve communication, remove rather stodgy layers of bureaucracy
Lower Keys	I am going to have to move home due to can't find housing
Lower Keys	Stop granting wavers for builders to build more resorts and hotel rooms.
Lower Keys	Learn to never, ever, let one vocal persistent constituent dictate County policy and decisions of the Planning staff & BOCC ever again.
Lower Keys	Stricter limits on the permitting of high density resorts through ROGO use. There is not a sustainable legal workforce to staff these properties.
Lower Keys	Give residents who are not as rich a chance to live in the Keys
Lower Keys	Communication
Lower Keys	Protect habitat.
Lower Keys	Contribute fair share to address homelessness. Stop pretending it's only a KW problem.
Lower Keys	Care about all its people. I have seen so many good working people leave over the last 14 months, were was government when we lost our good workers
Lower Keys	Don't allow huge corporations to buy up all the land & hotels & stores. Duval Street is starting to look like any cruise stop in all the Caribbean.
Lower Keys	Better hospital

Lower Keys	subsidize wind and flood rates
Lower Keys	Pay library staff and school teachers better!
Lower Keys	Reduce the size and scope of government so people can keep more of their own money. Less is more.
Lower Keys	The County's response to Hurricane Irma was a total failure. Replacing the County Administrator would be a good start.
Lower Keys	More citizens could be assisted if the County were to expand their programs and services.
Lower Keys	Work more with businesses to help bring down the cost of living.
Lower Keys	Permit fees too high. Pollution control: need more public education and increased fines.
Lower Keys	Limit vacation rentals - Start thinking more about the citizens of Monroe county rather than the vacationers to the county Better education system-
Lower Keys	communication and all of the keys working together. quality of life - affordable housing and hourly wages that make sense for the cost of living here.
Lower Keys	Prioritize locals.
Lower Keys	prioritize the needs of working people. The lack of quality affordable housing is an epidemic, depriving the community of young families
Lower Keys	Clean, well kept infrastructure and landscaping
Lower Keys	Stop trying to or allowing the rental rates or availability to be outstandingly high, or filling them without of town workers so the locals can occupy
Lower Keys	It will never happen.
Lower Keys	County needs to be diligent in protecting the lower keys as a last part of the rural keys
Lower Keys	Making it easier to get permits to maintain and beautify property.
Lower Keys	Better Governance. Lack of planning for recovery and charging fees for rebuilding has been disgraceful.
Lower Keys	Recuperating after a storm. They dropped the ball and now, many who left will never leave again.
Lower Keys	n/a
Lower Keys	promote or encourage growth
Lower Keys	transportation (water, air and roads) must be improved; We need to work closely with FDOT to accomplish what we need.
Lower Keys	More control on drugs
Lower Keys	recycling and green living
Lower Keys	Think of the locals instead of Big Developers.
Lower Keys	Attract diverse businesses so that we do not rely as heavily on tourism
Lower Keys	More efficient public works system
Lower Keys	Listen to the families vs tourism
Lower Keys	Limit the amount of advertising that draws all sorts of unwanted people to these environmentally sensitive islands
Lower Keys	Revoke the conflicting, paralyzing regulations. Create ethics oversight and stop the nepotism.
Lower Keys	Speedier approval of permits/licenses

Lower Keys	Post hurricanes cleaning.
Lower Keys	more streamline process in building department, additional staff
Lower Keys	clean up and truly take pride in our island
Lower Keys	not letting developers build what they want and get variances for things they wont do
Lower Keys	Be far more aggressive at limiting trashy developments by the common list of Bubbas which don't benefit everyone.
Lower Keys	housing
Lower Keys	Building dept. permit process does not encourage locals to build. There should be an incentive to building a homestead.
Lower Keys	protection of citizens and natural wildlife.
Lower Keys	Bicycles, scooters, and pedestrians are a major hazard to themselves and others and only through law enforcement will that change.
Lower Keys	We need to stop being stagnant.
Lower Keys	we love tourist as they do bring a lot of money into this town, maybe some of the money could go to fixing the street and sidewalks that are awful
Lower Keys	Road maintenance!
Lower Keys	Better road work
Lower Keys	Better job welcoming visitors
Lower Keys	Monroe County should be more strict with evacuation policy before hurricane.
Lower Keys	Living Wage
Lower Keys	bikers safety regulations
Lower Keys	Respect the voices/contributions of residents that aren't "conchs". We care too.
Lower Keys	we have to make it more affordable to live here. that is the biggest reason people leave along with the housing cost
Lower Keys	Pay closer attention to the year round residents as opposed to the richer seasonal folks.
Lower Keys	Green energy
Lower Keys	.
Lower Keys	Permitting for building on empty lots
Lower Keys	Start developing residentially.
Lower Keys	Make Keywest for the locals again.
Lower Keys	Provide better services for the elderly
Lower Keys	Have a more comprehensive evacuation and reentry plan for disasters.
Lower Keys	Including public in decisions on road work.***PLEASE DO SOMETHING ABOUT THE CROSSWALKS. THEY NEED TO HAVE STOP LIGHTS INSTALLED***
Lower Keys	Improve the road conditions for driving. Installing traffic stops and lights where needed.
Lower Keys	Use more control with regard to Utility projects
Lower Keys	Mental health
Lower Keys	Code compliance does not play fair. The rules are not the same for everyone. Living in the Keys is relatively harder place to live. Not easy.

Lower Keys	Better balance vacation rentals and the availability of housing and services for year round residents
Lower Keys	Listen to residents. Hold quarterly townhall meetings.
Lower Keys	Fix the roads that are in terrible shape
Lower Keys	I think Monroe County could improve roads for safety travels with our guest on mopeds. Although you have done a great job there are areas of concern.
Lower Keys	Respond to needs of ALL constituents, not just the idle wealthy. Focus code enforcement activities on REAL safety and environmental impact activities.
Lower Keys	Control growth
Lower Keys	make it easier to obtain building permits, do away with mini season. They destroy our waters
Lower Keys	No comment
Lower Keys	Protect the residents from very dangerous aggressive and hostile drivers. Get utility prices, grocery lower. Raise wage 25\$ hr.
Lower Keys	Keeping space for wildlife and brush and not selling out to developers with big plans for resorts.
Lower Keys	Improve efficiency and time that it takes to get things completed
Lower Keys	Challenge the wind and flood insurance rates that are being charged.
Lower Keys	keep the landscaping around town up to date and nice
Lower Keys	REDUCE PLANNING/BUILDING CODE PROCESS DELAYS
Lower Keys	Enforcement of existing codes.
Lower Keys	More competitive wages and benefits to keep quality County workers from leaving.
Lower Keys	Streamline permit process
Lower Keys	Better responsiveness to residentsâ€™ needs during and especially after a crisis. Help us get things repaired. Control price gouging.
Lower Keys	Cops need to step up when it comes to enforcing traffic laws for motorists, pedestrians, bicyclists, motorcyclists and scooter drivers.
Lower Keys	Police the crazy drivers from the mainland on weekends and events
Lower Keys	Communicate with its residents on changes made to building, rebuilding issues and to use history to enhance the future, such as replacement of former
Lower Keys	Affordable housing.
Lower Keys	Take care of the tax payers more than the Tourists!! Have more county transportation. Have a lot on Stock Island to park and bus tourist and locals.
Lower Keys	Control traffic.
Lower Keys	Work on making flow through canals.
Lower Keys	Cut cost and use their existing assets better.
Lower Keys	Hurricane before and after issues
Lower Keys	Customer service permit building department
Lower Keys	I think the county caters to only those who have 7 figure income.
Lower Keys	More law enforcement on the waters
Lower Keys	Out the Bubba system.
Lower Keys	Nothing comes to mind. Thinking of Irma, it amazed me how quickly responses were put into action. We are unique and resources do not come easily.

Lower Keys	Allow competing qualified companies to win contracts in the county
Lower Keys	Communicate with it's residence
Lower Keys	Medical care in Key West
Lower Keys	Encourage full time Residencial living and rentals by tax incentives
Lower Keys	US1 needs to be four lanes (two each direction) all the way to Miami with turn lanes in the middle. That will alleviate the hurricane evac issue.
Lower Keys	Create a sense of community. Encourage people to feel invested in the community. Find ways to fight second home ownership.
Lower Keys	Prioritize a ecological healthy & sustainable environment. Make all departments accesible and receptive for citizen input. Investigate building dept.
Lower Keys	Cleaning and maintenance of parks, roads, water
Lower Keys	Permitting process is less than intuitive from my experience after Irma. Different answers from different people. Website doesn't clarify process .
Lower Keys	Lower taxes
Lower Keys	Put up center line barriers preventing passing in no passing zones where countless same mile marker head on accidents occur.
Lower Keys	Yes
Lower Keys	Better And Faster Social Media Presence
Lower Keys	Service plazas so tourist coming down donâ€™t bother business and end up urinating on the highway ! Code enforcement
Lower Keys	Building department processes
Lower Keys	Tell us about our natural nearshore and offshore Water quality
Lower Keys	Hurricane response.
Lower Keys	Make it more children friendly have more events for children & waterparks in various locations so we donâ€™t have to pay meters to take our kids parks
Lower Keys	Mental health services and support and bicycle safety
Lower Keys	Almost everything
Lower Keys	Regulate boats that randomly anchor and clog our waterways.
Lower Keys	Mandate a slower speed limit on the island. Reduce the amount of accidents and deaths. If it's bad for tourism, maybe the BOCC will pay attention.
Lower Keys	See above
Lower Keys	Tourism education of our ecosystem.
Lower Keys	Allow people to rebuild their homes without putting roadblocks up that make continued residency impossible
Lower Keys	Keeping the commercialization of the keys to a minimum and supporting family business.
Lower Keys	Limit Vehicles on the island.
Lower Keys	Creation of livable housing.
Lower Keys	Clean energy, Alternative transportation
Lower Keys	Code enforcement
Lower Keys	Listen to the people.. after Irma you all did nothing.
Lower Keys	Everything
Lower Keys	Communication with residents, protect our near shore waters and add back country navigation aids.
Lower Keys	Traffic is getting worse every year. Better traffic control

Lower Keys	Better code enforcement , trashy homes
Lower Keys	Cleaner roadways - tell the State less plants more mowing.
Lower Keys	Faster response after hurricanes. It has been over a year and Long Beach Drive in Big Pine is still not repaired and repaved.
Lower Keys	Control the homeless population
Lower Keys	Enforce exiting speed limits in National Key Deer Refuge.
Lower Keys	Listen and respond to its citizens
Lower Keys	Term limits
Lower Keys	Cobtrol expansion
Lower Keys	Affordable housing and traffic clearing for US1
Lower Keys	Clean itself up. Much of the county has vacant and or compromised buildings and what looks like teniment housing
Lower Keys	Better and more affordable housing
Lower Keys	Overburdening roads,overseeing transient licenses
Lower Keys	The road construction goes for few days then they leave without finishing. Finish a job
Lower Keys	Eliminate nepotism in the public sector and the "That's how we've always done it" mentality
Lower Keys	Keep the island feel by controlling and limiting traffic and tourism
Lower Keys	Tracking transient licenses
Lower Keys	Enforce traffic laws. Donâ€™t be afraid of writing tickets!
Lower Keys	Treat residents better. The County seems to always respond with "no" when they really should work with the residents.
Lower Keys	Reasonably enforce existing regulations especially after the hurricane. It is obvious the County was not prepared for the recovery.
Lower Keys	Enforce Distracted driving. There are way too many people taking on their cell phones while driving. Sure tourists drive the economy but at what price
Lower Keys	Building code compliance as a whole is great. Hire some people with a little compassion and common sense when looking at residential properties
Lower Keys	Elect better officials
Lower Keys	Crackdown on contract labor forces using illegal labor for jobs, especially in the hospitality sector.
Lower Keys	Preserve full time residentsâ€™ quality of life
Lower Keys	provide low cost, reliable public transportation 24 hours per day, 7 days per week, including holidays
Lower Keys	Manage building code processes for applications, approval and compliance.
Lower Keys	Recycling, better school districts (blue ribbon distinction)
Lower Keys	Everything
Lower Keys	Manage tourism! It is out of control, It should be about residents enjoyment of their homes/neighborhood and our local communities, too many tourists
Lower Keys,I am not a resident of the Florida Keys.	Promote better

MAR CofC	Better and more varied doctors for senior
MAR CofC	Bring serious commercial airlines to Marathon airport
MAR CofC	Build affordable housing
MAR CofC	Ditto
MAR CofC	expedited permitting, more housing in county
MAR CofC	Faster permits
MAR CofC	Faster permits
MAR CofC	Improve traffic flow on US 1
MAR CofC	Landscape and maintain our community.
MAR CofC	Legalize marijuana
MAR CofC	Less vacation rentals
MAR CofC	More responsive
MAR CofC	Review skewed HUD income guidelines
MAR CofC	Road clean-up
MAR CofC	Screw HUD and make housing affordable!!
MAR CofC	Streamlined permits
MAR CofC	Tourism stimulus
MAR CofC	Work more closely with the cities
MAR Rtry	Be user friendly especially in building and planning department
MAR Rtry	Better strategic coordination between County & municipalities
MAR Rtry	Create connectivity within the Keys
MAR Rtry	Do away with ROGO
MAR Rtry	Enhance cooperation with municipalities and speak with one loud voice to Tallahassee and Washington.
MAR Rtry	Faster permitting
MAR Rtry	Increased community input.
MAR Rtry	More affordable housing units
MAR Rtry	More community work shops
MAR Rtry	Public transportation Clean the beaches. Assist affordable housing project
MAR Rtry	Speed in recovery and assistance
MAR Rtry	Work together on "county wide" issues
Middle Keys	Deal with traffic issues, and problems (erosion, litter, safety) with visitors using the road sides as recreation areas.
Middle Keys	increased use of technology in county services and communications
Middle Keys	stand up like men and stop pointing the finger to the other guy when they are asked somrthing
Middle Keys	Traffic flow. It's terrible in Islamorada, particularly on the weekends.
Middle Keys	Speed up the building and permitting process
Middle Keys	focus on what brings the tourists her
Middle Keys	somehow keep the rental houses out of the residential mix.
Middle Keys	Update what we have instead of building more.
Middle Keys	evacuation for storm
Middle Keys	Traffic!! Particularly in Islamorada.
Middle Keys	Encourage property owners to offer affordable long-term rentals as opposed to vacation rentals. Tax relief incentives for owners of long-term rentals
Middle Keys	Support the tourism industry.

Middle Keys	Managing the day tourists who spend their \$ in Homestead, and use the roadsides, and leave their garbage behind.
Middle Keys	Billboards explaining fishing regulations and also our commitment to a trash free environment.
Middle Keys	Stop allowing rich people to buy houses that sit empty 9 months out of the year.
Middle Keys	I think we can all do a better job of being plastic conscious being so close to the ocean.
Middle Keys	Stop the out of control growth. Put tax proposals to a referendum vote by the residents
Middle Keys	Better lighting on Sombrero Beach Rd. Most street lights do not work. More policing of Sombrero Beach, vagrancy and littering fines
Middle Keys	Affordable rent
Middle Keys	Less development. Protect our natural resources that keep this community afloat!
Middle Keys	Start taking care of their "locals", not the \$ whores.
Middle Keys	Housing housing housing
Middle Keys	Increase pay
Middle Keys	engage the public
Middle Keys	There appears to be little comprehension that community resources available are minimal - and those that exist are 20 years behind the curve.
Middle Keys	Enforce vacation rental regulations
Middle Keys	Control the events allowed in the keys and STOP the walks, rides etc that just created traffic nightmare for residents.
Middle Keys	Stop so many vacation rentals.
Middle Keys	Protect its unique environment, natural and human
Middle Keys	School security. Protecting the environment, and helping make housing and other living cost affordable for locals.
Middle Keys	Actually follow through with proposed policies for creating REAL affordable housing and for mitigating environmental impacts of large developments.
Middle Keys	Focus on the local people and providing affordable housing living options.
Middle Keys	Think how to mitigate the high cost to live vs the pay made working in the Keys.
Middle Keys	Support the full-time working residents by having truly affordable & workforce housing available. Balance tourism & vacation rentals.
Middle Keys	The Keys are being overbuilt, especially with hotels and vacation rentals so the quality of life for the year around residents is diminishing.
Middle Keys	Have a local TV station
Middle Keys	Monitor tourist destruction
Middle Keys	Hold Comcast to better standards. In a war the first thing you do is take out communications. Irma took our out and didn't return it for a month.
Middle Keys	Respond quicker
Middle Keys	Communication
Middle Keys	Listen to the residents and not raise taxes without a vote
Middle Keys	Lol

Middle Keys	Communicate openly, effectively, frequently and in as many formats possible.
Middle Keys	Control traffic
Middle Keys	Eliminates entitlements to the nonworking families, restrict commercial fishing, keep resources local
Middle Keys	Listen to the residents, not the developers or businesses that are there to make a buck no matter what. Other counties have county facilities, commun
Middle Keys	Keep the Keys clean, increase littering fines and enforce.
Middle Keys	Control the trend of wealthy individuals coming in and purchasing large amounts of property for the sole use of vacation/rentals with ridiculous rent
Middle Keys	provide for the homeless (housing, day programs, work programs, drug and alcohol programs)
Middle Keys	I don't know
Middle Keys	Better enforcement of no parking/no gathering regulations at areas taken over by day trippers with illegal picnics, etc.
Middle Keys	Affordable Housing
Middle Keys	Develop substantive, actionable plans to address these three primary concerns.
Middle Keys	I think it can improve recruitment for salaried professionals such as IT, lawyers, accountants.
Middle Keys	Stop putting outsiders first.
Middle Keys	Monroe County could extract illegal immigrants more frequently from 1. Trailerama; 2. Key RV; 3. the Rock; and 4. Eastwinds.
Middle Keys	Please allow voters to vote on proposed new laws and/or ordinances rather than passing legislation without regard to what Monroe County residents want
Middle Keys	Being environmentally aware of the future impacts on the water quality and quality of life here.
Middle Keys	Safe bike paths and US 1 crosswalks to encourage walking and biking.....to relieve traffic on US 1.
Middle Keys	Expedite the affordable housing allocations.
Middle Keys	Big one. Find alternate transportation to reduce traffic congestion.
Middle Keys	more aid for senior citizens
Middle Keys	Everything
Middle Keys	improve hurricane shelters
Middle Keys	Enforce water, building limits and construction quality. Make mosquito control another county department, such as parks and rec. Police school mgmnt
Middle Keys	Stop vacation rentals.
Middle Keys	Give the residents who live year year round more say in their government and community
Middle Keys	Inspections and reasonable time frame on building permits
Middle Keys	I cannot think of anything.
Middle Keys	Clean up our waterways
Middle Keys	It is awful to see luxury resorts/vacation rentals going up where (a) people used to live, or (b) where there was natural beauty. Please help!

Middle Keys	fixing roads (Summerland)
Middle Keys	Accommodate to the locals better. We need better prices on everything, and not outsourcing jobs from Miami. Also, we need better healthcare options.
Middle Keys	Act together without splinter groups - KW gets preferential treatment with funding and attention. The middle class throughout the Keys is forgotten.
Middle Keys	Their school system. The school district is not prepared for special needs students and that's discrimination.
Middle Keys	Better communication
Middle Keys	Air Service to Marathon
Middle Keys	Control traffic
Middle Keys	Law enforcement on the water
Middle Keys	Hurricane preparedness
Middle Keys	Better communication regarding tax assessments (ie: hospital tax with no referendum..... his can that be?)
Middle Keys	Manage waterways during lobster dive days
Middle Keys	Treat it's residents better; ie. tax, permit, fee breaks. Or increase fees/taxes/etc for non-residents, second home owners, and giant investors
Middle Keys	Returning from storm evacuation
Middle Keys	See above
Middle Keys	Safety and caring
Middle Keys	Monitor traffic on RT 1. Too many deaths. Make RT 1 a toll road.
Middle Keys	Clear highway accidents quickly
Middle Keys	The handling of the hospital
Middle Keys	Better upkeep city owned areas
Middle Keys	We need to focus less on affordable housing and more on accommodating people already in Monroe county
Middle Keys	None
Middle Keys	Less density.
Middle Keys	Focus more on its residents and Judy not on the businesses
Middle Keys	More efficient, helpful & friendly building department
Middle Keys	Beautification of US 1 corridor
Middle Keys	Less traffic!!! Tolls to pay for the works of the county. Reduce trashing of the area by visitors
Middle Keys	N
Middle Keys	Environmental protection. Ban plastic bags.
Middle Keys	Affordable housing
Middle Keys	Seagrass removal on the beaches.
Middle Keys	Hurricane response
Middle Keys	Control overuse of infrastructure. We keep building more hotels when the infrastructure can't support the influx.
Middle Keys	Stop spending our taxes on things we don't need like hotels resorts
Middle Keys	Lacking a decent Shopping center

Middle Keys	Stop resort building until TRUE affordable housing is addressed. Redefining "affordable" would be a good start.
Middle Keys	Reduce property taxes
Middle Keys	Dealing with noise complaints, and speeding
Middle Keys	Control traffic on the 7 mile Bridge
Middle Keys	Spend their time and resources fighting issues that actually have a chance of being better at it or changed.
Middle Keys	Help the homeless
Middle Keys	Traffic enforcement
Middle Keys	Beautify areas and make bridges safer by eliminating passing or erecting a barrier
Middle Keys	Hospitals
Middle Keys	Reduce traffic on us1
Middle Keys	Watch for speeding vehicles
SSPOA	Accessible BOCC meetings and committee meetings in the evening to allow working citizens to attend
SSPOA	Better information given faster to residents absent during storms
SSPOA	Common sense permitting
SSPOA	Continued emphasis on updating residents with govt issues/management via email/social media
SSPOA	Elect County Commissioners by District, not Countywide
SSPOA	Expedite road repairs
SSPOA	Faster building permits
SSPOA	Have meetings later in the day or evening do more people can attend
SSPOA	Have the lower keys rep live south of 7 mile bridge.
SSPOA	Improve the permitting process
SSPOA	Make permit get process faster
SSPOA	More interactive and participative government
SSPOA	Not buy marinas Enforce laws and codes
SSPOA	Raise taxes to hire staff to enforce and inspect existing laws and codes
SSPOA	Spend tax dollars efficiently!!! Elect commissioners by District Lower keys county rep live in LK
Sunset	Clean up everywhere and promote to stop littering
Sunset	Crack down on bad driving (speeding, going to slow, stopping to take photos of every seagull)
Sunset	Ease the permitting process
Sunset	Focus on improving what we already have.
Sunset	Growth management, say no to developers. Don't let the county get into the housing business
Sunset	Have a good plan for pre and post storms, 11 months after a storm to clean canals is unacceptable
Sunset	Less red tape
Sunset	Less talking more action
Sunset	More telecommuting jobs tfor less traffics
Sunset	Stop requiring permits for changing the color of you house or replacing your fence

Sunset	Stop talking about affordable housing and start doing something about it.
Sunset	Take politics out of decision making
Sunset	The vision of what we want to see in 20 years and how we can make that vision happen
TCA	Be more interactive with residents. Ask for input. Listen to suggestions
TCA	Better trained code officers
TCA	Coffee and cookies while waiting in line at County offices
TCA	Enforce our land use codes
TCA	less county tax money for social and more for police & fire/rescue.
TCA	Strategically seek input on county spending and utilization of resources
UK Rotary	Better pay for police officers
UK Rotary	Communicate our priorities to FDOT
UK Rotary	Communication
UK Rotary	Communication.
UK Rotary	Ease restrictions
UK Rotary	Easier permits
UK Rotary	Easier permitting process
UK Rotary	Eliminate the TDC.
UK Rotary	Fast track permits for commercial and residential rebuild after a storm.
UK Rotary	Hire locals who understand our community
UK Rotary	Hire more competent inspectors
UK Rotary	I believe you are focused on doing better every day...and you'll get it done
UK Rotary	I think you all do pretty well.
UK Rotary	Improve traffic
UK Rotary	Legitimise workforce housing
UK Rotary	Lighten up on permit requirements then less would be done illegally
UK Rotary	Listen better
UK Rotary	Permitting
UK Rotary	Permitting Derfler4Clinton!
UK Rotary	Permitting after hurricane
UK Rotary	Quit pushing affordable housing as a substitute for higher wages
UK Rotary	Re entry
UK Rotary	Re-entry
UK Rotary	Re-entry
UK Rotary	Streamline permitting
UK Rotary	waste removal and recycling
UK Rotary	We are doing good with what we have to work with
Upper Keys	More community activities at county parks
Upper Keys	Planning and code enforcement. Too much density allowed when we already have conflicts with parking and noise. Enhance US 1 Corridor-enforce sign violations. Enforce zoning violations.
Upper Keys	Enforce regulations of the Land Development Code.

Upper Keys	FOLLOWING THROUGH
Upper Keys	Enforce codes we have now, provide automatic bulk trash pick up schedule quarterly.
Upper Keys	Allow Home rentals for any duration. 30 days for Lower Matucumbe Residents do not have the same rental rights as up in Plantation Key.
Upper Keys	More public access to the water.
Upper Keys	building permit process
Upper Keys	Respond to Code Enforcement issues. Enforce illegal building, new encroachments into setbacks and conservation land, illegal tree removal/clearing.
Upper Keys	tourist development
Upper Keys	Need to add more patrols to the neighbor hoods. Add more law enforcement.
Upper Keys	Traffic
Upper Keys	Clean up after natural disasters Flood control Affordable housing
Upper Keys	protect the fishing industry
Upper Keys	calculate a median income & affordable housing rates that don't include outlier incomes of Ocean Reef property owners. PROTECT THE REEFS!
Upper Keys	Support people that live and work here full time.
Upper Keys	Emergency management
Upper Keys	Encourage the TDC to change the slogan from Key West and The Florida Keys to ... The Florida Keys and Key West or just The Florida Keys.
Upper Keys	Making it easier to get repair permits after a hurricane, especially the Army Corps of Engineers portion.
Upper Keys	Cater less to tourists, tourism is important but not at the cost of the islands soul
Upper Keys	Better signage for hotels and stores so traffic may not have to go so slow to find where they are going.
Upper Keys	Handle traffic, its terrible.
Upper Keys	Direct tourists to parks and staffed beaches.
Upper Keys	How to get people in and out of the Keys without clogging the Upper Keys and Islamorada.
Upper Keys	remove excessive compliance burden from the land/home owners
Upper Keys	Mosquitos kill them all
Upper Keys	Can't think of much right now.
Upper Keys	improve traffic flow
Upper Keys	The above
Upper Keys	Perhaps allow ADU's as an affordable housing option
Upper Keys	Code enforcement. There are many dilapidated houses and some that look like junk yards.
Upper Keys	Code compliance Mowing of grass not done often enough
Upper Keys	Shutting down illegal rentals

Upper Keys	Address one or the other- pay equity or housing. Either employers pay a living wage, or Govt will have to help with housing.
Upper Keys	Stop people hanging out on the side of the road. Traffic!!
Upper Keys	code enforcement needs to be much better, keeping US1 clean,needs constant attention
Upper Keys	Limit the damage done by weekend warriors.
Upper Keys	Enforce road and litter violations
Upper Keys	communication to residents
Upper Keys	More engagement with citizens. More open forums and options for residents to participate in government. More focus on the health of the Coral reef eco
Upper Keys	Banning plastic bag and other single-use plastics. Seashore cleanup.
Upper Keys	Enforce County Codes more stringently. As of now, County Code Compliance seems selective.
Upper Keys	Instill new building codes for resiliency.
Upper Keys	Getting people in and out of the Keys. The Middle and Upper Keys have such terrible traffic, residents can hardly go anywhere.
Upper Keys	More affordable housing (truly affordable); Possible tolls for tourists entering Monroe County to offset costs.
Upper Keys	Enforce the No Parking laws. Tea Table and Indian Key Fill are lined with signage that is disobeyed, yet no one is ever ticketed for the violation.
Upper Keys	Mitigate traffic. We can't go anywhere on the weekends because of back ups entering and exiting the Keys.
Upper Keys	Give more space for answers! Professional working class can't afford homes.
Upper Keys	Lower prices for FL parks when entering
Upper Keys	Limit size of oceanfront homes and development.
Upper Keys	Patrol highways better. More patrol on waters.
Upper Keys	Everything thing on questions 3-5
Upper Keys	Be harder on poachers. More financial impact. It's out of control and depleting the natural resources for those who abide by the rules!
Upper Keys	Control spending.
Upper Keys	Implement a toll to visitors. Also, a lot of the traffic is due to construction vehicles in the morning and around 4pm.
Upper Keys	Make permitting more affordable and easier.
Upper Keys	Manage traffic congestion entering and exiting the Keys. Islamorada north is a parking lot on the weekends!
Upper Keys	have code enforcement work on the weekend when most of the "illegal" work is done on houses/lots
Upper Keys	Better traffic enforcement and highway clean up
Upper Keys	recruit & retain professionals in governmental positions
Upper Keys	Lay out roads, manage bridge openings, halt roadside tourism that slows cars, anything and everything to alleviate weekend traffic.
Upper Keys	Provide affordable/workforce/low income housing for all residents of the County. Might be time for County to build housing on County owned land.
Upper Keys	Manage growth. Development has increased at an unhealthy pace.

