CITY OF EUCLID MASTER PLAN

COMMUNITY SURVEY RESULTS

County Planning Team

- James Sonnhalter, Manager, Planning Services
- Patrick Hewitt, Senior Planner

Community Survey Community Vision Draft Master Plan Implementation **Current Conditions** Demographic, land use, housing, and other data to develop a community profile Includes a review of existing plans and surveys

Current Conditions Community Vision Draft Master Plan Implementation **Community Survey** Community input on Master Plan topics and City services

Current Conditions Community Survey Draft Master Plan Implementation **Community Vision** Broad goals for how the community wants to grow and develop in the future

Current Conditions Community Survey Community Vision Draft Master Plan Implementation **Policies** Action steps to achieve the community's desired future

Current Conditions Community Survey Community Vision **Draft Master Plan Implementation** Timelines, priorities, responsibilities, and potential funding sources for undertaking action steps

- Methodology + Process
- Detailed Findings
- Demographics
- Major Themes

- Methodology + Process
- Detailed Findings
- Demographics
- Major Themes

- Methodology + Process
- Detailed Findings
- Demographics
- Major Themes

- Methodology + Process
- Detailed Findings
- Demographics
- Major Themes

- Methodology + Process
- Detailed Findings
- Demographics
- Major Themes

METHODOLOGY + PROCESS

	Euclid Survey
Total Households	22,191 Households

	Euclid Survey
Total Households	22,191 Households
Mailed Surveys	1,400 Surveys

	Euclid Survey
Total Households	22,191 Households
Mailed Surveys	1,400 Surveys
Returned Surveys	265 Surveys
Response Rate	18.9%

	Euclid Survey
Total Households	22,191 Households
Mailed Surveys	1,400 Surveys
Returned Surveys	265 Surveys
Response Rate	18.9%
Confidence Level	95%
Statistical Error Rate	+/- 5.98

DETAILED FINDINGS

SURVEY TOPICS

- Reasons for Residing in Euclid
- Parks and Recreation
- Quality of Life
- Economic Development
- City Image and Communication

- Housing
- Transportation
- Development
- Community Amenities
- City Services

LEGEND

The graphs in this presentation have been sorted by most popular answer.

PARKS AND RECREATION

EASE OF PUBLIC ACCESS TO LAKE ERIE

OVERALL QUALITY OF FACILITIES

QUALITY OF LIFE

COMMUNITY ENGAGEMENT

METHODS OF INVOLVEMENT

METHODS OF INVOLVEMENT

FREQUENCY OF INVOLVEMENT

OVERALL QUALITY OF LIFE

ENGAGEMENT BY QUALITY OF LIFE

No, I do not feel engaged

Yes, I feel engaged

ECONOMIC DEVELOPMENT

Maintain and attract different types of retail/service stores

Attract manufacturing and industrial jobs

Promote workforce training programs in Euclid

Attract office jobs

Grow as a regional retail and shopping destination

Support development near freeways (gas stations, hotels, fast food)

