2015 COMMUNITY SURVEY:

Booming construction, traffic congestion, and costly housing

November 2015

Mary Hull Caballero

City Auditor

Drummond Kahn

Director of Audit Services

Bob MacKay

Senior Management Auditor

Martha Prinz

Senior Management Auditor

Office of the City Auditor Portland, Oregon

Production / DesignRobert Cowan Public Information Coordinator

November 5, 2015

TO: Mayor Charlie Hales

Commissioner Nick Fish Commissioner Amanda Fritz Commissioner Steve Novick Commissioner Dan Saltzman

SUBJECT: Audit Report: 2015 Community Survey: Booming constrcution, traffic congestion,

and costly housing (Report 473)

From June through August, we asked Portlanders about their views on the quality of a variety of City services, and thousands of residents responded. Most love their city and their neighborhoods, but gave mixed ratings to many City services.

This report, which marks the 25th year the survey has been conducted, includes survey details specific to each of Portland's seven neighborhood areas and citywide data. It compares current survey responses with results from 2011 to show five-year trends.

Survey results often mirror discussions in City Hall meetings and work sessions and media headlines: the surge in construction; increased traffic at all times of the day; streets in need of repair; and, increasingly unaffordable housing. We encourage Council and bureau managers to study the differences in community perceptions included in the survey and to consider where improvements in services might be needed.

We want to thank the thousands of Portlanders who took the time to complete and return the survey.

Mary Hull Caballero

City Auditor

Audit Team: Drummond Kahn

Bob MacKay Martha Prinz

Attachment

The city of Portland's geographic areas

Based on neighborhood coalitions, from the Office of Neighborhood Involvement

2015 Community Survey

This report presents results from the City Auditor's 25th annual survey of Portlanders. We conduct the survey to gather public perceptions of City services.

Less than half of Portlanders felt positively about the City's job performance, the second lowest rating in 20 years.

Lines above are pictorial representations of trends without a scale of measurement

Residents reported both a construction boom and an increase in traffic.

Housing was rated less affordable than five years ago.

Residents feel safe in their neighborhoods, and their positive ratings of both overall Police services, and City efforts to regulate police conduct increased over the past 5 years.

Residents continue to give low ratings to the condition of Portland streets.

Portlanders rate City government's overall delivery of services poorly

Less than half (47 percent) of Portlanders felt positively about the City's overall job delivering services, the second lowest rating in 20 years. Ratings in different areas of the city varied, ranging from a high of 54 percent in Northwest/Downtown to a low of 33 percent in East.

Positive ratings of overall delivery of City services

Residents report a construction boom and a decline in housing affordability

Portlanders noted both residential and commercial construction increases in 2015 compared with 2011, citywide and in all areas except East. When asked to rate the attractiveness of new construction, resident ratings were lower in 2015 compared to 2011 (15 percentage points in residential construction and nine in commercial). This decline was more pronounced in Inner Northeast and Southeast than other areas of the City.

Resident ratings of new construction improving their neighborhood as a place to live (residential), or improving their access to services and shopping (commercial), also declined compared to five years ago.

Residents reporting completed development in last 12 months

Development attractiveness rated as very good or good

New residential development in neighborhood (and change since 2011)

New commercial development in neighborhood (and change since 2011)

While residents reported a marked increase in residential construction, they rated housing as less affordable. In 2015, 43 percent of residents rated housing affordability negatively, compared to 23 percent in 2011. This significant change was particularly evident in Inner Northeast and Southeast.

Negative ratings of housing affordability (and change since 2011)

Residents experienced more traffic at all times of the day

Ratings of rush hour traffic congestion on major roads was much worse than five years ago across all areas of the City, except East.

Rating of rush hour congestion on major streets as very bad or bad

(and change since 2011)

Citywide, residents reported traffic congestion on major roads during off-peak hours worsened, with negative ratings increasing from 10 percent in 2011 to 16 percent in 2015.

Congestion on major streets (percent very bad or bad)

Ratings of street maintenance service declined over five years

More Portlanders felt negatively about street maintenance than felt positively. The 28 percent of survey respondents who rated City street maintenance services positively represents a 7 percentage point decline from 2011.

Citywide ratings of neighborhood street smoothness declined from

Quality and upkeep of streets (percent very good or good)

49 percent to 44 percent over the past five years.

Livability remains high, but ratings vary by area

Resident ratings of City and neighborhood livability remained fairly steady in the past five years. During that time, positive ratings have been higher for neighborhood livability than City livability and remain so in 2015 (85 percent to 74 percent). Residents of Inner Northeast report higher levels of

Neighborhood livability factors (percent very good or good)

	Close to parks	Close to transit	On-street Parking	Access to Services
Central NE	78%	86%	65%	73%
East	65%	78%	57%	63%
Inner NE	91%	95%	69%	91%
North	89%	88%	66%	72%
NW/Downtown	n 88%	86%	34%	82%
Southeast	87%	94%	59%	80%
Southwest	88%	78%	54%	63%

satisfaction on every livability indicator than all other areas of the city.

How Portlanders get around: mostly driving alone

Portlanders report they still rely on cars, with 60 percent driving alone to work. Public transit was the next highest form of transportation used for commuting, at 12 percent.

Commuting to work by bike increased to 9 percent in 2015, up from 7 percent in 2011.

When looking at all trips, not just commuting to work, cars dominated all other forms of transportation, with driving alone and carpooling accounting for more than three quarters of all trips made.

Most utilities have more positive ratings in 2015 than 2011

Perceptions of overall sewer and storm drainage services are up 5 percentage points each in 2015 compared to 2011. Residents also gave a higher rating to sewer and storm drainage systems protecting rivers and streams in 2015 than in 2011.

Positive ratings of sewer/storm drainage protecting rivers/streams (and change since 2011)

In 2015, 76 percent of residents citywide felt positively about garbage/recycling/compost service quality. This rating is near the level it was before the City changed compost and garbage collection frequency in October 2011.

Respondents rated the cost of garbage/recycling/compost service more positively in 2015 than in 2011 (53 percent versus 49 percent).

Portlanders love their parks

The majority of residents (85 percent) reported favorable ratings of City parks. There is some geographic disparity in positive ratings of park grounds quality, from Inner Northeast reporting 88 percent to East reporting 75 percent.

Those living in East also reported a lower percentage of visits to parks near their home in the past year, compared to people living in other parts of the city.

Visited a park near home

(past 12 months)

About a third of residents said that a household member participated in a City recreation program in the past year, with North reporting the highest participation at 36 percent, while East had the lowest at 20 percent.

Residents feel safe and rated police higher

Residents' overall satisfaction with fire and emergency, 9-1-1, and police services remained positive in 2015. Residents felt as safe in their neighborhoods, parks and downtown during both day and night as they did in 2011.

Residents reported feeling more satisfied with the work of the Police in 2015 than in 2011, increasing from 59 percent to 63 percent. Residents were also more receptive to City efforts to regulate the conduct of officers, with higher ratings of both internal Police efforts (5 percentage points) and the Auditor's Independent Police Review (6 percentage points).

Efforts to regulate Police conduct (good/very good)

Residents feel less able to affect City decisions

Dissatisfaction with the City government's overall delivery of services has not translated into more civic involvement, with 62 percent reporting never participating in a community project or attending a public meeting in the past year.

Only 22 percent of residents reported they had opportunities to influence government decisions, a four percentage point decline from 2011. The 22 percent matches 2014's rating, which is the lowest it has been since we began asking the question in 2009.

Lines above are pictorial representations of trends without a scale of measurement

While most residents rate Portland's livability highly, at the neighborhood level in particular, they continue to have concerns with the City's overall job in providing services.

SURVEY METHODOLOGY

The City Auditor's annual Community Survey was conducted for the 25th year in June through August, 2015. Questions on the survey request residents' perceptions of satisfaction with services the City of Portland provides. The results are intended to inform the public as well as to help City leaders better manage City services.

The survey was mailed to randomly selected addresses, with a letter from the City Auditor explaining the purpose of the survey, and how to complete it. We asked respondents to remove the address page of the survey so that survey responses would be anonymous.

Response rate

In June 2015, we mailed 9,800 introductory postcards to residents representing households in each of the city's

seven neighborhood district coalition areas (North, Inner Northeast, Central Northeast, East, Southeast, Southwest, and Northwest/Downtown); this was closely followed by mailing of the Community Survey. Three weeks after the initial survey was sent to households, we sent a reminder postcard with a reminder survey following around two weeks later. There were 348 postcards or surveys returned to us as undeliverable (due to bad addresses, etc.), leaving a total of 9,452 usable addresses for our response

2015 COMMUNITY SURVEY RESPONSE RATE BY NEIGHBORHOOD AREA

rate calculation. 3,317 completed surveys were returned, resulting in a citywide response rate of 35 percent.

Survey reliability

The citywide survey accuracy, at the conventional 95 percent confidence level, is \pm 1.7 percent based on the 3,317 returns. When considering the seven neighborhood coalitions, the accuracy ranges from \pm 4.2 to \pm 5.0 percent.

Representativeness of respondents

We compared demographic information supplied by the respondents to 2013 American Community Survey, 5-year estimates for the City of Portland from the US Census Bureau in order to assess how closely our sample matches official census demographics. On a citywide level, our survey respondents are older and more educated than the population as a whole. We also found that females and non-Hispanic whites are over-represented.