Upper Keys	strategic planning for responsible tourism, protect the environment, protect quality of life for residents, recognize alternative economy in Upper Key
Upper Keys	Concentrate on locals needs and disband the Tourist Development Council
Upper Keys	Allow alternative living situations: tiny homes, yurts, boats
Upper Keys	Protect it's environment - our primary resource, and consider quality of life for residents.
Upper Keys	Be more focused and open to out of the box thinking. As a new resident 3 years, it seems that the same people for the last 30+ and we need a change.
Upper Keys	everything
Upper Keys	Have less corporate businesses and more locally owned places
Upper Keys	Mental health services
Upper Keys	For all this County has been through the last year, not a thing!
Upper Keys	Enforce building codes including FEDERAL NFIP rules and not allow illegal downstairs apartment be the affordable housing.
Upper Keys	Treating all citizens and businesses the same. Stop having rules enforced on some not all
Upper Keys	Improve the permitting process
Upper Keys	Enforce traffic violations
Upper Keys	More family friendly events or businesses that are locals focused over tourism focused
Upper Keys	Focus on helping the people inside of the county, not just making tourists happy.
Upper Keys	Monitoring and effectively enforcing traffic speeders and those driving reckless.
Upper Keys	Transparency in the government
Upper Keys	No opinion
Upper Keys	Get rid of transient housing
Upper Keys	Limiting growth
Upper Keys	increasing taxes left and right and never giving back.
Upper Keys	Yes
Upper Keys	Streamline the permitting/building process.
Upper Keys	Everything
Upper Keys	Some kind of cap in rental prices or MORE help for low-middle class home buying!
Upper Keys	Disperse county support/funding more proportionately to certain areas of the Keys.
Upper Keys	We need more water patrol officers !
Upper Keys	Health insurance for its county employees
Upper Keys	We need better speed traps and controlling the traffic.
Upper Keys	Control speeding
Upper Keys	Limit making this all for tourists, pay attention to the locals
Upper Keys	-
Upper Keys	Listen to the residents
Upper Keys	Senior center with free lunch and activities
Upper Keys	Term limits
Upper Keys	Everything!
Upper Keys	Clean up Tavernier

Upper Keys	Traffic control
Upper Keys	Communicate
Upper Keys	Limiting homeowners from price gouging long term rental properties and charging as much as vacation rentals without paying taxes as such.
Upper Keys	Listen to the people. Building that stupid pedestrian bridge at Founders park that NOBODY WANTS EXCEPT THE COUNCIL
Upper Keys	make it affordable
Upper Keys	We are tourist based economy but it is way over what our islands can handle and also to limit the building of homes as we are way over
Upper Keys	Commissioners get a pay cut and pass pay increases for county employees.
Upper Keys	More access to water for locals, local parks, dog parks
Upper Keys	Traffic
Upper Keys	Limit weekend visitors
Upper Keys	Enforce code violations, force some businesses to clean up their properties.
Upper Keys	Enforcement of fishing/lobstering laws.
Upper Keys	Cleaning up County property such as the natural areas near Harry Harris Park. Trash washes in from the ocean and people and never gets cleaned.
Upper Keys	keeping the workforce: salaries are low, cost of living is high enforcing conservation with tourists, especially boaters from adjacent counties
Upper Keys	Excessive speed (60+ in a 45) on US1, especially from mm100 north to the stretch. Cost of Living (too high) vs Living Wage (too low).
Upper Keys	Protect the reef
Upper Keys	Enforce current codes and laws
Upper Keys	Stop growth
Upper Keys	Reduce direct and indirect subsidies for tourism. There are many different economies in the Keys and market forces should decide resource allocation.
Upper Keys	Better balance tourism with quality of life for residents.
Upper Keys	Stand behind the Keys residents. Do not bend to the wishes and lobbying of big business. Look out for the little guys who built the Keys!
Upper Keys	mosquito control
Upper Keys	Better building permit process
Upper Keys	Stop building affordable and workforce housing projects. Do not give permits nor grant waivers for these Trojan Horse deceptions.
Upper Keys	Provide more public space for recreation (passive and otherwise), more public boat ramps
Upper Keys	Control growth
Upper Keys	Communication during Hurricane
Upper Keys	Cost Controls.

Upper Keys	Watching where money is spent - I hear where items like building maintenance are not parsed out in a logical, financially prudent timeline. in example
Upper Keys	Code enforcement
Upper Keys	Beautify US1 in the Upper Keys
Upper Keys	Keeping the locals safe on the highways and waterways.
Upper Keys	Enforcement of traffic laws. Tired of getting run down by folks running 20 mph over the limit.
Upper Keys	Government and citizens working together, not at cross purposes
Upper Keys	when will our new park, the old Rowell's marina, open?
Upper Keys	actual enforcement of laws to protect the environment-not look the other way because someone is influential (has wealth) when homeowner violates laws
Upper Keys	Crack down on illegal vacation rentals.
Upper Keys	Lots of money & good people live here - I like the seasonal people coming in!
Upper Keys	Control of building permits.
Upper Keys	Enforce codes for junk in the yards, parking on the streets.
Upper Keys	enforcement with consequences of building permits, zoning and current ordinances
Upper Keys	Have a half way house for people in transition into society
Upper Keys	Dont do construction projects in winter! Also I think the parks in the lower keys are much better maintained than the upper keys
Upper Keys	More aggressive mosquito control that doesn't harm people and pets. Police spend less time writing tickets and more time patrolling for thefts.
Upper Keys	Better use of Rowell's Marina
Upper Keys	allow golf carts on the bike path.
Upper Keys	Code enforcement, especially ongoing excessive noise issues.
Upper Keys	Limit the growth in population
Upper Keys	Better adherence to existing codes. Our representatives should make decisions based on the desires of the majority residents - not special interest.
Upper Keys	Work with local businesses to restore them rather than working against them.
Upper Keys	The county is pro business while ignoring public interest. They have been consistently removing checks and balances in Comp Plan that protected peopl.
Upper Keys	Keeping the county clean.
Upper Keys	Better adherence to existing codes. Our reps should be listening to everyone in MC, not just Key West.
Upper Keys	Nothing. With the man power you have you do great!
Upper Keys	Better resources/funding help for those in need.
Upper Keys	Police the stretch, the stretch is a lawless stretch of road. Also focus on the people that live here and own property rather than those that visit.
Upper Keys	Stop all new construction and create/adhere to a environmentally sound carrying capacity for both residents and tourist.
Upper Keys	Have zoning hearings,changes,disputes in area where problems occur. ie: key largo, marathon, and key west.

Upper Keys	Better training for County Employees
Upper Keys	Term limits on politicians - 2 ...2-1/2 max!
Upper Keys	More green space and park beach development for residents. More planning and development for our professional people. There has to be more affordable
Upper Keys	Code enforcement
Upper Keys	Use better camera systems to catch dangerous drivers. More safe crossovers for pedestrians and bikers to cross overseas highway. More dog parks.
Upper Keys	Let small businesses survive / support small businesses by easing permit control. Environmental issues.
Upper Keys	Communicate post disaster with citizens.
Upper Keys	Limit growth.
Upper Keys	Road safety on US 1
Upper Keys	Support working families
Upper Keys	Stop granting building permits and waivers for affordable and workforce housing projects.
Upper Keys	Quicker Response.
Upper Keys	Stop building department inspectors from kickbacks.
Upper Keys	I am relatively satisfied.
Upper Keys	Have programs for the elderly
Upper Keys	Communicate better with year round residents. Using forums like this for those that work and cannot attend meetings.
Upper Keys	Make the community feel more cohesive. In signage, more greenspace, better landscaping, & controlling design aspects of new structures.
Upper Keys	improve codes compliance for trash issues and other environmental issues in neighborhoods; need to pay attention to residents, not always businesses
Upper Keys	Be as concerned and promote all of the Keys not just Key West!
Upper Keys	Listen more to the tax paying residents about doing more to create a better quality of life for those that live in MC full time. Quiet neighborhoods.
Upper Keys	Have more activities for kids/teens.
Upper Keys	Create programs that generate fresh ideas from the community.
Upper Keys	Reduce TDC funding for advertising, invest in sustainable ecotourism; Better manage conservation lands by removing invasive species
Upper Keys	BE more flexible regarding environmental impact of small projects
Upper Keys	Police Traffic and Waters and encourage new local "green" businesses.
Upper Keys	Streamline and expediate the permitting process as Islamorada has.
Upper Keys	Limit large corporations/stores.
Upper Keys	Traffic
Upper Keys	Tax incentives or similar to encourage businesses and individuals to improve the exterior of their buildings and property.
Upper Keys	Make Hwy 1 MUCH safer (actually arrest drivers for speeding!), control growth to protct opn space and the environment and enforce building codes.

Upper Keys	Sorry your whole building process from application on is really out of wack. They need to stop just paying a fine and cutting down every tree. Th
Upper Keys	Provide a more reasonable noise ordinance in business areas.
Upper Keys	Limit development and stop putting money first
Upper Keys	Utilize government center better - possible entertainment or play for visitors and residents.
Upper Keys	not limit upside of economic growth. All the options listed above are limiting upside and restrictive
Upper Keys	Keep the streets clean of trash.
Upper Keys	Keep people from parking, day tripping on the side of the highway
Upper Keys	Traffic
Upper Keys	beach replenishment.
Upper Keys	Develop and execute efficiently better planning policies and procedures
Upper Keys	Manage cost of living
Upper Keys	Eliminate special interest groups on county commission.
Upper Keys	Teach home owners the processes for acquiring permits for home improvement. Be consistent and easy with that process.
Upper Keys	Increased enforcement of existing regulations
Upper Keys	Better and more college classes
Upper Keys	Make roads safer
Upper Keys	Stop the building boom.
Upper Keys	N/a
Upper Keys	Inforce the way others treat where we live.... Littering, passing in center lane, disregard to the waters.
Upper Keys	It should lookout for everyone the same instead of complaints that marathon got more than key Largo ane so on
Upper Keys	Keep the Upper Keys in prospective when considering density and affordable housing as different than the lower keys.
Upper Keys	Be more equitable when monitoring building codes. We have seen developers obtaining permits to remove mangrove trees,etc. and stricter with homeowners
Upper Keys	Bring in more business
Upper Keys	Growth management/permitting process could be less complicated
Upper Keys	budget money better
Upper Keys	Restricting development to insure that affordable housing is truly affordable for teachers, waitresses, fishermen and dive boat crew members.
Upper Keys	Protect local natural resources
Upper Keys	provide tourist with rules of the roads.
Upper Keys	Many things
Upper Keys	USE TAX PAYERS MONEY MORE WISELY
Upper Keys	Better road laws/enforcement.
Upper Keys	Rein in county salaries
Upper Keys	Strongly control development - ROGO is a joke.
Upper Keys	The County could be better at working with citizens on issues that arise as opposed to simply stating what "should be done".

Upper Keys	Consistency in application and interpretation of building codes, permits, etc.
Upper Keys	Traffic management along HWY 1
Upper Keys	work more effectively
Upper Keys	insect control
Upper Keys	Permitting process
Upper Keys	Limit noise past 10 PM
Upper Keys	Why do we let people hang out on the side of the road and trash it and the water? They don't spend \$ here. Bad for traffic, the environment, erosion.
Upper Keys	Jobs
Upper Keys	open Rowells park
Upper Keys	The county has lost sight of what the Keys are and are more focused on overbuilding, increasing crime and traffic, without regard for the residents.
Upper Keys	Code enforcement
Upper Keys	stop bussing workers from depressed areas of Dade County, you are changing the demographics of the keys forever. Reestablish ROGO for manageable growth
Upper Keys	Have a target department store
Upper Keys	Keep our canals free from debris. Open culverts to allow water to flow freely and keep water quality healthy for marine life
Upper Keys	Make the residents a priority over tourists.
Upper Keys	Help the village
Upper Keys	Higher wages, workers should be able to have an opportunity to afford to buy a home and enjoy where they live
Upper Keys	Workforce housing for ONLY Monroe county residents and stop bussing in mainlanders
Upper Keys	Stop the favoritism in the Building and zoning Dept.
Upper Keys	Airports.
Upper Keys	Road maintenance could use more attention
Upper Keys	Cite business and property owners who do not clean up litter and debris. Winn Dixie in tavernier and divers direct plazas are filthy.
Upper Keys	Balance tourism needs with the quality of life needs of Upper Keys residents (i.e. traffic on US1).
Upper Keys	buy more spaces for wildlife
Upper Keys	uniformity throughout each Key
Upper Keys	Housing
Upper Keys	Supporting those still trying to recover from hurricane Irma. Simple things such as waiving permit fees for those who are rebuilding sub damaged house
Upper Keys	Permitting
Upper Keys	Comprehensive or strategic focus on the future including a vision for the future we want to create
Upper Keys	Be more pro "local" and understand we are all just trying to make a living and provide a quality product
Upper Keys	Traffic control on US1
Upper Keys	Traffic
Upper Keys	Technology infrastructure

Upper Keys	Educate the public and move forward into the 21 century. Seems like the government/commissioners have a 1960's view on how a county should operate.
Upper Keys	Helping people in disasters
Upper Keys	They do a fine job less regulations!
Upper Keys	More diverse workforce and representation among elected officials. More helpful website.
Upper Keys	Beautification - there's sections of US 1 in Key Largo that are just trashy and the businesses don't care.
Upper Keys	Traffic flow
Upper Keys	Better traffic control, especially throughout the Village of Islamorada, where traffic is always a nightmare
Upper Keys	Make the building department more customer friendly and regulations that people can understand
Upper Keys	.
Upper Keys	Street lights - control light pollution.
Upper Keys	over building
Upper Keys	Keep the roads cleaner. From the 18 mile stretch through the Keys. Trash all over the roads. Laws are not being enforced. Littering should be enforced
Upper Keys	Keep their promises. Initially, Sexton Cove, Twin Lakes, and Stillwright Point were to be the top areas to get there road raised. Only Sexton Cove got
Upper Keys	Streamline permit process
Upper Keys	Larger fines & penalty's for drunk drivers less for small marijuana arrests.
Zonta	Additional permitting intake staff
Zonta	Clear communications
Zonta	Code enforcement, so many violations, go for big buck items so we can pay for resources with small
Zonta	Communication to average residents
Zonta	Health care
Zonta	Help senior citizens
Zonta	Improve the internet services more choices than Publix for groceries
Zonta	Road improvements off US1, stop illegal rentals

Areas of Strength in Monroe County Operations

Complete List of Responses

When asked "What do you feel Monroe County does well?":

"1. Libraries 2. Elections 3. Policing"

A great job protecting our reefs. Beautifying the highways and bike paths.

A large number of law enforcement

A lot honestly, but we can do better right?

Accepts people not matter race, orientation, or status.

Access to water

"Accessibility to officials Supporting local businesses"

Accessible County staff

According to the TDC everything always perfect!

Adapt to change

Advertise the Keys as a vacation destination

Advertise too much for tourism

Advertise tourism

Advertises for visitors

Advertises itself at solely a vacation destination.

Advertises to tourists.

Advertising

Advertising

Advertising and bringing more tourism into the county.

Advertising for too well for tourists. Building too many hotels. Mowing the ROW. County website. MCTV. Scheduled trash pick ups. Police response. Lobbying. Accommodating Key West.

Advertising the Keys and having events to bring tourists down.

Advertising the keys as a destination

Advertising.

Advertising.

Affordable property taxes

After the hurricane and lack of help provided by the building department to people in need, I no longer can see anything of value.

Airports

airports, libraries,

Alerts

All around solid... have no complaints

All together the County does a very good job.

Allows endless bars.

Although there many disgruntled with the response to IRMA I thought the County did an exemplary job dealing with the disaster

art in public places!

As a resident of Key west, there is little interaction directly with the county that I am aware of, so I am not sure what is done exceptionally well.

Asking for the input of itâ€™s citizens.

Asks for feedback.

Asks for input.

Atmosphere

Attempt to keep City Park in Marathon occupied with festivals.

Attempts to balance progress/infrastructure in all communities, not always equal but they try not to forget those older undeveloped areas not leaving them to far behind.

Attract an interesting mix of people

Attract touists

Attract tourist

attract tourists

Attract tourists

Attract tourists

Attract tourists

Attract tourists

Attract tourists and remove homes from rental stock by encouraging the proliferation of vacation rentals.

Attract tourists from all over the world.

Attract tourists, public services (police, fire, ambulance etc)

Attract tourists.

Attract tourists.

Attract tourists.

Attracting tourists.

Attracts tourists. Promotes the Keys

Bad advertising.

Basic community services (water, electric, road maintenance) and support for non-profits.

Be greedy.

Beautiful , safe environment for our families

Beautiful parks and green space areas, responsive staff

Benefits

Best county in the US for obstructing building and development. Absolute master at not knowing what the other departments are doing.

Best in class police force.

Better medical facilities

Blame someone

Boat ramps

BOCC meetings are televised.

BOCC names/discusses the right issues, just needs to be more progressive in dealing with them.

Bonds together in times of need

Bridges. Parks beaches

Bring in visitors

Bring tourism to the keys and helping with work forced housing.

Bring tourist in

bringing in tourist fixing "county" roads

Bringing the community together, police force, safety, low crime.

Brings Visitors to the island, though now the majority of that is done by private non profits.

Budget

Budgeting

Budgeting adaptation

Build city offices and facilities

Building code

"building code and other hurricane preparedness "

Building for Resiliency when it comes to county structures.

Building inspectors have been working hard.

Builds for resiliency.

Buses

buying marinas

Buys lots of new parks

Can't think of anything-quality of life is deteriorating

Cant think of just one.

Care about us. Great people in place

caring for parks

Cater to Big Business people when they should not.

Cater to tax payers while responding to little things.

Cater to the rich

Caters to the tourist

caters to tourists

caters to visitors

CERT training

CERT training and Traumahawk. Thank you for both services!

Charities

chasing away tourist \$, Poker run, Ragnar, etc.

Cleanliness

Code Compliance.

Code enforcement

Code enforcement, traffic stops, and marine enforcement. Maybe being done to excess!

Code revisions per climate change

Collect taxes

"Collect taxes

we have one elderly relative left in Monroe county, when they pass or move we will be leaving Monroe for good. I didn't get a masters degree to live like this

Collect taxes.

Collect taxes... you're very good at that.

Collecting property taxes

Collects taxes

"Collects taxes "

Communicate

Communicate and transparency

Communicate via social media

communicate via social media.

Communicate well

Communicate well

Communicate well under multiple platforms

Communicating with residents. The population has a responsibility to be engaged, participate in solutions.

Communication

Communication

Communication

Communication

communication

Communication

Communication done very well.

Communication has improved greatly!

Communication has improved recently.

Communication is good.

Communication post Irma

Communication- we don't like what you say but you do communicate well

Communication with citizens

Communication with constituents - it's easy to find information on the web & social media.

Communication with the community

Communication.

Communication. Rhonda Haag does it very well.

Community activities.

Community events

Community events

Community involvement

Community involvement

Community involvement.

Community involvement

Community meetings

Community meetings

Community outreach

Community outreach most of the time. But for all the good stuff you do in this front the one pops leaves everyone with a bad impression

Community service and outreach

Community support

Community support protection and support.

Complete focus on tourism to the detriment of the residents.

Concentrates efforts on Key West

Concerned about the local community and individuals

Confuse the issues

cont...employees enough to live here. It should NOT fall on homeowners to provide affordable housing. They are barely making ends meet also.

Continues to attract tourism

Continues to work on the problems in our community. It's great that you have this survey to ask what's important to the community.

Control growth.

Control increasing criminal behavior.

Coordinating the utilities.

County is somewhat proactive in sustainability issues

County provides good protection for citizens through sheriffs and local police; and first responders have done their jobs well.

County services and communications with residents.

"County services throughout the county are one of the

Few industries that run smoothly. "

Create more affordable housing

create tourism.

Creating jobs for local residents

Crime Prevention

crime prevention

Crime prevention. Lip service to climate mitigation.

Curbing crime and variety in community events (seafood festivals, movies in the park)

Day to day management. County staff get today's work accomplished very well and timely. Could improve the focus on continual improvement and future opportunities.

develops a conservative budget

Dictate to residents

Did a great clean-up - care for others and overall it's a wonderful place to live

Difficult permitting that controls overgrowth

Disaster planning and recovery.

Disaster Preparedness

does very well with providing services at a tax rate less than other counties in the state

Does well on wasting money on inflated contracts. Does well on mind boggling bureaucracy.

Don't know right now

Easily accessed information

Education

Education - now; significantly improved over past 5+ years

Election time.

Elections, evacuations.

Embraces diversity

Emergency evacuation plan.

Emergency Management

Emergency management

emergency management

Emergency management

Emergency management

Emergency management

emergency management / recovery.

Emergency management and Puts out fires

Emergency Management education

Emergency management now

Emergency management response

Emergency Management Services.

Emergency mgmt

Emergency response is great. Trauma star is awesome. Emergency planning seems very good.

Emergency response services are impressive given the island geography. Unfortunately there is no adequate facility within the County to take those in need.

emergency response time; that is law enforcement

Emergency response, police, fire and utility response. Controlling crime.

Emergency services

Emergency services

Emergency services

Emergency services management.

Emergency Services.

Employees and facilities serve residents efficiently.

EMS

Encourage cultural destruction

Encourage public participation to

Environmental protection

Environmental concerns are well placed

Environmental protection.

EOC. Sheriffs Dept. Infrastructure. Utilities.

Evacuation of tourists and residents.

Evacuation planning

events

Everything

Everything

Excellent handling of events like Fantasy Fest. Pride. And other large events and parades. A strong and kind police force (almost always!)

Excellent job dealing with Irma

Excellent job with water, sewer, garbage pick up

Excellent law enforcement

Excellent patrolling of the waterways.

Excellent police and fire services

Excellent police service

Excellent professional staff and support of the constitutional officers organizations.

Favors big money - favors tourist dollars - looks the other way with non-compliance in construction.

feel safe living here.

Festival/event management

Festivals

festivals and community events

Fight crime

Fire

Fire and police

Fire EMS protection. Law enforcement.

Fire House

Fire, EMS, and Police services

Fire/police

First responders,

Fiscal responsibility. Tourism development. Public education (School Board)

Fishing

FKEC does an outstanding job restoring power and communicating with residents.

Force Residents To Pay More Money For Everything.

Free beaches.

Friendly personnel.

Frustrating it's residents.

Fun presentation style

Fund raising by the locals outstanding and usually a lot of fun also.

funding green projects

Funding of non-profits

FWC, Sheriff and coast guard keeping us safe.

Garbage and junk pick up.

"Garbage collection

Rescue squad"

Garbage collection services.

Garbage pick up/ Police safety

Garbage pickup is reliable.

Garbage pickup, mosquito control,

Garbage service

General communication

Generally, handled post hurricane response as well as it could. Eventually listens to citizen input and staff try hard to deal with a 100 mile long county.

Get the funds to finally clear out the hurricane debris in the many, many canals.

gets money from federal government;

Getting Locals input such as this survey.

Good building codes

Good communication from authorities to people

Good communication from. The sheriff office app

Good communications

Good infrastructure, i.e. utilities.

Good question

Good schools. Tranquility Bay Senior Center is amazing.

Good utilities

Grateful for the first responders and police force

Great administrator

Great employees

Great first responders

Great Irma response

Great job post IRMA cleanup

Great law enforcement

Great police department.

Great schools

Great schools!

Great sheriff.

Great sheriff's department.

"Great tourism board!

Great schools"

Growth control

Growth control.

Growth management.

Growth management.

handled immediate post hurricane response quite well, eventually does listen to citizen input, handles challenges of small county over 100 miles,

Hard question, but the sheriffs department does a good job.

Hard to separate County and Islamorada services

Hardening infrastructure

Has excellent police and fire services.

Hassle local residents

Have beautiful sunsets

Have no clue

health dept

Helpful workforce

Helping coordinate local issues into a united voice in Tallahassee and DC

Helping to maintain our natural environment

Hinder growth.

Hiring friends and family over qualified individuals

Hiring Kim

Hiring quality talent.

Hiring you

Hmmm Iâ€™m not sure right now.

Hmmm...

Hold commission meetings.

hold meetings

Hold meetings

Hold meetings for public input.

Hold public workshops

Hold up building permits

Holds elections.

Holds or supports festivals that bring thousands of people to clog up the one road available

Homeless

Honestly, not much. County staff are insular with no connection to lower Keys.

Hospitality

HSAB

Human Services Advisory Board

Hurricane response

Hurricane clean up

Hurricane Clean up

Hurricane Clean up though still ongoing was handled well

Hurricane evacuation and recovery.

Hurricane evacuation even amidst all complaints

Hurricane planning

hurricane prep

Hurricane recovery

Hurricane recovery

Hurricane recovery was great

Hurricane response

Hurt the locals well beings and make life difficult for businesses

"I am very impressed with the community's value of the historical aspect of the county and the dedication to its marine life. The push towards more public transportation is wonderful. "

I applaud our officers for trying to make sure everyone drives & stays safe

I appreciate the MCSO Facebook page for updates on road closures and arrests

I appreciate the Tree Commission's dedication to preserving native vegetation.

I believe our first responders do very well under stressful circumstance.

I believe they do well responding with the community and do their best to please people if it is a reasonable request.

I believe they handle emergencies like Irma well. I know people wanted to return immediately and were afraid of looting, but pointing out lack of water, electric, gasoline and assurances that police and national guard were out in force helped

I do not have a comment

I don't. The politicians don't listen to their constituents!

I feel Monroe County needs a lot of work. It seems like they work against the citizens but they do a pretty good job at this.

I feel safe here.

I feel the county does well with providing bike/walk paths, bike lanes and the parks for recreation areas. The cleanup after Hurricane Irma was amazing.

I hear the schools down here are excellent for the kids and neighborhoods are great for them as well.

I like that we are always striving to be a destination for travelers

I live in the City of Key West, and I feel like Monroe County's law enforcement (sheriff) is more professional. Same with county website, public info.

I love living in Monroe County. No place is perfect. I think the county does a good job overall.

I LOVE the community and the way we pull together when needed.

I think overall we are well governed and kudos to storm response.

I think overall we get good value.

I think we have done an excellent job building our new schools, installing sewer, and improving the Oversea Highway and of course building the Bridge. We have an excellent Police force and FWC. And our Electric Co-op is the best in the country!

I thought it handled hurricane cleanup and recovery well.

Idk

Ignoring residents in favor of business and tourist interests.

I'm too new to the county to provide input.

Improved septic which will help with offshore water over time.

In the end we are one human family and that shines through the frustration.

Inclusiveness

Infrastructure upgrades in works after Irma

Inform residents of issues Good and Bad

Information that goes out to the public is timely and well appreciated through press releases and social media.

Informing the public about events, decisions, and problems within the community.

Informs the public

Infrastructure ie repairing roads.

Infrastructure maintenance.

Inspections

Intent- such as the land use comminikeys plan etc... all made with the community authentic input. Do not just throw all that away for the sake of development

Investigates cases well

It does a great job of ignoring the plight of your workforce.

It does a lot of things well.

It is a beautiful place. I think Monroe County does Events well.

It is does well promoting tourism, which is needed for keys residents and the economy. It is also unfortunately good at protecting the interests of the wealthy, more than the working class.

It seems to be getting better ; unfortunately ibgjinknit yook the Hurricane to wake you up.

It tries to provide basic services but I would not give it high marks. I have no sense of its priorities.

It's like one big family.

It's nice that you are asking our opinion.

Just about everything. Probably the best County Level Government in the state and best county in the state to reside in.

Keep it clean and crime low

Keep marijuana illegal

Keep up the schools

Keep us safe - excellent law enforcement

Keeping in touch on social media platforms

Keeping order

Keeping our community clean.

Keeping our infrastructure in good shape. Keeping taxes reasonable.

Keeping our taxes low. Lowest millage rate in the state!!!!

Keeping our taxes low. Lowest millage rate in the state!!!!

Keeping s strong community post storm

Keeping taxes at an affordable level and hiring great staff.

Keeping taxes down.

"Keeping the streets clean.

"

Keeping the town clean

Keeping us informed.

Keeps a local feeling to our government

Keeps cost of electric manageable, refuse removal, has a wonderful police and fire force.

Keeps crime down

Keeps crime low

Keeps crime rates low

Keeps our beautiful waters clean.

Keeps public informed

Keeps streets and infrastructure well maintained and safe

keeps taxes low

Keeps taxes very reasonable for the services we do receive.

Keys advertising

Keys energy is amazing and our politicians care about their community. We are one human family!

Kim Matthews doing outreach to hear what everyone wants to hear. Not just in her office

KW int'l airport paying down debt; keeping modern (ish), sheriff

Land Authority program

Landscaping

Law enforcement

Law & order

Law & Order

Law enforcement

Law enforcement and emergency services on land

Law enforcement and fire dept

Law enforcement and public safety.

Law enforcement by Sheriff's Office

Law enforcement, emergency responders.

law enforcement, Library

Law enforcement, public works, libraries

LAW ENFORCEMENT, TRASH COLLECTION

Law enforcement/ Public safety.

Learn from past, i.e. establish CERT Team

Keeping the roadways clean

Let everyone in too early

Let people get away with traffic violations, keeps the corruption at the top of priorities. allows dangerous driving to go on, allows residents to get screwed with high prices rent food and utilities

Let Walmart come to Big Coppit. The county has no tax base for businesses in the Lower Keys it is all funded by residents. Walmart would bring in huge revenues to the County. Monroe County needs to let businesses in for revenue.

Lets the beauty of the keys shine through.

Libraries

Libraries

Libraries

Libraries!

"Libraries!

Good county administration.

Pride in our unique way of life."

Library is fantastic

"library

law enforcement

mosquito"

Library; law enforcement

Life flight

Limit building expansion.

Limit growth

Limit taxes, encourage innovation, try new options for environmental issues

limits change

Lip service

Listen

Listen to the community

Listening to the people

listens to it's citizens to initiate change

Lobby

Looking for sustainable solutions

Looks for input.

Low crime rate

maintain recreation areas

Maintaining tax rates

Maintaining the island

Maintaining the road, clean up and sherriff's department.

Maintains a sufficient infrastructure.

maintains bridges

Maintains good roadways

Maintains most of the common areas.

Maintains schools and oversees building codes tenaciously

Make it easy to day trip and destroy our resources

Make money by putting tourists before residents time after time.

Make the county look good

Make unnecessary cross walks

Makes money

Making money or profitting from tourism!

Making sure our roads are safe.

Making the public aware of social and road information. There is abundance of sources of communication and need to know information for the public.

Making this room available to the community, trash pick up, library, law enforcement, mctv, TDC too

Manage population growth within the parameters to allow evacuation during an emergency.

Manage their budget. Tina does a fabulous hob!

Management of growth, beautification of us1, educating on environmental issues, management of liveaboard cruisers waste.

Management of US 1.

manages a diverse population spread over a wide geographic area with varying needs, although it seems Key West is under represented

Manages their fiscal budget.

Managing growth.

Managing the community needs as best as they can

Many opportunities for university and college scholarships, etc (but what percentage graduate?).

Many things!

Marathon chamber of commerce ;)

Marketing and services for tourists

Marketing for tourism

Marketing the Keys

Marketing to tourists

marketing tourism

MC website is good.

MCSO

MCSO

Mcso

MCSO doing a great job

MCSO is great

MCSO keeps us very safe here in the Keys.

MCSO outstanding !!

MCSO, they are the best

MCSO.

Monitor the budget and usually spend wisely.

Monroe County does a great job of promoting the Keys as a tourism destination which stimulates and sustains our economy.

Monroe county does actually put the environment as a higher priority than other county governments

Monroe County does an excellent job of overselling its overrated culture.

