

**2010 New Haven Quality of Life Survey
Westville**

2010 New Haven Neighborhood Quality of Life Survey & Workshops

**2010 New Haven Quality of Life Survey
Westville**

Data Partner and Supporter

DataHaven, a non-profit (501(c)3) organization, is providing the survey organizers with technical assistance and data access. DataHaven's mission is to improve the Greater New Haven region by compiling and sharing high quality public information for effective decision making. DataHaven is a formal partner of the National Neighborhood Indicators Partnership (NNIP), a collaborative effort by the Urban Institute of Washington, DC, and local partners to further the development of neighborhood information systems in policymaking and community building.

The survey and neighborhood workshops are partially supported by grants from the **Community Foundation for Greater New Haven**, our region's largest grant-making organization.

2010 New Haven Quality of Life Survey Westville

About the Neighborhood Quality of Life Survey & Workshops

•Purpose

1. Identify internal resources and assets within neighborhoods (strengths, volunteers)
2. Develop neighborhood "Action Plans" on concerns
3. Meet new neighbors, build ability of neighborhood associations and CMTs to take future action

•Design and Organization (September-December 2009)

•Data Collection (January-April 2010)

•Analysis, Workshops and Final Reports (May 2010-)

2010 New Haven Quality of Life Survey Westville

About the Results

9 neighborhoods → 1200 Responses

<http://www.ctdatahaven.org>

- Survey not randomized or designed to give a statistically representative population sample of a city or neighborhood
- Some results can be compared with randomized data collection completed by Yale CARE in Fall 2009 & other data
- Designed to provide qualitative data and mobilize action through discussion, workshops and citizen action

2010 New Haven Quality of Life Survey Westville

The Results

1. Demographics

2. Community
3. Getting Around
4. Establishments
5. Desirability
6. Overall

2010 New Haven Quality of Life Survey Westville

- 191 Total Westville Responses
- 1247 Total Citywide Responses

	Residents	Workers/Business Owners	Students	Visitors
Citywide	89%	40%	15%	1%
Westville	97%	3%	-	-

How many years have you lived / worked in the neighborhood?

	0-4 YRS	5-10 YRS	10+ YRS
Citywide	41%	20%	38%
Westville	29%	24%	47%

2010 New Haven Quality of Life Survey Westville

The Results

1. Demographics
2. **Community**
3. Getting Around
4. Establishments
5. Desirability
6. Overall

2010 New Haven Quality of Life Survey Westville

Community Perceptions

2010 New Haven Quality of Life Survey Westville

Social Capital Responses

- **96 %** would stop to help if asked for directions
- **53%** think their neighbors would break up a fight in front of their house and someone was being beaten or threatened, but **34%** are unsure
- **82%** are likely or very likely to organize to keep a fire station open in the area if it was threatened by cuts. **13%** are unsure

2010 New Haven Quality of Life Survey Westville

Interaction with Neighbours

- 48%** have not attended a single CMT (community management team) meeting this year
- 74%** attended a meeting, event, get-together or festival with other residents somewhere within this neighborhood this year
- 66%** know their neighbors well and actively socialize, while **4%** do not know anyone on their street

Additionally...

Only **59%** are satisfied with the communication they get from City Hall

2010 New Haven Quality of Life Survey Westville

Sense of a Safe Neighborhood

“Increased Police Enforcement” was a common suggested area of improvement, whilst “Lack of Police Presence” frequently came up as a suggested method for improvement

2010 New Haven Quality of Life Survey Westville

Neighborhood/Street Attractiveness

Average Score based on Responses:
Strongly Agree = 4, Somewhat Agree = 3, Somewhat Disagree = 2,
Strongly Disagree = 1

	The n'hood is mostly free from gangs, prostitution and drug dealing.	I rarely encounter excessive panhandling.	I am not bothered by noise from adjacent residents, motor vehicles, commercial establishments
Westville	3.1	3.7	2.8
Westville: % Strongly or Somewhat Agree	79%	95%	61%
Citywide	2.8	3.2	2.6

2010 New Haven Quality of Life Survey Westville

The Results

1. Demographics
2. Community
3. **Getting Around**
4. Desirability
5. Establishments
6. Overall

2010 New Haven Quality of Life Survey Westville

Methods of Travel: Westville

	Walk	Bicycle	Car	Taxi	Bus	Other
Daily / Primary mode of travel	28.6%	7.5%	80.3%	0.0%	3.7%	1.2%
At least one time each week	55.4%	13.2%	17.4%	0.6%	6.8%	2.4%
At least one time each month	8.9%	17.6%	1.7%	3.9%	11.1%	0.0%
Rarely / A few times each year	6.5%	27.7%	0.6%	32.5%	27.8%	9.8%
Never	0.6%	34.0%	0.0%	63.0%	50.6%	86.6%

2010 New Haven Quality of Life Survey Westville

Walking & Biking: Perceptions

Agree (Strongly Agree)

Many shops, stores, markets or places to go are within easy walking distance of my home.