We weighted our 2013 Community Survey data to match 2010 Census race and ethnicity figures for Portland in order to assess the impact of race and ethnicity on survey results. We did not see any differences between our 2013 survey data, where minorities were under-represented, and in the weighted results, where the race and ethnicity representation matched Census figures.

Survey analysis

In conducting this audit, we reviewed Citywide and coalition data from the 2015 Auditor's Community Survey and four years of prior survey data. We evaluated positive (very good and good responses combined), neutral, and negative (bad and very bad responses combined), but largely focused our analysis on the change in positive ratings, except where warranted. We examined the data by the City service areas of Public Safety, Parks and Recreation, Transportation, Public Utilities, and Community Development.

We calculated statistical significance, based on a 95 percent confidence level, for anything noted as a change. This was to determine if a change was real, and not due to chance in the sample selection. Any percentage point change we report is statistically significant. When there were fewer than 100 respondents, we did not calculate statistical significance or report percentage point change.

In the table of survey results, where every response category is reported individually, the number of total respondents is noted at the bottom of each question. Due to rounding, coalition percentages may not add to the citywide percent total, and percentages may not add to 100 or may not add to the positive or negative ratings discussed in the report.

Comments or complaints?

Residents with comments, concerns or complaints are encouraged to contact City of Portland bureaus directly. For bureau contact information, please see the City of Portland's website at www.portlandoregon.gov, or call the City and County Information and Referral line at (503) 823-4000.

In addition, the City Auditor's Office of the Ombudsman can assist the public with complaints or concerns about City agencies.

The Ombudsman's Office can be contacted at (503) 823-0144. The Ombudsman's e-mail address is: ombudsman@portlandoregon.gov
Their website is www.portlandoregon.gov/auditor/ombudsman.

Audit standards

We conducted this performance audit in accordance with generally accepted government auditing standards. These standards require that we plan and perform the audit to obtain sufficient, appropriate evidence to provide a reasonable basis for our findings and conclusions based on our audit objectives. We believe that the evidence obtained provides a reasonable basis for our findings and conclusions based on our audit objectives.

Total respondents are noted at the end of each	question			.	г					Prior Cit	v Totals	
	6144	NW/	N.I.	N		CE	F	City				
PUBLIC SAFETY	SW	Downtown	N	Inner	Central	SE	E	Total	2014	2013	2012	2011
How safe would you feel walking alone <i>during the day</i> :												
• In your neighborhood?												
Very safe	77%	65%	51%	66%	58%	63%	29%	60%	61%	60%	59%	58%
Safe	20%	28%	39%	29%	34%	31%	44%	31%	31%	32%	32%	32%
Neutral	3%	5%	9%	4%	6%	5%	18%	7%	5%	6%	7%	7%
Unsafe	1%	2%	1%	0%	2%	1%	9%	2%	2%	2%	2%	2%
Very unsafe	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	1%	1%
	550	433	453	463	514	504	365	3,289	3,275	3,334	3,441	3,703
• In the park closest to you?												
Very safe	55%	45%	37%	49%	41%	49%	16%	43%	45%	43%	43%	40%
Safe	36%	37%	44%	41%	41%	34%	43%	39%	38%	39%	38%	39%
Neutral	6%	14%	15%	8%	12%	12%	25%	12%	12%	14%	13%	13%
Unsafe	2%	4%	5%	2%	5%	4%	13%	5%	5%	4%	5%	6%
Very unsafe	1%	1%	0%	1%	1%	1%	3%	1%	1%	1%	1%	1%
•	536	420	437	453	500	489	346	3,188	3,184	3,222	3,337	3,578
• Downtown?												
Very safe	24%	31%	26%	32%	24%	30%	11%	26%	27%	25%	28%	25%
Safe	46%	43%	46%	45%	42%	45%	34%	43%	42%	44%	40%	42%
Neutral	19%	16%	20%	15%	23%	15%	31%	20%	20%	20%	20%	21%
Unsafe	8%	8%	7%	6%	8%	8%	20%	9%	8%	9%	9%	9%
Very unsafe	3%	1%	1%	1%	2%	1%	4%	2%	2%	3%	3%	3%
	530	421	429	454	488	491	333	3,151	3,128	3,190	3,265	3,506
How safe would you feel walking alone <i>at night</i> :												
 In your neighborhood? 												
Very safe	35%	28%	12%	22%	21%	22%	8%	22%	24%	22%	21%	21%
Safe	39%	41%	41%	45%	36%	42%	27%	39%	38%	40%	39%	39%
Neutral	17%	17%	23%	20%	24%	21%	23%	21%	19%	19%	21%	19%
Unsafe	7%	10%	20%	12%	15%	12%	27%	14%	14%	15%	14%	16%
Very unsafe	2%	4%	4%	2%	4%	3%	15%	4%	4%	5%	5%	5%
-	539	423	441	457	504	495	353	3,219	3,170	3,252	3,358	3,609

Total respondents are noted at the end of each of	question									Prior Cit	v Totals	
		NW/			IE .			City		FIIOI CIL	y iotais	
	SW	Downtown	N	Inner	Central	SE	Е	Total	2014	2013	2012	2011
 In the park closest to you? 												
Very safe	15%	11%	3%	6%	5%	5%	3%	7%	8%	8%	7%	7%
Safe	29%	28%	23%	28%	23%	27%	10%	24%	25%	25%	23%	25%
Neutral	28%	27%	28%	29%	34%	28%	21%	28%	28%	27%	28%	26%
Unsafe	22%	26%	32%	29%	29%	28%	39%	29%	28%	29%	29%	29%
Very unsafe	7%	9%	14%	8%	9%	11%	27%	11%	12%	11%	13%	13%
	527	414	425	450	480	476	335	3,114	3,076	3,139	3,240	3,468
Downtown?												
Very safe	6%	7%	4%	5%	5%	5%	3%	5%	5%	4%	5%	4%
Safe	23%	28%	25%	29%	23%	26%	12%	24%	26%	25%	26%	24%
Neutral	33%	31%	36%	36%	32%	32%	26%	32%	30%	30%	31%	31%
Unsafe	25%	24%	24%	22%	27%	24%	33%	25%	27%	26%	24%	27%
Very unsafe	13%	11%	10%	7%	14%	13%	26%	13%	13%	14%	15%	15%
	526	425	430	447	488	488	333	3,143	3,086	3,158	3,236	3,474
Do you know where to get assistance if you want to start or join a community group that works on crime issues?												
Yes	40%	29%	39%	35%	42%	34%	32%	36%	40%	36%	39%	36%
No	60%	71%	61%	65%	58%	66%	68%	64%	60%	64%	61%	64%
	542	424	441	454	505	499	360	3,232	3,214	3,285	3,381	3,665
Did anyone break into, or burglarize, your home during the last 12 months?												
Yes	3%	4%	4%	5%	5%	7%	9%	5%	5%	5%	5%	5%
No	97%	96%	96%	95%	95%	93%	91%	95%	95%	95%	95%	95%
	549	434	451	461	515	503	366	3,286	3,279	3,331	3,451	3,705
If yes, was it reported to police?												
Yes	50%	75%	68%	70%	54%	51%	55%	59%	63%	72%	67%	69%
No	50%	25%	32%	30%	46%	49%	45%	41%	37%	28%	33%	31%
	14	16	19	23	24	37	33	167	153	166	167	170

Total respondents are noted at the end of each question **Prior City Totals** NE NW/ City Central SE Ε Ν SW Downtown Inner 2014 2013 2012 2011 Total Did anyone break into, or attempt to break into, any vehicles belonging to your household in the last 12 months? Yes 11% 16% 19% 19% 16% 22% 25% 18% 17% 16% 17% 18% No 89% 84% 81% 81% 84% 78% 75% 82% 83% 84% 84% 82% 541 422 449 459 505 504 367 3,254 3,254 3,317 3,422 3,687 If yes, was it reported to Police? Yes 48% 38% 51% 43% 32% 33% 35% 39% 40% 44% 44% 42% No 52% 49% 58% 68% 67% 62% 65% 61% 60% 56% 57% 58% 67 80 82 89 85 108 528 516 656 60 573 550 How do you rate the City of Portland's efforts to regulate conduct of Portland police officers? Internal Police Bureau efforts? Very good 10% 11% 6% 6% 9% 7% 9% 8% 8% 7% 9% 7% Good 28% 33% 33% 31% 21% 28% 37% 30% 28% 25% 26% 26% Neutral 39% 40% 45% 43% 38% 40% 40% 36% 37% 36% 37% 35% Bad 15% 17% 15% 22% 22% 15% 11% 16% 18% 9% 20% 20% Very bad 4% 6% 7% 9% 6% 10% 4% 7% 8% 9% 10% 9% 355 279 323 295 372 328 275 2,231 2,364 2,540 2,633 2,845 Auditor's Independent Police Review Division efforts? Very good 12% 11% 7% 5% 10% 7% 7% 9% 9% 6% 8% 6% Good 30% 31% 32% 31% 24% 26% 35% 30% 29% 27% 27% 27% Neutral 46% 45% 44% 55% 50% 47% 51% 48% 45% 46% 44% 46% Bad 10% 7% 11% 12% 9% 11% 4% 9% 12% 15% 15% 15% Very bad 1% 4% 7% 4% 5% 4% 3% 4% 5% 5% 7% 6% 1,858 283 268 310 276 1,948 2,165 233 247 237 2,105 2,361