Monroe County does well at keeping us looking like a paradise island.

Monroe county has an amazing sheriff department, staffed with professionals folks who care deeply for the community.

Monroe County has an amazing staff that really showed their grit and love in the aftermath of Irma. They worked their butts off to help the public, while their own homes were trashed and needing their attention.

Monroe County has good plans and ideas to improve the Florida Keys.

MONROE County must stop reckless over-development and wasteful TDC advertising that brings TOO much traffic congestion and pollution onto our Islands.

Monroe County seems to be promoting the Keys as a destination very well in many markets.

Monroe County Sheriff's Department is excellent.

Monroe county Sherriff's department is excellent and is well run. They really do a great job for the community.

Monroe County Sherriff's Office ; new EM app and website great move

More items done well than Not so blessed to live in a County that is a small town

Mosquitos control

Mosquito and sanitary control, education

Mosquito control

Mosquito control

Mosquito control

Mosquito control

Mosquito control

Mosquito control

Mosquito control.

Mosquito control.

Mosquito Control.

Mosquito control. Police Presence. Roads.

Mosquito control/ Public school safety/Libraries

Mosquito control; law enforcement

Most County services are good.

Most everything

Most everything. I'm a happy camper

Most everything. I am pleased with the government. I like Sylvia Murphy. I am pleased with the police and volunteer fire in Key Largo. I like that Key Largo is unincorporated and not overly governed.

most everything. very impressed with the clean up, the county, the cops, etc.

Most things

MOSTLY EVERYTHING.

N

N

No comment

No opinion

No shortage of law enforcement on the street :-/

Noise control on water close to residential areas. Better laws and fines so sheriff can control better

non profits

None

None

Nonpartisan decision-making

Not a lot

Not allowing term limits.

Not enough information to assess

Not much

not much at this point in time. We are a very small community so it not very hard to run a tight ship. we appear to step on our own feet with trying to move forward.

Not much in the last few years, just chipping away at the "locals" way of life. The people that live here year round and support the Keys daily.

Not much is you lived in Georges dist for the last 20 years.

not much! 7. continued - ensure state has a pot of money each year set aside to purchase land in any county for affordable housing

Not much! They keep giving everyone who works for the County raise after raise and we the taxpayers have to foot all these big increases!

Not much! oh.. letting rich people run this town!

Not much. Sewers were a mess. Still in courts over those. Tax payers have had to pay for one BOCC mess after another.

Not sure. No one knows how to follow the basic rules/laws here. Hire intelligent, helpful people.

Not sure...

Not wasting tax payer dollars

Nothing

"Nothing good that I can see. Stop all vacation rentals in neighborhoods. Stop giving permits to these corporate building supposedly building affordable housing which is not affordable for the wages in the Keys. "

Nothing in 18yrs.

Nothing right now

Nothing! Lazy and unsafe.

Nothing! Unless you count overextending resources so we can cram more tourists in and make the rich richer.

Notifications and communications

Offering assistance to those less fortunate

Offering county jobs.

Offers some good training for citizens

Open to community input to drive decisions affecting neighborhoods.,,hope this does not change!

Our community supports each other

Our parks

Our public schools continue to improve

Our schools

Our schools

Our schools have been improving steadily.

Our schools. I love our school system.

"Our Sherrifs office is the best!

Michelle Coldiron is absolutely amazing."

Our water quality is great

Outrach

Outreach through public education and televised meetings

Outstanding law enforcement professionals, countywide.

Over coverage of fire and ambulances!

Over regulate.

Over-advertise/exploit our resources to its breaking point for the almighty dollar!

Overall a good job without income tax

overlook rules, regulations and codes based on last names.

Over-promote tourism.

Over-regulation.

Overtaxing !

Parades.

Parks

Parks & Beaches, Airports

Parks & recreation

Parks & Recreation, Public Works, Emergency Management, Strategic Planning

Parks and beaches.

Parks and recreation.

Parks And Recreational

Parks, community services like public works.

Parks, native landscaping,

Parks/ security

Pat themselves on their back.

patrol our water

Patrol the waters.

Patrolling to waterways and arresting sea life poachers and drunken boaters.

patronage

Pave the way for wealthy and connected businesses and developers to make more money, acquire more property and charge higher prices for living. "selling the keys to the world"

Pay exempt employees overtime pay during hurricanes

permit applications

Perpetuating the bubba system

PinballHD luv meetings.

Plan- exactly what you are doing with this Strategic Pan.

Planning and managing growth / building

Planning for the impacts of sea level rise

Plant trees

"Plants nice trees along the highway for the bus to run over for our workers to come work!

Cares about our tourism, sometimes a little too much. "

Plants trees along US1.

Pleased with response after hurricane

Police

Police

Police

Police & safety. Other than on the road, I always feel safe in the Keys, no matter what part of the Keys we've lived in.

Police & sheriff departments

Police and fire

Police and fire

Police and fire

Police and Fire Department

Police and Fire departments are good.

Police and fire depts.

Police and fire protection

Police and Fire Services.

Police are pretty awesome

Police department seems well run.

"Police Enforcement, EMT's and Firehouse staff of Monroe County are top notch. Need a real hospital for emergencies

-Nice airport, preserve mom and pop eateries, tourism advertising,

-good schools, garbage pickup is good"

Police force is fantastic!!!

Police highway protection

Police is very good.

Police presence

police protection

Police protection.

police response time

police response time is ,tree trimming and neighborhood mowing also very good

Police services

Police work, prisons, parks

Police, Fire Schools

Police, Fire, contracting for solid waste

Police, fire,emergency, wildlife care

Police, keeping public informed, Sheriff Dep

Police.

Police/EMS/Traumastar are great

police/fire/ambulance services

Police/fire/ems

Policing

Polling sites and early voting.

Preserve the environment of our home

Prevent rebuilding hurricane damage by requiring permits without increasing building department hours and staff.

PRMOTE TOURISM

Proactive to it's citizens' needs.

proactively addressing climate change issues and always working to protect residence and tourists

Professional county gov't

promote its attractions

promote itself

Promote itself as a tourist destination maybe a little too well.

Promote Keys tourism, but often impacting quality of life.

Promote tourism

Promote tourism

promote tourism

promote tourism

Promote tourism TOO well!

Promote tourism with no regard to citizens.

Promote tourism.

Promote tourism.

Promote tourism.

Promote tourism. Let's work on the rest of the issues all that increased tourism brings. We are foolish not to.

Promote. Tourism

Promotes locally owned businesses.

Promotes tourism

Promotes tourism

Promotes tourism

Promotes tourism and business.

Promotes tourism with lots of fun events. I am happy with all of my utilities as well and tax rates.

Promoting the Keys as a tourism destination.

Promoting tourism.

Promoting tourism. This is our lifeblood. We need to continue this especially after Irma. It's about BALANCE.

Promotion of tourism; management of cruise ships.

Protect our environment

protect sanctuaries.

Protect the developers and the tourist industry (To the detriment of everyone else's quality of life)

Protecting corrupt employees who treat residents terribly. Residents are fearful if they speak up they will not get their permits and won't be able to get into their homes.

protecting the environment

Protecting us with excellent police and fire people.

Protection. It feels safe with all the county sheriffs visible daily. Combine that with troopers, fwc, and city police and it's a nice safer place to live.

Protects its citizens and businesses. I feel safe living here.

Protect's their citizens.

Protects us

Provide information.

Provides a positive environment to raise a family.

provides a safe , yet relaxed atmosphere

Provides a safe community and creates opportunities for citizens to contribute (I just wish they shared more openly) and thinks of things like parking and general "livability" (noise, parks, historic preservation).

PROVIDES FULLY ADEQUATE REVENUE SOURCES

Provides great police force

Provides information to residents regarding building information, taxes and other governmental matters well.

Provides services to certain citizens in need.

provides services to the best of ability within economic constraints

Providing basic services efficiently.

Providing customer service from each department and agency.

Providing fire and safety personnel.

Providing opportunities for input.

Provision of infrastructure at low tax rate

Public Information :)

Public Safety

Public safety

Public safety

Public safety

Public safety and hurricane response

Public Safety, Emergencies, Code Enforcement, Keeping the Keys clean. You're the best!

Public services. I am sure a lot more however I am not sure exactly what you do.

Public works, Public health, infrastructure, police and safety

Pump out

Pursues their vision of unlimited development and Disneyland, for the Florida Keys.

Put up with stupid comments from ronnie

Question 9 is poorly worded and leaves a lot of room for interpretation. It isn't possible to answer it with any accuracy.

Quick police response

Reaches out to citizens to improve processes.

Reaching out to public for feedback

React to hurricanes

Real estate agent success. Selling to highest bidder. You are pricing locals out of taking part in anything.

Rebounding from hurricanes

Recognizing and working to preserve our natural beauty. Raising funds for charity and helping each other out. Hosting memorable events. Sharing a sense of environmental activism, regardless of party.

Recreation for children

Regulate growth.

Regulating traffic

Remains focused on water quality and big issues

Represent the entire Keys

Representatives do attend our meetings

Respecting the freedom of our local lifestyle & culture.

Respecting the history and humanities of Key West, it's special.

Responds to emergencies.

Response to Irma was fantastic. Recovery going well.

Responsive

responsiveness to concerns

Restricts development in a positive manner.

Road Construction

Road maintenance

Road maintenance and improvements

Road maintenance. Mosquito control.

Road work

Roads seem good.

Roads were cleared remarkably quickly after Irma. Crews were working non-stop. Hurricane preparedness. Good job.

Roman does a great job with the resources he has available and especially in the law enf. sector i.e. Sheriff.

Rotary presentation

Runs tourist events out of county.

Safety

Safety

safety

Safety - Sheriffs department

Safety - Sheriffs department

Safety and education but it needs improvement

Safety is a big priority and the county, state and federal law enforcement is doing a good job.

Sanitation

Sarcastically, harass full time all year around locals well. Should be focusing on tougher restrictions on vacation owners and part time residents.

Saving the working water fronts, parks

school building upgrades

School system

Schools

Schools

Schools

Schools facilities

Security

"Seek out Federal and state funding."

Seeking the public's suggestions

Self promote

Self promotes.

Self promotion

Sell out to builders.

Sensitivity to climate vulnerability

Sheriff

Sheriff

Sheriff

Sheriff

Sheriff department is incredible. What they have to deal with down here is very hard and they do an incredible job.

Sheriff department, libraries,

Sheriff department, fire and rescuers, Library, mosquito control

Sheriff department.

Sheriff dept is run excellent with Sheriff Rick Ramsey

"Sheriff Dept

Waste Management"

Sheriff dept.

Sheriff office

Sheriff officials,

sheriff related functions, patrol, trauma star.

Sheriff's office does a great job

Sheriff's office very responsive

Sheriff's office !

Sheriff's department

Sheriff's department does an amazing job catching criminals and environmental violators.

"Sheriff's department employees

And the farm"

Sheriff's department/Trauma Star are outstanding. I feel like the county tries to communicate with us. Also I like the Emergency Operations people, I think they are trying really hard and will be more than ready for the next storm.

Sheriff's office

Sheriff's office

Sheriff's office is awesome. On top of crime as much as possible. Great community involvement.

Sheriff's Office operations, fighting for our small county within the general influence of the rest of Florida (we are different)

Sheriff's Office remains engaged in the community in a very positive manner. Great Job Sheriff Rick Ramsay!

Sheriff's office seems to do a good job

Sheriff's office.

Sheriff's dept

Sheriff office

Sheriff's Department.

Sheriff's Office is great.

Show up for photo opps.

Snow and ice removal.

Social services

social services for the elderly

Solicit for tourists, which seems to be the #1 priority.

Spend money

Spend our money

spend tax dollars

Spending a lot of money

Spending other people's money

Spending our tax money unwisely

spending too much buying land like Roswell's park but people can't use it a year after the storm as an example

Spending too much money on waterfront buildings.

Spends money like a drunken sailor

Spends money.

Spends our money like drunken sailors. Oh and they are really good at creating useless administrative positions.

Spent money

Staff and BOCC are friendly and helpful

Stay in front of Tallahassee to insure we are part of their planning

Staying in touch with the public

Steal, over charge, allow corruption, vote against anything and everything that could make the keys the perfect place to live, work and play.

Steals money from x to give to y

Steals money, hires idiots

still trying to figure this out

Storm management

storm prep and recovery, emergency services

Storm response

Storm response

Storms

Strategic Planning

Strategic planning

Suck up to tourists.

Support of nonprofit

Support of non-profits in the community

Support tourism

Support tourism efforts

Supporting non profits

Supporting residents

supports non profits that supplement underfunded social services

"Supports the arts

Waste management"

Swimming pool for the students in Marathom but the park is wonderful

Take care of our environment

take money to let big business in

Take time off and raise salaries

Take, take, take,

Taking care of parks

Taking care of tourism over the quality of life for residents

Talk alot

Talk, Talk, Talk....

Tax and spend

tax dollars going to the public schools

Tax itâ€™s Citizens

Tax rates

Taxes us

TDC

TDC

TDC operates well

TDC tourism promotions, MCSO, Trauma Star

Tell us what you are doing with this survey.

Terry as fire chief

The amount of parks and open space are better than most counties Iâ€™ve seen.

The best Police, FWC, Fire rescue, emergency Management.

The BOCC seems to respect all of the various communities.

The control of over building!

The County as a business, is managed well.

The county does a fine job of promoting tourism, which is of extreme importance to our economy.

The County handled Irma well.

The hurricane clean up has been progressing well

The Keys are safe and inviting. The county deserves a lot of credit for that.

The MCSO is a valuable asset.

The park activities

The police are great.

The police force is top notch in upper keys.

"The police officers and fire departments are very dependable. "

The residents support each other well, the government should do the same

The road repair after Irma was very quick.

The Sheriff

the sheriff and elections departments seem to be very well run

The sheriff is the best in the state

The sheriff's office does a fantastic job and could always use more deputies.

The TDC does a decent job of showing the world Key West

The TDC promotes tourism too well,

The utilities are incredible

There are individuals in the county that are phenomenal and are a wonderful asset in their roles. We need accountability.

They care about tourist more than its people.

They did an excellent job of hurricane Irma clean up.

They got us back up and running after the hurricane last year.

They have a sheriff department.

They have a vision for the community

They have no problem spending other people's money without taking their constituent's needs into consideration.

They keep the residents VERY informed, I hope that continues

They know how to prepare for a hurricane and evacuate residents in a timely manner.

They pander to the incorporated parts quite well

They take pride in our community

they try

They want to make changes to help local people.

This County does a bunch of stuff well, but there's always room for improvement.

tie things up in red tape so nothing gets done

Timely response for municipal issues.

To broad a question

Too much red tape/government

Tourism

Tourism advertisements

Tourism developments ,everything is for tourism too little for locals.

Tourism promotion

Tourism.

Tourist advertising

Tourist Development.

Tourist info

Tourists, police force

traffic control

Traffic in parts of the Keys with several lanes. Turn the old road in Islamorada to north bound, and the new road south bound.

traffic sheriff dept

Traffic stops.

Trama Star

Trama Star

Transparency

"Trash / Recycling

Professional staff attends Community Meetings

Rick Ramsay"

Trash and recycling pickup

Trash and recycling pickup

TRASH CLEAN UP

Trash collection, Roadway maintenance along HWY 1

Trash pick up, policing, parks

Trash pickup?

Trash puckup

Trash, recycling & outdoor waste pick up

Trauma star

Trauma Star

"Trauma Star

MCSO

Social media"

Trauma Star, Pigeon Key, Sheriff

Trauma Star, the Sheriff's office, most County duties are performed well.

traumastar

Treat Citizens like crap at Building Dept.

Truly can't think of anything at this point in time.

Try and accommodate

Tryâ€™s to meet the needs of the people

Trying to preserve working waterfronts

Ummm.....

Unfortunately, promotes tourism.

upkeep of roads, bridges and facilities

User friendly to the taxpayer

Utilities

Utilities are amazing. The work done after Irma for water and electricity was miraculous

Utilities.

Utilities.

Utility infrastructure is good where I live in Big Coppitt. Quick recovery time after Irma. Thanks!

Utilizes multiple non-government resources.

Vegetation control

Very efficient w.r.t. resources.

Very good response fro Fire, rescue, EMS and awesome Trauma Star

Very strongly believe that the police and fire depts are the best.

Very visible

Very welcoming to tourist from around the world.

Veteran support.

Vote Republican

Waste collection and recycling

Waste management works very hard

Waste management and public safety

Waste management is pretty good.

Waste management, fire and rescue

Waste money

Waste money

Waste money and have a lack of regard for the local workers who make these islands survive and grow

Waste pickup

Water quality has continued to improve. Taxes have been fairly well controlled.

Water quality is great.

Water, collect taxes

Water, utilities, police, fire fighters, schools.

Water, power and recycling

We actually do speak well with a single voice when it counts

We are an amazingly self-sufficient community.

We are pragmatic in all approaches.

We do take care of one another in hard times

We do well with environmental regulations but still more needs to be done.

We have a good sense of community.

We have a superb hurricane plan/evacuation in place. A model for many others. We just need to improve upon reentry, or many will refuse to leave.

We have fun!

Weather warnings

Welcome tourist for fantasy Fest and mini season.

well ????

Well, I haven't been assaulted by Brett Cavanaugh so there's that.

When push comes to shove, Monroe County does an overall, great job. B+ to A-

With the exception of Key West, the schools are really good.

Wonderful cleanup after Irma !

Work slow

Work the bubba system and bow down to the developers.

Work together as a commison

Work together to get things done.

Work well with state legislators

Working extremely slow

Working extremely slow

Works well in keeping everyone informed in hurricane issues.

You are truly concerned about the future of the Keys, which are so very unique. Hey we got a red blinking light which was how it should be.

You do answer the phone.

You try to fix everything thereâ€™s just too much

Areas of Strength with Geographical Information/Group Designation

1. Are you a resident of:	8. What do you feel Monroe County does well?
BP Art in Paradise	?
BP Art in Paradise	Fire/police
BP Art in Paradise	Keeps crime rates low
BP Art in Paradise	Schools facilities
BP Art in Paradise	Supports the arts Waste management
BP Art in Paradise	Waste collection and recycling
BP Art in Paradise	Waste management and public safety
BP Art in Paradise	Waste management, fire and rescue
Brd Realtors	Community events
Brd Realtors	Community outreach
Brd Realtors	Confuse the issues
Brd Realtors	Emergency management response
Brd Realtors	Keeps crime down
Brd Realtors	Law enforcement
Brd Realtors	Plant trees
Brd Realtors	Promote tourism
Brd Realtors	Promote tourism TOO well!
Brd Realtors	Sheriff officials,
Brd Realtors	Tax and spend
Brd Realtors	TDC tourism promotions, MCSO, Trauma Star
Brd Realtors	Tourism promotion
Brd Realtors	Trash pickup?
Brd Realtors	Trauma star
CGPOA	Excellent police and fire services
CGPOA	Fire EMS protection. Law enforcement.
CGPOA	Mosquito control
CGPOA	Waste management works very hard
Climate AB	Budgeting adaptation
Climate AB	County is somewhat proactive in sustainability issues
Climate AB	Hold meetings for public input.
Climate AB	Hold public workshops
Climate AB	Limit taxes, encourage innovation, try new options for environmental issues
Climate AB	Sensitivity to climate vulnerability
Climate AB	Snow and ice removal.
Isla CoC	Community meetings
Isla CoC	Keeping our taxes low. Lowest millage rate in the state!!!!
Isla CoC	Offering assistance to those less fortunate
Isla CoC	Outstanding law enforcement professionals, countywide.
Isla CoC	Safety - Sheriffs department
Isla CoC	Working extremely slow
Isla Council	Access to water

Isla Council	Easily accessed information
Isla Council	Kim Matthews doing outreach to hear what everyone wants to hear. Not just in her office
Isla Council	No shortage of law enforcement on the street :-/
Isla Council	Pump out
Isla Council	Sheriff
Isla Council	Sherrif's Office is great.
Isla Council	Strategic Planning
KL CofC	A large number of law enforcement
KL CofC	Affordable property taxes
KL CofC	Bring tourist in
KL CofC	Communication
KL CofC	Communication post Irma
KL CofC	Community involvment
KL CofC	Difficult permitting that controls overgrowth
KL CofC	Great administrator
KL CofC	Great schools
KL CofC	Great schools!
KL CofC	Great tourism board! Great schools
KL CofC	Have beautiful sunsets
KL CofC	Law & order
KL CofC	Law enforcement and fire dept
KL CofC	Let everyone in too early
KL CofC	Libraries
KL CofC	Library is fantastic
KL CofC	Make it easy to day trip and destroy our resources
KL CofC	Our parks
KL CofC	Parks
KL CofC	Parks/ security
KL CofC	Spent money
KL CofC	They take pride in our community
KL CofC	Tourism
KL CofC	Tourists, police force
KL CofC	Ummm.....
KL CofC	Very visible
KL CofC	☹️
KL Fed	EMS
KL Fed	law enforcement, Library
KL Fed	library law enforcement mosquito
KL Fed	Making this room available to the community, trash pick up, library, law enforcement, mctv, TDC too

KL Fed	Monroe county does actually put the environment as a higher priority than other county governments
KL Fed	Mosquito control
KL Fed	Public Safety
KL Fed	Sheriff department, libraries,
KW CofC Brd	buying marinas
KW CofC Brd	KW int'l airport paying down debt; keeping modern (ish), sheriff
KW CofC Brd	Pat themselves on their back.
KW CofC Brd	Road maintenance
KW CofC Brd	Spending a lot of money
KW CofC Brd	Well, I haven't been assaulted by Brett Cavanaugh so there's that.
KW Rtry	art in public places!
KW Rtry	Attract tourists
KW Rtry	Attract tourist
KW Rtry	Care about us. Great people in place
KW Rtry	Excellent job dealing with Irma
KW Rtry	Good question
KW Rtry	Great Irma response
KW Rtry	Great law enforcement
KW Rtry	Hold up building permits
KW Rtry	Homeless
KW Rtry	Law enforcement
KW Rtry	Low crime rate
KW Rtry	Parks & recreation
KW Rtry	Parks And Recreational
KW Rtry	Put up with stupid comments from ronnie
KW Rtry	Self promote
KW Rtry	Storm management
KW Rtry	Take time off and raise salaries
KW Rtry	Talk, Talk, Talk....
KW Rtry	Tourism
KW Rtry	Tourism
KW Rtry	Trama Star
KW Rtry	Trama Star
KW Rtry	Trauma Star
KW Rtry	traumastar
KW Rtry	Very efficient w.r.t. resources.
KW Rtry	Work together as a cpmmission
Lib Brd	1. Libraries 2. Elections 3. Policing
Lib Brd	Emergency mgmt
Lib Brd	Festival/event management
Lib Brd	Libraries! Good county administration. Pride in our unique way of life.
Lib Brd	Mosquito control/ Public school safety/Libraries

Lib Brd	Providing basic services efficiently.
LK CoC	Communication
LK CoC	Fire and police
LK CoC	Hiring Kim
LK CoC	Hiring you
LK CoC	HSAB
LK CoC	Human Services Advisory Board
LK CoC	Nothing
LK CoC	Perpetuating the bubba system
LK CoC	Police
LK CoC	Police and fire
LK CoC	Police and fire
LK CoC	Police are pretty awesome
LK CoC	Professional county gov't
LK CoC	Schools
LK CoC	Sheriff
LK CoC	Spend our money
LK CoC	Support of nonprofit
LK CoC	Support of non-profits in the community
LK CoC	Supporting non profits
LK CoC	TDC operates well
LK CoC	Waste money
LK CoC	Work slow
LK Rotary	Blame someone
LK Rotary	Fire
LK Rotary	Fire House
LK Rotary	Mosquito control
LK Rotary	Rotary presentation
LK Rotary	Sheriff department, fire and rescuers, Library, mosquito control
LK Rotary	Sheriff office
LK Rotary	Sheriff's office
LK Rotary	Strategic planning
Lower Keys	Everything
Lower Keys	attract tourists
Lower Keys	Not sure.
Lower Keys	Recognizing and working to preserve our natural beauty. Raising funds for charity and helping each other out. Hosting memorable events. Sharing a sense of environmental activism, regardless of party.
Lower Keys	Attract tourists, public services (police, fire, ambulance etc)
Lower Keys	Sheriff department is incredible. What they have to deal with down here is very hard and they do an incredible job.
Lower Keys	Policing
Lower Keys	social services for the elderly
Lower Keys	Code Compliance.

Lower Keys	Fiscal responsibility. Tourism development. Public education (School Board)
Lower Keys	Public safety and hurricane response
Lower Keys	Although there many disgruntled with the response to IRMA I thought the County did an exemplary job dealing with the disaster
Lower Keys	Ignoring residents in favor of business and tourist interests.
Lower Keys	Treat Citizens like crap at Building Dept.
Lower Keys	Getting Locals input such as this survey.
Lower Keys	Building code
Lower Keys	they try
Lower Keys	Self promotion
Lower Keys	Growth management.
Lower Keys	The sheriff's office does a fantastic job and could always use more deputies.
Lower Keys	Communication with citizens
Lower Keys	None
Lower Keys	Complete focus on tourism to the detriment of the residents.
Lower Keys	Advertises for visitors
Lower Keys	Promotes tourism with lots of fun events. I am happy with all of my utilities as well and tax rates.
Lower Keys	Show up for photo opps.
Lower Keys	Too much red tape/government
Lower Keys	Make money by putting tourists before residents time after time.
Lower Keys	Traffic stops.
Lower Keys	Parks, community services like public works.
Lower Keys	Bring tourism to the keys and helping with work forced housing.
Lower Keys	Sanitation
Lower Keys	Staying in touch with the public
Lower Keys	Self promotes.
Lower Keys	Parks & Recreation, Public Works, Emergency Management, Strategic Planning
Lower Keys	Law enforcement and public safety.
Lower Keys	Work together to get things done.
Lower Keys	Tryâ€™s to meet the needs of the people
Lower Keys	The utilities are incredible
Lower Keys	inclusiveness
Lower Keys	Law enforcement
Lower Keys	Real estate agent agent success. Selling to highest bidder. You are pricing locals out of taking part in anything.
Lower Keys	Spends money.
Lower Keys	I feel monroe county needs a lot of work. It seems like they work against the citizens but they do a pretty good job at this.

Lower Keys	Hurricane clean up
Lower Keys	Good building codes
Lower Keys	Accepts people not matter race, orientation, or status.
Lower Keys	The County as a business, is managed well.
Lower Keys	Our schools have been improving steadily.
Lower Keys	I don't. The politicians don't listen to their constituents!
Lower Keys	Not sure. No one knows how to follow the basic rules/laws here. Hire intelligent, helpful people.
Lower Keys	Monroe County does an excellent job of overselling its overrated culture.
Lower Keys	Promote itself as a tourist destination maybe a little too well.
Lower Keys	hold meetings
Lower Keys	Emergency Management
Lower Keys	Police and fire protection
Lower Keys	Education - now; significantly improved over past 5+ years
Lower Keys	County provides good protection for citizens through sheriffs and local police; and first responders have done their jobs well.
Lower Keys	Pursues their vision of unlimited development and Disneyland, for the Florida Keys.
Lower Keys	Solicit for tourists, which seems to be the #1 priority.
Lower Keys	not much! 7. continued - ensure state has a pot of money each year set aside to purchase land in any county for affordable housing
Lower Keys	Seek out Federal and state funding.
Lower Keys	Law enforcement
Lower Keys	Communicate
Lower Keys	Manages their fiscal budget.
Lower Keys	Sheriff dept is run excellent with Sheriff Rick Ramsey
Lower Keys	Unfortunately, promotes tourism.
Lower Keys	Attract an interesting mix of people
Lower Keys	MCSO, they are the best
Lower Keys	Advertising.
Lower Keys	Honestly, not much. County staff are insular with no connection to lower Keys.
Lower Keys	Managing the community needs as best as they can
Lower Keys	Making sure our roads are safe.
Lower Keys	Schools

Lower Keys	I live in the City of Key West, and I feel like Monroe County's law enforcement (sheriff) is more professional. Same with county website, public info.
Lower Keys	Attract tourists from all over the world.
Lower Keys	Weather warnings
Lower Keys	Mosquito Control.
Lower Keys	Code revisions per climate change
Lower Keys	Beautiful parks and green space areas, responsive staff
Lower Keys	manages a diverse population spread over a wide geographic area with varying needs, although it seems Key West is under represented
Lower Keys	Bad advertising.
Lower Keys	Garbage pickup, mosquito control,
Lower Keys	CERT training
Lower Keys	Concentrates efforts on Key West
Lower Keys	Collects taxes
Lower Keys	The police officers and fire departments are very dependable.
Lower Keys	LAW ENFORCEMENT, TRASH COLLECTION
Lower Keys	Keeps taxes very reasonable for the services we do receive.
Lower Keys	Day to day management. County staff get today's work accomplished very well and timely. Could improve the focus on continual improvement and future opportunities.
Lower Keys	Outreach through public education and televised meetings
Lower Keys	Airports
Lower Keys	Talk alot
Lower Keys	Promote tourism.
Lower Keys	Most County services are good.
Lower Keys	Police, keeping public informed, Sheriff Dep
Lower Keys	Communication- we don't like what you say but you do communicate well
Lower Keys	Promote tourism.
Lower Keys	The hurricane clean up has been progressing well
Lower Keys	Asking for the input of it's citizens.
Lower Keys	Managing growth.
Lower Keys	Lets the beauty of the keys shine through.
Lower Keys	Law enforcement/ Public safety.
Lower Keys	Roads were cleared remarkably quickly after Irma. Crews were working non-stop. Hurricane preparedness. Good job.
Lower Keys	Promotion of tourism; management of cruise ships.
Lower Keys	Hospitality

Lower Keys	There are individuals in the county that are phenomenal and are a wonderful asset in their roles. We need accountability.
Lower Keys	Making money or profiting from tourism!
Lower Keys	Mosquito control
Lower Keys	Emergency management
Lower Keys	Communication. Rhonda Haag does it very well.
Lower Keys	Police, Fire, contracting for solid waste
Lower Keys	Polling sites and early voting.
Lower Keys	Information that goes out to the public is timely and well appreciated through press releases and social media.
Lower Keys	Not allowing term limits.
Lower Keys	Budget
Lower Keys	Hurricane planning
Lower Keys	Attract tourists
Lower Keys	listens to it's citizens to initiate change
Lower Keys	Attempts to balance progress/infrastructure in all communities, not always equal but they try not to forget those older undeveloped areas not leaving them to far behind.
Lower Keys	develops a conservative budget
Lower Keys	Informs the public
Lower Keys	Crime prevention. Lip service to climate mitigation.
Lower Keys	Did a great clean-up - care for others and overall it's a wonderful place to live
Lower Keys	Intent- such as the land use comminikeys plan etc... all made with the community authentic input. Do not just throw all that away for the sake of development
Lower Keys	Trying to preserve working waterfronts
Lower Keys	Let Walmart come to Big Coppit. The county has no tax base for businesses in the Lower Keys it is all funded by residents. Walmart would bring in huge revenues to the County. Monroe County needs to let businesses in for revenue.
Lower Keys	Tourism.
Lower Keys	Listening to the people
Lower Keys	Providing customer service from each department and agency.
Lower Keys	Response to Irma was fantastic. Recovery going well.
Lower Keys	cont...employees enough to live here. It should NOT fall on homeowners to provide affordable housing. They are barely making ends meet also.
Lower Keys	Law enforcement by Sheriff's Office
Lower Keys	Not wasting tax payer dollars
Lower Keys	Community support protection and support.
Lower Keys	N
Lower Keys	Providing fire and safety personnel.