Develop more arts and cultural attractions

Most of my shopping needs can be met by local retailers

Most of my shopping needs can be met by local retailers

The City should focus on attracting office jobs

The City should develop more arts and cultural attractions

The City should focus on attracting manufacturing and industrial jobs

- Young adults
- Working age adults
- Seniors

CITY IMAGE AND COMMUNICATION

Streets should have decorative elements

Focus on preserving its cultural heritage and history

The City does a good job of making information accessible

I feel well informed about community programs and events

Focus on creating a unique City identity and brand

Streets should have decorative elements

Focus on preserving its cultural heritage and history

The City does a good job of making information accessible

I feel well informed about community programs and events

Focus on creating a unique City identity and brand

Streets should have decorative elements

The City does a good job of making information accessible

I feel well informed about community programs and events

- Young adults
- Working age adults
- Seniors

METHODS FOR RECEIVING INFORMATION

METHODS FOR RECEIVING INFORMATION

METHODS FOR RECEIVING INFORMATION

HOUSING

PRIORITY HOUSING NEEDS

Maintaining existing housing and neighborhoods

More sustainable and energyefficient housing

More housing options for seniors

More infill development on vacant land

More single-family, detached homes

More walkable housing options

More new affordable housing

More housing types for young people

More townhouses/condos in appropriate locations

More apartments in appropriate locations

PRIORITY HOUSING NEEDS

PRIORITY HOUSING NEEDS

Maintaining existing housing and neighborhoods

More sustainable and energyefficient housing

More housing options for seniors

More infill development on vacant land

More single-family, detached homes

More walkable housing options

More new affordable housing

More housing types for young people

More townhouses/condos in appropriate locations

More apartments in appropriate locations

TRANSPORTATION

Walking

Transportation

Senior

PRIORITY FOR TRANSPORTATION IMPROVEMENTS ON MAJOR ROADS

PRIORITY FOR TRANSPORTATION IMPROVEMENTS ON MAJOR ROADS

DEVELOPMENT

Housing

Office

Retail

Industrial

Parks

Focus on demolishing abandoned or foreclosed homes

Focus on walkable, mixed-use development

Encourage more environmentally sustainable development

Vacant lots should be offered for yard expansion

Vacant properties should be used for new housing

Vacant properties should be used as green space

New homes should match the scale and design of existing homes

Vacant properties should be developed for commerical use

COMMUNITY AMENITIES

QUALITY OF COMMUNITY AMENITIES

QUALITY OF COMMUNITY AMENITIES

QUALITY OF COMMUNITY AMENITIES

IMPORTANCE OF COMMUNITY AMENITIES

IMPORTANCE OF COMMUNITY AMENITIES

IMPORTANCE OF COMMUNITY AMENITIES

Increasing quality

CITY SERVICES

QUALITY OF CITY SERVICES

QUALITY OF CITY SERVICES

QUALITY OF CITY SERVICES

IMPORTANCE OF CITY SERVICES

IMPORTANCE OF CITY SERVICES

IMPORTANCE OF CITY SERVICES

OVERALL QUALITY OF CITY SERVICES

STRENGTHS & WEAKNESSES

GREATEST STRENGTHS OF EUCLID

LEADING ITEMS TO CHANGE

VISION FOR THE FUTURE

DEMOGRAPHICS

AGE OF RESPONDENTS

AGE OF RESPONDENTS

LENGTH OF RESIDENCY

PLANNED LENGTH OF RESIDENCY

TENURE

PLANNED TENURE

AGE OF RESPONDENT HOUSEHOLD MEMBERS

AGE OF RESPONDENT HOUSEHOLD MEMBERS

MAJOR THEMES

 Access to highways, Lake Erie, and Downtown Cleveland are top reasons people choose to live in Euclid

 Proximity to family and housing affordability are also top reasons The perception of safety and taxes are major concerns and reasons residents may choose to move away

- Residents have a wide variety of preferred housing types. Small percentages of residents would move for:
 - More property
 - A smaller house
 - A larger house
 - For a rental unit
 - For attached condos/clustered homes
- However, 12% of residents would move for a newer house

 The quality of larger parks is rated higher than neighborhood parks, playgrounds, or pools

 The Skate Park and Dog Park are the lowest rated facilities Residents would like to see parks by the Lake—this is followed by housing and retail Less than half of respondents feel engaged in their community or neighborhood

 Those that are engaged are involved in the faith community or street, civic, beach, or block club Residents would like to see new and different retail and service stores

 Manufacturing and workforce development programs are the highest priority economic development initiatives Maintaining existing housing and neighborhoods is residents' primary housing priority...

 ...however, demolition of vacant and blighted housing is a key housing service

More apartments are not desired by residents

 Residents did not universally agree that new homes should match the scale and design of existing homes Improving the walking environment is more important than improving transportation by car

 More attractive streets are the highest priority for all individual streets in Euclid

 Walkable, mixed-use development is strongly desired Residents would like to see vacant lots used for yard expansion before new housing and green space

 Residents would not like to see vacant properties for commercial use Residents would most like to see improvements to City Schools and the YMCA

 The Shore Cultural Centre, Euclid Historical Society and Museum, and Polka and Softball Hall of Fame are lower priorities and lower quality amenities Residents see Euclid Hospital, Library, private and parochial schools, and the senior community center as strong and important community amenities The repair of streets and sewer infrastructure is important and perceived as low quality

 The enforcement of maintenance codes is also important and perceived as low quality Overall quality of City services is rated highly

- Methodology + Process
- Detailed Findings
- Demographics
- Major Themes

Thank you!

FOR OUR COMMUNITY
FOR OUR REGION
FOR OUR FUTURE