	Total respondents are noted at the end of each q	uestion											
			NW/		N	<u>E</u>			City		Prior Cit	y Totals	
	_	SW	Downtown	N	Inner	Central	SE	Е	Total	2014	2013	2012	2011
6	Did you call 9-1-1 for an emergency in the last 12 months?												
	Yes No	11% 89%	17% 83%	25% 75%	16% 84%	16% 84%	14% 86%	20% 80%	17% 83%	16% 84%	16% 84%	17% 83%	16% 84%
	If yes, how do you rate the services you received on the phone from the 9-1-1- calltaker?	549	430	451	461	513	503	367	3,281	3,264	3,320	3,422	3,686
	Very good	62%	49%	39%	49%	47%	43%	39%	46%	49%	50%	46%	41%
	Good Neutral	21% 10%	31% 14%	44% 5%	36% 11%	36% 8%	40% 7%	45% 10%	37% 9%	35% 8%	31% 12%	36% 11%	40% 10%
	Bad	3%	3%	5% 8%	3%	4%	9%	1%	5%	5%	4%	4%	5%
	Very bad	3%	3%	4%	1%	5%	1%	4%	3%	3%	3%	4%	3%
7	If a disaster were to occur, you would have enough supplies to take care of your household for:	58	71	114	74	83	70	71	543	516	525	568	588
	Up to 1 month	14%	11%	15%	11%	15%	10%	19%	13%	14%	15%	17%	18%
	Up to 1 week	46%	42%	40%	40%	44%	42%	42%	42%	45%	45%	45%	46%
	Up to 3 days	30%	31%	31%	34%	30%	33%	28%	31%	29%	29%	27%	26%
	1 day	6%	9%	7%	9%	6%	8%	4%	7%	7%	6%	6%	5%
	No supplies	5%	6%	7%	6%	5%	8%	7%	6%	5%	6%	5%	6%
		528	420	435	445	499	488	355	3,177	3,163	3,219	3,311	3,570
	PUBLIC UTILITIES												
8	How do you rate the tap water provided by the City?												
	Very good	54%	46%	44%	56%	55%	54%	33%	50%	43%	53%	49%	46%
	Good	36%	41%	39%	34%	32%	34%	44%	37%	38%	34%	36%	38%
	Neutral	6%	11%	11%	7%	9%	9%	17%	10%	13%	10%	11%	12%
	Bad	3%	2%	4%	2%	4%	3%	4%	3%	4%	3%	3%	3%
	Very bad	1%	1%	1%	1%	1%	1%	1%	1%	2%	1%	1%	1%
		549	429	448	459	508	507	362	3,268	3,251	3,305	3,417	3,662

	Total respondents are noted at the end of each q	uestion											
			NW/		N	E			City		Prior Cit	y lotals	
	_	SW	Downtown	N	Inner	Central	SE	Е	Total	2014	2013	2012	2011
9	How well do you think the sewer and storm drainage systems protect water quality in our local streams and rivers?												
	Very good	13%	12%	9%	13%	12%	12%	7%	11%	11%	12%	12%	7%
	Good	42%	44%	41%	47%	45%	47%	45%	44%	45%	46%	43%	37%
	Neutral	29%	29%	32%	26%	30%	27%	31%	29%	28%	30%	29%	33%
	Bad	14%	14%	15%	13%	11%	12%	13%	13%	13%	10%	13%	17%
	Very bad	2%	1%	3%	2%	3%	2%	4%	2%	3%	3%	3%	6%
		463	343	401	372	431	418	312	2,744	2,735	2,814	2,930	3,138
10	How do you rate garbage/ recycling/composting service:												
	• Cost?												
	Very good	14%	15%	15%	17%	17%	16%	10%	15%	13%	10%	9%	11%
	Good	36%	41%	37%	41%	37%	39%	37%	38%	36%	33%	29%	38%
	Neutral	28%	30%	29%	28%	27%	31%	27%	28%	29%	30%	31%	31%
	Bad	17%	11%	13%	11%	14%	11%	20%	14%	17%	19%	20%	15%
	Very bad	5%	2%	5%	3%	5%	3%	6%	4%	6%	8%	10%	5%
	·	506	326	426	422	483	457	348	2,973	3,028	3,089	3,199	3,407
	• Quality?												
	Very good	30%	22%	28%	35%	32%	35%	21%	29%	29%	27%	25%	27%
	Good	48%	51%	46%	45%	45%	44%	50%	47%	45%	46%	41%	51%
	Neutral	14%	22%	18%	15%	16%	15%	20%	17%	18%	18%	20%	18%
	Bad	5%	4%	5%	4%	5%	5%	8%	5%	5%	6%	8%	3%
	Very bad	3%	1%	3%	0%	3%	1%	1%	2%	3%	4%	6%	1%
		520	374	428	441	486	477	340	3,072	3,049	3,121	3,238	3,444

Total respondents are noted at the end of each q	uestion											
. NE										Prior Cit	y Totals	
	CM		NI			CE	Е	•	2014	2012	2012	2011
TRANSPORTATION [Downtown	IN	inner	Central	3E	<u> </u>	Iotai	2014	2013	2012	2011
congestion) on major streets and thoroughfares, excluding reeways?												
During peak traffic hours, 7-9 AM, and 3:30 - 6 PM												
Very good	1%	1%	1%	0%	1%	1%	2%	1%	1%	2%	2%	2%
Good	13%	12%	11%	9%	10%	7%	11%	10%	15%	18%	22%	20%
Neutral	21%	23%	17%	20%	23%	19%	22%	21%	25%	29%	29%	28%
Bad	40%	41%	41%	44%	45%	45%	40%	42%	43%	39%	38%	39%
Very bad	25%	24%	30%	27%	21%	28%	25%	26%	16%	13%	10%	12%
	543	422	447	448	507	491	358	3,222	3,167	3,209	3,312	3,569
During off peak traffic hours												
Very good	17%	16%	11%	12%	10%	11%	7%	12%	17%	20%	21%	18%
Good	48%	45%	42%	47%	50%	46%	47%	46%	51%	52%	52%	52%
Neutral	22%	23%	26%	26%	24%	28%	28%	25%	22%	19%	19%	20%
Bad	11%	12%	16%	12%	14%	12%	14%	13%	9%	7%	6%	8%
Very bad	3%	3%	4%	3%	2%	3%	4%	3%	1%	2%	1%	2%
	541	419	445	447	499	493	355	3,205	3,181	3,211	3,316	3,574
n the past 7 days, which form of transportation did you use the most?												
To get to/from work:												
Drive alone	70%	46%	63%	52%	64%	55%	69%	60%	63%	64%	61%	63%
Carpool	5%	3%	7%	5%	4%	5%	5%	5%	6%	6%	6%	6%
Public transit	8%	17%	12%	10%	11%	15%	11%	12%	11%	10%	12%	12%
Walk	4%	22%	3%	9%	4%	8%	4%	8%	8%	7%	7%	6%
Bike	6%	6%	8%	19%	9%	10%	3%	9%	8%	7%	7%	7%
Other	7%	6%	7%	5%	9%	7%	9%	7%	6%	6%	6%	6%
	468	377	394	410	454	439	304	2,851	2,799	2,855	2,990	3,207
	During peak traffic hours, 7-9 AM, and 3:30 - 6 PM Very good Good Neutral Bad Very bad During off peak traffic hours Very good Good Neutral Bad Very bad To get to/from work: Drive alone Carpool Public transit Walk Bike	How do you rate traffic flow congestion) on major streets and thoroughfares, excluding reeways? During peak traffic hours, 7-9 AM, and 3:30 - 6 PM Very good 1% Good 13% Neutral 21% Bad 40% Very bad 25% 543 During off peak traffic hours Very good 17% Good 48% Neutral 22% Bad 11% Very bad 3% To get to/from work: Drive alone 70% Carpool 5% Public transit 8% Walk 8% Bike 6% Other 7%	How do you rate traffic flow congestion) on major streets and thoroughfares, excluding reeways? During peak traffic hours, 7-9 AM, and 3:30 - 6 PM Very good 13% 12% 23% Bad 40% 411% Very bad 25% 24% 543 422 During off peak traffic hours Very good 17% 16% Good 48% 45% Neutral 22% 23% Bad 11% 12% 23% A422 During off peak traffic hours Very good 17% 16% Good 48% 45% Neutral 22% 23% Bad 11% 12% Very bad 3% 3% 541 419 In the past 7 days, which form of transportation did you use he most? To get to/from work: Drive alone 70% 46% Carpool 5% 3% Public transit 8% 17% Walk 4% 22% Bike 6% 6% 6% 0ther 7% 6%	SW Downtown N	SW Downtown N Inner Inner SW Downtown N Inner Inner Inner SW Downtown N Inner Inner	SW Downtown N Inner Central	SW Downtown N Inner Central SE	SW Downtown N Inner Central SE E	TRANSPORTATION SW Downtown N Inner Central SE E Total	SW Downtown N Inner Central SE E Total 2014 2	TRANSPORTATION SW Downtown N Inner Central SE E Total 2014 2013 2014 2015 2014 2015	SW Downtown N Inner Central SE E Total 2014 2013 2012