Lower Keys	Law enforcement
Lower Keys	Most everything. Iâ€™m a happy camper
Lower Keys	Promote tourism.
Lower Keys	Very welcoming to tourist from around the world.
Lower Keys	Plan- exactly what you are doing with this Strategic Pan.
Lower Keys	non profits
Lower Keys	They keep the residents VERY informed, I hope that continues
Lower Keys	The residents support each other well, the government should do the same
Lower Keys	.
Lower Keys	The road repair after Irma was very quick.
Lower Keys	Cater to tax payers while responding to little things.
Lower Keys	Brings Visitors to the island, though now the majority of that is done by private non profits.
Lower Keys	Over-promote tourism.
Lower Keys	Management of US 1.
Lower Keys	Promotes locally owned businesses.
Lower Keys	The BOCC seems to respect all of the various communities.
Lower Keys	Security
Lower Keys	Protecting us with excellent police and fire people.
Lower Keys	Attracting tourists.
Lower Keys	Best county in the US for obstructing building and development. Absolute master at not knowing what the other departments are doing.
Lower Keys	Keeping the streets clean.
Lower Keys	Pay exempt employees overtime pay during hurricanes
Lower Keys	Providing opportunities for input.
Lower Keys	Good communications
Lower Keys	Promotes tourism and business.
Lower Keys	Promotes tourism and business.
Lower Keys	Truly can't think of anything at this point in time.
Lower Keys	Monroe County Sherriffâ€™s Office ; new EM app and website great move
Lower Keys	Emergency services
Lower Keys	2
Lower Keys	chasing away tourist \$, Poker run, Ragnar, etc.
Lower Keys	The Keys are safe and inviting. The county deserves a lot of credit for that.
Lower Keys	Maintains a sufficient infrastructure.
Lower Keys	Does well on wasting money on inflated contracts. Does well on mind boggling bureaucracy.
Lower Keys	Force Residents To Pay More Money For Everything.
Lower Keys	Saving the working water fronts, parks
Lower Keys	Benefits

Lower Keys	Just about everything. Probably the best County Level Government in the state and best county in the state to reside in.
Lower Keys	I believe they do well responding with the community and do there best to please people if it is a reasonable request.
Lower Keys	They have a vision for the community
Lower Keys	health dept
Lower Keys	Hurt the locals well beings and make life difficult for businesses
Lower Keys	Not much! oh.. letting rich people run this town!
Lower Keys	permit applications
Lower Keys	I believe our first responders do very well under stressful circumstance.
Lower Keys	protecting the enviroment
Lower Keys	Budgeting
Lower Keys	Growth control
Lower Keys	supports non profits that supplement underfunded social services
Lower Keys	Charities
Lower Keys	sheriff related functions, patrol, trauma star.
Lower Keys	The county does a fine job of promoting tourism, which is of extreme importance to our economy.
Lower Keys	Emergency services management.
Lower Keys	Law & Order
Lower Keys	Utility infrastructure is good where I live in Big Coppitt. Quick recovery time after Irma. Thanks!
Lower Keys	Tourism
Lower Keys	Sheriff's Office operations, fighting for our small county within the general influence of the rest of Florida (we are different)
Lower Keys	As a resident of Key west, there is little interaction directly with the county that I am aware of, so I am not sure what is done exceptionally well.
Lower Keys	Law enforcement
Lower Keys	Asks for input.
Lower Keys	Advertising and bringing more tourism into the county.
Lower Keys	Water,power and recycling
Lower Keys	Library; law enforcement
Lower Keys	Great sheriff.
Lower Keys	Stay in front of Tallahassee to insure we are part of their planning
Lower Keys	not sure
Lower Keys	Community outreach most of the time. But for all the good stuff you do in this front the one pops leaves everyone with a bad impression
Lower Keys	Create more affordable housing
Lower Keys	patronage
Lower Keys	Attract tourists

Lower Keys	Police protection.
Lower Keys	You do answer the phone.
Lower Keys	storm prep and recovery, emergency services
Lower Keys	Excellent law enforcement
Lower Keys	Keeping the roadways clean
Lower Keys	Advertising.
Lower Keys	Not sure
Lower Keys	Communication
Lower Keys	Law enforcement
Lower Keys	Roads seem good.
Lower Keys	Planning for the impacts of sea level rise
Lower Keys	Attract tourists.
Lower Keys	Nothing! Lazy and unsafe.
Lower Keys	Great police department.
Lower Keys	Keeping taxes at an affordable level and hiring great staff.
Lower Keys	Communication.
Lower Keys	Not sure
Lower Keys	airports, libraries,
Lower Keys	Hold commission meetings.
Lower Keys	Limit building expansion.
Lower Keys	?
Lower Keys	NA
Lower Keys	Environmental protection.
Lower Keys	Keeps crime low
Lower Keys	PRMOTE TOURISM
Lower Keys	overlook rules, regulations and codes based on last names.
Lower Keys	Protection. It feels safe with all the county sheriffs visible daily. Combine that with troopers, fwc, and city police and its a nice safer place to live.
Lower Keys	Mosquito control; law enforcement
Lower Keys	TRASH CLEAN UP
Lower Keys	They got us back up and running after the hurricane last year.
Lower Keys	A lot honestly, but we can do better right?
Lower Keys	Provides information to residents regarding building information, taxes and other governmental matters well.
Lower Keys	Protecting corrupt employees who treat residents terribly. Residents are fearful if they speak up they will not get their permits and won't be able to get into their homes.
Lower Keys	Over-regulation.
Lower Keys	Support tourism
Lower Keys	Idk
Lower Keys	Provides a safe community and creates opportunities for citizens to contribute (I just wish they shared more openly) and thinks of things like parking and general "livability" (noise, parks, historic preservation).

Lower Keys	Our public schools continue to improve
Lower Keys	Public safety
Lower Keys	The TDC does a decent job of showing the world Key West
Lower Keys	It does a great job of ignoring the plight of your workforce.
Lower Keys	Keeps our beautiful waters clean.
Lower Keys	After the hurricane and lack of help provided by the building department to people in need, I no longer can see anything of value.
Lower Keys	Vote Republican
Lower Keys	festivals and community events
Lower Keys	Holds elections.
Lower Keys	I believe they handle emergencies like Irma well. I know people wanted to return immediately and were afraid of looting, but pointing out lack of water, electric, gasoline and assurances that police and national guard were out in force helped
Lower Keys	Sheriff's Office remains engaged in the community in a very positive manner. Great Job Sheriff Rick Ramsay!
Lower Keys	Hurricane Clean up
Lower Keys	The Sheriff
Lower Keys	I appreciate the Tree Commission's dedication to preserving native vegetation.
Lower Keys	Hmmm...
Lower Keys	Collecting property taxes
Lower Keys	Buses
Lower Keys	police protection
Lower Keys	Public safety
Lower Keys	Nothing! Unless you count overextending resources so we can cram more tourists in and make the rich richer.
Lower Keys	Keys energy is amazing and our politicians care about their community. We are one human family!
Lower Keys	tie things up in red tape so nothing gets done
Lower Keys	?
Lower Keys	Hiring friends and family over qualified individuals
Lower Keys	Sherriff's Department.
Lower Keys	They care about tourist more than its people.
Lower Keys	Police Enforcement, EMT's and Firehouse staff of Monroe County are top notch. Need a real hospital for emergencies -Nice airport, preserve mom and pop eateries, tourism advertising, -good schools, garbage pickup is good
Lower Keys	Reaching out to public for feedback
Lower Keys	Excellent police service

Lower Keys	Fishing
Lower Keys	?
Lower Keys	Monroe County has an amazing staff that really showed their grit and love in the aftermath of Irma. They worked their butts off to help the public, while their own homes were trashed and needing their attention.
Lower Keys	County services throughout the county are one of the Few industries that run smoothly.
Lower Keys	Community involvement
Lower Keys	Most everything
Lower Keys	Veteran support.
Lower Keys	Not much
Lower Keys	Collect taxes (Side note we have one elderly relative left in Monroe county, when they pass or move we will be leaving Monroe for good. I didn't get a masters degree to live like this)
Lower Keys	Police and Fire departments are good.
Lower Keys	Nothing
Lower Keys	traffic control
Lower Keys	Hmmm I'm not sure right now.
Lower Keys	Steals money from x to give to y
Lower Keys	Spends our money like drunken sailors. Oh and they are really good at creating useless administrative positions.
Lower Keys	Provides services to certain citizens in need.
Lower Keys	User friendly to the taxpayer
Lower Keys	Parks & Beaches, Airports
Lower Keys	Beautiful , safe environment for our families
Lower Keys	caters to visitors
Lower Keys	Nothing.
Lower Keys	Emergency management and Puts out fires
Lower Keys	Advertise the Keys as a vacation destination
Lower Keys	Waste money and have a lack of regard for the local workers who make these islands survive and grow
Lower Keys	Allows endless bars.
Lower Keys	They pander to the incorporated parts quite well
Lower Keys	Mosquito control.
Lower Keys	Responsive
Lower Keys	They have no problem spending other people's money without taking their constituent's needs into consideration.
Lower Keys	n/a
Lower Keys	provides a safe , yet relaxed atmosphere
Lower Keys	hurricane prep

Lower Keys	Mosquitos control
Lower Keys	limits change
Lower Keys	Work the bubba system and bow down to the developers.
Lower Keys	Marketing and services for tourists
Lower Keys	Road Construction
Lower Keys	Great first responders
Lower Keys	Not much is you lived in Georges dist for the last 20 years.
Lower Keys	Over regulate.
Lower Keys	Good communication from authorities to people
Lower Keys	Tourism developments ,everything is for tourism too little for locals.
Lower Keys	proactively addressing climate change issues and always working to protect residence and tourists
Lower Keys	bringing in tourist fixing "county" roads
Lower Keys	does very well with providing services at a tax rate less than other counties in the state
Lower Keys	I thought it handled hurricane cleanup and recovery well.
Lower Keys	n/a
Lower Keys	Roman does a great job with the resources he has available and especially in the law enf. sector i.e. Sheriff.
Lower Keys	protect sanctuaries.
Lower Keys	Emergency response is great. Trauma star is awesome. Emergency planning seems very good.
Lower Keys	Our schools
Lower Keys	caring for parks
Lower Keys	Trauma Star, the Sheriff's office, most County duties are performed well.
Lower Keys	Police and Fire Department
Lower Keys	Police work, prisons, parks
Lower Keys	Water quality is great.
Lower Keys	Tourism
Lower Keys	promote its attractions
Lower Keys	Respecting the history and humanities of Key West, it's special.
Lower Keys	create tourism.
Lower Keys	When push comes to shove, Monroe County does an overall, great job. B+ to A-
Lower Keys	Atmosphere
Lower Keys	.
Lower Keys	General communication
Lower Keys	Not much. Sewers were a mess. Still in courts over those. Tax payers have had to pay for one BOCC mess after another.
Lower Keys	They want to make changes to help local people.
Lower Keys	Overall a good job without income tax
Lower Keys	n/a

Lower Keys	Informing the public about events, decisions, and problems within the community.
Lower Keys	They know how to prepare for a hurricane and evacuate residents in a timely manner.
Lower Keys	Wonderful cleanup after Irma !
Lower Keys	Storms
Lower Keys	It is a beautiful place. I think Monroe County does Events well.
Lower Keys	I am very impressed with the community's value of the historical aspect of the county and the dedication to its marine life. The push towards more public transportation is wonderful.
Lower Keys	Tourism
Lower Keys	Promote tourism
Lower Keys	Monroe County does well at keeping us looking like a paradise island.
Lower Keys	Disaster planning and recovery.
Lower Keys	not sure
Lower Keys	not much at this point in time. We are a very small community so it not very hard to run a tight ship. we appear to step on our own feet with trying to move forward.
Lower Keys	No comment
Lower Keys	Let people get away with traffic violations, keeps the corruption at the top of priorities. allows dangerous driving to go on, allows residents to get screwed with high prices rent food and utilities
Lower Keys	Water, utilities, police, fire fighters, schools.
Lower Keys	Many things!
Lower Keys	Water quality has continued to improve. Taxes have been fairly well controlled.
Lower Keys	tax dollars going to the public schools
Lower Keys	PROVIDES FULLY ADEQUATE REVENUE SOURCES
Lower Keys	In the end we are one human family and that shines through the frustration.
Lower Keys	School system
Lower Keys	Helpful workforce
Lower Keys	Infrastructure ie repaiving roads.
Lower Keys	Parades.
Lower Keys	We do take care of one another in hard times
Lower Keys	Trash pick up, policing, parks
Lower Keys	Provide information.
Lower Keys	Not much! They keep giving everyone who works for the County raise after raise and we the taxpayers have to foot all these big increases!
Lower Keys	Great sheriff's department.
Lower Keys	Buys lots of new parks

Lower Keys	Emergency management now
Lower Keys	Creating jobs for local residents
Lower Keys	Emergency Management education
Lower Keys	Advertises itself at solely a vacation destination.
Lower Keys	Law enforcement and emergency services on land
Lower Keys	Plants trees along US1.
Lower Keys	Communicating with residents. The population has a responsibility to be engaged, participate in solutions.
Lower Keys	To broad a question
Lower Keys	Spend monies
Lower Keys	Hurricane evacuation even amidst all complaints
Lower Keys	Helping to maintain our natural environment
Lower Keys	Collect taxes... youâ€™re very good at that.
Lower Keys	Encourage cultural destruction
Lower Keys	EOC. Sheriffs Dept. Infastructure. Utilities.
Lower Keys	It tries to provide basic services but I would not give it high marks. I have no sense of its priorities.
Lower Keys	Utilities are amazing. The work done after Irma for water and electricity was miraculous
Lower Keys	Law enforcement
Lower Keys	The MCSO is a valuable asset.
Lower Keys	Tourism
Lower Keys	Tax itâ€™s Citizens
Lower Keys	MCSO is great
Lower Keys	Law enforcement
Lower Keys	Communicate and transparency
Lower Keys	Keeping us informed.
Lower Keys	Caters to the tourist
Lower Keys	Public works, Publix health, infrastructure, police and safety
Lower Keys	Tourism
Lower Keys	Nothing
Lower Keys	Very strongly believe that the police and fire depts are the best.
Lower Keys	Employees and facilities serve residents efficiently.
Lower Keys	Respecting the freedom of our local lifestyle & culture.
Lower Keys	Promotes tourism
Lower Keys	Promoting tourism.
Lower Keys	I'm to new too new to the county to provide input.
Lower Keys	Safety
Lower Keys	Nonpartisan decision-making
Lower Keys	Promotes tourism
Lower Keys	It seems to be getting better ; unfortunately ibgjinknit yook the Hurricane to wake you up.
Lower Keys	Prevent rebuilding hurricane damage by requiring permits without increasing building department hours and staff.
Lower Keys	Garbage and junk pick up.

Lower Keys	Police is very good.
Lower Keys	Police and fire depts.
Lower Keys	Communication is good.
Lower Keys	Get the funds to finally clear out the hurricane debris in the many, many canals.
Lower Keys	Promotes tourism
Lower Keys	Garbage pickup is reliable.
Lower Keys	Continues to attract tourism
Lower Keys	We have fun!
Lower Keys	Hardening infrastructure
Lower Keys	Making the public aware of social and road information. There is abundance of sources of communication and need to know information for the public.
Lower Keys	Embraces diversity
Lower Keys	Keeping the town clean
Lower Keys	Police, fire,emergency, wildlife care
Lower Keys	You try to fix everything thereâ€™s just too much
Lower Keys	Curbing crime and variety in community events (seafood festivals, movies in the park)
Lower Keys	Provides great police force
Lower Keys	Not sure
Lower Keys	Excellent handling of events like Fantasy Fest. Pride. And other large events and parades. A strong and kind police force (almost always!)
Lower Keys	Not sure.
Lower Keys	not sure
Lower Keys	Mosquito control. Police Presence. Roads.
Lower Keys	The sheriff is the best in the state
Lower Keys	Runs tourist events out of county.
Lower Keys	Provides a positive environment to raise a family.
Lower Keys	Lip service
Lower Keys	promote itself
Lower Keys	Open to community input to drive decisions affecting neighborhoods.,,hope this does not change!
Lower Keys	Emergency services
Lower Keys	Protect the developers and the tourist industry (To the detriment of everyone else's quality of life)
Lower Keys	Manage their budget. Tina does a fabulous hob!
Lower Keys,I am not a resident of the Florida Keys.	Police
MAR CofC	Bring in visitors
MAR CofC	Communicate well
MAR CofC	Communicate well
MAR CofC	Communicate well under multiple platforms
MAR CofC	Communication
MAR CofC	Community support
MAR CofC	Fun presentation style
MAR CofC	Hold meetings

MAR CofC	Hurricane recovery
MAR CofC	Hurricane recovery
MAR CofC	Keep marijuana illegal
MAR CofC	Listen to the community
MAR CofC	Marathon chamber of commerce ;)
MAR CofC	Police highway protection
MAR CofC	Staff and BOCC are friendly and helpful
MAR CofC	Support tourism efforts
MAR CofC	Talk alot
MAR CofC	TDC
MAR CofC	Tourism
MAR CofC	Tourism
MAR CofC	Work well with state legislators
MAR Rtry	Adapt to change
MAR Rtry	Concerned about thr local community and individuals
MAR Rtry	Encourage public participation to
MAR Rtry	Excellent professional staff and support of the constitutional officers organizations.
MAR Rtry	Helping coordinate local issues into a united voice in Tallahassee and DC
MAR Rtry	Listen
MAR Rtry	Lobby
MAR Rtry	Protect our environment
MAR Rtry	Remains focused on water quality and big issues
MAR Rtry	Utilizes multiple non-government resources.
MAR Rtry	We actually do speak well with a single voice when it counts
Middle Keys	Elections, evacuations.
Middle Keys	provides services to the best of ability within economic constraints
Middle Keys	well ????
Middle Keys	Communication with constituents - it's easy to find information on the web & social media.
Middle Keys	Transparency
Middle Keys	Keep us safe - excellent law enforcement
Middle Keys	building code and other hurricane preparedness
Middle Keys	maintains bridges
Middle Keys	spending too much buying land like roswells park but people cant use it a year after the storm as a example
Middle Keys	Election time.
Middle Keys	Monroe County seems to be promoting the Keys as a destination very well in many markets.
Middle Keys	BOCC meetings are televised.
Middle Keys	?
Middle Keys	Parks, native landscaping,
Middle Keys	I feel safe here.
Middle Keys	Keeping in touch on social media platforms

Middle Keys	Not sure
Middle Keys	Quick police response
Middle Keys	All around solid... have no complaints
Middle Keys	Bringing the community together, police force, safety, low crime.
Middle Keys	Nothing in 18yrs.
Middle Keys	MCSO keeps us very safe here in the Keys.
Middle Keys	Waste money
Middle Keys	Hiring quality talent.
Middle Keys	Emergency response services are impressive given the island geography. Unfortunately there is no adequate facility within the County to take those in need.
Middle Keys	BOCC names/discusses the right issues, just needs to be more progressive in dealing with them.
Middle Keys	Very good response fro Fire, rescue, EMS and awesome Trauma Star
Middle Keys	Sheriff's office
Middle Keys	Keeping s strong community post storm
Middle Keys	It is does well promoting tourism, which is needed for keys residents and the economy. It is also unfortunately good at protecting the interests of the wealthy, more than the working class.
Middle Keys	Promoting tourism. This is our lifeblood. We need to continue this especially after Irma. It's about BALANCE.
Middle Keys	Monroe County has good plans and ideas to improve the Florida Keys.
Middle Keys	Advertises to tourists.
Middle Keys	n/a
Middle Keys	Advertising the Keys and having events to bring tourists down.
Middle Keys	Road work
Middle Keys	Inspections
Middle Keys	The best Police, FWC, Fire rescue, emergency Management.
Middle Keys	Investigates cases well
Middle Keys	Taxes us
Middle Keys	Attract tourists
Middle Keys	Attract tourists and remove homes ftom rental stock by encouraging the proliferation of vacation rentals.
Middle Keys	Monroe county has an amazing sheriff department, staffed with professionals folks who care deeply for the community.
Middle Keys	Free beaches.
Middle Keys	Dictate to residents
Middle Keys	They have a sheriff department.
Middle Keys	First responders,
Middle Keys	Bonds together in times of need
Middle Keys	promote itself

Middle Keys	Everything
Middle Keys	Monroe County does a great job of promoting the Keys as a tourism destination which stimulates and sustains our economy.
Middle Keys	Marketing the Keys
Middle Keys	Maintaining tax rates
Middle Keys	Promoting the Keys as a tourism destination.
Middle Keys	Be greedy.
Middle Keys	Attempt to keep City Park in Marathon occupied with festivals.
Middle Keys	We are an amazingly self-sufficient community.
Middle Keys	Promote Keys tourism, but often impacting quality of life.
Middle Keys	CERT training and Traumahawk. Thank you for both services!
Middle Keys	Emergency evacuation plan.
Middle Keys	We have a superb hurricane plan/evacuation in place. A model for many others. We just need to improve upon reentry, or many will refuse to leave.
Middle Keys	Better medical facilities
Middle Keys	Suck up to tourists.
Middle Keys	spend tax dollars
Middle Keys	the sheriff and elections departments seem to be very well run
Middle Keys	Collect taxes.
Middle Keys	Excellent job with water, sewer, garbage pick up
Middle Keys	Build city offices and facilities
Middle Keys	Timely response for municipal issues.
Middle Keys	Our community supports each other
Middle Keys	Sheriff's department/Trauma Star are outstanding. I feel like the county tries to communicate with us. Also I like the Emergency Operations people, I think they are trying really hard and will be more than ready for the next storm.
Middle Keys	Taking care of parks
Middle Keys	Community activities.
Middle Keys	Favors big money - favors tourist dollars - looks the other way with non-compliance in construction.
Middle Keys	Sarcastically, harass full time all year around locals well. Should be focusing on tougher restrictions on vacation owners and part time residents.
Middle Keys	Not sure
Middle Keys	Law enforcement
Middle Keys	ðŸ™®
Middle Keys	Spending our tax money unwisely
Middle Keys	Monroe County Sheriff's Department is excellent.
Middle Keys	Not a lot
Middle Keys	Infrastructure upgrades in works after Irma

Middle Keys	Sheriffs office seems to do a good jon
Middle Keys	Crime Prevention
Middle Keys	Spends money like a drunken sailor
Middle Keys	Take care of our environment
Middle Keys	Mosquito control
Middle Keys	Schools
Middle Keys	Safety
Middle Keys	police response time
Middle Keys	We do well with environmental regulations but still more needs to be done.
Middle Keys	None
Middle Keys	Parks and beaches.
Middle Keys	I like that we are always striving to be a destination for travelers
Middle Keys	Hard question, but the sheriffs department does a good job.
Middle Keys	Looking for sustainable solutions
Middle Keys	Marketing for tourism
Middle Keys	N
Middle Keys	Attracts tourists. Promotes the Keys
Middle Keys	Pleased with response after hurricane
Middle Keys	Community events
Middle Keys	Sheriffs department
Middle Keys	Continues to work on the problems in our community. Itâ€™s great that you have this survey to ask whatâ€™s important to the community.
Middle Keys	Our schools
Middle Keys	Regulating traffic
Middle Keys	With the exception of Key West, the schools are really good.
Middle Keys	Maintains schools and oversees building codes tenaciously
Middle Keys	Keeps cost of electric manageable, refuse removal, has a wonderful police and fire force.
Middle Keys	The park activities
Middle Keys	Welcome tourist for fantasy Fest and mini season.
Middle Keys	Community service and outreach
Middle Keys	Collects taxes
Middle Keys	Funding of non-profits
Middle Keys	Police services
Middle Keys	Code enforcement
Middle Keys	Advertising
SSPOA	Accessible County staff
SSPOA	Collect taxes
SSPOA	Garbage collection
	Rescue squad
SSPOA	Police & sheriff departments
SSPOA	Police and fire

SSPOA	Representatives do attend our meetings
SSPOA	Sheriff department.
SSPOA	Sheriff Dept Waste Management
SSPOA	Sheriff dept.
SSPOA	Sheriff's office very responsive
SSPOA	Spending other people's money
SSPOA	Trash and recycling pickup
SSPOA	Trauma StarMCSOSocial media
Sunset	Community meetings
Sunset	Keeping our taxes low. Lowest millage rate in the state!!!!
Sunset	Offering assistance to those less fortunate
Sunset	Outstanding law enforcement professionals, countywide.
Sunset	Safety - Sheriffs department
Sunset	Working extremely slow
TCA	Learn from past, i.e. establish CERT Team
TCA	Libraries
TCA	MCSO outstanding !!
TCA	Trash / Recycling Professional staff attends Community Meetings Rick Ramsay
TCA	Trash pickup
UK Rotary	Accessibility to officials Supporting local businesses
UK Rotary	According to the TDC everything always perfect!
UK Rotary	Attract tourists
UK Rotary	Communication done very well.
UK Rotary	Education
UK Rotary	Great job post IRMA cleanup
UK Rotary	Hard to separate County and Islamorada services
UK Rotary	Hurricane recovery was great
UK Rotary	Law enforcement
UK Rotary	Libraries
UK Rotary	Libraries!
UK Rotary	Life flight
UK Rotary	MCSO
UK Rotary	Outreach
UK Rotary	promote tourism
UK Rotary	Promote. Tourism
UK Rotary	Seeking the public's suggestions
UK Rotary	Sheriff
UK Rotary	Sheriff
UK Rotary	Sheriff's department employees And the farm
UK Rotary	Storm response

UK Rotary	Storm response
UK Rotary	Tell us what you are doing with this survey.
UK Rotary	Terry as fire chief
UK Rotary	Tourism
Upper Keys	Public Information :)
Upper Keys	Advertising for too well for tourists. Building too many hotels. Mowing the ROW. County website. MCTV. Scheduled trash pick ups. Police response. Lobbying. Accommodating Key West.
Upper Keys	Regulate growth.
Upper Keys	MOSTLY EVERYTHING.
Upper Keys	Road maintenance and improvements
Upper Keys	Attract tourists.
Upper Keys	Utilities.
Upper Keys	keeps taxes low
Upper Keys	Communication has improved greatly!
Upper Keys	communication
Upper Keys	???
Upper Keys	Safety and education but it needs improvement
Upper Keys	Tourism advertisements
Upper Keys	funding green projects
Upper Keys	Pave the way for wealthy and connected businesses and developers to make more money, acquire more property and charge higher prices for living. "selling the keys to the world"
Upper Keys	Not sure
Upper Keys	Communication with the community
Upper Keys	This County does a bunch of stuff well, but there's always room for improvement.
Upper Keys	Infrastructure maintenance.
Upper Keys	Police/EMS/Traumastar are great
Upper Keys	Plants nice trees along the highway for the bus to run over for our workers to come work! Cares about our tourism, sometimes a little too much.
Upper Keys	Asks for feedback.
Upper Keys	Coordinating the utilities.
Upper Keys	Utilities.
Upper Keys	emergency management
Upper Keys	Notifications and communications
Upper Keys	I think overall we get good value.
Upper Keys	MCSO doing a great job
Upper Keys	Public services. I am sure a lot more however I am not sure exactly what you do.
Upper Keys	Limit growth
Upper Keys	Control growth.
Upper Keys	Trash and recycling pickup
Upper Keys	I love living in Monroe County. No place is perfect. I think the county does a good job overall.