82% (23%) Westville 72% (36%) Citywide CARE*: 72% (48%)

There are safe sidewalks and crosswalks on most of the streets in my neighborhood.

81% (41%) Westville 79% (37%) Citywide CARE: 71% (42%)

There are facilities to bicycle in or near my neighborhood that are safe from traffic, either on streets or special lanes/paths/trails.

55% (19%) Westville 52% (15%) Citywide CARE: 46% (24%)

*Yale CARE randomized sample of 6 lower-income areas, Fall 2009

2010 New Haven Quality of Life Survey Westville

Walking & Biking: Perceptions

Agree (Strongly Agree)

My neighborhood has several free or low cost recreation facilities such as parks, playgrounds, public swimming pools, etc.

79% (31%) Westville 72% (28%) Citywide CARE*: 51% (25%)

I feel unsafe to go on walks in my neighborhood at night.

52% (19%) Westville 61% (27%) Citywide CARE: 65% (48%)

I feel unsafe to go on walks in my neighborhood during the day.

13% (2%) Westville 15% (3%) Citywide CARE: 31% (15%)

*Yale CARE randomized sample of 6 lower-income areas, Fall 2009

2010 New Haven Quality of Life Survey Westville

Driving & Public Transportation: Perceptions

Average Score based on Responses:

Strongly Agree = 4, Somewhat Agree = 3, Somewhat Disagree = 2, Strongly Disagree = 1

	I am satisfied with the level of traffic enforcement	Adequate parking is available for residents, employees and retail.	Roadways, crosswalks and sidewalks are clean, accessible and well-maintained	Public transportation options are safe, convenient and useful.	I am satisfied with the levels of street lighting.
Westville	2.0	3.0	2.4	2.8	3.1
Westville: % Strongly or Somewhat Agree	33%	75%	51%	69%	78%
Citywide	2.2	2.7	2.3	2.7	2.8

2010 New Haven Quality of Life Survey Westville

The Results

1. Demographics
2. Community
3. Getting Around
4. Establishments
5. Desirability
6. Overall

2010 New Haven Quality of Life Survey Westville

City Establishments

Average Score based on Responses:

Strongly Agree = 4, Somewhat Agree = 3, Somewhat Disagree = 2, Strongly Disagree = 1

	I am satisfied with access to library facilities.	Public parks, playgrounds and greenways are clean and well-maintained.	There are adequate after-school programs, activities and facilities for youth.	My neighborhood has several free or low cost recreation facilities
Westville	3.3	2.9	2.7	3.0
Westville: % Strongly or Somewhat Agree	86%	76%	68%	79%
Citywide	3.1	3.0	2.4	2.9

2010 New Haven Quality of Life Survey Westville

Summary: Neighborhood Establishments

Residents might use or believe the neighborhood needs more:

Grocery store	82%	
Recreational facility	76%	
Sit-down, moderately-priced restaurant	76%	
Arts / cultural establishment	71%	
Clothing store	66%	
Live music venue	62%	
Youth center	53%	
Coffee shop or café	50%	
Farmers market	43%	
Health clinic	39%	Other suggestions include: Convenience stores for basic needs, health food stores, community center, hardware store, wine shop, Target, and others
Pharmacy	34%	
Pub / bar	22%	
Laundromat / dry cleaner	17%	
Bank	14%	
Dance club	8%	
Fast food restaurant	7%	

2010 New Haven Quality of Life Survey Westville

The Results

1. Demographics
2. Community
3. Getting Around
4. Establishments
5. **Desirability**
6. Overall

2010 New Haven Quality of Life Survey Westville

Attractiveness of Streets and Intersections

85% said their street was more attractive/pleasant than other streets in New Haven as a whole

Most Attractive/Pleasant

1. West Rock Avenue
2. McKinley Avenue
3. Alston Avenue

Least Attractive/Pleasant

1. Whalley Avenue
2. Dayton Street
3. Willard Street

2010 New Haven Quality of Life Survey Westville

Neighborhood/Street Desirability

Average Score based on Responses:

Strongly Agree = 4, Somewhat Agree = 3, Somewhat Disagree = 2, Strongly Disagree = 1

	I am satisfied with the levels of street lighting.	I am satisfied with trash collection and recycling services.	Roadways, crosswalks and sidewalks are clean, accessible and well-maintained	Private properties are clean and well-maintained.
Westville	3.1	3.2	2.4	3.2
Westville: % Strongly or Somewhat Agree	78%	83%	51%	87%
Citywide	2.8	3.0	2.3	3.0

2010 New Haven Quality of Life Survey Westville

The Results

1. Demographics
2. Community
3. Getting Around
4. Establishments
5. Desirability
6. **Overall**