Total respondents are noted at the end of each	in question	NW/		N	ΙE			~		Prior Cit	y Totals	
	SW	Downtown	N	Inner	Central	SE	Е	City Total	2014	2013	2012	2011
 For all trips - shopping, errands, work: 												
Drive alone	76%	47%	68%	56%	69%	60%	71%	64%	68%	70%	68%	67%
Carpool	14%	6%	16%	13%	12%	12%	17%	13%	11%	11%	12%	13%
Public transit	5%	16%	6%	6%	5%	8%	6%	7%	6%	5%	6%	7%
Walk	1%	27%	5%	10%	7%	10%	3%	9%	8%	7%	7%	7%
Bike	2%	4%	5%	11%	6%	7%	1%	5%	5%	4%	4%	5%
Other	2%	1%	1%	3%	2%	3%	3%	2%	2%	2%	3%	2%
	538	418	444	455	497	493	355	3,206	3,191	3,212	3,340	3,591
How do you rate streets in your neighborhood on:												
• Smoothness?												
Very good	7%	11%	4%	9%	5%	6%	6%	7%	8%	8%	9%	9%
Good	34%	43%	40%	38%	36%	36%	37%	38%	39%	39%	39%	40%
Neutral	20%	21%	25%	28%	27%	25%	28%	25%	23%	24%	23%	23%
Bad	25%	17%	23%	20%	25%	24%	20%	22%	22%	21%	21%	20%
Very bad	13%	8%	8%	5%	8%	8%	9%	9%	7%	8%	9%	8%
	543	429	448	458	513	499	361	3,258	3,235	3,302	3,418	3,678
• Cleanliness?												
Very good	18%	15%	6%	14%	7%	12%	7%	12%	13%	14%	14%	13%
Good	52%	47%	43%	53%	57%	53%	39%	50%	52%	52%	51%	51%
Neutral	22%	23%	29%	22%	25%	23%	27%	24%	22%	22%	24%	23%
Bad	6%	11%	19%	7%	9%	10%	19%	11%	10%	9%	9%	11%
Very bad	3%	4%	2%	3%	2%	2%	7%	3%	2%	2%	3%	3%
	539	428	449	461	513	501	363	3,261	3,244	3,297	3,412	3,682
Speeding vehicles?												
Very good	6%	7%	3%	5%	2%	3%	4%	4%	5%	5%	5%	5%
Good	31%	35%	24%	30%	26%	29%	19%	28%	30%	31%	31%	30%
Neutral	31%	32%	30%	33%	26%	33%	28%	30%	29%	29%	30%	29%
Bad	24%	19%	32%	26%	33%	26%	37%	28%	27%	26%	26%	26%
Very bad	8%	7%	12%	6%	12%	10%	13%	10%	9%	9%	9%	10%
28	542	427	448	455	509	498	361	3,247	3,225	3,286	3,387	3,669

Total respondents are noted at the end of each	4	NW/		N	ΙE			City		Prior Cit	y Totals	
	SW	Downtown	N	Inner	Central	SE	Е	Total	2014	2013	2012	2011
 Safety of pedestrians? 												
Very good	7%	11%	7%	11%	6%	7%	5%	8%	10%	10%	10%	10%
Good	30%	45%	43%	54%	42%	45%	34%	42%	42%	43%	43%	43%
Neutral	25%	23%	32%	23%	28%	26%	26%	26%	25%	24%	25%	25%
Bad	25%	13%	12%	10%	17%	17%	23%	17%	17%	16%	16%	16%
Very bad	13%	8%	6%	3%	6%	5%	12%	7%	7%	6%	6%	7%
	541	430	450	458	509	495	358	3,248	3,233	3,293	3,398	3,664
 Safety of bicyclists? 												
Very good	6%	10%	5%	11%	6%	6%	4%	7%	9%	9%	9%	9%
Good	29%	37%	40%	47%	38%	40%	32%	38%	41%	41%	39%	40%
Neutral	31%	29%	34%	27%	35%	30%	31%	31%	29%	29%	31%	30%
Bad	23%	16%	16%	11%	16%	18%	24%	17%	16%	16%	16%	16%
Very bad	11%	8%	5%	4%	6%	6%	9%	7%	5%	5%	6%	6%
·	524	399	434	440	495	482	345	3,126	3,128	3,186	3,272	3,539
PARKS & RECREATION												
In the past 12 months, how many times did you:												
Visit any City park?												
Daily	12%	15%	14%	10%	8%	9%	6%	11%	10%	11%	10%	10%
Weekly	32%	37%	35%	38%	33%	36%	18%	33%	33%	31%	32%	32%
Monthly	20%	16%	16%	21%	18%	18%	12%	17%	18%	17%	16%	16%
A few times	27%	26%	27%	24%	29%	27%	43%	29%	27%	29%	30%	30%
Never	9%	5%	8%	7%	13%	10%	21%	10%	12%	12%	12%	13%
	546	426	448	459	504	498	361	3,249	3,221	3,295	3,412	3,658
Visit a City park near your home?												
Daily	13%	16%	15%	11%	10%	11%	6%	12%	12%	12%	12%	11%
Weekly	30%	36%	34%	38%	30%	33%	18%	32%	31%	30%	30%	30%
Monthly	19%	17%	13%	19%	16%	16%	11%	16%	16%	15%	15%	15%
A few times	25%	24%	27%	22%	31%	27%	37%	27%	27%	28%	28%	29%
Never	13%	7%	11%	10%	14%	14%	27%	13%	15%	14%	15%	15%
29	535	414	439	454	497	494	358	3,198	3,175	3,243	3,341	3,609

	Total respondents are noted at the end of each qu				Dui au Cit	Totala							
			NW/		N				City		Prior Cit	y lotais	
	_	SW	Downtown	N	Inner	Central	SE	E	Total	2014	2013	2012	2011
15	How do you rate the quality of the parks near your home in the following categories?												
	Well-maintained grounds												
	Very Good Good Neutral Bad Very bad	34% 49% 14% 3% 1% 514	35% 50% 12% 1% 2% 423	35% 52% 11% 2% 0% 430	35% 54% 8% 3% 1% 448	23% 60% 16% 1% 0% 480	35% 52% 10% 3% 0% 471	16% 60% 20% 4% 1% 320	31% 53% 13% 2% 1% 3,092	32% 53% 12% 3% 0% 3,059	32% 53% 13% 2% 1% 3,142	31% 53% 13% 2% 1% 3,242	30% 54% 13% 2% 1% 3,469
	Well-maintained facilities												
	Very Good	26%	25%	21%	18%	13%	19%	12%	20%	21%	21%	20%	21%
	Good	44%	44%	44%	51%	48%	43%	43%	45%	48%	47%	46%	48%
	Neutral	23%	22%	24%	24%	33%	28%	34%	26%	24%	24%	27%	25%
	Bad	5%	6%	8%	5%	6%	9%	9%	7%	6%	6%	6%	6%
	Very bad	1%	3%	2%	1%	1%	1%	2%	2%	1%	1%	2%	1%
16	In the past 12 months, did anyone in your household participate in a Portland Parks and Recreation activity?	471	385	398	407	436	424	290	2,817	2,763	2,847	2,933	3,168
	Yes	34%	24%	36%	35%	33%	32%	20%	31%	32%	32%	30%	33%
	No	66%	76%	64%	65%	67%	68%	80%	69%	68%	68%	70%	68%
		531	422	447	450	500	492	350	3,198	3,209	3,251	3,396	3,651

Total respondents are noted at the end of each question **Prior City Totals** ΝE NW/ City Central SE Ε Ν SW Downtown Inner 2014 2013 2012 2011 Total How satisfied are you with the City's recreation programs, classes, and events held at community centers, pools, facilities, or art centers? Affordability Very satisfied 29% 19% 24% 35% 24% 26% 13% 25% 26% 26% 26% 25% Satisfied 42% 41% 42% 43% 46% 44% 42% 43% 43% 42% 44% 44% Neutral 21% 33% 28% 19% 23% 25% 37% 26% 26% 26% 27% 25% Dissatisfied 6% 5% 5% 4% 5% 3% 5% 3% 7% 5% 5% 4% Very dissatisfied 1% 4% 1% 1% 1% 0% 1% 1% 1% 1% 1% 1% 266 353 190 273 305 294 209 1,893 1,894 2,003 2,066 2,257 Variety Very satisfied 31% 16% 24% 30% 24% 26% 15% 25% 24% 23% 24% 24% Satisfied 48% 48% 45% 42% 44% 43% 45% 45% 44% 46% 45% 47% Neutral 21% 36% 27% 24% 24% 23% 34% 26% 28% 27% 28% 26% Dissatisfied 2% 3% 4% 2% 3% 3% 6% 3% 3% 3% 2% 3% Very dissatisfied 0% 0% 0% 2% 1% 1% 0% 1% 1% 1% 1% 0% 351 184 274 267 298 293 209 1,880 1,888 1,986 2,056 2,227 Quality of instruction, coaching, leadership, etc. Very satisfied 29% 14% 21% 22% 17% 25% 14% 21% 21% 20% 21% 20% Satisfied 45% 36% 44% 45% 51% 42% 43% 44% 42% 41% 42% 44% Neutral 23% 45% 31% 29% 29% 32% 40% 32% 35% 35% 34% 33% Dissatisfied 2% 3% 4% 3% 3% 1% 3% 2% 2% 3% 2% 2% Very dissatisfied 1% 0% 1% 0% 0% 0% 0% 1% 1% 0% 1% 0% 216 184 1,617 1,648 1,807 303 159 234 259 259 1,742 1,957