Upper Keys	Promote tourism. Let's work on the rest of the issues all that increased tourism brings. We are foolish not to.
Upper Keys	Looks for input.
Upper Keys	police response time is ,tree trimming and neighborhood mowing also very good
Upper Keys	Patrol the waters.
Upper Keys	Taking care of tourism over the quality of life for residents
Upper Keys	responsiveness to concerns
Upper Keys	Not sure
Upper Keys	Growth control.
Upper Keys	Restricts development in a positive manner.
Upper Keys	Growth management.
Upper Keys	Traffic in parts of the Keys with several lanes. Turn the old road in Islamorada to north bound, and the new road south bound.
Upper Keys	Good infrastructure, i.e. utilities.
Upper Keys	Holds or supports festivals that bring thousands of people to clog up the one road available
Upper Keys	Police.
Upper Keys	Communication has improved recently.
Upper Keys	I applaud our officers for trying to make sure everyone drives & stays safe
Upper Keys	Emergency response, police, fire and utility response. Controlling crime.
Upper Keys	Parks and recreation.
Upper Keys	Frustrating it's residents.
Upper Keys	Trash, recycling & outdoor waste pick up
Upper Keys	Monroe county Sherrif's department is excellent and is well run. They really do a great job for the community.
Upper Keys	patrol our water
Upper Keys	Offering county jobs.
Upper Keys	MCSO
Upper Keys	police/fire/ambulance services
Upper Keys	FKEC does an outstanding job restoring power and communicating with residents.
Upper Keys	Planning and managing growth / building
Upper Keys	The County handled Irma well.
Upper Keys	Emergency Services.
Upper Keys	Police department seems well run.
Upper Keys	handled immediate post hurricane response quite well, eventually does listen to citizen input, handles challenges of small county over 100 miles,
Upper Keys	Building for Resiliency when it comes to county structures.
Upper Keys	Social services
Upper Keys	The police are great.
Upper Keys	Community involvement.
Upper Keys	nothing

Upper Keys	Fire, EMS, and Police services
Upper Keys	Festivals
Upper Keys	Inform residents of issues Good and Bad
Upper Keys	Promote tourism with no regard to citizens.
Upper Keys	Environmental concerns are well placed
Upper Keys	Best in class police force.
Upper Keys	caters to tourists
Upper Keys	Communicate via social media
Upper Keys	Makes money
Upper Keys	Excellent patrolling of the waterways.
Upper Keys	Sheriff's office !
Upper Keys	No opinion
Upper Keys	Hassle local residents
Upper Keys	Not sure
Upper Keys	Take, take, take,
Upper Keys	Maintaining the island
Upper Keys	Evacuation of tourists and residents.
Upper Keys	Make unnecessary cross walks
Upper Keys	Great employees
Upper Keys	Over-advertise/exploit our resources to its breaking point for the almighty dollar!
Upper Keys	I think we have done an excellent job building our new schools, installing sewer, and improving the Oversea Highway and of the course building the Bridge. We have an excellent Police force and FWC. And our Electric Co-op is the best in the country!
Upper Keys	Make the county look good
Upper Keys	I LOVE the community and the way we pull together when needed.
Upper Keys	NA
Upper Keys	Nothing right now
Upper Keys	FWC, Sheriff and coast guard keeping us safe.
Upper Keys	Fight crime
Upper Keys	Waste pickup
Upper Keys	Have no clue
Upper Keys	Nothing!
Upper Keys	Try and accommodate
Upper Keys	?
Upper Keys	Our schools. I love our school system.
Upper Keys	Tourist info
Upper Keys	Steals money, hires idiots
Upper Keys	take money to let big business in
Upper Keys	Advertise too much for tourism
Upper Keys	Steal, over charge, allow corruption, vote against anything and everything that could make the keys the perfect place to live, work and play.
Upper Keys	Landscaping
Upper Keys	Alerts
Upper Keys	Public safety

Upper Keys	Improved septic which will help with offshore water over time.
Upper Keys	Hurricane evacuation and recovery.
Upper Keys	The amount of parks and open space are better than most counties I've seen.
Upper Keys	marketing tourism
Upper Keys	Patrolling to waterways and arresting sea life poachers and drunken boaters.
Upper Keys	Protects its citizens and businesses. I feel safe living here.
Upper Keys	Not enough information to assess
Upper Keys	Mcso
Upper Keys	Generally, handled post hurricane response as well as it could. Eventually listens to citizen input and staff try hard to deal with a 100 mile long county.
Upper Keys	Provision of infrastructure at low tax rate
Upper Keys	Public Safety, Emergencies, Code Enforcement, Keeping the Keys clean. You're the best!
Upper Keys	Rebounding from hurricanes
Upper Keys	events
Upper Keys	Emergency Management Services.
Upper Keys	Keeping our infrastructure in good shape. Keeping taxes reasonable.
Upper Keys	Road maintenance. Mosquito control.
Upper Keys	Not sure
Upper Keys	Police and Fire Services.
Upper Keys	I think over all we are well governed and kudos to storm response.
Upper Keys	Law enforcement, public works, libraries
Upper Keys	It does a lot of things well.
Upper Keys	PinballHD luv meetings.
Upper Keys	Garbage collection services.
Upper Keys	Monitor the budget and usually spend wisely.
Upper Keys	i feel the county does well with providing bike/walk paths, bike lanes and the parks for recreation areas. the cleanup after Hurricane Irma was amazing.
Upper Keys	emergency response time; that is law enforcement
Upper Keys	Police/fire/ems
Upper Keys	still trying to figure this out
Upper Keys	Friendly personnel.
Upper Keys	They did an excellent job of hurricane Irma clean up.
Upper Keys	maintain recreation areas
Upper Keys	Keep up the schools
Upper Keys	Cant think of just one.
Upper Keys	A great job protecting our reefs. Beautifying the highways and bike paths.

Upper Keys	Hurricane Clean up though still ongoing was handled well
Upper Keys	most everything. very impressed with the clean up, the county, the cops, etc.
Upper Keys	Mosquito and sanitary control, education
Upper Keys	Works well in keeping everyone informed in hurricane issues.
Upper Keys	The TDC promotes tourism too well,
Upper Keys	Emergency management
Upper Keys	Keeps streets and infrastructure well maintained and safe
Upper Keys	Safety is a big priority and the county, state and federal law enforcement is doing a good job.
Upper Keys	TDC
Upper Keys	Maintaining the road, clean up and sherriff's department.
Upper Keys	The police force is top notch in upper keys.
Upper Keys	Management of growth, beautification of us1, educating on environmental issues, management of liveaboard cruisers waste.
Upper Keys	school building upgrades
Upper Keys	Hurricane response
Upper Keys	Maintains good roadways
Upper Keys	Many opportunities for university and college scholarships, etc (but what percentage graduate?).
Upper Keys	Has excellent police and fire services.
Upper Keys	Sheriffsâ€™s dept
Upper Keys	.
Upper Keys	Sheriff's office.
Upper Keys	Code enforcement, traffic stops, and marine enforcement. Maybe being done to excess!
Upper Keys	Most everything. I am pleased with the government. I like Sylvia Murphy. I am pleased with the police and volunteer fire in Key Largo. I like that Key Largo is unincorporated and not overly governed.
Upper Keys	I appreciate the MCSO Facebook page for updates on road closures and arrests
Upper Keys	Preserve the environment of our home
Upper Keys	MONROE County must stop reckless over-development and wasteful TDC advertising that brings TOO much traffic congestion and pollution onto our Islands.
Upper Keys	traffic sheriff dept
Upper Keys	Spending too much money on waterfront buildings.
Upper Keys	Builds for resiliency.
Upper Keys	Offers some good training for citizens
Upper Keys	Tourist advertising
Upper Keys	Advertising
Upper Keys	gets money from federal government;

Upper Keys	Law enforcement, emergency responders.
Upper Keys	MC website is good.
Upper Keys	Cleanliness
Upper Keys	Protect's their citizens.
Upper Keys	??
Upper Keys	Police, Fire Schools
Upper Keys	Reaches out to citizens to improve processes.
Upper Keys	County services and communications with residents.
Upper Keys	.
Upper Keys	Utilities
Upper Keys	Emergency services
Upper Keys	Basic community services (water, electric, road maintenance) and support for non-profits.
Upper Keys	You are truly concerned about the future of the Keys, which are so very unique. Hey we got a red blinking light which was how it should be.
Upper Keys	Fund raising by the locals outstanding and usually a lot of fun also.
Upper Keys	Land Authority program
Upper Keys	Good communication from. The sheriff office app
Upper Keys	emergency management / recovery.
Upper Keys	We have a good sense of community.
Upper Keys	Can't think of anything-quality of life is deteriorating
Upper Keys	Police
Upper Keys	communicate via social media.
Upper Keys	React to hurricanes
Upper Keys	Cater to the rich
Upper Keys	Don't know right now
Upper Keys	Mosquito control
Upper Keys	Supporting residents
Upper Keys	Keeping order
Upper Keys	Police presence
Upper Keys	Attract tourists.
Upper Keys	N/a
Upper Keys	It's like one big family.
Upper Keys	Keep it clean and crime low
Upper Keys	Tourist Development.
Upper Keys	Proactive to it's citizens' needs.
Upper Keys	Protects us
Upper Keys	Disaster Preparedness
Upper Keys	upkeep of roads, bridges and facilities
Upper Keys	Question 9 is poorly worded and leaves a lot of room for interpretation. It isn't possible to answer it with any accuracy.
Upper Keys	Community involvement
Upper Keys	Keeping our community clean.
Upper Keys	The control of over building!
Upper Keys	Not sure...

Upper Keys	Tourism
Upper Keys	Emergency management
Upper Keys	Control increasing criminal behavior.
Upper Keys	Maintains most of the common areas.
Upper Keys	Trash collection, Roadway maintenance along HWY 1
Upper Keys	promote tourism
Upper Keys	crime prevention
Upper Keys	Not sure
Upper Keys	Responds to emergencies.
Upper Keys	It's nice that you are asking our opinion.
Upper Keys	I hear the schools down here are excellent for the kids and neighborhoods are great for them as well.
Upper Keys	Hurricane response
Upper Keys	Not much in the last few years, just chipping away at the "locals" way of life. The people that live here year round and support the Keys daily.
Upper Keys	Garbage pick up/ Police safety
Upper Keys	Emergency management
Upper Keys	Tax rates
Upper Keys	Noise control on water close to residential areas. Better laws and fines so sheriff can control better
Upper Keys	Sheriff's department does an amazing job catching criminals and environmental violators.
Upper Keys	Represent the entire Keys
Upper Keys	Advertise tourism
Upper Keys	Nothing right now
Upper Keys	Overtaxing !
Upper Keys	MCSO.
Upper Keys	Keeping taxes down.
Upper Keys	Sheriff's office is awesome. On top of crime as much as possible. Great community involvement.
Upper Keys	Waste management is pretty good.
Upper Keys	safety
Upper Keys	feel safe living here.
Upper Keys	Keeps public informed
Upper Keys	Marketing to tourists
Upper Keys	Evacuation planning
Upper Keys	Sherrif office
Upper Keys	N/A
Upper Keys	Our water quality is great
Upper Keys	Law Enforcement
Upper Keys	Advertising the keys as a destination
Upper Keys	Hinder growth.
Upper Keys	Good utilities
Upper Keys	Over coverage of fire and ambulances!
Upper Keys	Garbage service
Upper Keys	Sell out to builders.
Upper Keys	Nothing

Upper Keys	Police & safety. Other than on the road, I always feel safe in the Keys, no matter what part of the Keys weâ€™ve lived in.
Upper Keys	Communication
Upper Keys	.
Upper Keys	Vegetation control
Upper Keys	0
Upper Keys	Nothing good that I can see. Stop all vacation rentals in neighborhoods. Stop giving permits to these corporate building supposedly building affordable housing which is not affordable for the wages in the Keys.
Upper Keys	Good schools. Tranquility Bay Senior Center is amazing.
Upper Keys	Enviornmental protection
Upper Keys	Keys advertising
Zonta	Boat ramps
Zonta	Bridges. Parks beaches
Zonta	Building inspectors have been working hard.
Zonta	More items done well than Not so blessed to live in a County that is a small town
Zonta	Our Sherrifs office is the best! Michelle Coldiron is absolutely amazing.
Zonta	Police force is fantastic!!!
Zonta	Recreation for children
Zonta	Sheriff's office does a great job
Zonta	Swimming pool for the students in Marathom but the park is wonderful
Zonta	Trauma Star, Pigeon Key, Sheriff

Online Survey Analytics

Monroe County Strategic Plan 2020 Survey

ACTIONS

SUBMISSIONS

ANALYTICS

1. Are you a resident of:

840 of 840 Answered (100.0%)

Checkbox, Required

I am not a resident of the Florida Keys. (14 responses, 1.7%)

Lower Keys (442 responses, 52.6%)

Middle Keys (116 responses, 13.8%)

Upper Keys (269 responses, 32.0%)

2. In one sentence, describe your ideal vision of what Monroe County should be in the future.

840 of 840 Answered (100.0%)

Short Answer, Required

840 of 840 Answered (100.0%)

[See All Responses](#)

3. From this list, what do you believe should be the County's Number 1 priority in the next 3-5 years?

832 of 840 Answered (99.0%)

Radio Buttons, Required

Affordable/Workforce Housing (259 responses, 30.8%)

Building for Resiliency (18 responses, 2.1%)

Growth Control/Overdevelopment/Lack of Open Space (225 responses, 26.8%)

Hardening for Infrastructure such as Cell Service and Utilities (24 responses, 2.9%)

Planning/Building/Code Compliance Processes (29 responses, 3.5%)

Traffic on US 1 & Road Safety (166 responses, 19.8%)

Water Quality (81 responses, 9.6%)

Wind Insurance Rates (30 responses, 3.6%)

4. From this same list, which is your Number 2 priority in the next 3-5 years?

838 of 840 Answered (99.8%)

Checkbox, Required

Affordable/Workforce Housing (131 responses, 15.6%)

Building for Resiliency (52 responses, 6.2%)

Growth Control/Overdevelopment/Lack of Open Space (161 responses, 19.2%)

Hardening for Infrastructure such as Cell Service and Utilities (68 responses, 8.1%)

Planning/Building/Code Compliance processes (44 responses, 5.2%)

Traffic on US 1 & road Safety (1 response, 0.1%)

Traffic on US 1 & Road Safety (203 responses, 24.2%)

Water Quality (119 responses, 14.2%)

Wind Insurance Rates (66 responses, 7.9%)

5. From the same list, which is your Number 3 priority in the next 3-5 years?

834 of 840 Answered (99.3%)

Checkbox, Required

Affordable/Workforce Housing (88 responses, 10.5%)

Building for Resiliency (64 responses, 7.6%)

Growth Control/Overdevelopment/Lack of Open Space (115 responses, 13.7%)

Hardening for Infrastructure such as Cell Service and Utilities (95 responses, 11.3%)

Planning/Building/Code Compliance Processes (72 responses, 8.6%)

Traffic on US 1 & Road Safety (166 responses, 19.8%)

Water Quality (147 responses, 17.5%)

Wind Insurance Rates (110 responses, 13.1%)

6. What would you add to the list of priorities?

840 of 840 Answered (100.0%)

Long Answer, Required

840 of 840 Answered (100.0%)

[See All Responses](#)

7. What do you feel Monroe County could do better?

840 of 840 Answered (100.0%)

Long Answer, Required
840 of 840 Answered (100.0%)

[See All Responses](#)

8. What do you feel Monroe County does well?

840 of 840 Answered (100.0%)

Long Answer, Required
840 of 840 Answered (100.0%)

[See All Responses](#)

9. Do you believe you "get your money's worth" from Monroe County?

840 of 840 Answered (100.0%)

- Checkbox, Required
- 1 - Not at All (78 responses, 9.3%)
 - 10 - Absolutely (2 responses, 0.2%)
 - 10 - Completely (1 response, 0.1%)
 - 2 (3 responses, 0.4%)
 - 2 - (138 responses, 16.4%)
 - 3 (9 responses, 1.1%)
 - 3 - (334 responses, 39.8%)
 - 4 (5 responses, 0.6%)
 - 4 - (201 responses, 23.9%)
 - 5 (9 responses, 1.1%)
 - 5 - Completely (44 responses, 5.2%)
 - 6 (4 responses, 0.5%)
 - 7 (9 responses, 1.1%)
 - 8 (11 responses, 1.3%)
 - 9 (3 responses, 0.4%)

Questions #2, 6, 7 and 8 responses are found in the previous sections of this report. This document provides the raw data for questions #1, 3, 4, 5 and 9.

**The raw results of the Online Public Survey was exported from CivicPlus and contains over 9000 fields of data. As such it was simply too unwieldy for inclusion in this document's format. These raw results can be provided upon request.

Zeeting Interactive Presentation Analytics

The Interactive Presentations utilized a web-based program call Zeetings. This program allowed the Office of Stratgic Planning to create 23 unique presentation with the same questions that allowed real time interactive voting and participation by the audience. The software then captured the data and ffeedback an produced a report in an Excel .CSV format. These individual files were then converted to traditional Excel format and exhaustively merged file by file. This resulted in a Master file of raw data that includes 24, 210 cells of data. Due to it’s size, it is not possible to include in this document’s format. These raw results can be provided upon request.

Here is a snip of the smallest group presentation :

Number	Question	Answer	Type	Participant ID	Status		
1	Are you a	Lower Key	Multiple C	4566938120880130	Active	BP Art in Paradise	
1	Are you a	Lower Key	Multiple C	6339301439176700	Active	BP Art in Paradise	
1	Are you a	Lower Key	Multiple C	6154592780288000	Active	BP Art in Paradise	
1	Are you a	Lower Key	Multiple C	6660230690111490	Active	BP Art in Paradise	
1	Are you a	Lower Key	Multiple C	4592654472445950	Active	BP Art in Paradise	
1	Are you a	Lower Key	Multiple C	6508712129200130	Active	BP Art in Paradise	
1	Are you a	Lower Key	Multiple C	6069503807455230	Active	BP Art in Paradise	
1	Are you a	Lower Key	Multiple C	5817877913927680	Active	BP Art in Paradise	
2	What wor	Arts,Music	Word Clou	6660230690111490	Active	BP Art in Paradise	
2	What wor	Arts and c	Word Clou	6154592780288000	Active	BP Art in Paradise	
2	What wor	Balanced	Word Clou	5817877913927680	Active	BP Art in Paradise	
2	What wor	Arts,Envir	Word Clou	6508712129200130	Active	BP Art in Paradise	
2	What wor	More resid	Word Clou	4592654472445950	Active	BP Art in Paradise	
2	What wor	Focus on a	Word Clou	6069503807455230	Active	BP Art in Paradise	
2	What wor	Balanced	Word Clou	6339301439176700	Active	BP Art in Paradise	
3	What do y	Affordable	Rank	4566938120880130	Active	BP Art in Paradise	
3	What do y	Traffic on	Rank	6154592780288000	Active	BP Art in Paradise	
3	What do y	Traffic on	Rank	6069503807455230	Active	BP Art in Paradise	
3	What do y	Affordable	Rank	5817877913927680	Active	BP Art in Paradise	
3	What do y	Affordable	Rank	6339301439176700	Active	BP Art in Paradise	
3	What do y	Water Qua	Rank	4592654472445950	Active	BP Art in Paradise	
3	What do y	Water Qua	Rank	6660230690111490	Active	BP Art in Paradise	
3	What do y	Traffic on	Rank	6508712129200130	Active	BP Art in Paradise	
4	What wou	Cleaning u	Text Poll	4592654472445950	Active	BP Art in Paradise	
4	What wou	Upgraded	Text Poll	6339301439176700	Active	BP Art in Paradise	
4	What wou	I’m good	Text Poll	6660230690111490	Active	BP Art in Paradise	
4	What wou	Senior ser	Text Poll	6154592780288000	Active	BP Art in Paradise	
4	What wou	Health car	Text Poll	5817877913927680	Active	BP Art in Paradise	
4	What wou	Medical	Text Poll	6508712129200130	Active	BP Art in Paradise	

7	What would you like to see improved?	Text Poll	6339301439176700	Active	BP Art in Paradise
5	What aspects of Housing	Multiple Choice	6339301439176700	Active	BP Art in Paradise
5	What aspects of Housing	Multiple Choice	4566938120880130	Active	BP Art in Paradise
5	What aspects of Environment	Multiple Choice	6069503807455230	Active	BP Art in Paradise
5	What aspects of Housing	Multiple Choice	6660230690111490	Active	BP Art in Paradise
5	What aspects of Housing	Multiple Choice	6508712129200130	Active	BP Art in Paradise
5	What aspects of Environment	Multiple Choice	4592654472445950	Active	BP Art in Paradise
5	What aspects of Housing	Multiple Choice	5817877913927680	Active	BP Art in Paradise
6	Suggest a Fixing holes	Text Poll	4566938120880130	Active	BP Art in Paradise
6	Suggest a Replanting	Text Poll	5817877913927680	Active	BP Art in Paradise
6	Suggest a Canal clean	Text Poll	6154592780288000	Active	BP Art in Paradise
6	Suggest a Cleanup the	Text Poll	6069503807455230	Active	BP Art in Paradise
6	Suggest a Housing the	Text Poll	6339301439176700	Active	BP Art in Paradise
6	Suggest a debris rem	Text Poll	4592654472445950	Active	BP Art in Paradise
6	Suggest a Beach and	Text Poll	6508712129200130	Active	BP Art in Paradise
6	Suggest a Aid primary	Text Poll	6660230690111490	Active	BP Art in Paradise
7	What could Treat big p	Text Poll	6069503807455230	Active	BP Art in Paradise
7	What could Focus on r	Text Poll	6339301439176700	Active	BP Art in Paradise
7	What could Respondin	Text Poll	4592654472445950	Active	BP Art in Paradise
7	What could treat the k	Text Poll	6508712129200130	Active	BP Art in Paradise
7	What could Making cl	Text Poll	6660230690111490	Active	BP Art in Paradise
7	What could Listen and	Text Poll	5817877913927680	Active	BP Art in Paradise
8	What does Waste coll	Text Poll	6069503807455230	Active	BP Art in Paradise
8	What does Waste ma	Text Poll	6339301439176700	Active	BP Art in Paradise
8	What does ?	Text Poll	4592654472445950	Active	BP Art in Paradise
8	What does Supports t	Text Poll	6508712129200130	Active	BP Art in Paradise
8	What does Waste ma	Text Poll	6154592780288000	Active	BP Art in Paradise
8	What does Keeps crim	Text Poll	6660230690111490	Active	BP Art in Paradise
8	What does Fire/police	Text Poll	4566938120880130	Active	BP Art in Paradise
8	What does Schools fa	Text Poll	5817877913927680	Active	BP Art in Paradise
9	Do you be 4	Scale	4592654472445950	Active	BP Art in Paradise
9	Do you be 4	Scale	6339301439176700	Active	BP Art in Paradise
9	Do you be 5	Scale	6660230690111490	Active	BP Art in Paradise
9	Do you be 3	Scale	6154592780288000	Active	BP Art in Paradise
9	Do you be 4	Scale	4566938120880130	Active	BP Art in Paradise
9	Do you be 4	Scale	5817877913927680	Active	BP Art in Paradise
9	Do you be 3	Scale	6508712129200130	Active	BP Art in Paradise
9	Do you be 3	Scale	6069503807455230	Active	BP Art in Paradise

Facebook Posts and Polls

Question Number 1:

 Monroe County BOCC created a poll. ⋮

Published by socialmedia@monroecounty-fl.gov [?] · September 21 · 🌐

We want to hear from Monroe County residents about your priorities for Monroe County's 2020 Strategic Plan. Every week, now through October, we will post a question about an issue affecting the Keys.

Today's question: Many residents have listed "traffic on U.S. 1" as their top concern and priority they hope will be addressed as we move forward. We recognize that BOTH factors are interrelated and play a part; however, in your opinion, which is the primary contributor to traffic congestion? Click on one of the choices below.

And, if you are a resident of the Florida Keys and haven't already done so, please take a few minutes to complete our online survey:
www.monroecounty-fl.gov/strategicplanningsurvey.

31% Residential Growth

69% Tourism

This poll has ended. 224 Votes

Questions Number 2:

Monroe County BOCC created a poll. ⋮

Published by socialmedia@monroecounty-fl.gov [?] · September 28 · 🌐

We want to hear from Monroe County residents about your priorities for Monroe County's 2020 Strategic Plan. Every week, now through October, we will post a question about an issue affecting the Keys.

Today's question builds off last week's question:

Traffic on U.S. 1 has been identified as one of the top areas of concern within the County. While we realize the issues are interrelated, why are you most concerned?

36% Quality of Life

64% Safety

This poll has ended. 304 Votes

5,330 People Reached	435 Engagements	Boost Unavailable
--------------------------------	---------------------------	-----------------------------------

Questions Number 3:

Monroe County BOCC created a poll.

Published by socialmedia@monroecounty-fl.gov [?] · October 5 · 🌐

We want to hear from Monroe County residents about your priorities for Monroe County's 2020 Strategic Plan. Every week, now through end of October, we will post a question about an issue affecting the Keys.

This week's question: The community has told us "Affordable/Workforce Housing" is a top concern. While most agree both are important, which would you prioritize for County efforts: "Affordable" OR "Workforce"? See definitions next.

"Affordable": essentially housing available to individuals who meet predetermined income levels.

"Workforce": essentially housing available to individuals who meet predetermined income levels AND earn at least 70% of their income from employment within the Florida Keys.

And, if you are a resident of the Florida Keys and haven't already done so, please take a few minutes to complete our short online survey:

www.monroecounty-fl.gov/strategicplanningsurvey.

This poll has ended.

490 Votes

7,694

People Reached

1,377

Engagements

Boost Unavailable

Questions Number 4:

Monroe County BOCC created a poll.

Published by socialmedia@monroecounty-fl.gov [?] · October 12 · 🌐

We want to hear from Monroe County residents about your priorities for Monroe County's 2020 Strategic Plan. Every week, now through Oct. 31, we will post a question about an issue affecting the Keys.

This week's question is about "growth management/control," which has prevailed as a top concern of both online surveys and community meetings. We often hear mixed messages with some wanting less restrictive policies for growth and others asking for more restrictive controls that will limit additional growth.

The question: Generally speaking, as a resident or property/business owner in Monroe County, do you feel that development (both residential and/or business) is TOO CONTROLLED or NOT CONTROLLED ENOUGH? If you feel it is well balanced please indicate in comment section.

And, if you are a resident of the Florida Keys and haven't already done so, please take a few minutes to complete our short online survey: www.monroecounty-fl.gov/strategicplanningsurvey.

This poll has ended.

173 Votes

4,219
People Reached

295
Engagements

Boost Unavailable

Questions Number 5:

Monroe County BOCC created a poll.

Published by socialmedia@monroecounty-fl.gov [?] · October 19 at 11:24 AM ·

We want to hear from Monroe County residents about your priorities for Monroe County's 2020 Strategic Plan. Every week, now through end of November, we will post a question about an issue affecting the Keys.

This week's question: For those who have indicated there is over development in the Florida Keys, is your concern primarily residential or business development?

And, if you are a resident of the Florida Keys and haven't already done so, please take a few minutes to complete our short online survey:

www.monroecounty-fl.gov/strategicplanningsurvey.

65% Residential Development

35% Business Development

This poll has ended.

182 Votes

4,299

People Reached

348

Engagements

Boost Unavailable

Rick Carter, Dave Jackson and Hannah Rundlett Sayer

16 Comments 8 Shares

Question Number 6 :

Monroe County BOCC created a poll.

Published by socialmedia@monroecounty-fl.gov [?] · October 26 at 10:52 AM ·

We want to hear from Monroe County residents about your priorities for Monroe County's 2020 Strategic Plan. Every week, through the end of November, we will post a question about an issue affecting the Keys.

This week's question regards "Water Quality," which repeatedly has landed in the top four concerns for residents. As a Keys resident, are you most concerned about Nearshore Waters (from land or mouth of a canal to the Three Nautical Mile Line) or inland canals (from entrance at open water to end of canal)

And, if you are a resident of the Florida Keys and haven't already done so, please take a few minutes to complete our short online survey:

www.monroecounty-fl.gov/strategicplanningsurvey.

70% Nearshore Waters

30% Canals

This poll has ended.

132 Votes

3,578

People Reached

159

Engagements

Boost Unavailable

Final Online Survey Promotion on Social Media: (this is the last of several similar posts promoting the online survey and is presented here as an example of all)

Monroe County BOCC

Published by socialmedia@monroecounty-fl.gov [?] · October 30 at 12:26 PM ·

Help us reach 1,000 online surveys! The deadline is Oct. 31st, for residents and business owners of Monroe County to complete a short online survey to tell us what your priorities are for the 2020 Strategic Plan.

It only takes five minutes, but will provide us with valuable insight from you. Go to www.monroecounty-fl.gov/strategicplanningsurvey. For some browsers, clicking on links on Facebook today are not linking properly. Please type in link. It is correct.

We want to hear from you. Are your top priorities water quality, workforce housing, traffic, improvements to parks, growth development, taxes or something else? Now's the time to let us know.

