

Survey of Boise County Registered Voters

Planning and Zoning Issues

POPULUS, Inc.

Presentation Outline

- ▶ *Methodology*
- ▶ *Profile of Respondents*
- ▶ *Constituency Segmentation*
- ▶ *Attitudes On Planning and Zoning Issues*
- ▶ *Awareness and Perceptions of Planning and Zoning Efforts*
- ▶ *Communications*
- ▶ *Conclusions*

Methodology

- ▶ *Mailed four-page survey to 4,250 registered voters on November 25, 1996*
- ▶ *As of December 31, 1996, 990 had returned a completed survey (23% response rate)*
- ▶ *Analysis of the data included both bivariate and multivariate techniques*
- ▶ *Sample size results in +/- 3.1% margin of error at the 95% confidence interval*

Sample Validation

Profile of Respondents

Property Ownership

Household Income

Years Lived in Boise County

Current Residence

Profile of Respondents (continued)

Gender

Occupation

Reasons Located in Boise County

Type of Residence

Constituency Segmentation

A County Divided

Attitude Statements: Highest Agreement Overall

Attitude Statements: Lowest Agreement Overall

Attitude Profile: Unrestricted Liberty Segment

Hates Restrictions / Approves Growth

Attitude Profile: Unrestricted Liberty Segment (Continued)

Hates Restrictions / Approves Growth

Public safety info for sub approval
Growth pay for itself: impact fees
Don't know enough for infrmd dec.
Fees on real estate transactions
Want lots of nature / few people
Discourage population growth
Favor mre govt control of prvt land
Impact fees complex; initiate them
Multiple zones
Min. standards of construction
Reserve private land for deer / elk
Mobile homes in specified areas
Develop land already subdivided
Junk kept frm view w/fence or veg
Require bldg inspection / fees

Attitude Profile: Individualist Segment

Discourage Growth / Allow Freedom

Attitude Profile: Individualist Segment (Continued)

Discourage Growth / Allow Freedom

Attitude Profile: Ambivalent Segment

Middle of the Road

- Junk kept frm view w/fence or veg
- Don't know enough for infrmd dec.
- Proactive economic development
- Comp. owners "lost income / value"
- Single, multi-use zone
- Just meet not exceed state law
- Min. standards of construction
- Better off w/fewer restrictions
- Develop land already subdivided
- Want lots of nature / few people
- Publish notices in Statesman
- Tourism / recreation pay for selves
- Encourage population growth
- Population growth good
- Stop asking for input: P&Z issues

Attitude Profile: Ambivalent Segment (Continued)

Middle of the Road

Attitude Profile: Government Control / No Growth Segment

Want Regulation to Discourage Growth

- Favor mre govt control of prvt land
- Discourage population growth
- Mobile homes in specified areas
- Reserve private land for deer / elk
- Multiple zones
- Require bldg inspection / fees
- Want lots of nature / few people
- Fees on real estate transactions
- Develop land already subdivided
- Min. standards of construction
- Impact fees complex; initiate them
- Junk kept frm view w/fence or veg
- No comp. private land restrictions
- Growth pay for itself: impact fees
- Public safety info for sub approval

Attitude Profile: Govt Control / No Growth Segment (Continued)

Want Regulation to Discourage Growth

Attitude Profile: Govt Control / Stimulate Growth Segment

Regulation Necessary for Economic Development

Attitude Profile: Govt Control / Stimulate Growth Segment (Continued)

Regulation Necessary for Economic Development

Segments Defined by Region

Regions Defined by Segment

Demographic Profile:

Unrestricted Liberty Segment

- ▶ *Tends to be male (62%)*
- ▶ *Average in age and household size*
- ▶ *More likely than most segments to have grown up / been born in Boise County (24%)*
- ▶ *Tend to have lived in Boise County a long time (59% have lived here 10 or more years)*
- ▶ *Among the most likely to live in a home built by self (25%) or to have rebuilt an existing structure (18%)*
- ▶ *Lowest HH income of all segments (37% with incomes below \$25,000 / year)*
- ▶ *More likely than most other segments to include farmers / ranchers (6%) and laborers (14%)*
- ▶ *More likely than most other segments to live outside a city or subdivision (36%) or on agricultural-exempted property (12%)*