Total respondents are noted at the end of each q			Prior Cit	y Totals								
	SW	NW/ Downtown	N	N Inner	Central	SE	E	City Total	2014	2013	2012	2011
COMMUNITY DEVELOPMENT												
Has a new <i>commercial</i> development been completed in, or near, your neighborhood in the last 12 months?												
Yes	35%	55%	58%	79%	54%	60%	21%	52%	45%	41%	36%	349
No	65%	45%	42%	21%	46%	40%	79%	48%	55%	59%	64%	669
	531	406	436	436	481	472	340	3,109	3,064	3,105	3,220	3,47
If yes, how do you rate it on the following:												
• Attractiveness												
Very good	26%	24%	19%	21%	16%	14%	28%	20%	15%	17%	20%	23%
Good	44%	41%	37%	38%	40%	31%	33%	38%	40%	45%	45%	440
Neutral	20%	26%	28%	23%	28%	30%	23%	26%	28%	24%	24%	23 ⁰
Bad	3%	7%	10%	13%	11%	16%	10%	11%	12%	10%	7%	79
Very bad	6%	2%	7%	6%	5%	8%	6%	6%	6%	4%	4%	40
Improvement in your access to services & shopping	181	220	246	341	258	279	69	1,597	1,359	1,246	1,126	1,14
Very good	18%	21%	11%	13%	13%	11%	15%	14%	13%	14%	16%	179
Good	26%	34%	29%	31%	29%	27%	26%	30%	31%	33%	34%	339
Neutral	41%	33%	41%	42%	42%	34%	37%	39%	37%	37%	37%	37 ⁰
Bad	6%	7%	11%	10%	12%	16%	11%	11%	12%	10%	8%	80
Very Bad	8%	5%	8%	5%	5%	12%	11%	7%	7%	5%	5%	40
	174	218	237	325	252	267	65	1,541	1,308	1,192	1,088	1,09

Total respondents are noted at the end of each qu	uestion				Prior Cit	y Totals						
		NW/		N	E			City		riioi Cit	y iotais	
_	SW	Downtown	N	Inner	Central	SE	E	Total	2014	2013	2012	2011
Has a new residential development been completed in, or near, your neighborhood in the last 12 months?												
Yes	36%	57%	70%	82%	58%	69%	30%	58%	52%	42%	32%	31%
No	64%	43%	30%	18%	42%	31%	70%	42%	48%	58%	68%	69%
	532	410	430	434	480	472	345	3,110	3,088	3,126	3,243	3,518
If yes, how do you rate it on the following:												
• Attractiveness												
Very good	15%	19%	13%	12%	8%	7%	17%	12%	13%	14%	17%	19%
Good	40%	41%	34%	30%	33%	31%	36%	34%	33%	39%	39%	43%
Neutral	24%	26%	26%	25%	32%	26%	30%	27%	27%	24%	25%	23%
Bad	11%	11%	19%	21%	20%	21%	13%	18%	18%	16%	14%	11%
Very bad	10%	3%	8%	11%	7%	15%	3%	9%	9%	6%	5%	5%
Improvement to your neighborhood as a place to live	185	232	295	353	273	321	99	1,761	1,582	1,290	1,025	1,080
Very good	9%	15%	7%	10%	6%	6%	8%	8%	9%	12%	14%	14%
Good	30%	29%	28%	22%	24%	20%	23%	25%	24%	29%	31%	29%
Neutral	32%	33%	33%	35%	33%	30%	39%	33%	32%	33%	35%	36%
Bad	17%	14%	20%	20%	25%	26%	17%	20%	20%	16%	13%	14%
Very bad	13%	9%	12%	12%	12%	18%	13%	13%	14%	10%	8%	8%
	183	222	285	338	267	320	95	1,713	1,538	1,261	1,004	1,026

	Total respondents are noted at the end of each	question				-					Prior Cit	y Totals	
			NW/		N				City				
		SW	Downtown	N	Inner	Central	SE	E	Total	2014	2013	2012	2011
20	Overall, how do you think the City is doing in making downtown a good place for recreation, shopping, working and living?												
	Very good	12%	16%	9%	10%	12%	8%	7%	11%	12%	14%	15%	13%
	Good	42%	46%	41%	45%	40%	45%	35%	42%	45%	45%	44%	45%
	Neutral	26%	23%	34%	30%	29%	31%	37%	30%	28%	25%	27%	26%
	Bad	13%	10%	10%	12%	15%	9%	13%	12%	11%	11%	10%	11%
	Very bad	7%	4%	6%	4%	4%	6%	7%	5%	5%	5%	4%	5%
		517	423	408	416	453	453	299	2,976	2,964	3,028	3,173	3,389
21	How do you rate Portland as a place to do business:												
	Very good	12%	16%	13%	13%	10%	13%	8%	12%	10%	10%	12%	10%
	Good	41%	42%	47%	45%	46%	51%	45%	45%	46%	45%	45%	43%
	Neutral	27%	26%	30%	31%	32%	25%	34%	29%	27%	31%	29%	29%
	Bad	15%	12%	7%	7%	8%	9%	9%	10%	12%	9%	9%	11%
	Very bad	5%	4%	3%	3%	4%	3%	4%	4%	5%	4%	5%	6%
	Do you own a business in Portland?	447	339	376	363	397	396	291	2,616	2,623	2,741	2,838	3,093
	Yes	20%	18%	18%	26%	16%	15%	10%	18%	18%	18%	18%	18%
	No	80%	82%	82%	74%	84%	85%	90%	82%	82%	82%	82%	82%
	If yes, how many employees does your business employ:	511	411	434	450	493	480	346	3,132	3,115	3,153	3,296	3,515
	Self	65%	51%	71%	61%	55%	66%	67%	62%	61%	61%	62%	59%
	1	6%	9%	7%	6%	11%	10%	6%	8%	8%	10%	8%	10%
	2 - 50	24%	35%	22%	30%	33%	24%	27%	28%	29%	25%	28%	28%
	51 - 100	1%	1%	0%	4%	0%	0%	0%	1%	1%	2%	1%	3%
	101 - 499	4%	3%	0%	0%	1%	o%	0%	1%	1%	2%	1%	1%
	500 +	0%	0%	0%	0%	0%	o%	0%	0%	0%	1%	0%	0%
	34	99	74	76	114	76	70	33	542	564	558	598	616

	Total respondents are noted at the end of each	question									Drion Cit	v Totals	
			NW/		N				City		Prior Cit	y iotais	
		SW	Downtown	N	Inner	Central	SE	Е	Total	2014	2013	2012	2011
22	How do you rate your neighborhood on:												
	 Housing affordability? 												
	Very good	3%	5%	4%	1%	4%	2%	7%	4%	5%	5%	6%	5%
	Good	25%	19%	27%	16%	27%	25%	38%	25%	32%	39%	40%	39%
	Neutral	35%	26%	28%	21%	31%	25%	35%	29%	32%	32%	32%	34%
	Bad	30%	34%	29%	41%	29%	33%	17%	31%	25%	20%	18%	19%
	Very bad	8%	16%	11%	21%	9%	16%	3%	12%	6%	4%	3%	4%
		520	418	431	444	489	476	340	3,124	3,103	3,168	3,284	3,521
	 Physical condition of housing? 												
	Very good	19%	25%	6%	16%	10%	11%	6%	13%	15%	16%	15%	14%
	Good	59%	52%	46%	55%	56%	51%	39%	52%	53%	53%	53%	50%
	Neutral	19%	17%	36%	24%	26%	27%	34%	26%	24%	24%	24%	27%
	Bad	3%	5%	10%	4%	7%	10%	17%	8%	7%	6%	7%	8%
	Very bad	0%	1%	3%	1%	1%	1%	4%	1%	1%	1%	1%	1%
		537	427	442	448	498	492	355	3,206	3,205	3,260	3,385	3,626
	 Closeness of parks or open spaces? 												
	Very good	35%	47%	37%	37%	24%	36%	13%	33%	35%	36%	35%	33%
	Good	54%	42%	52%	54%	54%	51%	52%	51%	49%	49%	48%	52%
	Neutral	9%	8%	9%	7%	15%	11%	26%	12%	11%	11%	12%	12%
	Bad	3%	3%	1%	2%	6%	2%	7%	3%	4%	3%	4%	3%
	Very bad	0%	0%	1%	1%	1%	o%	2%	1%	1%	1%	1%	1%
		540	427	443	452	502	494	352	3,217	3,196	3,260	3,387	3,632
										1			i