5,602

People Reached

877

Engagements

Boost Unavailable

FOUNDATION DOCUMENTS

2017 ResidentialData_2017-06-27- Frequency Table
6/29/2017

1. Are you a resident of unincorporated Monroe County? (Unincorporated Monroe County is that part of the CoL

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Yes	270	61.1%
2 No	172	38.9%
<i>Total</i>	<i>442</i>	<i>100.0%</i>
9 No Response	1	

2. If yes, where in unincorporated Monroe County?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Lower Keys (MM 5-27)	110	41.0%
2 Middle Keys (MM 27-65)	37	13.8%
3 UpperKeys(MM72-113)	121	45.1%
<i>Total</i>	<i>268</i>	<i>100.0%</i>
8	172	
9 No Response	3	

3. If you are not a resident of unincorporated Monroe County, please tell us where you live.

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 City of Key West	105	62.1%
2 City of Marathon	39	23.1%
3 Layton	0	0.0%
4 Key Colony Beach	10	6.6%
5 Village of Islamorada	24	14.2%
<i>Total</i>	<i>169</i>	<i>100.0%</i>
8 NA	268	
9 No Response	6	

2. & 3. Where do you reside?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Key West & Lower Keys	216	49.4%
2 City of Marathon, Layton, Key Colony Beach and Middle Keys	77	17.6%
3 Village of Islamorada and Upper Keys	144	33.0%
<i>Total</i>	<i>437</i>	<i>100.0%</i>
9 No Response	6	

4. How many years have you lived here?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Less than 1 year to 5 years	93	21.43%
2 6 to 10 years	62	14.29%
3 11 to 15 years	53	12.21%
4 16 to 20 years	62	14.29%
5 21 to 25 years	41	9.45%
6 26 to 30 years	39	8.99%
7 31 to 35 years	34	7.83%
8 36 +years	50	11.52%
<i>Total</i>	<i>434</i>	<i>100.0%</i>
9 No Response	9	

2017 ResidentialData_2017-06 27 Frequency Table
6/29/2017

5. If you have lived somewhere else in the Keys prior to your current residence, please tell us where and for how long?

<i>code response</i>	<i>frequency percent</i>
1 City of Key West	20 22.0%
2 City of Marathon	6 6.6%
3 Layton	1 1.1%
4 Key Colony Beach	0 0.0%
5 Village of Islamorada	7 7.7%
6 Lower Keys (MM 27)	16 17.6%
7 Middle Keys (MM 27-65)	14 15.4%
8 Upper Keys (MM 72-113)	27 29.7%
<i>Total</i>	<i>91 100.0%</i>
9 NA	352

Sa. Number of years:-----

<i>code response</i>	<i>frequency percent</i>
1 Less than 1 year to 5 years	46 50.5%
2 6 to 10 years	25 27.5%
3 11 to 15 years	5 5.5%
4 16 to 20 years	7 7.7%
5 21 to 25 years	1 1.1%
6 26 to 30 years	2 2.2%
7 31 to 35 years	2 2.2%
8 36 +years	3 3.3%
<i>Total</i>	<i>91 100.0%</i>
9 NA	352

6. How would you rate your level with satisfaction living in Monroe County?

<i>code response</i>	<i>frequency percent</i>
1 Poor	12 2.8%
2 Fair	62 14.3%
3 Good	236 54.5%
4 Excellent	117 27.0%
5 No Opinion	6 1.4%
<i>Total</i>	<i>433 100.0%</i>
9 No Response	10

7. How would you rate Monroe County government in terms of responsiveness to your questions and / or complaints?

<i>code response</i>	<i>frequency percent</i>
1 Poor	43 10.0%
2 Fair	93 21.7%
3 Good	154 35.9%
4 Excellent	43 10.0%
5 No Opinion	96 22.4%
<i>Total</i>	<i>429 100.0%</i>
9 No Response	14

2017 ResidentialData_2017-06-27- Frequency Tabla
6129/2017

7a. Why?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Issues not resolved (e.g. housing, traffic)	14	
2 Responsiveness/timely/no problems	20	
3 Long response time	4	
4 Non-responsiveness/ignored	6	
5 Caring/helpful/good service/good effort	6	
6 Caring/helpful/good service/good effort	11	
7 Some helpful & some not helpful	6	
8 Favoritism/Lack of fairness/unfair treatment	7	
88 Disrespectful treatment by co. employees	6	
99 No interaction/no questions	20	
10 Untrained/unqualified for position	0	
11 Phone calls/emails/letters unreturned	7	
12 Inconsistency among co. employees	1	
13 Unproductive/no results/ineffectiveness	4	
14 Lack of urgency/poor customer service	1	
15 Room for improvement	1	
16 Good Service by County	6	
17 Good Service: Waste Mgmt	1	
18 Good Service: Sheriff	1	
19 Good Service: Recycling	0	
20 Good Service: Air Ambulance	0	
21 Good Service: Emergency Svcs	2	
22 Issues are being addressed	0	
30 Taxes/High Taxes	0	
31 Wasteful Spending	2	
32 Budget	0	
33 Self Interest	4	
34 Corruption	0	
Tourists are priority over residents/ No consideration for residents		
40 Poor Service: Bldg Dept	3	
41 Poor Service: Code Enforcement	7	
42 Poor Service: Permits/Bldg Permits	1	
992 Other - Positive	3	
993 Other - Negative	5	
999 Other	6	
Total	155	0.0%
9 No Response	288	

8. How often do you interact with County employees?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Once per year	68	16.2%
2 > 1 time per yr but < than monthly	169	40.3%
3 Monthly	65	15.5%
4 Weekly	72	17.2%
5 Never	45	10.7%
Total	419	100.0%
9 No Response	24	

9. The following are a number of County-funded services and infrastructure. Please rate your level of overall s;

9a. Please rate your level of overall satisfaction with Animal control services

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	15	3.7%
2 Fair	46	11.3%
3 Good	134	33.0%
4 Excellent	79	19.5%
5 No Opinion	132	32.5%
<i>Total</i>	<i>406</i>	<i>100.0%</i>
9 No Response	37	

9b. Please rate your level of overall satisfaction with Air Ambulance services (Trauma Star)

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	18	4.4%
2 Fair	18	4.4%
3 Good	78	19.1%
4 Excellent	140	34.2%
5 No Opinion	155	37.9%
<i>Total</i>	<i>409</i>	<i>100.0%</i>
9 No Response	34	

9c. Please rate your level of overall satisfaction with Airports

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	8	2.0%
2 Fair	45	11.1%
3 Good	1	
4 Excellent	97	23.8%
5 No Opinion	111	27.3%
<i>Total</i>	<i>407</i>	<i>100.0%</i>
9 No Response	36	

9d. Please rate your level of overall satisfaction with Building permits

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	100	24.3%
2 Fair	93	22.6%
3 Good	69	16.7%
4 Excellent	10	2.4%
5 No Opinion	140	34.0%
<i>Total</i>	<i>412</i>	<i>100.0%</i>
9 No Response	31	

9e. Please rate your level of overall satisfaction with Canal restoration

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	86	21.4%
2 Fair	61	15.2%
3 Good	48	11.9%
4 Excellent	15	3.7%
5 No Opinion	192	47.8%
<i>Total</i>	<i>402</i>	<i>100.0%</i>
9 No Response	41	

9f. Please rate your level of overall satisfaction with Code Compliance

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	86	21.0%
2 Fair	94	23.0%
3 Good	93	22.7%
4 Excellent	27	6.6%
5 No Opinion	109	26.7%
<i>Total</i>	<i>409</i>	<i>100.0%</i>
9 No Response	34	

9g. Please rate your level of overall satisfaction with County beaches

2017 Residential Data_2017-06-27- Frequency Table
612912017

<i>code response</i>	<i>frequency percent</i>
1 Poor	23 5.6%
2 Fair	63 15.4%
3 Good	181 44.3%
4 Excellent	77 18.8%
5 No Opinion	65 15.9%
Total	409 100.0%
9 No Response	34

9h. Please rate your level of overall satisfaction with County parks

<i>code response</i>	<i>frequency percent</i>
1 Poor	12 2.9%
2 Fair	53 13.0%
3 Good	200 49.0%
4 Excellent	99 24.3%
5 No Opinion	44 10.6%
Total	408 100.0%
9 No Response	35

9i. Please rate your level of overall satisfaction with County-sponsored art/cultural events

<i>code response</i>	<i>frequency percent</i>
1 Poor	9 2.2%
2 Fair	42 10.4%
3 Good	155 36.5%
4 Excellent	90 22.3%
5 No Opinion	107 26.6%
Total	403 100.0%
9 No Response	40

9j. Please rate your level of overall satisfaction with County's channel 76

<i>code response</i>	<i>frequency percent</i>
1 Poor	6 1.5%
2 Fair	29 7.3%
3 Good	72 18.0%
4 Excellent	28 7.0%
5 No Opinion	264 66.2%
Total	399 100.0%
9 No Response	44

2017 Residential Data_2017-06-27- Frequency Table
6/29/2017

9k. Please rate your level of overall satisfaction with County's website

<i>code response</i>	<i>frequency percent</i>
1 Poor	164.0%
2 Fair	48 12.0%
3 Good	133 33.3%
4 Excellent	48 12.0%
5 No Opinion	154 38.6%
Total	399 100.0%
9 No Response	44

9l. Please rate your level of overall satisfaction with Emergency medical services

<i>code response</i>	<i>frequency percent</i>
1 Poor	16 3.9%
2 Fair	37 9.1%
3 Good	129 31.7%
4 Excellent	127 31.2%
5 No Opinion	98 24.1%
Total	407 100.0%
9 No Response	36

9m. Please rate your level of overall satisfaction with Fire/Rescue services

<i>code response</i>	<i>frequency percent</i>
1 Poor	4 1.0%
2 Fair	25 6.1%
3 Good	131 32.1%
4 Excellent	172 42.2%
5 No Opinion	76 18.6%
Total	408 100.0%
9 No Response	35

9n. Please rate your level of overall satisfaction with Hurricane evacuation/preparedness

<i>code response</i>	<i>frequency percent</i>
1 Poor	17 4.1%
2 Fair	41 10.0%
3 Good	157 38.1%
4 Excellent	112 27.2%
5 No Opinion	85 20.6%
Total	412 100.0%
9 No Response	31

9o. Please rate your level of overall satisfaction with Libraries

<i>code response</i>	<i>frequency percent</i>
1 Poor	9 2.2%
2 Fair	32 7.8%
3 Good	147 35.9%
4 Excellent	148 36.1%
5 No Opinion	74 18.0%
Total	410 100.0%
9 No Response	33

2017 ResidentialData_2017-06-27 - Frequency Table
6/29/2017

9p. Please rate your level of overall satisfaction with Sanitation services

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	19	4.6%
2 Fair	47	11.4%
3 Good	164	39.9%
4 Excellent	140	34.1%
5 No Opinion	41	10.0%
<i>Total</i>	<i>411</i>	<i>100.0%</i>
9 No Response	32	

9q. Please rate your level of overall satisfaction with Sea level rise preparedness

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	75	18.4%
2 Fair	75	18.4%
3 Good	79	19.4%
4 Excellent	25	6.1%
5 No Opinion	153	37.6%
<i>Total</i>	<i>407</i>	<i>100.0%</i>
9 No Response	36	

9r. Please rate your level of overall satisfaction with Sheriff's services

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	11	2.7%
2 Fair	33	8.0%
3 Good	132	31.9%
4 Excellent	192	46.4%
5 No Opinion	46	11.1%
<i>Total</i>	<i>414</i>	<i>100.0%</i>
9 No Response	29	

9s. Please rate your level of overall satisfaction with Social services

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	18	4.5%
2 Fair	58	14.4%
3 Good	115	28.5%
4 Excellent	48	11.9%
5 No Opinion	165	40.8%
<i>Total</i>	<i>404</i>	<i>100.0%</i>
9 No Response	39	

9t. Please rate your level of overall satisfaction with Sustainability

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	48	12.0%
2 Fair	61	15.3%
3 Good	95	23.8%
4 Excellent	26	6.5%
5 No Opinion	170	42.5%
<i>Total</i>	<i>400</i>	<i>100.0%</i>
9 No Response	43	

9u. Please rate your level of overall satisfaction with Storm water management

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	47	11.6%
2 Fair	80	19.8%
3 Good	115	28.4%
4 Excellent	30	7.4%
5 No Opinion	133	32.8%
<i>Total</i>	<i>405</i>	<i>100.0%</i>
9 No Response	38	

2017 ResidentialData_2017-06-27 - Frequency Table
6/29/2017

9v. Please rate your level of overall satisfaction with Recycling services

<i>code response</i>	<i>frequency percent</i>
1 Poor	28 6.8%
2 Fair	51 12.4%
3 Good	154 37.4%
4 Excellent	148 35.9%
5 No Opinion	31 7.5%
<i>Total</i>	<i>412 100.0%</i>
9 No Response	31

9w. Please rate your level of overall satisfaction with Road/bridge safety and maintenance

<i>code response</i>	<i>frequency percent</i>
1 Poor	41 10.1%
2 Fair	83 20.4%
3 Good	177 43.5%
4 Excellent	66 16.2%
5 No Opinion	40 9.8%
<i>Total</i>	<i>407 100.0%</i>
9 No Response	36

9x. Please rate your level of overall satisfaction with Wastewater Construction

<i>code response</i>	<i>frequency percent</i>
1 Poor	42 10.4%
2 Fair	65 16.2%
3 Good	121 30.1%
4 Excellent	43 10.7%
5 No Opinion	131 32.6%
<i>Total</i>	<i>402 100.0%</i>
9 No Response	41

9y. Please rate your level of overall satisfaction with Veterans services

<i>code response</i>	<i>frequency percent</i>
1 Poor	27 6.7%
2 Fair	47 11.7%
3 Good	61 15.1%
4 Excellent	29 7.2%
5 No Opinion	239 59.3%
<i>Total</i>	<i>403 100.0%</i>
9 No Response	40

9z. Please rate your level of overall satisfaction with UF Extension Services

<i>code response</i>	<i>frequency percent</i>
1 Poor	8 2.0%
2 Fair	17 4.3%
3 Good	65 16.5%
4 Excellent	30 7.6%
5 No Opinion	274 69.5%
<i>Total</i>	<i>394 100.0%</i>
9 No Response	49

10. How would you rate the overall quality of County services?

<i>code response</i>	<i>frequency percent</i>
1 Poor	16 3.8%
2 Fair	76 18.3%
3 Good	267 64.2%
4 Excellent	47 11.3%
5 No Opinion	10 2.4%
<i>Total</i>	<i>416 100.0%</i>
9 No Response	27

2017 ResidentialData_2017-06-27 - Frequency Table
6/29/2017

10a. Why?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Issues not resolved le.g.housing,traffic)	14	10.7%
2 Responsive/timely/no problems	9	6.9%
3 Long response time	3	2.3%
4 Non-responsive/Ignored	1	0.8%
5 Can't get answers from co. employees	1	0.8%
6 Caring/helpful/good svcelgood effort	12	9.2%
7 Some helpful& some not helpful	8	6.1%
8 Favortism/Lack of falmessunfair treatment	3	2.3%
88 Disrespectfultreatment by co. employees	0	0.0%
99 No Interaction/no questions	3	2.3%
10 Untrained/unqualified for position	1	0.8%
11 Phone callslemallsletters unreturned	1	0.8%
12 Inconsistency among co. employees	1	0.8%
13 Unproductive/no results/ineffectiveness	1	0.8%
14 Lack of urgency/ poor customer svce	3	2.3%
15 Room for Improvement	11	8.4%
16 Good Svce by County	16	12.2%
17 Good Svce: Waste Mgmt	3	2.3%
18 Good Svce: Sheriff	3	2.3%
19 Good Svce: Recycling	1	0.8%
20 Good Svce: Air Ambulance	0	0.0%
21 Good Svce: Emergency Svcs	2	1.5%
22 Issues are being addressed	1	0.8%
30 Taxes/High Taxes	0	0.0%
31 WastefulSpending	6	4.6%
32 Budget	1	0.8%
33 Self Interest	0	0.0%
34 Corruption	1	0.8%
35 Tourists are priority over residents/ No consideration for residents	3	2.3%
40 Poor Svce: Bldg Dept	4	3.1%
41 Poor Svce: Code Enforcement	2	1.5%
42 Poor Svce: Permits/BldgPermits	1	0.8%
992 Other- Positive	2	1.5%
993 Other - Negative	8	6.1%
999 Other	5	3.8%
Total	131	100.0%
9 No Response	312	

11. How would you rate Monroe County's ability to meet the needs of its citizens?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	26	6.2%
2 Fair	116	27.6%
3 Good	221	52.6%
4 Excellent	40	9.5%
5 No Opinion	17	4.0%
Total	420	100.0%
9 No Response	23	

2017 ResidentialData_2017.06-27- Frequency Table
6/29/2017

11a. Why?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Issues not resolved (e.g. housing, traffic)	24	19.8%
2	Responsive/timely/no problems	2	1.7%
3	long response time	5	4.1%
4	Non-responsive/Ignored	2	1.7%
5	Can't get answers from co. employees	1	0.8%
6	Caring/helpful/good svce/good effort	7	5.8%
7	Some helpful& some not helpful	1	0.8%
8	Favoritism/lack of fairness/unfair treatment	7	5.8%
88	Disrespectful treatment by co. employees	0	0.0%
99	No interaction/no questions	2	1.7%
10	Untrained/unqualified for position	4	3.3%
11	Phone calls/emails/letters unreturned	1	0.8%
12	Inconsistency among co. employees	0	0.0%
13	Unproductive/no results/ineffectiveness	2	1.7%
14	Lack of urgency/ poor customer svce	3	2.5%
15	Room for Improvement	7	5.8%
16	Good Svce by County	9	7.4%
17	Good Svce: Waste Mgmt	0	0.0%
18	Good Svce: Sheriff	0	0.0%
19	Good Svce: Recycling	0	0.0%
20	Good Svce: Air Ambulance	0	0.0%
21	Good Svce: Emergency Svcs	2	1.7%
22	Issues are being addressed	0	0.0%
30	Taxes/High Taxes	1	0.8%
31	Wasteful Spending	1	0.8%
32	Budget	2	1.7%
33	Self Interest	1	0.8%
34	Corruption	0	0.0%
35	Tourists are priority over residents/ No consideration for residents	11	9.1%
40	Poor Svce: Bldg Dept	1	0.8%
41	Poor Svce: Code Enforcement	2	1.7%
42	Poor Svce: Permits/Bldg Permits	0	0.0%
49		0	0.0%
992	Other - Positive	1	0.8%
993	Other- Negative	14	11.6%
999	Other	8	6.6%
<i>Total</i>		<i>121</i>	<i>100.0%</i>
9	No Response	322	

2017 ResidentialData_2017-06-27- Frequency Table
6/29/2017

12. Please describe the issues you are most concerned with on a local level here in Monroe County?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Traffic/Road Safety/Pedestrian Safety	87	13.5%
2	Growth Control/Over Development/Lack of Open Space	37	5.7%
3	Lack of Control of Tourism/Tourism	20	3.1%
4	Affordable/Workforce Housing	60	9.3%
5	Canal Restoration/Water Quality	20	3.1%
6	High Cost of Living/Affordability/Quality of Life	17	2.6%
7	Wind Insurance/Insurance	22	3.4%
8	Liter/Street Trash/Illegal Dumping	15	2.3%
88	Self-Interest/Favoritism/Lack of Fairness	11	1.7%
99	Budget/Wasteful Spending/ High Taxes	17	2.6%
11	Hospitals/Health care	20	3.1%
12	Climate Change/Sea Level Rise	29	4.5%
13	Infrastructure/Road & Bridge Maintenance	27	4.2%
14	Need more Parks/Facilities for Children (e.g. Auditorium, Pool)	5	0.8%
15	Homeless	7	1.1%
16	Wastewater/Sewer/Sewer Plant	15	2.3%
17	Bike Trail/Conned the Trail	2	0.3%
18	Code Enforcement	15	2.3%
19	Mosquito Control	4	0.6%
20	Preservation/Natural Resource/ Reef	13	2.0%
21	Crime/Public Safety	6	0.9%
22	Improve Libraries	6	0.9%
23	Improve Animal Control Services	3	0.5%
24	Upkeep/Maintenance of County Owned Property/Parks	7	1.1%
25	Public Transportation	5	0.8%
26	Sustainability	5	0.8%
27	Social Services-Seniors, Vets, Kids, Disabled	12	1.9%
30	Trauma Star/Alr Ambulance	11	1.7%
31	Storm Water/Flooding	8	1.2%
35	Toll Road for Non-Residents	4	0.6%
36	Recycling Program for Businesses	2	0.3%
37	Noise Control (e.g. Motorcycles)	4	0.6%
38	Improve Boat Ramps/Water Access	3	0.5%
39	Hurricane Preparedness/Evacuation	13	2.0%
40	Permits/Building Permits	16	2.5%
41	Florida Bay/Water Quality	14	2.2%
42	Environmental Protection	6	0.9%
43	Parking	2	0.3%
44	Illegal Immigration	0	0.0%
45	Waste Mgmt/Recycling	0	0.0%
46	Uber/Lyft	0	0.0%
47	Fire & Rescue/Police/Fire House	3	0.5%
48	Illegal Vacation Rentals	0	0.0%
49	Improve Schools/Education	1	0.2%
990	No/None	0	0.0%
992	Other- Positive	0	0.0%
993	Other - Negative	0	0.0%
999	Other	72	11.1%
	Total	646	100.0%
9	No Response	98	

2017 ResidentialData_2017.06.27 Frequency Table
6/29/2017

13. How would you rate the professionalism of County government employees?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Poor	21	5.1%
2	Fair	61	14.7%
3	Good	197	47.6%
4	Excellent	104	25.1%
8	No Opinion	31	7.5%
Total		414	100.0%
9	No Response	17	

13a. Why?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Issues not Resolved (e.g. Housing, Traffic)	0	0.0%
2	Responsive/Timely/No Problems	5	5.2%
3	Long Response Time	1	1.0%
4	Non-Responsive/Ignored	2	2.1%
5	Can't get Answers from County Employees	3	3.1%
6	Caring/Helpful/Good Service/Good Effort	30	30.9%
7	Some are Helpful & Some are not Helpful	11	11.3%
8	Favoritism/lack of Fairness/Unfair Treatment	2	2.1%
88	Disrespectful Treatment by County Employees	9	9.3%
99	No Interaction/No Questions	1	1.0%
10	Untrained/unqualified for position	2	2.1%
11	Phone Calls/Emails/letters Unreturned	2	2.1%
12	Inconsistency among County Employees	1	1.0%
13	Unproductive/No Results/Ineffectiveness	1	1.0%
14	Lack of Urgency/Poor Customer Service	5	5.2%
15	Room for Improvement	3	3.1%
16	Good Service by County	5	5.2%
17	Provides Good Service: Waste Management	1	1.0%
18	Provides Good Service: Sheriffs Office	0	0.0%
19	Provides Good Service: Recycling	0	0.0%
20	Provides Good Service: Air Ambulance	0	0.0%
21	Provides Good Service: Emergency Services	0	0.0%
22	Issues are being Addressed	0	0.0%
30	Taxes/High Taxes	0	0.0%
31	Wasteful Spending	0	0.0%
32	Budget	0	0.0%
33	Self Interest	0	0.0%
34	Conuption	3	3.1%
35	Tourists are priority over residents/ No Consideration for Residents	0	0.0%
40	Service is Poor: Building Department	1	1.0%
41	Service is Poor: Code Enforcement	2	2.1%
42	Service is Poor: Permits/Building Permits	0	0.0%
49		0	0.0%
992	Other - Positive-----	0	0.0%
993	Other - Negative	3	3.1%
999	Other	4	4.1%
Total		97	100.0%
9	No Response	346	

2017 ResidentialData_2017.06-27- Frequency Table
6/29/2017

14. How would you rate the County's efforts to keep citizens informed about what the County is doing?

<i>code mspnse</i>	<i>fmquency percent</i>
1 Poor	39 9.4%
2 Fair	127 30.5%
3 Good	179 43.0%
4 Excellent	50 12.0%
8 No Opinion	21 5.0%
<i>Total</i>	<i>416 100.0%</i>
9 No Response	18

15. Please think about and estimate the percentage of your property tax bill that goes to Monroe County.

<i>code response</i>	<i>fmquency percent</i>
1 1% to 20%	22 9.2%
2 21% to 40%	58 24.3%
3 41% to 50%	50 20.9%
4 51% to 60%	13 5.4%
5 61% to 80%	26 10.9%
6 81% to 100%	28 11.7%
7 Don't Know	42 17.6%
<i>Total</i>	<i>239 100.0%</i>
8 Not applicable, I am a renter and do not receive a property tax bill.	84
9 No Response	120

16. How important do you believe the following issues are to Monroe County?

16a. Attracting jobs/economic development

<i>code response</i>	<i>fmquency percent</i>
1 Not Important	70 17.0%
2 Somewhat Important	142 34.5%
3 Very Important	173 42.0%
4 NoOpinion	27 6.6%
<i>Total</i>	<i>412 100.0%</i>
9 Not Response	31

16b. Canal Restoration

<i>code mspnse</i>	<i>fmquency percent</i>
1 Not Important	35 8.4%
2 Somewhat Important	118 28.2%
3 Very Important	223 53.3%
4 NoOpinion	42 10.0%
<i>Total</i>	<i>418 100.0%</i>
9 Not Response	25

16c. Environmental Protection

<i>code response</i>	<i>fmquency percent</i>
1 Not Important	12 2.8%
2 Somewhat Important	67 15.7%
3 Very Important	333 78.2%
4 NoOpinion	14 3.3%
<i>Total</i>	<i>426 100.0%</i>
9 Not Response	17

16d. Open Space

<i>code mspnse</i>	<i>fmquency percent</i>
1 Not Important	15 3.6%
2 Somewhat Important	110 26.3%
3 Very Important	268 64.1%
4 No Opinion	25 6.0%
<i>Total</i>	<i>418 100.0%</i>

2017 Residential Data_2017-06-27- Frequency Table
6/29/2017

16e. Growth/development

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Not Important	99	23.7%
2 Somewhat Important	121	29.0%
3 Very Important	184	44.1%
4 No Opinion	13	3.1%
<i>Total</i>	<i>417</i>	<i>100.0%</i>
9 Not Response	26	

16f. High cost of living

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Not Important	24	5.7%
2 Somewhat Important	68	16.2%
3 Very Important	321	76.4%
4 No Opinion	7	1.7%
<i>Total</i>	<i>420</i>	<i>100.0%</i>
9 Not Response	23	

16g. Housing affordability

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Not Important	33	7.9%
2 Somewhat Important	79	18.8%
3 Very Important	295	70.2%
4 No Opinion	13	3.1%
<i>Total</i>	<i>420</i>	<i>100.0%</i>
9 Not Response	23	

16h. Maintaining a sense of community

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Not Important	20	4.7%
2 Somewhat Important	109	25.8%
3 Very Important	285	67.5%
4 No Opinion	8	1.9%
<i>Total</i>	<i>422</i>	<i>100.0%</i>
9 Not Response	21	

16i. Public Safety

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Not Important	6	1.4%
2 Somewhat Important	60	14.2%
3 Very Important	348	82.3%
4 No Opinion	9	2.1%
<i>Total</i>	<i>423</i>	<i>100.0%</i>
9 Not Response	20	

16j. Recreational access to waterfront

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Not Important	34	8.1%
2 Somewhat Important	130	30.8%
3 Very Important	244	57.8%
4 No Opinion	14	3.3%
<i>Total</i>	<i>422</i>	<i>100.0%</i>
9 Not Response	21	

2017 Residential Data_2017-06-27- Frequency Table
6/29/2017

16k. Sea levelrise planning/preparedness		
<i>code response</i>	<i>frequency percent</i>	
1 Not Important	50	11.8%
2 Somewhat Important	93	21.9%
3 Very Important	257	60.6%
4 NoOpinion	24	5.7%
<i>Total</i>	<i>424</i>	<i>100.0%</i>
9 Not Response	19	

161. Social Services		
<i>code response</i>	<i>frequency percent</i>	
1 Not Important	27	6.4%
2 Somewhat Important	141	33.2%
3 Very Important	232	54.6%
4 NoOpinion	25	5.9%
<i>Total</i>	<i>425</i>	<i>100.0%</i>
9 Not Response	18	

16m. Sustainability		
<i>code response</i>	<i>frequency percent</i>	
1 Not Important	21	5.1%
2 Somewhat Important	97	23.4%
3 Very Important	244	58.9%
4 No Opinion	52	12.6%
<i>Total</i>	<i>414</i>	<i>100.0%</i>
9 Not Response	29	

16n. Taxes		
<i>code response</i>	<i>frequency percent</i>	
1 Not Important	9	2.1%
2 Somewhat Important	123	29.2%
3 Very Important	275	65.3%
4 No Opinion	14	3.3%
<i>Total</i>	<i>421</i>	<i>100.0%</i>
9 Not Response	22	

16o. Traffic/Transportation		
<i>code response</i>	<i>frequency percent</i>	
1 Not Important	12	2.8%
2 Somewhat Important	62	14.6%
3 Very Important	342	80.3%
4 No Opinion	10	2.3%
<i>Total</i>	<i>426</i>	<i>100.0%</i>
9 Not Response	17	

16p. Uber/Lyft		
<i>code response</i>	<i>frequency percent</i>	
1 Not Important	107	25.4%
2 Somewhat Important	98	23.3%
3 Very Important	154	36.6%
4 No Opinion	62	14.7%
<i>Total</i>	<i>421</i>	<i>100.0%</i>
9 Not Response	22	

2017 ResidentialData_2017-06-27-Frequency Table
6/29/2017

16q. Wastewater		
<i>code response</i>	<i>frequency percent</i>	
1 Not Important	7	1.7%
2 Somewhat Important	94	22.4%
3 Very Important	294	70.0%
4 No Opinion	25	6.0%
<i>Total</i>	<i>420</i>	<i>100.0%</i>
9 Not Response	23	

16r. Wind and flood insurance affordability		
<i>code response</i>	<i>frequency percent</i>	
1 Not Important	14	3.3%
2 Somewhat Important	47	11.1%
3 Very Important	345	81.4%
4 No Opinion	18	4.2%
<i>Total</i>	<i>424</i>	<i>100.0%</i>
9 Not Response	19	

16s. Working waterfront		
<i>code response</i>	<i>frequency percent</i>	
1 Not Important	41	9.9%
2 Somewhat Important	116	28.0%
3 Very Important	216	52.0%
4 No Opinion	42	10.1%
<i>Total</i>	<i>415</i>	<i>100.0%</i>
9 Not Response	28	

16L Other (please specify): — — — —

17. How would you rate the performance of County government in solving the problems in the County?		
<i>code response</i>	<i>frequency percent</i>	
1 Poor	38	9.0%
2 Fair	152	36.1%
3 Good	182	43.2%
4 Excellent	18	4.3%
8 No Opinion	31	7.4%
<i>Total</i>	<i>421</i>	<i>100.0%</i>
9 Not Response	18	

18. How would you rate the quality of life in Monroe County?		
<i>code response</i>	<i>frequency percent</i>	
1 Poor	12	2.8%
2 Fair	50	11.8%
3 Good	238	56.1%
4 Excellent	119	28.1%
8 No Opinion	5	1.2%
<i>Total</i>	<i>424</i>	<i>100.0%</i>
9 Not Response	19	

2017 ResidentialData_2017.06-27 ·Frequency Table
6/29/2017

19. Do you think things in Monroe County are generally going in the right direction or the wrong direction?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Strongly in the right direction		43 10.0%
2 Somewhat in right direction	221	51.3%
3 Strongly in the wrong direction		44 10.2%
4 Somewhat in wrong direction		84 19.5%
5 Unsure/don't know		39 9.0%
Total	431	100.0%
9 Not Response		12

20. How would you rate your satisfaction with the quality of open space and scenic trails in the County?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Poor		45 10.5%
2 Fair	121	28.2%
3 Good	199	46.4%
4 Excellent	33	7.7%
5 Unsure/don't know		31 7.2%
Total	429	100.0%
9 Not Response		14

20a. Why?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
2 Over Development/Open Space		
Disappearing	23	19.3%
8 Clean up litter	1	0.8%
17 Bike Trail/Connect the Trail	4	3.4%
24 Upkeep/Maintenance of Parks	3	2.5%
38 Improve Boat Ramps/Water Access	4	3.4%
70 State Parks Expensive/Free for Residents	3	2.5%
71 Complete Scenic Trails/Parks (e.g. Sugarloaf/Rowels Park)	8	6.7%
72 Open Space/Parks Plentiful/No Complaints	10	8.4%
73 Not Enough Open Space/Parks	24	20.2%
74 Use/Enjoy Open Space/Parks/No Complaints	11	9.2%
75 Too many homeless in parks	2	1.7%
79 Maintenance Needed (e.g. paths/lighting/signage/maps)	12	10.1%
80 Bike trails not used by Bicyclists	2	1.7%
81 Open Space/Parks are Not Important/Needed	4	3.4%
999 Other	8	6.7%
Total	119	100.0%
9 No Response	324	

21. How would you rate the economy in Monroe County today?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Poor		27 6.3%
2 Fair	112	26.3%
3 Good	224	52.6%
4 Excellent	45	10.6%
5 Unsure/don't know		18 4.2%
Total	426	100.0%
9 Not Response		17

22. How would you rate the local economy as compared to the state and national economies?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Better	174	40.6%
2 Worse	61	14.2%
3 About the same	130	30.3%