otal respondents are noted at the end of each	question	.		N	ΙE					Prior Cit	y Totals	
	CIAI	NW/	NI			CE	_	City	2011	2042	2042	2011
	SW	Downtown	N	Inner	Central	SE	E	Total	2014	2013	2012	2011
Walking distance to public												
transit?												
Very good	39%	61%	49%	59%	39%	55%	25%	47%	46%	46%	46%	45%
Good	39%	25%	39%	36%	46%	38%	53%	39%	41%	40%	39%	40%
Neutral	11%	5%	7%	4%	10%	4%	13%	8%	7%	8%	9%	9%
Bad	7%	5%	3%	1%	3%	2%	5%	4%	4%	4%	4%	5%
Very bad	4%	4%	2%	0%	1%	0%	4%	2%	2%	2%	2%	2%
	538	433	441	458	504	500	357	3,238	3,212	3,279	3,411	3,642
Access to shopping and other services?												
Very good	19%	50%	24%	46%	26%	35%	15%	31%	30%	30%	30%	30%
Good	44%	32%	47%	45%	47%	45%	48%	44%	46%	45%	44%	45%
Neutral	24%	10%	19%	6%	17%	14%	21%	16%	16%	17%	17%	17%
Bad	11%	4%	7%	3%	9%	5%	12%	7%	7%	7%	7%	7%
Very bad	3%	4%	2%	0%	2%	2%	4%	2%	2%	2%	2%	2%
	538	431	443	460	500	498	359	3,236	3,227	3,279	3,410	3,647
On-street parking?												
Very good	17%	11%	22%	24%	19%	21%	12%	18%	20%	21%	22%	20%
Good	37%	23%	44%	45%	45%	38%	44%	40%	40%	41%	40%	42%
Neutral	20%	23%	18%	16%	16%	17%	24%	19%	19%	20%	19%	21%
Bad	17%	24%	11%	9%	12%	17%	13%	15%	15%	13%	14%	13%
Very bad	9%	18%	5%	5%	7%	8%	7%	9%	7%	6%	6%	5%
	539	417	443	455	498	489	343	3,190	3,175	3,236	3,329	3,599

Total respondents are noted at the end of each q	uestion			·		Duiou Cit	v Totals					
		NW/		N	1			City		Prior Cit	y iotais	
-	SW	Downtown	N	Inner	Central	SE	E	Total	2014	2013	2012	2011
OVERALL, how do you rate the livability of:												
 Your neighborhood? 												
Very good	50%	52%	36%	52%	37%	42%	17%	42%	45%	45%	44%	41%
Good	41%	34%	49%	41%	47%	46%	47%	44%	43%	44%	42%	45%
Neutral	7%	11%	10%	5%	11%	10%	23%	11%	9%	9%	10%	9%
Bad	1%	3%	4%	1%	3%	2%	9%	3%	3%	2%	3%	4%
Very bad	1%	0%	1%	0%	1%	ο%	3%	1%	1%	1%	1%	1%
	550	431	445	460	510	499	361	3,263	3,243	3,307	3,429	3,673
The City as a whole?												
Very good	25%	31%	24%	30%	21%	25%	9%	24%	27%	30%	30%	28%
Good	48%	47%	49%	54%	56%	50%	50%	50%	50%	51%	50%	51%
Neutral	18%	16%	18%	12%	16%	20%	30%	18%	17%	15%	15%	17%
Bad	7%	5%	7%	3%	4%	4%	9%	6%	4%	3%	4%	4%
Very bad	2%	1%	2%	0%	3%	2%	2%	2%	1%	1%	1%	1%
In the past 12 months, how often have you been involved in a community project or attended a public meeting?	535	419	445	453	498	490	351	3,197	3,173	3,219	3,345	3,594
More than 10 times	5%	6%	6%	4%	4%	3%	1%	4%	4%	4%	4%	4%
6 to 10 times	3%	3%	3%	3%	3%	1%	2%	3%	3%	3%	3%	3%
3 to 5 times	10%	8%	5%	6%	9%	5%	5%	7%	8%	8%	9%	7%
Once or twice	23%	28%	24%	28%	25%	21%	20%	24%	25%	26%	26%	26%
Never	57%	55%	63%	59%	59%	69%	71%	62%	60%	61%	58%	61%
	531	419	438	447	495	490	348	3,175	3,168	3,215	3,342	3,559

	Total respondents are noted at the end of each question										Prior Cit	v Totals	
			NW/					_	City				
		SW	Downtown	N	Inner	Central	SE	E	Total	2014	2013	2012	2011
	OVERALL GOVERNMENT												
25	OVERALL, how do you rate City government's job in providing services?												
	Very good	5%	6%	3%	4%	4%	5%	4%	5%	5%	5%	6%	4%
	Good	42%	48%	41%	48%	46%	43%	29%	43%	42%	45%	45%	44%
	Neutral	37%	33%	40%	38%	38%	39%	47%	39%	38%	38%	35%	37%
	Bad	11%	9%	12%	8%	9%	9%	13%	10%	12%	9%	10%	10%
	Very bad	4%	5%	4%	2%	4%	4%	6%	4%	5%	3%	4%	4%
		473	363	384	402	448	425	302	2,803	2,859	2,922	3,071	3,237
26	OVERALL, how do you rate the <i>quality</i> of each of the following City services?												
	• Police												
	Very good	13%	16%	12%	13%	11%	10%	12%	12%	14%	12%	14%	12%
	Good	56%	49%	48%	43%	51%	47%	58%	50%	51%	49%	47%	47%
	Neutral	24%	27%	28%	36%	28%	32%	22%	28%	26%	28%	27%	29%
	Bad	6%	6%	10%	6%	7%	8%	8%	7%	8%	8%	9%	10%
	Very bad	1%	2%	3%	3%	3%	3%	1%	2%	2%	3%	3%	3%
		474	368	413	405	458	432	348	2,904	2,924	3,000	3,156	3,394
	 Fire & Emergency Services 												
	Very good	32%	38%	31%	34%	32%	30%	32%	33%	33%	32%	34%	30%
	Good	57%	48%	54%	50%	56%	55%	56%	54%	54%	53%	53%	56%
	Neutral	11%	13%	13%	15%	12%	14%	12%	13%	12%	14%	12%	13%
	Bad	0%	1%	1%	0%	0%	1%	0%	0%	1%	0%	0%	1%
	Very bad	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		439	328	364	357	407	390	333	2,624	2,706	2,743	2,921	3,068

I respondents are noted at the end of each of	1	NW/		N	E			City		Prior Cit	y Totals	
	SW	Downtown	N	Inner	Central	SE	Е	Total	2014	2013	2012	2011
9-1-1												
Very good	29%	33%	24%	27%	28%	25%	26%	27%	25%	25%	29%	230
Good	50%	46%	53%	49%	49%	51%	53%	50%	53%	51%	49%	54
Neutral	19%	18%	21%	23%	20%	21%	19%	20%	20%	22%	21%	20
Bad	1%	2%	2%	1%	2%	2%	1%	2%	2%	2%	1%	3
Very bad	1%	1%	0%	0%	1%	1%	1%	0%	0%	1%	1%	1
	357	283	334	290	364	341	304	2,278	2,297	2,340	2,506	2,6
Water												
Very good	23%	29%	20%	26%	26%	26%	19%	24%	17%	23%	26%	22
Good	51%	51%	48%	50%	44%	46%	48%	48%	45%	47%	47%	50
Neutral	17%	15%	19%	17%	20%	17%	22%	18%	21%	18%	18%	18
Bad	7%	5%	10%	5%	8%	8%	6%	7%	12%	8%	6%	7
Very bad	2%	1%	3%	3%	3%	3%	5%	3%	6%	4%	4%	4
	526	398	438	436	492	470	351	3,116	3,119	3,171	3,320	3,5
Parks												
Very good	36%	37%	35%	37%	30%	34%	16%	33%	31%	33%	33%	32
Good	50%	48%	54%	51%	53%	52%	55%	52%	54%	53%	52%	53
Neutral	12%	12%	9%	10%	14%	12%	24%	13%	13%	13%	14%	13
Bad	1%	3%	2%	1%	2%	1%	3%	2%	2%	1%	2%	2
Very bad	1%	0%	0%	0%	1%	0%	2%	1%	0%	0%	1%	0
	524	410	435	445	491	474	331	3,116	3,099	3,177	3,294	3,5
Recreation centers/activities												
Very good	29%	20%	20%	26%	25%	24%	13%	23%	24%	25%	25%	25
Good	52%	45%	56%	55%	48%	53%	48%	52%	50%	50%	48%	52
Neutral	17%	30%	22%	18%	24%	21%	33%	23%	23%	23%	25%	21
Bad	1%	3%	2%	1%	1%	1%	4%	2%	2%	1%	2%	2
Very bad	0%	2%	0%	0%	1%	1%	1%	1%	1%	0%	1%	1
	441	273	356	342	390	378	274	2,459	2,432	2,557	2,658	2,8

I respondents are noted at the end of	4	NW/		N	ΙE			City		Prior Cit	y Totals	
	SW	Downtown	N	Inner	Central	SE	Е	Total	2014	2013	2012	2011
Sewers												
Very good	8%	10%	8%	11%	9%	8%	5%	9%	8%	9%	9%	7
Good	41%	48%	41%	43%	43%	41%	40%	42%	41%	42%	42%	39
Neutral	36%	29%	34%	30%	33%	34%	37%	33%	33%	33%	32%	34
Bad	11%	10%	14%	13%	11%	13%	13%	12%	14%	11%	12%	15
Very bad	4%	3%	3%	3%	5%	3%	5%	4%	5%	4%	5%	
	475	331	392	390	446	429	320	2,788	2,762	2,858	3,021	3,
Storm drainage												
Very good	7%	9%	8%	10%	8%	8%	5%	8%	7%	8%	8%	(
Good	36%	41%	38%	39%	40%	38%	36%	38%	37%	39%	37%	3
Neutral	38%	33%	34%	32%	35%	35%	36%	35%	34%	35%	34%	3
Bad	15%	13%	16%	15%	14%	16%	16%	15%	17%	15%	17%	18
Very bad	3%	4%	4%	3%	3%	3%	7%	4%	5%	4%	5%	6
	481	359	404	391	453	434	329	2,855	2,858	2,926	3,095	3,2
Street maintenance												
Very good	4%	4%	3%	4%	3%	4%	3%	4%	4%	4%	4%	4
Good	22%	32%	27%	26%	23%	22%	23%	25%	25%	28%	29%	3
Neutral	29%	31%	29%	32%	32%	29%	30%	30%	30%	31%	30%	33
Bad	28%	23%	29%	30%	28%	32%	30%	29%	29%	27%	26%	24
Very bad	17%	10%	12%	8%	13%	13%	14%	13%	13%	11%	11%	9
	538	412	441	448	492	483	351	3,172	3,149	3,223	3,350	3,5
Street lighting												
Very good	8%	12%	10%	7%	8%	11%	6%	9%	7%	8%	9%	-
Good	51%	50%	42%	47%	44%	46%	49%	47%	46%	47%	48%	50
Neutral	28%	26%	32%	35%	34%	30%	32%	31%	33%	32%	32%	3
Bad	11%	9%	13%	7%	11%	11%	11%	11%	11%	10%	9%	10
Very bad	3%	2%	3%	3%	2%	2%	1%	2%	3%	2%	3%	:
	532	414	442	445	492	474	352	3,158	3,129	3,183	3,337	3,5

respondents are noted at the end of each o	14630011	NW/		N	ΙE			City		Prior Cit	y Totals	
	SW	Downtown	N	Inner	Central	SE	Е	Total	2014	2013	2012	2011
Housing inspections												
Very good	5%	7%	3%	7%	4%	5%	3%	5%	4%	5%	5%	5'
Good	28%	26%	19%	25%	25%	28%	21%	24%	24%	26%	23%	24
Neutral	53%	51%	58%	50%	57%	51%	54%	54%	56%	54%	54%	54
Bad	10%	14%	14%	15%	9%	9%	15%	12%	11%	11%	12%	1
Very bad	4%	2%	7%	3%	5%	8%	8%	5%	4%	5%	5%	6
,	221	164	221	191	244	221	199	1,464	1,461	1,483	1,659	1,8
Nuisance inspections												
Very good	4%	5%	2%	4%	3%	3%	2%	3%	3%	4%	4%	4
Good	19%	14%	17%	20%	16%	19%	14%	17%	17%	20%	18%	19
Neutral	56%	49%	44%	45%	50%	49%	51%	49%	51%	49%	52%	49
Bad	11%	17%	26%	21%	23%	20%	21%	20%	19%	18%	17%	18
Very bad	10%	13%	10%	11%	8%	9%	12%	10%	11%	9%	10%	10
·	217	166	220	189	247	210	208	1,460	1,494	1,498	1,654	1,7
Planning for future land use												
Very good	7%	8%	4%	5%	6%	6%	4%	6%	5%	8%	8%	8
Good	25%	29%	27%	28%	26%	21%	17%	25%	27%	31%	34%	32
Neutral	38%	34%	35%	37%	44%	35%	49%	38%	39%	39%	40%	39
Bad	18%	19%	19%	20%	14%	23%	20%	19%	19%	14%	11%	14
Very bad	12%	10%	15%	10%	10%	14%	10%	12%	10%	7%	7%	7
	362	297	304	327	350	329	225	2,199	2,125	2,134	2,236	2,3
Opportunities to influence government decisions												
Very good	4%	5%	2%	3%	2%	3%	2%	3%	2%	4%	4%	4
Good	22%	22%	16%	20%	20%	20%	17%	19%	20%	24%	24%	22
Neutral	37%	38%	45%	46%	44%	36%	40%	41%	40%	42%	43%	4
Bad	21%	20%	22%	21%	20%	24%	23%	22%	22%	17%	17%	18
Very bad	16%	15%	16%	11%	14%	17%	18%	15%	17%	13%	12%	1
	359	278	303	305	333	321	230	2,134	2,198	2,212	2,377	2,4

Total respondents are noted at the end of each of		NW/		N	IE			City		Prior Cit	y Totals	
	SW	Downtown	N	Inner	Central	SE	Е	Total	2014	2013	2012	2011
DEMOGRAPHICS												
What is your gender?												
Male	37%	47%	36%	39%	38%	35%	43%	39%	39%	38%	39%	39%
Female	62%	53%	63%	61%	61%	64%	57%	60%	60%	62%	61%	61%
Other - (added in 2014)	1%	0%	1%	1%	1%	1%	0%	1%	1%	-	-	-
	536	429	448	449	503	489	363	3,223	3,205	3,267	3,384	3,650
What is your age?												
Under 20	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
20-29	6%	11%	6%	8%	4%	7%	5%	7%	5%	6%	6%	6%
30-44	21%	23%	36%	32%	28%	32%	19%	27%	25%	26%	25%	28%
45-59	29%	24%	22%	30%	25%	26%	31%	27%	28%	29%	30%	31%
60-74	34%	31%	31%	24%	31%	26%	28%	29%	31%	29%	28%	25%
Over 74	10%	12%	6%	6%	10%	9%	16%	10%	11%	10%	11%	9%
In the past 12 months what was your pre-tax income?	541	431	449	459	505	496	362	3,250	3,225	3,276	3,411	3,662
No income	2%	4%	3%	2%	3%	2%	5%	3%	3%	4%	3%	4%
Less than \$20,000	6%	11%	12%	8%	9%	11%	16%	10%	11%	11%	13%	13%
\$20,000 - \$34,999	12%	12%	21%	13%	17%	19%	24%	16%	17%	18%	18%	20%
\$35,000 - \$74,999	28%	24%	39%	35%	35%	32%	37%	33%	34%	33%	33%	35%
75,000 - \$149,999	34%	27%	22%	28%	30%	29%	17%	27%	26%	26%	24%	21%
\$150,000 +	18%	22%	3%	14%	6%	7%	1%	10%	10%	9%	8%	8%
	505	407	430	440	474	473	341	3,077	3,026	3,085	3,216	3,481

Total respondents are noted at the end of each	question				ΙE					Prior Cit	y Totals	
		NW/				65	_	City				
	SW	Downtown	N	Inner	Central	SE	E	Total	2014	2013	2012	2011
Which of these is closest to describing your ethnic background?												
Caucasian/White	90%	89%	84%	87%	86%	89%	80%	87%	87%	88%	87%	86%
African American/Black	1%	2%	4%	5%	2%	1%	2%	3%	2%	2%	3%	3%
Asian or Pacific Islander	4%	5%	3%	2%	5%	4%	10%	5%	5%	4%	5%	5%
Native American/Indian	1%	0%	1%	1%	0%	0%	1%	1%	1%	1%	1%	1%
Hispanic/Latino	2%	3%	4%	2%	2%	2%	4%	3%	2%	2%	2%	2%
Other	3%	2%	4%	3%	3%	3%	4%	3%	3%	3%	2%	3%
	529	420	442	453	496	490	358	3,195	3,153	3,240	3,359	3,605
How much education have you completed?												
Elementary school	0%	0%	0%	0%	1%	0%	1%	0%	1%	0%	0%	1%
Some high school	1%	0%	2%	1%	1%	2%	3%	1%	1%	1%	2%	2%
High school grad	2%	3%	10%	4%	9%	5%	18%	7%	8%	8%	9%	11%
Some college	18%	13%	24%	14%	24%	21%	38%	21%	21%	22%	24%	24%
College grad or more	79%	83%	64%	81%	65%	72%	40%	70%	69%	68%	65%	63%
	542	431	449	459	504	496	363	3,251	3,219	3,280	3,398	3,672

NOTES:

- 1) The survey accuracy of 2015 City total figures is +/- 1.7 percent.
- 2) The survey accuracy in any neighborhood area for 2015 ranges from +/- 4.2 to +/- 5.0 percent.
- 3) Total number of respondents noted at the end of each question.
- 4) Percentages may not add to 100 due to rounding.
- 5) Neighborhood area percent totals may not add to City total.
- 6) Percentages may not add to the positive or negative ratings discussed in the report due to rounding.

Portland Community Survey

For each question, darken the **one** bubble that best fits your opinion, like this: ● , with a **black** or **blue** pen if possible.