2017 ResidentialData_2017.06-27 .Frequency Table
5 Unsure/don't know 6/29/2017 64 14.9%

2017 Residential Data_2017-06-27-Frequency Table
6129/2017

<i>Total</i>	429	100.0%
9 Not Response	13	

23. Do you think continued development in Monroe County is positively or negatively affecting the quality of life fo

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Negatively	313	71.8%
2 Positively	70	16.1%
3 Neither	34	7.8%
5 Unsure/don't know	19	4.4%
<i>Total</i>	436	100.0%
9 Not Response	7	

2017 ResidentialData_2017-06-27- Frequency Table
6/29/2017

24. Does the cost of housing place a financial strain on you and your family today?

code	response	frequency	percent
1	1	133	30.6%
2	2	130	30.0%
3	3	11	2.5%
5	5	434	100.0%
9	9	9	

25. On a scale of 1-4, with 1 being a minimal source of information and 4 being a significant source of information

25a. Commission Meetings

code	response	frequency	percent	Weighted	Mean frequency
				Rating	Score
1	1	158	40.8%		158
2	2	66	17.1%		132
3	3	57	14.7%		171
4	4	40	10.3%		160
5	No Opinion	66	17.1%	(66)	0
Total		387	100.0%	387	
9	Not Response	56		321	6211 <u>1.93</u>

25b. County Channel 76

code	response	frequency	percent	Weighted	Mean frequency
				Rating	Score
1	1	183	47.5%		183
2	2	37	9.6%		74
3	3	38	9.9%		114
4	4	22	5.7%		88
5	No Opinion	105	27.3%	(105)	0
Total		385	100.0%	385	
9	Not Response	58		280	4591 <u>1.6</u>

25c. County Website

code	response	frequency	percent	Weighted	Mean frequency
				Rating	Score
1	1	118	30.5%		118
2	2	81	20.9%		162
3	3	73	18.9%		219
4	4	55	14.2%		220
5	No Opinion	60	15.5%	(60)	0
Total		387	100.0%	327	
9	Not Response	56		327	7191 <u>2.2</u>
289			9%	.5	74
5761		107	25.7%		321
2.0		235	56.4%		940
417		15	3.6%	(15)	0
402		13581			
		3.4			

2017 ResidentialData_2017-06-27- Frequency Table
6/29/2017

25f. LocalTV/radio

<i>code response</i>	<i>frequency percent</i>	<i>Weighted</i>	<i>Mean frequency Rating</i>	<i>Score</i>
1 1	86 21.4%		86	
2 2	57 14.2%		114	
3 3	105 26.2%		315	
4 4	115 28.7%		460	
5 No Opinion	38 9.5%	(38)	0	
<i>total</i>	<i>401 100.0%</i>	401		
9 Not Response	42	363	9751	<u>2.7</u>

25g. Twitter

<i>code response</i>	<i>frequency percent</i>	<i>Weighted</i>	<i>Mean frequency Rating</i>	<i>Score</i>
1 1	209 55.4%		209	
2 2	18 4.8%		36	
3 3	7 1.9%		21	
4 4	15 4.0%		60	
5 No Opinion	128 34.0%	(128)	0	
<i>Total</i>	<i>377 100.0%</i>	377		
9 Not Response	66	249	3261	1.3

25h. Word of Mouth

<i>code response</i>	<i>frequency percent</i>	<i>Weighted</i>	<i>Mean frequency Rating</i>	<i>Score</i>
1 1	42 10.3%		42	
2 2	74 18.2%		148	
3 3	147 36.2%		441	
4 4	111 27.3%		444	
5 No Opinion	32 7.9%	(32)	0	
<i>total</i>	<i>406 100.0%</i>	406		
9 Not Response	37	374	10751	<u>2.9</u>

25i. Other (please specify): — — — — —

<i>code response</i>	<i>frequency percent</i>
1 1	1 9.1%
2 2	0 0.0%
3 3	1 9.1%
4 4	8 72.7%
5 No Opinion	1 9.1%
<i>Total</i>	<i>11 100.0%</i>
9 Not Response	429

26. Please tell us which local newspaper(s) you read the most frequently.

<i>code response</i>	<i>frequency percent</i>
7 News-Barometer	46 6.5%
88 The Blue Paper	29 4.1%
1 The Citizen/KeysNews.com	211 29.9%
3 Florida Keys Free Press	125 17.7%
2 Florida Keys Keynoter	105 14.9%
5 MiamiHerald	27 3.8%
4 The Reporter	38 5.4%
6 Keys Weekly	53 7.5%
7 None/Don't read localnewspapers	46 6.5%
99 Other	26 3.7%
<i>Total</i>	<i>706 100.0%</i>
9 No Response	38

2017 ResidentialData_2017-06-27- Frequency Table
6/29/2017

27. List your top three priorities for Monroe County for the next 5 years

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Traffic/Road Safety/Pedestrian Safety	121	12.8%
2	Growth Control/Over Development/lack of Open Space	65	6.9%
3	Lack of Control of Tourism/Tourism	26	2.7%
4	Affordable/Workforce Housing	102	10.8%
5	Canal Restoration/Water Quality	30	3.2%
6	High Cost of Living/Affordability/Quality of Life	35	3.7%
7	Wind Insurance/Insurance	44	4.6%
8	Liter/Street Trash/Illegal Dumping	10	1.1%
88	Self-Interest/Favoritism/Lack of Fairness	5	0.5%
99	Budget/Wasteful Spending/High Taxes	34	3.6%
10		0	0.0%
11	Hospitals/Health care	26	2.7%
12	Climate Change/Sea Level Rise	46	4.9%
13	Infrastructure/Road & Bridge Maintenance	50	5.3%
14	Need more Parks/Facilities for Children (e.g. Auditorium, Pool)	6	0.6%
15	Homeless	9	0.9%
16	Wastewater/Sewer/Sewer Plant	24	2.5%
17	Bike Trail/Connect the Trail	8	0.8%
18	Code Enforcement	9	0.9%
19	Mosquito Control	8	0.8%
20	Preservation/Natural Resource/ Reef	23	2.4%
21	Crime/Public Safety	14	1.5%
22	Improve Libraries	13	1.4%
23	Improve Animal Control Services	1	0.1%
24	Upkeep/Maintenance of County Owned Property/Parks	7	0.7%
25	Public Transportation	6	0.6%
26	Sustainability	12	1.3%
27	Social Services-Seniors, Vets, Kids, Disabled	20	2.1%
28		0	0.0%
29		0	0.0%
30	Trauma Star/Air Ambulance	4	0.4%
31	Storm Water/Flooding	7	0.7%
32		0	0.0%
33		0	0.0%
34		0	0.0%
35	Toll Road for Non-Residents	7	0.7%
36	Recycling Program for Businesses	4	0.4%
37	Noise Control (e.g. Motorcycles)	1	0.1%
38	Improve Boat Ramps/Water Access	6	0.6%
39	Hurricane Preparedness/Evacuation	7	0.7%
40	Permits/Building Permits	10	1.1%
41	Florida Bay/Water Quality	21	2.2%
42	Environmental Protection	11	1.2%
43	Parking	0	0.0%
44	Illegal Dumping	0	0.0%
45	Waste Mgmt/Recycling	3	0.3%
46	Uber/Lyft	0	0.0%
47	Fire & Rescue/Police/Fire House	4	0.4%
48	Illegal Vacation Rentals	3	0.3%
49	Improve Schools/Education	3	0.3%
50	TOC/Advertising for Tourism	0	0.0%
990	No/None	0	0.0%
992	Other - Positive	0	0.0%
993	Other - Negative	0	0.0%
999	Other	103	10.9%
Total		948	100.0%
9	No Response	68	

2017 Residential Data_2017..06.27 · Frequency Table
6/29/2017

28. Are there any existing county services that you would recommend the County discontinue?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Traffic/Road Safety/Pedestrian Safety	0	0.0%
2	Growth Control/Over Development/lack of Open Space	2	1.0%
3	Lack of Control of Tourism/Tourism	1	0.5%
4	Affordable/Workforce Housing	1	0.5%
5	Canal Restoration/Water Quality	4	2.1%
6	High Cost of Living/Affordability/Quality of Life	0	0.0%
7	Wind Insurance/Insurance	0	0.0%
8	Liter/Street Trash/Illegal Dumping	0	0.0%
88	Self-Interest/Favor Us/Lack of Fairness	0	0.0%
99	Budget/Wasteful Spending/ High Taxes	3	1.6%
10		0	0.0%
11	Hospitals/Health care	0	0.0%
12	Climate Change/Sea Level Rise	4	2.1%
13	Infrastructure/Road & Bridge Maintenance	0	0.0%
14	Need more Parks/Facilities for Children (e.g. Auditorium, Pool)	1	0.5%
15	Homeless	6	3.1%
16	Wastewater/Sewer/Sewer Plant	0	0.0%
17	Bike Trail/Connect the Trail	0	0.0%
18	Code Enforcement	4	2.1%
19	Mosquito Control	1	0.5%
20	Preservation/Natural Resource/ Reef	0	0.0%
21	Crime/Public Safety	0	0.0%
22	Improve Libraries	3	1.6%
23	Improve Animal Control Services	0	0.0%
24	Upkeep/Maintenance of County Owned Property/Parks	0	0.0%
25	Public Transportation	1	0.5%
26	Sustainability	2	1.0%
27	Social Services-Seniors, Vets, Kids, Disabled	3	1.6%
28		0	0.0%
29	-----	0	0.0%
30	Trauma Star/Air Ambulance	5	2.6%
31	Storm Water/Flooding	0	0.0%
32		0	0.0%
33		0	0.0%
34		0	0.0%
35	Tourism/Non-Residential -----	0	0.0%
36	Recycling Program for Businesses	0	0.0%
37	Noise Control (e.g. Motorcycles)	0	0.0%
38	Improve Boat Ramps/Water Access	0	0.0%
39	Hurricane Preparedness/Evacuation	0	0.0%
40	Permits/Building Penni	1	0.5%
41	Florida Bay/Water Quality	0	0.0%
42	Environmental Protection	0	0.0%
43	Parking	0	0.0%
44	Illegal Immigration	0	0.0%
45	Waste Mgmt/Recycling	0	0.0%
46	Uber/Lyft	0	0.0%
47	Fire & Rescue/Police/Fire House	0	0.0%
48	Illegal Vacation Rentals	1	0.5%
49	Improve Schools/Education	0	0.0%
50	TDC/Advertising for Tourism	4	2.1%
990	No/None	116	60.7%
992	Other • Positive	0	0.0%
993	Other • Negative	0	0.0%
999	Other	28	14.7%
	Total	191	85.3%
9	No Response	258	

2017 ResidentialData_2017..06-27- Frequency Table
6/29/2017

29. Are there services, which the county currently does not provide or does not provide adequately, that you would like to see provided?
code response *frequency percent*

1 Traffic/Road Safety/Pedestrian Safety	5	2.0%
2 Growth Control/Over Development/Lack of Open Space	2	0.8%
3 Lack of Control of Tourism/Tourism	1	0.4%
4 Affordable/Workforce Housing	5	2.0%
5 Canal Restoration/Water Quality	4	1.6%
6 High Cost of Living/Affordability/Quality of Life	0	0.0%
7 Wind Insurance/Insurance	0	0.0%
8 Litter/Street Trash/Illegal Dumping	10	4.0%
88 Self-Interest/Favor Us/Lack of Fairness	0	0.0%
99 Budget/Wasteful Spending/High Taxes	1	0.4%
10 -----	0	0.0%
11 Hospitals/Health care	13	5.2%
12 Climate Change/Sea Level Rise	0	0.0%
13 Infrastructure/Road & Bridge Maintenance	4	1.6%
14 Need more Parks/Facilities for Children (e.g. Auditorium, Pool)	1	0.4%
15 Homeless	6	2.4%
16 Wastewater/Sewer/Sewer Plant	2	0.8%
17 Bike Trail/Connect the Trail	3	1.2%
18 Code Enforcement	10	4.0%
19 Mosquito Control	2	0.8%
20 Preservation/Natural Resource/ Reef	1	0.4%
21 Crime/Public Safety	2	0.8%
22 Improve Libraries	4	1.6%
23 Improve Animal Control Services	6	2.4%
24 Upkeep/Maintenance of County Owned Property/Parks	3	1.2%
25 Public Transportation	20	8.0%
26 Sustainability	1	0.4%
27 Social Services-Seniors, Vets, Kids, Disabled	34	13.7%
30 Trauma Star/Air Ambulance	1	0.4%
31 Storm Water/Flooding	0	0.0%
35 Toll Road for Non-Residents	3	1.2%
36 Recycling Program for Businesses	5	2.0%
37 Noise Control (e.g. Motorcycles)	1	0.4%
38 Improve Boat Ramps/Water Access	3	1.2%
39 Hurricane Preparedness/Evacuation	0	0.0%
40 Permits/Building Permits	4	1.6%
41 Florida Bay/Water Quality	2	0.8%
42 Environmental Protection	1	0.4%
43 Parking	0	0.0%
44 Illegal Immigration	1	0.4%
45 Waste Mgmt/Recycling	6	2.4%
46 Uber/Lyft	5	2.0%
47 Fire & Rescue/Police/Fire House	0	0.0%
48 Illegal Vacation Rentals	1	0.4%
49 Improve Schools/Education	1	0.4%
50 TDC/Advertising for Tourism	0	0.0%
990 No/None	40	16.1%
992 Other - Positive	0	0.0%
993 Other - Negative	0	0.0%
999 Other	35	14.1%
Total	249	100.0%
9 No Response	236	

2017 ResidentialData_2017-06-27- Frequency Table
6/29/2017

30. Would you be willing to pay additional taxes or fees so that these services can be provided?

<i>code response</i>	<i>frequency percent</i>
1 Yes	117 31.5%
2 No	135 36.3%
3 Don't know/Not sure	120 32.3%
<i>Total</i>	<i>372 100.0%</i>
9 No Response	71

31. Currently, Monroe County receives approximately 43% of your total ad valorem property tax payment. Which statement best describes how you feel about the taxes you pay to the County:

<i>code response</i>	<i>frequency percent</i>
1 Taxes are too high for the quality of County services that I am receiving.	165 38.9%
2 Taxes are high, but the County is providing more services at a higher quality than I expect.	35 8.3%
3 Taxes are just right for the amount and quality of services that I am receiving.	147 34.7%
4 Taxes are too low for the amount and quality of services that I am receiving.	10 2.4%
5 Unsure/don't know	67 15.8%
<i>Total</i>	<i>424 100.0%</i>
9 No Response	19

33. Do you think people who run the county government waste the money we pay in taxes?

<i>code response</i>	<i>frequency percent</i>
1 No	87 20.4%
2 Yes, somewhat	195 45.8%
3 Yes, very much	72 16.9%
5 Unsure/don't know	72 16.9%
<i>Total</i>	<i>426 100.0%</i>
9 No Response	17

34. Are the following issues important to you?

34a. Navy jet flyover noise

<i>code response</i>	<i>frequency percent</i>
1 No	328 79.4%
2 Yes, somewhat	51 12.3%
3 Yes, very much	25 6.1%
4 Don't know	9 2.2%
<i>Total</i>	<i>413 100.0%</i>
9 Not Response	30

34b. Canal restoration

<i>code response</i>	<i>frequency percent</i>
1 No	80 19.3%
2 Yes, somewhat	149 36.0%
3 Yes, very much	168 40.6%
4 Don't know	17 4.1%
<i>Total</i>	<i>414 100.0%</i>
9 Not Response	29

34c. Citizens' Wind Insurance rates

<i>code response</i>	<i>frequency percent</i>
1 No	35 8.5%
2 Yes, somewhat	67 16.3%
3 Yes, very much	296 72.0%
4 Don't know	13 3.2%
<i>Total</i>	<i>411 100.0%</i>
9 Not Response	32

2017 ResidentialData_2017.06-27 · Frequency Table
6/29/2017

34d. FEMA and downstairs enclosures		
<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 No	136	33.4%
2 Yes, somewhat	88	21.6%
3 Yes, very much	165	40.5%
4 Don't know	18	4.4%
<i>Total</i>	<i>407</i>	<i>100.0%</i>
9 Not Response	36	

34e. Habitat protection		
<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 No	34	8.2%
2 Yes, somewhat	120	29.0%
3 Yes, very much	245	59.2%
4 Don'tknow	15	3.6%
<i>Total</i>	<i>414</i>	<i>100.0%</i>
9 Not Response	29	

34f. Illegal vacation rentals		
<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 No	89	21.3%
2 Yes, somewhat	100	24.0%
3 Yes, very much	220	52.8%
4 Don't know	8	1.9%
<i>Total</i>	<i>417</i>	<i>100.0%</i>
9 Not Response	26	

34g. New or upgraded fire station		
<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 No	107	25.9%
2 Yes, somewhat	149	36.1%
3 Yes, very much	139	33.7%
4 Don'tknow	18	4.4%
<i>Total</i>	<i>413</i>	<i>100.0%</i>
9 Not Response	30	

34h. Public Safety		
<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 No	17	4.1%
2 Yes, somewhat	119	28.7%
3 Yes, very much	272	65.7%
4 Don't know	6	1.4%
<i>Total</i>	<i>414</i>	<i>100.0%</i>
9 Not Response	29	

34i. Road flooding		
<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 No	43	10.5%
2 Yes, somewhat	149	36.3%
3 Yes, very much	212	51.6%
4 Don't know	7	1.7%
<i>Total</i>	<i>411</i>	<i>100.0%</i>
9 Not Response	32	

2017 ResidentialData_2017-06-27- Frequency Table
6/2912017

34j. Sustainability programs		<i>frequency</i>	<i>percent</i>
<i>code</i>	<i>response</i>		
1	No	45	11.3%
2	Yes, somewhat	130	32.5%
3	Yes, very much	179	44.8%
4	Don't know	46	11.5%
<i>Total</i>		<i>400</i>	<i>100.0%</i>
9	Not Response	43	

34k. Traffic on US 1		<i>frequency</i>	<i>percent</i>
<i>code</i>	<i>response</i>		
1	No	13	3.1%
2	Yes, somewhat	51	12.3%
3	Yes, very much	349	84.1%
4	Don't know	2	0.5%
<i>Total</i>		<i>415</i>	<i>100.0%</i>
9	Not Response	28	

34l. Trauma Star air ambulance		<i>frequency</i>	<i>percent</i>
<i>code</i>	<i>response</i>		
1	No	22	5.3%
2	Yes, somewhat	96	23.2%
3	Yes, very much	281	68.0%
4	Don't know	14	3.4%
<i>Total</i>		<i>413</i>	<i>100.0%</i>
9	Not Response	30	

34m. Upgraded Library facilities/services		<i>frequency</i>	<i>percent</i>
<i>code</i>	<i>response</i>		
1	No	101	24.5%
2	Yes, somewhat	158	38.3%
3	Yes, very much	137	33.3%
4	Don't know	16	3.9%
<i>Total</i>		<i>412</i>	<i>100.0%</i>
9	Not Response	30	

34n. Water quality		<i>frequency</i>	<i>percent</i>
<i>code</i>	<i>response</i>		
1	No	9	2.2%
2	Yes, somewhat	56	13.5%
3	Yes, very much	343	82.7%
4	Don't know	7	1.7%
<i>Total</i>		<i>415</i>	<i>100.0%</i>
9	Not Response	28	

34o. Other (please specify): — — — — —		<i>frequency</i>	<i>percent</i>
<i>code</i>	<i>response</i>		
1	No	1	2.1%
2	Yes, somewhat	1	2.1%
3	Yes, very much	43	89.6%
4	Don't know	3	6.3%
<i>Total</i>		<i>48</i>	<i>100.0%</i>
9	Not Response	390	

The following are demographic questions used for research only to ensure that we reach a broad range of respondents

35.	Are you a full time resident?		
	<i>code response</i>		<i>frequency percent</i>
	1 Yes	396	93.2%
	2 No	29	6.8%
	<i>Total</i>	<i>425</i>	<i>100.0%</i>
	9 Not Response	18	

36.	Do you currently own or rent your residence?		
	<i>code response</i>		<i>frequency percent</i>
	1 Own	345	80.4%
	2 Rent	84	19.6%
	<i>Total</i>	<i>429</i>	<i>100.0%</i>
	9 Not Response	14	

37.	What type of residence do you currently live in?		
	<i>code response</i>		<i>frequency percent</i>
	1 House	328	76.5%
	2 Condo	29	6.8%
	3 Townhouse	14	3.3%
	4 Apartment	26	6.1%
	5 Mobile Home	27	6.3%
	6 Military Housing	2	0.5%
	7 Other (please specify):	3	0.7%
	<i>Total</i>	<i>429</i>	<i>100.0%</i>
	9 No Response	14	

38.	Which best describes your age?		
	<i>code response</i>		<i>frequency percent</i>
	1 Under 18		30.7%
	2 18-25		30.7%
	3 26-35		15.3.5%
	4 36-45		28.6.5%
	5 46-55		89.20.8%
	6 56-65	118	27.6%
	7 66-75	110	25.7%
	8 76 or older	62	14.5%
	<i>Total</i>	<i>428</i>	<i>100.0%</i>
	9 No Response	15	

39.	What is the highest level of school you have completed?		
	<i>code response</i>		<i>frequency percent</i>
	1 Eighth grade or less	15	3.5%
	2 Some high school		30.7%
	3 High school graduate or GED	34	8.0%
	4 Some technical school		14.3.3%
	5 Technical school graduate	12	2.8%
	6 Some college	95	22.2%
	7 College graduate	124	29.0%
	8 Post-graduate or professional degree	130	30.4%
	<i>Total</i>	<i>427</i>	<i>100.0%</i>
	9 No Response	16	

40. What is your gender?

<i>code response</i>	<i>frequency percent</i>	
1 Female	188	48.6%
2 Male	199	51.4%
<i>Total</i>	<i>387</i>	<i>100.0%</i>
9 Not Response	56	

41. Which best describes your totalhousehold income before taxes last year?

<i>code response</i>	<i>frequency percent</i>	
1 Under \$15,000	18	4.5%
2 \$15,000-\$24,999	19	4.7%
3 \$25,000- \$49,999	54	13.4%
4 \$50,000-\$74,999	87	21.6%
5 \$75,000 - \$99,999	69	17.2%
6 \$100,000- \$149,999	76	18.9%
7 \$150,000 or more	79	19.7%
<i>Total</i>	<i>402</i>	<i>100.0%</i>
9 No Response	41	

42. Which best describes your head of household?

<i>code response</i>	<i>frequency percent</i>	
1 Single	113	26.4%
2 Married/Domestic Partnership	272	63.6%
3 Divorced	22	5.1%
4	4	
5 Living with partner	17	4.0%
<i>Total</i>	<i>428</i>	<i>100.0%</i>
9 No Response	15	

43. Which best describes your employment status?

<i>code response</i>	<i>frequency percent</i>	
1 Full-time in Monroe County	147	34.4%
2 Part-time in Monroe County	16	3.7%
3 Not employed	158	37.0%
4 Employed, but not in Monroe County	24	5.6%
5 Self-employed	75	17.6%
6 Hold both a full-time and part-time job	7	1.6%
<i>Total</i>	<i>427</i>	<i>100.0%</i>
9 No Response	16	

44. Which best describes the employment status of your spouse/domestic partner?

1 Full-time in Monroe County	88	30.4%
2 Part-time in Monroe County	19	6.6%
3 Not employed	123	42.6%
4 Employed, but not in Monroe County	17	5.9%
5 Self-employed	41	14.2%
6 Holds both a full-time and part time job	1	0.3%
<i>Total</i>	<i>289</i>	<i>100.0%</i>
9 No Response	17	
8 Not Applicable	137	

45. Does your household have children under 18 years of age?

<i>code response</i>	<i>frequency percent</i>	
1 Yes	47	11.0%
2 No	380	89.0%
<i>Total</i>	<i>427</i>	<i>100.0%</i>
9 No Response	16	

2017 ResidentialData_2017..06-27- Frequency Table
6/29/2017

46. Do you have at least one child enrolled in a Monroe County public school?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Yes	30	62.5%
2	No	18	37.5%
<i>Total</i>		<i>48</i>	<i>100.0%</i>
9	No Response	14	
8	NA	381	

46a. How many?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	1	16	55.2%
2	2	11	37.9%
3	3	1	3.4%
4	4	1	3.4%
<i>Total</i>		<i>29</i>	<i>100.0%</i>
9	No Response	15	
8	Not Applicable	399	

46b. Age(s) of children:

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
-------------	-----------------	------------------	----------------

1 5 to 11 years of age	15 39.5%
2 12 to 14 years of age	8 21.1%
3 15 to 19 years of age	15 39.5%
<i>Total</i>	<i>38 100.0%</i>
9 No Response	17
8 No Response	399

2017 Business Survey

2017

1. Are you the owner or one of the senior managers of your business?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Yes	22	100.0%
2 No	0	0.0%
<i>Total</i>	<i>22</i>	<i>100.0%</i>
9 No Response	1	

2. Is your business located in unincorporated Monroe County?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Yes	6	27.3%
2 No	16	72.7%
<i>Total</i>	<i>22</i>	<i>100.0%</i>
9 No Response	1	

3. If yes, where in unincorporated Monroe County?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Lower Keys (MM 5-27}	2	33.3%
2 Middle Keys (MM 27-65}	0	0.0%
3 Upper Keys (MM 72-113)	4	66.7%
<i>Total</i>	<i>6</i>	<i>100.0%</i>
8 NA	15	
9 No Response	2	

4. If your business is not in unincorporated Monroe County, please tell us where it is located.

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 City of Key West	8	53.3%
2 City of Marathon	4	26.7%
3 Layton	0	0.0%
4 Key Colony Beach	0	0.0%
5 Village of Islamorada	3	20.0%
<i>Total</i>	<i>15</i>	<i>100.0%</i>
8 NA	4	
9 No Response	4	

5. How many years has your business been existence here?

<i>code response</i>	<i>frequency</i>	<i>percent</i>
1 Less than 1 year to 5 years	7	33.3%
2 6 to 10 years	2	9.5%
3 11 to 15 years	2	9.5%
4 16 to 20 years	2	9.5%
5 21 to 25 years	2	9.5%
6 26 to 30 years	1	4.8%
7 31 to 35 years	3	14.3%
8 36 +years	3	14.3%
<i>Total</i>	<i>22</i>	<i>104.8%</i>
9 No Response	1	

6. How would you rate Monroe County's ability to meet the needs of your business?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Poor	0	0.0%
2	Fair	3	13.6%
3	Good	14	63.6%
4	Excellent	4	18.2%
5	No Opinion	1	4.5%
	<i>Total</i>	<i>22</i>	<i>100.0%</i>
		1	

&a. Why?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
2	Responsive/timely/no problems	1	12.5%
6	Caring/helpful/good svce/good effort	1	12.5%
99	No interaction/no questions	1	12.5%
13	Unproductive/no results/ineffectiveness	1	12.5%
999	Other	4	50.0%
	<i>Total</i>	<i>8</i>	<i>100.0%</i>
9	No Response	15	

7. In the past 12 months, have you ever called a County office to ask for information, assistance with a service or to register a complaint?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Yes	11	55.0%
2	No	9	45.0%
	<i>Total</i>	<i>20</i>	<i>100.0%</i>
9	No Response	3	

8. How often do you interact with County employees?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Never	4	18.2%
2	Between 1 and 5 times	11	50.0%
3	Between 6 and 10 times	3	13.6%
4	Between 11 and 20 times	3	13.6%
5	More than 20 times	1	4.5%
	<i>Total</i>	<i>22</i>	<i>100.0%</i>
9	No Response	1	

9. Monroe County funds all of the departments/offices listed below. Which one(s) did you contact regarding your requests or complaints? Please check the appropriate box(es), and rate your level of satisfaction with the courteousness and effectiveness of the response you received.

9a. Building Department

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Poor	1	8.3%
2	Fair	2	16.7%
3	Good	7	58.3%
4	Excellent	1	8.3%
5	No Opinion	1	8.3%
	<i>Total</i>	<i>12</i>	<i>100.0%</i>
9	No Response	11	

9b. Clerk's Office		
<i>co le response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	0	0.0%
2 Fair	0	0.0%
3 Good	4	40.0%
4 Excellent	4	40.0%
5 No Opinion	2	20.0%
<i>Total</i>	<i>10</i>	<i>100.0%</i>
9 No Response	13	

9c. Canal Restoration		
<i>co le response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	0	0.0%
2 Fair	1	25.0%
3 Good	0	0.0%
4 Excellent	0	0.0%
5 No Opinion	3	75.0%
<i>Total</i>	<i>4</i>	<i>100.0%</i>
9 No Response	19	

9d. Code Compliance		
<i>co le response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	1	11.1%
2 Fair	2	22.2%
3 Good	4	44.4%
4 Excellent	0	0.0%
5 No Opinion	2	22.2%
<i>Total</i>	<i>9</i>	<i>100.0%</i>
9 No Response	14	

9e. Social Services		
<i>co le response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	0	0.0%
2 Fair	1	16.7%
3 Good	0	0.0%
4 Excellent	1	16.7%
5 No Opinion	4	66.7%
<i>Total</i>	<i>6</i>	<i>100.0%</i>
9 No Response	17	

9f. County Administrator		
<i>co le response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	0	0.0%
2 Fair	1	12.5%
3 Good	1	12.5%
4 Excellent	3	37.5%
5 No Opinion	3	37.5%
<i>Total</i>	<i>8</i>	<i>100.0%</i>
9 No Response	15	

9g. County Attorney's Office		
<i>co le response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	0	0.0%
2 Fair	1	14.3%
3 Good	1	14.3%
4 Excellent	1	14.3%
5 No Opinion	4	57.1%
<i>Total</i>	<i>7</i>	<i>100.0%</i>
9 No Response	16	

9h. Engineering/Waste Water Department

<u>code</u>	<u>response</u>	<i>frequency</i>	<i>percent</i>
1	Poor	0	0.0%
2	Fair	1	14.3%
3	Good	1	14.3%
4	Excellent	1	14.3%
5	No Opinion	4	57.1%
	<i>Total</i>	<i>7</i>	<i>100.0%</i>
9	No Response	16	

9i. Fire Marshall

<u>code</u>	<u>response</u>	<i>frequency</i>	<i>percent</i>
1	Poor	0	0.0%
2	Fair	0	0.0%
3	Good	2	28.6%
4	Excellent	1	14.3%
5	No Opinion	4	57.1%
	<i>Total</i>	<i>7</i>	<i>100.0%</i>
9	No Response	16	

9j. Fire Rescue Services

<u>code</u>	<u>response</u>	<i>frequency</i>	<i>percent</i>
1	Poor	0	0.0%
2	Fair	0	0.0%
3	Good	1	14.3%
4	Excellent	3	42.9%
5	No Opinion	3	42.9%
	<i>Total</i>	<i>7</i>	<i>100.0%</i>
9	No Response	16	

9k. Health Department

<u>code</u>	<u>response</u>	<i>frequency</i>	<i>percent</i>
1	Poor	1	14.3%
2	Fair	1	14.3%
3	Good	2	28.6%
4	Excellent	0	0.0%
5	No Opinion	3	42.9%
	<i>Total</i>	<i>7</i>	<i>100.0%</i>
9	No Response	16	

91. Key West International Airport

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Poor	0	0.0%
2	Fair	2	33.3%
3	Good	1	16.7%
4	Excellent	0	0.0%
5	No Opinion	3	50.0%
	<i>Total</i>	<i>6</i>	<i>100.0%</i>
9	No Response	17	

9m. Office of Management and Budget

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Poor	0	0.0%
2	Fair	1	20.0%
3	Good	0	0.0%
4	Excellent	0	0.0%
5	No Opinion	4	80.0%
	<i>Total</i>	<i>5</i>	<i>100.0%</i>
9	No Response	18	

9n. Marathon Airport

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Poor	1	12.5%
2	Fair	1	12.5%
3	Good	0	0.0%
4	Excellent	2	25.0%
5	No Opinion	4	50.0%
	<i>Total</i>	<i>8</i>	<i>100.0%</i>
9	No Response	15	

9o. Planning Department

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Poor	0	0.0%
2	Fair	4	44.4%
3	Good	2	22.2%
4	Excellent	0	0.0%
5	No Opinion	3	33.3%
	<i>Total</i>	<i>9</i>	<i>100.0%</i>
9	No Response	14	

9p. Property Appraiser's Office

<u>code</u> <u>response</u>	<i>frequency</i>	<i>percent</i>
1 Poor	0	0.0%
2 Fair	1	7.7%
3 Good	6	46.2%
4 Excellent	3	23.1%
5 No Opinion	3	23.1%
<i>Tots/</i>	<i>13</i>	<i>100.0%</i>
9 No Response	10	

9q. Public Works

<u>code</u> <u>response</u>	<i>frequency</i>	<i>percent</i>
1 Poor	0	0.0%
2 Fair	0	0.0%
3 Good	1	20.0%
4 Excellent	1	20.0%
5 No Opinion	3	60.0%
<i>Total</i>	<i>5</i>	<i>100.0%</i>
9 No Response	18	

9r. Sanitation

<u>code</u> <u>response</u>	<i>frequency</i>	<i>percent</i>
1 Poor	0	0.0%
2 Fair	0	0.0%
3 Good	1	20.0%
4 Excellent	1	20.0%
5 No Opinion	3	60.0%
<i>Tots/</i>	<i>5</i>	<i>100.0%</i>
9 No Response	18	

9s. Sheriffs Office

<u>code</u> <u>response</u>	<i>frequency</i>	<i>percent</i>
1 Poor	1	7.7%
2 Fair	0	0.0%
3 Good	3	23.1%
4 Excellent	7	53.8%
5 No Opinion	2	15.4%
<i>Total</i>	<i>13</i>	<i>100.0%</i>
9 No Response	10	

9t. Sustainability

<u>code</u> <u>response</u>	<i>frequency</i>	<i>percent</i>
1 Poor	0	0.0%
2 Fair	2	40.0%
3 Good	0	0.0%
4 Excellent	0	0.0%
5 No Opinion	3	60.0%
<i>Total</i>	<i>5</i>	<i>100.0%</i>
9 No Response	18	

9u. Tax Collector's Office

<u>code</u> <u>response</u>	<i>frequency</i>	<i>percent</i>
1 Poor	0	0.0%
2 Fair	0	0.0%
3 Good	2	20.0%
4 Excellent	5	50.0%
5 No Opinion	3	30.0%
<i>Total</i>	<i>10</i>	<i>100.0%</i>
9 No Response	13	

9v. Supervisor of Elections' Office

code	response	frequency	percent
1	Poor	1	9.1%
2	Fair	0	0.0%
3	Good	0	0.0%
4	Excellent	7	63.6%
5	No Opinion	3	27.3%
	<i>Total</i>	<i>11</i>	<i>100.0%</i>
9	No Response	12	

10. How would you rate the professionalism of County government employees?

code	response	frequency	percent
1	Poor	0	0.0%
2	Fair	2	10.5%
3	Good	6	31.6%
4	Excellent	11	57.9%
5	No Opinion	0	0.0%
	<i>Total</i>	<i>19</i>	<i>100.0%</i>
9	No Response	4	

10a. Why?

code	response	frequency	percent
7	Some helpful & some not helpful	2	50.0%
40	Poor Svce; Bldg Dept	1	25.0%
999	Other	1	25.0%
	<i>Total*</i>	<i>4</i>	<i>0.0%</i>
9	No Response	20	

**Multiple responses allowed*

11. How would you rate Monroe County's ability to meet the needs of its citizens?

code	response	frequency	percent
40	Poor Svce; Bldg Dept	1	33.3%
999	Other	2	66.7%
	<i>Total</i>	<i>3</i>	<i>100.0%</i>
9	No Response	20	

12. In the past 12 months, how many times has your business facility been inspected by Monroe County officials for cleanliness, health, general sanitation, or code violations?

code	response	frequency	percent
10	None	16	72.7%
1	One time	3	13.6%
2	Two times	0	0.0%
3	Three times	3	13.6%
4	Four or more times	0	0.0%
	<i>Total</i>	<i>22</i>	<i>100.0%</i>
9	No Response	1	

13. How would you rate the courtesy and fairness of the inspectors?

code	response	frequency	percent
1	Poor	0	0.0%
2	Fair	1	7.7%
3	Good	4	30.8%
4	Excellent	1	7.7%
5	No Opinion	7	53.8%
	<i>Total</i>	<i>13</i>	<i>100.0%</i>
9	No Response	10	

13a. Why?

code	response	frequency	percent
2	Responsive/Timely/No Problems	1	50.0%
7	Some are Helpful & Some are not Helpful	1	50.0%
	<i>Total</i>	<i>2</i>	<i>100.0%</i>
9	No Response	21	

14. In the past 24 months, have you applied for a building permit with Monroe County?

code	response	frequency	percent
1	Yes	5	22.7%
2	No	17	77.3%
	<i>Total</i>	<i>22</i>	<i>100.0%</i>
9	No Response	1	

15. If you answered yes to question #14, how would you rate your level of satisfaction with that process?

code	response	frequency	percent
1	Poor	2	33.3%
2	Fair	2	33.3%
3	Good	1	16.7%
4	Excellent	0	0.0%
5	No Opinion	1	16.7%
	<i>Total</i>	<i>6</i>	<i>100.0%</i>
9	No Response	17	

15a. Why?

code	response	frequency	percent
3	Long Response Time	1	33.3%
13	Unproductive/no results/ineffectiveness	1	33.3%
42	Poor Service: Permits/Bldg. Permits	1	33.3%
	<i>Total*</i>	<i>3</i>	<i>100.0%</i>
9	No Response	21	

**Multiple responses allowed*

16. On a scale of 1-4, with 1 being a minimal source of information and 4 being a significant source of information, where do you get your information about Monroe County?

16a. County Website

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	1	2	9.5%
2	2	4	19.0%
3	3	4	19.0%
4	4	9	42.9%
5	No Opinion	2	9.5%
	<i>Total</i>	21	100.0%
9	No Response	2	

16b. County Channel 76

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	1	9	52.9%
2	2	1	5.9%
3	3	1	5.9%
4	4	2	11.8%
5	No Opinion	4	23.5%
	<i>Total</i>	17	100.0%
9	No Response	6	

16c. Word of Mouth

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	1	3	15.8%
2	2	4	21.1%
3	3	8	42.1%
4	4	2	10.5%
5	No Opinion	2	10.5%
	<i>Total</i>	19	100.0%
9	No Response	4	

16d. Facebook

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	1	5	31.3%
2	2	1	6.3%
3	3	5	31.3%
4	4	1	6.3%
5	No Opinion	4	25.0%
	<i>Total</i>	16	100.0%
9	No Response	7	

16e. Twitter

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	1	11	68.8%
2	2	0	0.0%
3	3	1	6.3%
4	4	0	0.0%
5	No Opinion	4	25.0%
	<i>Total</i>	16	100.0%
9	No Response	7	

16f. Local newspapers

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	1	1	4.5%
2	2	2	9.1%
3	3	4	18.2%
4	4	13	59.1%
5	No Opinion	2	9.1%
	<i>Total</i>	22	100.0%

16g. Local TV/radio

<u>code</u>	<u>response</u>	<i>frequency</i>	<i>percent</i>
1	1	5	25.0%
2	2	3	15.0%
3	3	4	20.0%
4	4	6	30.0%
5	No Opinion	2	10.0%
	<i>Total</i>	<i>20</i>	<i>100.0%</i>
9	No Response	3	

16h. Commission Meetings

<u>code</u>	<u>response</u>	<i>frequency</i>	<i>percent</i>
1	1	5	25.0%
2	2	7	35.0%
3	3	4	20.0%
4	4	1	5.0%
5	No Opinion	3	15.0%
	<i>Total</i>	<i>20</i>	<i>100.0%</i>
9	No Response	3	

17. How would you rate your level of satisfaction with the County's effort to keep its business community informed about what the County is doing?

<u>code</u>	<u>response</u>	<i>frequency</i>	<i>percent</i>
1	Poor	1	4.5%
2	Fair	6	27.3%
3	Good	13	59.1%
4	Excellent	1	4.5%
8	No Opinion	1	4.5%
	<i>Total</i>	<i>22</i>	<i>100.0%</i>
9	No Response	1	

18. Please tell us which ~~local newspaper(s)~~ you read the most frequently.

code response	frequency	percent
7 News-Barometer	0	0.0%
88 The Blue Paper	2	5.6%
1 The Citizen/KeysNews.com	13	36.1%
3 Florida Keys Free Press	6	16.7%
2 Florida Keys Keynoter	6	16.7%
5 Miami Herald	0	0.0%
4 The Reporter	2	5.6%
6 Keys Weekly	6	16.7%
7 None/Don't read local newspapers	0	0.0%
99 Other	1	2.8%
<i>Total</i>	<i>36</i>	<i>100.0%</i>
9 No Response	2	

•Multiple responses allowed

19. Please think about and estimate the percentage of your property tax bill that goes to Monroe

code response	frequency	percent
1 1% to 20%	1	11.1%
2 21% to 40%	4	44.4%
3 41% to 50%	3	33.3%
4 51% to 60%	0	0.0%
5 61% to 80%	1	11.1%
6 81% to 100%	0	0.0%
7 Don't Know	0	0.0%
<i>Total</i>	<i>9</i>	<i>100.0%</i>
8 Not applicable, I am a renter and do not receive a property tax bill.	9	
9 No Response	5	

20. How important do you believe the following issues are to Monroe County?

20a Attracting jobs/economic development

code response	frequency	percent
1 Not Important	5	23.8%
2 Somewhat Important	5	23.8%
3 Very Important	11	52.4%
4 No Opinion	0	0.0%
<i>Total</i>	<i>21</i>	<i>100.0%</i>
9 No Response	2	

20b Building/zoning codes

code response	frequency	percent
1 Not Important	0	0.0%
2 Somewhat Important	8	38.1%
3 Very Important	12	57.1%
4 No Opinion	1	4.8%
<i>Total</i>	<i>21</i>	<i>100.0%</i>
9 No Response	2	

20c Canal Restoration

code response	frequency	percent
1 Not Important	4	19.0%
2 Somewhat Important	8	38.1%
3 Very Important	7	33.3%
4 No Opinion	2	9.5%
<i>Total</i>	<i>21</i>	<i>100.0%</i>
9 No Response	2	

20d.EnvironmentalProtection		
co le response	frequency	percent
1 Not Important	1	4.8%
2 Somewhat Important	4	19.0%
3 Very Important	14	68.7%
4 No Opinion	2	9.5%
<i>Total</i>	21	100.0%
9 No Response	2	

20e.Efforts to enhance tourism		
co le response	frequency	percent
1 Not Important	6	27.3%
2 Somewhat Important	3	13.6%
3 Very Important	12	54.5%
4 No Opinion	1	4.5%
<i>Total</i>	22	100.0%
9 No Response	1	

20f. Growth/development		
co le response	frequency	percent
1 Not Important	1	4.5%
2 Somewhat Important	8	36.4%
3 Very Important	12	54.5%
4 No Opinion	1	4.5%
<i>Total</i>	22	100.0%
9 No Response	1	

20g. Health Insurance costs		
co le response	frequency	percent
1 Not Important	1	4.5%
2 Somewhat Important	7	31.8%
3 Very Important	13	59.1%
4 No Opinion	1	4.5%
<i>Total</i>	22	100.0%
9 No Response	1	

20h.High cost of living/Housing affordability		
co le response	frequency	percent
1 Not Important	0	0.0%
2 Somewhat Important	4	19.0%
3 Very Important	17	81.0%
4 No Opinion	0	0.0%
<i>Total</i>	21	100.0%
9 No Response	2	

20i. Public Safety		
co le response	frequency	percent
1 Not Important	1	4.5%
2 Somewhat Important	7	31.8%
3 Very Important	14	63.6%
4 No Opinion	0	0.0%
<i>Total</i>	22	100.0%
9 No Response	1	

20j. Sea levelrise preparation		
co le response	frequency	percent
1 Not Important	9	40.9%
2 Somewhat Important	5	22.7%
3 Very Important	8	36.4%
4 No Opinion	0	0.0%
<i>Total</i>	22	100.0%
9 No Response	1	

20k.Skilled workforce/Sizable labor pool		
<u>code</u>	<u>response</u>	<u>frequency percent</u>
1	Not Important	1 4.8%
2	Somewhat Important	9 42.9%
3	Very Important	11 52.4%
4	No Opinion	0 0.0%
	<i>Total</i>	<i>21 100.0%</i>
9	No Response	2

20l. Storm water management		
<u>code</u>	<u>response</u>	<u>frequency percent</u>
1	Not Important	3 13.6%
2	Somewhat Important	10 45.5%
3	Very Important	9 40.9%
4	No Opinion	0 0.0%
	<i>Total</i>	<i>22 100.0%</i>
9	No Response	1

20m.Sustainability		
<u>code</u>	<u>response</u>	<u>frequency percent</u>
1	Not Important	2 10.0%
2	Somewhat Important	7 35.0%
3	Very Important	11 55.0%
4	No Opinion	0 0.0%
	<i>Total</i>	<i>20 100.0%</i>
9	No Response	3

20n.Taxes		
<u>code</u>	<u>response</u>	<u>frequency percent</u>
1	Not Important	1 4.8%
2	Somewhat Important	8 28.6%
3	Very Important	14 66.7%
4	No Opinion	0 0.0%
	<i>Total</i>	<i>21 100.0%</i>
9	No Response	0

20o.Traffic/Transportation		
<u>code</u>	<u>response</u>	<u>frequency percent</u>
1	Not Important	0 0.0%
2	Somewhat Important	3 14.3%
3	Very Important	18 85.7%
4	No Opinion	0 0.0%
	<i>Total</i>	<i>21 100.0%</i>
9	No Response	2

20p.Wastewater Construction		
<u>code</u>	<u>response</u>	<u>frequency percent</u>
1	Not Important	4 19.0%
2	Somewhat Important	7 33.3%
3	Very Important	10 47.6%
4	No Opinion	0 0.0%
	<i>Total</i>	<i>21 100.0%</i>
9	No Response	2

20q. Other (please specify): _____

code	response	frequency	percent
1	Not Important	0	0.0%
2	Somewhat Important	1	100.0%
3	Very Important	0	0.0%
4	No Opinion	0	0.0%
	Total	1	100.0%
9	No Response	22	

21. List the top three issues in Monroe County that impact your business about which you are most concerned today.

code	response	frequency	percent
1	Traffic	2	18.0%
2	Growth/Development	3	6.0%
3	Enhance Tourism Tourism	4	8.0%
4	Affordable/Workforce Housing	11	22.0%
6	High Cost of Living/Affordability	4	8.0%
7	Wind Insurance/Insurance	1	2.0%
11	Hospitals/Health care	1	2.0%
40	Permits/Building Permits	1	2.0%
41	Water Quality	2	4.0%
42	Environmental Protection Environmental Protection	3	6.0%
45	Recycling	1	2.0%
48	Illegal Vacation Rentals	1	2.0%
81	Insurance/Health Insurance Costs	2	4.0%
82	Skilled workforce/Sizeable labor <u>pool</u>	4	8.0%
84	Unlicensed Business	1	2.0%
99	Taxes/High Taxes	2	4.0%
999	Other	1	2.0%
	Total*	50	100.0%
9	No Response	2	

**Multiple responses allowed*

22. List the top three issues that you anticipate impacting your business in the next 5-10 years.

code	response	frequency	percent
1	Traffic	4	8.7%
2	Growth/Development	3	6.5%
3	Enhance Tourism Tourism	2	4.3%
4	Affordable/Workforce Housing	11	23.9%
6	High Cost of Living/Affordability	5	10.9%
7	Wind Insurance/Insurance	1	2.2%
11	Hospitals/Health care	1	2.2%
41	Water Quality	2	4.3%
42	Environmental Protection Environmental Protection	3	6.5%
48	Illegal Vacation Rentals	1	2.2%
81	Insurance/Health Insurance Costs	3	6.5%
82	Skilled workforce/Sizeable labor <u>pool</u>	7	15.2%
84	Unlicensed Business	1	2.2%
99	Taxes/High Taxes	1	2.2%
999	Other	1	2.2%
	Total*	46	100.0%
9	No Response	1	

**Multiple responses allowed*

23. How would you rate the performance of County government in addressing business-related issues in the County?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Poor	2	9.1%
2	Fair	7	31.8%
3	Good	13	59.1%
4	Excellent	0	0.0%
8	No Opinion	0	0.0%
	<i>Total</i>	22	100.0%
9	No Response	1	

24. Do you think things in Monroe County are generally going in the right direction or the wrong c

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Strongly in the right direction	2	9.1%
2	Somewhat in right direction	16	72.7%
3	Strongly in the wrong direction	0	0.0%
4	Somewhat in wrong direction	4	18.2%
5	Unsure/don't know	0	0.0%
	<i>Total</i>	22	100.0%
9	No Response	1	

25. How would you rate the economy in Monroe County today?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Poor	0	0.0%
2	Fair	8	36.4%
3	Good	10	45.5%
4	Excellent	4	18.2%
5	Unsure/don't know	0	0.0%
	<i>Total</i>	22	100.0%
9	No Response	1	

25a. Why?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
		0	0.0%
	<i>Total</i>	0	0.0%
9	No Response	23	

26. How would you rate the local economy as compared to the state and national economies?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Better	9	40.9%
2	Worse	3	13.6%
3	About the same	7	31.8%
5	Unsure/don't know	3	13.6%
	<i>Total</i>	22	100.0%
9	No Response	1	

27. Does the cost of housing place a ~~financial strain~~ on you and your family today?

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	No	0	0.0%
2	Yes, somewhat	6	28.6%
3	Yes, very much	15	71.4%
5	Unsure/don't know	0	0.0%
<i>Total</i>		<i>21</i>	<i>100.0%</i>
9	No Response	1	

28. The following are a ~~number~~ of services and infrastructure provided and/or funded by Monroe County . Please rate your level of overall satisfaction with each of the following:

28a.Airports

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Poor	4	19.0%
2	Fair	0	0.0%
3	Good	9	42.9%
4	Excellent	6	28.6%
5	No Opinion	2	9.5%
<i>Total</i>		<i>21</i>	<i>100.0%</i>
9	No Response	2	

28b. Building permits

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Poor	1	4.8%
2	Fair	5	23.8%
3	Good	9	42.9%
4	Excellent	1	4.8%
5	No Opinion	5	23.8%
<i>Total</i>		<i>21</i>	<i>100.0%</i>
9	No Response	2	

28c.CanalRestoration

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Poor	2	9.5%
2	Fair	5	23.8%
3	Good	5	23.8%
4	Excellent	2	9.5%
5	No Opinion	7	33.3%
<i>Total</i>		<i>21</i>	<i>100.0%</i>
9	No Response	2	

28d.Code Enforcement

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Poor	4	19.0%
2	Fair	7	33.3%
3	Good	6	28.6%
4	Excellent	2	9.5%
5	No Opinion	2	9.5%
<i>Total</i>		<i>21</i>	<i>100.0%</i>
9	No Response	2	

28e.County beaches and parks

<i>code</i>	<i>response</i>	<i>frequency</i>	<i>percent</i>
1	Poor	0	0.0%
2	Fair	3	14.3%
3	Good	12	57.1%
4	Excellent	4	19.0%
5	No Opinion	2	9.5%
<i>Total</i>		<i>21</i>	<i>100.0%</i>
9	No Response	2	

28f. County-sponsored art/cultural activities

<i>co le response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	0	0.0%
2 Fair	3	14.3%
3 Good	9	42.9%
4 Excellent	6	28.6%
5 No Opinion	3	14.3%
<i>Total</i>	<i>21</i>	<i>100.0%</i>
9 No Response	2	

28g. Emergency medical services

<i>co le response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	0	0.0%
2 Fair	0	0.0%
3 Good	9	42.9%
4 Excellent	11	52.4%
5 No Opinion	1	4.8%
<i>Total</i>	<i>21</i>	<i>100.0%</i>
9 No Response	2	

28h. Fire/Rescue services

<i>co le response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	0	0.0%
2 Fair	0	0.0%
3 Good	8	38.1%
4 Excellent	12	57.1%
5 No Opinion	1	4.8%
<i>Total</i>	<i>21</i>	<i>100.0%</i>
9 No Response	2	

28i. Fire Marshall

<i>co le response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	0	0.0%
2 Fair	0	0.0%
3 Good	8	38.1%
4 Excellent	8	38.1%
5 No Opinion	5	23.8%
<i>Total</i>	<i>21</i>	<i>100.0%</i>
9 No Response	2	

28j. Hurricane evacuation/preparedness

<i>co le response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	1	4.8%
2 Fair	3	14.3%
3 Good	9	42.9%
4 Excellent	8	38.1%
5 No Opinion	0	0.0%
<i>Total</i>	<i>21</i>	<i>100.0%</i>
9 No Response	2	

28k. Planning Services

<i>co le response</i>	<i>frequency</i>	<i>percent</i>
1 Poor	1	4.8%
2 Fair	6	28.6%
3 Good	9	42.9%
4 Excellent	2	9.5%
5 No Opinion	3	14.3%
<i>Total</i>	<i>21</i>	<i>100.0%</i>
9 No Response	2	

28l. Sanitation Services		
<i>code</i>	<i>response</i>	<i>frequency percent</i>
1	Poor	2 9.5%
2	Fair	2 9.5%
3	Good	11 52.4%
4	Excellent	4 19.0%
5	No Opinion	2 9.5%
	<i>Total</i>	<i>21 100.0%</i>
9	No Response	2

28m Sea level rise preparedness		
<i>code</i>	<i>response</i>	<i>frequency percent</i>
1	Poor	1 4.8%
2	Fair	6 28.6%
3	Good	4 19.0%
4	Excellent	2 9.5%
5	No Opinion	8 38.1%
	<i>Total</i>	<i>21 100.0%</i>
9	No Response	2

28n.Sheriff's services		
<i>code</i>	<i>response</i>	<i>frequency percent</i>
1	Poor	1 4.8%
2	Fair	0 0.0%
3	Good	9 42.9%
4	Excellent	11 52.4%
5	No Opinion	0 0.0%
	<i>Total</i>	<i>21 100.0%</i>
9	No Response	2

28o.Storm water management		
<i>code</i>	<i>response</i>	<i>frequency percent</i>
1	Poor	1 4.8%
2	Fair	5 23.8%
3	Good	9 42.9%
4	Excellent	4 19.0%
5	No Opinion	2 9.5%
	<i>Total</i>	<i>21 100.0%</i>
9	No Response	2

28p.Sustainability		
<i>code</i>	<i>response</i>	<i>frequency percent</i>
1	Poor	2 9.5%
2	Fair	4 19.0%
3	Good	9 42.9%
4	Excellent	2 9.5%
5	No Opinion	4 19.0%
	<i>Total</i>	<i>21 100.0%</i>
9	No Response	2

28q.Road and bridge safety/maintenance		
<i>code</i>	<i>response</i>	<i>frequency percent</i>
1	Poor	3 14.3%
2	Fair	6 28.6%
3	Good	8 38.1%
4	Excellent	3 14.3%
5	No Opinion	1 4.8%
	<i>Total</i>	<i>21 100.0%</i>
9	No Response	2

28r. Wastewater construction

code	response	frequency	percent
1	Poor	1	4.8%
2	Fair	4	19.0%
3	Good	10	47.6%
4	Excellent	3	14.3%
5	No Opinion	3	14.3%
	<i>Total</i>	<i>21</i>	<i>100.0%</i>
9	No Response	2	

28s. UF Extension Services

code	response	frequency	percent
1	Poor	1	5.0%
2	Fair	2	10.0%
3	Good	6	30.0%
4	Excellent	3	15.0%
5	No Opinion	8	40.0%
	<i>Total</i>	<i>20</i>	<i>100.0%</i>
9	No Response	3	

29. Is there any other comment that you would like to make about the services provided to you by County government?

code	response	frequency	percent
1	Affordable Housing Issues not resolved	1	20.0%
18	Good Service: Sheriff	1	20.0%
999	Other	3	60.0%
	<i>Total</i>	<i>5</i>	<i>40.0%</i>
9	No Response	18	

30. Currently, Monroe County receives approximately 43% of your total ad valorem property tax payment. Which statement best describes how you feel about the taxes you pay to the County?

code	response	frequency	percent
4	Taxes are too high for the quality of County services that I am receiving.	6	33.3%
2	Taxes are high, but the County is providing more services at a higher quality than I expect.	2	11.1%
3	Taxes are just right for the amount and quality of services that I am receiving.	7	38.9%
4	Taxes are too low for the quality of services that I am receiving.	1	
5	I don't know.	2	5.6%
	<i>Total</i>	<i>18</i>	<i>11.1%</i>
6	Lease/Don't pay property taxes directly	3	100.0%
9	No Response	2	

31. How many full and part-time employees do you currently employ including yourself

code	response	frequency percent		frequency percent	
		Full-Time		Part-Time	
1	0 to 5 employees	9	47.4%	14	82.4%
2	6 to 10 <u>employee</u>	3	15.8%	2	11.8%
3	10 to 20 employees	1	5.3%	1	5.9%
4	21 to 100 employees	4	21.1%	0	0.0%
5	More than 100 employees	2	10.5%	0	0.0%
	<i>Total</i>	<i>19</i>	<i>100.0%</i>	<i>17</i>	<i>100.0%</i>
9	No Response	4		6	

32. Is your current number of employees greater or less than this time last year?

code	response	frequency	percent
1	Greater	8	42.1%
2	Less	1	5.3%
3	Same	10	52.6%
5	Don't Know	0	0.0%
	<i>Total</i>	<i>19</i>	<i>100.0%</i>
9	No Response	4	

33. Do you anticipate increasing, decreasing or maintaining the same number of employees next year?

code	response	frequency	percent
1	Likely to increase	7	36.8%
2	Likely to decrease	1	5.3%
3	Likely to stay the same	10	52.6%
5	Unsure/Don't Know	1	5.3%
	<i>Total</i>	<i>19</i>	<i>100.0%</i>
9	No Response	4	

34. Do you provide health benefits for your employees?

code	response	frequency	percent
1	Y	7	38.9%
2	No	11	61.1%
	<i>Total</i>	<i>18</i>	<i>100.0%</i>
9	Not Response	5	

35. Do you provide some type of housing subsidy or housing-related benefit to your employees?

code	response	frequency	percent
1	Yes	4	22.2%
2	No	14	77.8%
	<i>Total</i>	<i>18</i>	<i>100.0%</i>
9	Not Response	5	

36. What is the approximate square footage at your business location?

code	response	frequency	percent
1	Less than 500 sq. ft.	2	14.3%
2	500 to 999 sq. ft.	2	14.3%
3	1,000 sq. ft.	6	42.9%
4	1,001 to 2,000 sq. ft.	1	7.1%
5	2,001 to 3,000 sq. ft.	0	0.0%
6	More than 3,000 sq. ft.	3	21.4%
	Total	14	100.0%
9	No Response	0	

37. Do you own or lease the property where your business is located?

code	response	frequency	percent
1	Own	9	47.4%
2	Lease	10	52.6%
	Total	19	100.0%
9	No Response	4	

38. Is your business tourism-related?
benefit to your employees?

code	response	frequency	percent
1	Yes	13	65.0%
2	No	7	35.0%
	Total	20	100.0%
9	No Response	3	

39. What were the gross sales (of merchandise or services) at this establishment for the past year?

code	response	frequency	percent
0	None	0	0.0%
1	Under \$25,000	2	10.5%
2	\$25,000 - \$49,999	0	0.0%
3	\$50,000 - \$99,999	1	5.3%
4	\$100,000 - \$199,999	5	26.3%
5	\$200,000 - \$349,999	2	10.5%
6	\$350,000 - \$499,999	3	15.8%
7	\$500,000 - \$999,999	0	0.0%
8	\$1 million and above	6	31.6%
	Total	19	100.0%
9	No Response	4	

40. Did your gross sales increase or decrease from the year before?

code	response	frequency	percent
1	Increased	9	50.0%
2	Decreased	5	27.8%
3	Stayed the same	4	22.2%
5	Don't Know/Unsure	0	0.0%
	Total	18	100.0%
9	No Response	5	

41. What type of business is your establishment?

code	response	frequency	percent
3	Charter Boat	3	14.3%
5	Eating and/or drinking establishment	2	9.5%
6	Financial Services	1	4.8%
9	Hotel/Motel/Bed and Breakfast	2	9.5%
13	Non-Profit Organization	3	14.3%
14	Real Estate	3	14.3%
15	Recreation	1	4.8%
17	Small Office	1	4.8%
20	Something Else	5	23.8%
	Total	21	100.0%
9	No Response	2	