	1.	How safe would you feel walking alone during the day: • in your neighborhood? • in the park closest to you? • downtown?	VERY SAFE	SAFE O	NEUTRAL O	UNSAFE	VERY UNSAFE	DON'T KNOW
		How safe would you feel walking alone at night: • in your neighborhood? • in the park closest to you? • downtown?	0	0	0	0	0	0
	2.	Do you know where to get assistance if you want to start or join a community group that works on crime issues?	O YES	O NO				
T.	3.	Did anyone break into, or burglarize, your home during the last 12 months? If yes: Was it reported to the police?	○ YES	○ NO○ NO				
PUBLIC SAFETY	4.	Did anyone break into, or attempt to break into, any vehicles belonging to your household in the last 12 months? If yes: Was it reported to the police?	○ YES	O NO				
	5.	How do you rate the City of Portland's efforts to regulate conduct of Portland police officers: Internal Police Bureau efforts? Auditor's Independent Police Review Division efforts?	VERY GOOD	GOOD O	NEUTRAL	BAD	VERY BAD	DON'T KNOW
	6.	Did you call 9-1-1 for an emergency in the last 12 months? If yes: How do you rate the services you received on the phone from the 9-1-1 calltaker?	YES VERY GOOD	O NO	NEUTRAL	BAD O	VERY BAD	DON'T KNOW
	7.	If a disaster were to occur, you would have enough supplies to take care of your household for:	UP TO 1 MONTH	UP TO 1 WEEK	UP TO 3 DAYS	1 DAY	NO SUPPLIES	DON'T KNOW
IES	8.	How do you rate the tap water provided by the City?	VERY GOOD	GOOD	NEUTRAL	BAD	VERY BAD	DON'T KNOW
PUBLIC UTILITIES	9.	How well do you think the sewer and storm drainage systems protect water quality in our local streams and rivers?	VERY GOOD	GOOD	NEUTRAL	BAD	VERY BAD	DON'T KNOW
PUB	10.	How do you rate garbage/recycling/composting service:	VERY GOOD	GOOD	NEUTRAL	BAD	VERY BAD	DON'T KNOW
TRANSPORT.	11.	How do you rate traffic flow (congestion) on major streets and thoroughfares, excluding freeways: • during peak traffic hours, that is 7-9 a.m. and 3:30 - 6:00 p.m.? • during off-peak traffic hours?	VERY GOOD	GOOD O	NEUTRAL	BAD	VERY BAD	DON'T KNOW

12.	In the past 7 days, which form of transportation did you use the most? • To get to and from work only (choose one): • For all trips - shopping, errands, work (choose one):	DRIVE ALONE	CARPOOL	PUBLIC TRANSIT	WALK O	BIKE O	OTHER O	TRA
13.	How do you rate streets in your neighborhood on: • smoothness? • cleanliness? • speeding vehicles? • safety of pedestrians? • safety of bicyclists?	VERY GOOD O O O O O O O	GOOD	NEUTRAL O O O O O O O	BAD O O O O O	VERY BAD O O O O O O O O O O O O O O O O O O	DON'T KNOW	TRANSPORTATION
14.	In the past 12 months, how many times did you: visit any City park? visit a City park near your home?	DAILY O	WEEKLY	MONTHLY	A FEW TIMES	NEVER	DON'T KNOW	
15.	How do you rate the quality of the parks near your home in the following categories? • well-maintained grounds • well-maintained facilities	VERY GOOD	GOOD	NEUTRAL	BAD O	VERY BAD	DON'T KNOW	PARKS & R
16.	In the past 12 months, did anyone in your household participate in a Portland Parks and Recreation activity?	O YES	O NO					RECREATION
17.	How satisfied are you with the City's recreation programs, classes and events held at community centers, pools, sports facilities or art centers? • affordability • variety • quality of instruction, coaching, leadership, etc.	VERY SATISFIED	SATISFIED O O	NEUTRAL O	DISSATISFIED O	VERY DISSATIS.	DON'T KNOW	NOI
18.	Has a new commercial development been completed in, or near, your neighborhood in the last 12 months? If yes: How do you rate it on the following? attractiveness improvement in your access to services & shopping	○ YES VERY GOOD ○	O NO	NEUTRAL O	BAD O	VERY BAD	DON'T KNOW	
19.	Has a new residential development been completed in, or near, your neighborhood in the last 12 months? If yes: How do you rate it on the following? • attractiveness • improvement to your neighborhood as a place to live	○ YES VERY GOOD ○	O NO	NEUTRAL	BAD O	VERY BAD	DON'T KNOW	COMMUNITY DEVI
20.	Overall , how do you think the City is doing in making downtown a good place for recreation, shopping, working and living?	VERY GOOD	GOOD	NEUTRAL	BAD	VERY BAD	DON'T KNOW	DEVELOPMENT
21.	How do you rate Portland as a place to do business? Do you own a business in Portland? If yes: How many employees does your business employ?	VERY GOOD O YES SELF	GOOD O NO 1	NEUTRAL 2-50	51-100	VERY BAD 101-499	DON'T KNOW	
	business employ?	0	0		0	0		

	22.	Н	ow do you rate your neighborhood on:	VERY GOOD	GOOD	NEUTRAL	BAD	VERY BAD	DON'T KNOW
			housing affordability?	0	0	0	0	0	0
ᅵ			physical condition of housing?	0	0	0	0	0	0
E		•	closeness of parks or open spaces?	0	0	0	0	0	0
PM			walking distance to public transit?	0	0	0	0	0	0
읾			access to shopping and other services?	0	0	0	0	0	0
		•	on-street parking?	0	0	0	0	0	0
COMMUNITY DEVELOPMENT	22	0	warall how do you rate the livebility of	VERY GOOD	GOOD	NEUTRAL	BAD	VERY BAD	DON'T KNOW
Ξ	23.		verall, how do you rate the livability of: your neighborhood?	O	O	O	O	O	O
MM			the City as a whole?	0	0	0	0	0	0
Ö				-	_	-	_		
	24.	In	the past 12 months, how often have you been involved	MORE THAN 10 TIMES	6 TO 10 TIMES	3 TO 5 TIMES	ONCE OR TWICE	NEVER	DON'T KNOW
			a community project or attended a public meeting?	0	0	0	0	0	0
						NEUTDAI		.,==,,=,=	DON'T
	25.		verall, how do you rate City government's b in providing services?	VERY GOOD	GOOD	NEUTRAL	BAD	VERY BAD	KNOW
	26.		verall, how do you rate the quality of each the following City services?	VERY GOOD	GOOD	NEUTRAL	BAD	VERY BAD	DON'T KNOW
_		•	Police	\circ	0	0	0	0	\circ
GOVERNMENT		•	Fire & Emergency Services	0	0	0	0	0	0
Z		•	9-1-1	\circ	\circ	0	\circ	\circ	\circ
VER		•	Water	0	0	0	0	0	0
60		•	Parks	\circ	\circ	0	\bigcirc	\bigcirc	\circ
Ŀ		•	Recreation centers/activities	0	0	0	0	0	0
OVERALL		•	Sewers	\circ	\circ	\circ	\circ	\circ	\circ
OVE		•	Storm drainage	0	0	0	0	0	0
		•	Street maintenance	\circ	\circ	\circ	\circ	\circ	\circ
		•	Street lighting	0	0	0	0	0	0
		•	Housing inspections	\circ	\circ	\circ	\circ	\circ	\circ
		•	Nuisance inspections	0	0	0	0	0	0
		•	Planning for future land use	\circ	\circ	0	\circ	\circ	\circ
		•	Opportunities to influence government decisions	0	0	0	0	0	0
	Yo	our	survey is anonymous . The following questions are	included only to l	help us knov	v how well our	r results rep	esent all re	sidents.
							·		
	V	vna	at is your gender?	○ Male	○ Female	Other			
cs	V	/ha	at is your age?	Under 20	20-29	30-44	45-59 ○	60-74	Over 74
DEMOGRAPHICS				No income	\$20	0,000 - \$34,999	\$75	,000 - \$149,0	00
GR			e past 12 months what was your pre-tax me?	C	¢o.	C 000 \$74 000	ήA	0 000 or mor	
EMO	11			Less than \$20,000	\$3 5	5,000 - \$74,999	\$15	50,000 or mor	е
	١٨	/hi	ch of these is closest to describing your ethnic	O Caucas	ion/Mhito	O Asian a	r Pacific Island	or O High	Lating
			ch of these is closest to describing your ethnic ground?		ian/vvnite American/Blad		r Pacific Island American/India		
				Amedii-	American/bia(V INALIVE F	unencan/mula	Other	
	LI	0	much adjugation have you completed?	○ Elemen	tary	O High scl	hool graduate	○ Colleç	ge grad
	П	UW	much education have you completed?	○ Some h	igh school	○ Some co	ollege	or mo	re

Audit Services Division
Office of the City Auditor
1221 SW 4th Avenue, Room 310
Portland, Oregon 97204
503-823-4005
www.portlandoregon.gov/auditor/auditservices

2015 Community Survey: Booming construction, deteriorating streets, and costly housing

Report #473, November 2015

Audit Team: Bob MacKay, Martha Prinz

Mary Hull Caballero, City Auditor Drummond Kahn, Director of Audit Services

Other recent audit reports:

Arts Tax: Promises to voters only partly fulfilled (#472, July 2015)

Red Light Cameras: City can fine tune some program aspects and solidify plans for future (#466, July 2015)

Southwest Portland: Residents rate livability highly while some services are much worse than citywide (#467, July 2015)

This report is intended to promote the best possible management of public resources. This and other audit reports produced by the Audit Services Division are available for viewing on the web at: www.portlandoregon.gov/auditor/auditservices. Printed copies can be obtained by contacting the Audit Services Division.