Demographic Profile:

Individualist Segment

- ▶ *Tend to be slightly younger (42% are under age 45)*
- ▶ *Most likely to have lived in Boise County 20 years or more (41%)*
- ▶ *More likely than other segments to work outside the home and commute within Boise County (23%)*
- ▶ *Have larger HH size than most other segments (27% have four or more people in HH)*
- ▶ *Most likely segment to live in a mobile home (20%)*
- ▶ *Slightly less likely to own property in Boise County (14% do not own property)*
- ▶ *Middle income (42% have incomes between \$25,000 and \$50,000 per year)*
- ▶ *The least likely segment to be retired*
- ▶ *More likely than most other segments to live outside a city or subdivision (34%) or on agricultural-exempted property (11%)*

Demographic Profile:

Ambivalent Segment

- ▶ *Average in length of Boise County residence*
- ▶ *More likely than all other segments to be age 65 or older (28%) and retired*
- ▶ *More likely than most other segments to live in a manufactured home (14%)*
- ▶ *Average in income, number of people per HH, and type of occupation*

Demographic Profile:

Government Control / No Growth

- ▶ *Slightly newer residents of Boise County (39% have lived here five years or less)*
- ▶ *More likely than other segments to live in a subdivision with CC&Rs (56%)*
- ▶ *Most likely to work outside the home and commute outside Boise County to work (43%)*
- ▶ *More likely than other segments to live in two-person HHs (53%)*
- ▶ *Most likely segment to have located to Boise County for quality of life reasons (36%)*
- ▶ *Most likely segment to include people in professional / technical occupations (36%)*
- ▶ *One of the most affluence segments (37% have HH incomes of \$50,000 or more)*

Demographic Profile:

Government Control / Stimulate Growth

- ▶ *Relatively newer residents of Boise County (41% have lived here five years or less; only 6% grew up in Boise County)*
- ▶ *Majority live in a subdivision with CC&Rs (53%)*
- ▶ *More likely to be female (52%)*
- ▶ *More likely than other segments to live in a home built by a builder (27%)*
- ▶ *More likely than other segments to include government employees (10%) and teachers / school administrators (8%)*
- ▶ *One of the most affluence segments (40% have HH incomes of \$50,000 or more)*

Evaluation of Things in Boise County in Past Five Years

Awareness of Boise County Comprehensive Plan

Rating of Job Commissioners Are Doing in Developing Comprehensive Plan

Commissioners Job Rating By Segment

Awareness of P&Z Commission's Efforts to Develop Zoning and Development Ordinance

Rating of Job P&Z Commission Is Doing in Developing Zoning and Development Ordinance

P&Z Commissions Job Rating By Segment

Public Activism

Unrestricted Liberty Segment Has Been the Most Active

Individualists Slightly More Likely to Call County Commissioners

Ambivalent Not Active

Govt Control / No Growth Segment Has Not Been Active

Govt Control / Stimulate Growth Has Been Slightly More Active

Unrestricted Liberty Segment Is Most Likely to Have Read Comprehensive Plan

Possibility of Subdividing Property Already in Subdivision

Own Property in Existing Boise County Subdivision (72% of Total Sample)

Possibility of Subdividing Property Not Already Subdivided

Own Property In Boise County Not Presently Subdivided
(51% of Total Sample)

Suggested Changes / Improvements for Handling Growth

	Total Sample (%)	Unrestricted Liberty (%)	Individualist (%)	Ambivalent (%)	Govt Cntrl No Growth (%)	Govt Cntrl Stim Growth (%)
Control Growth / Limit Subdivision	18	7	34	11	29	8
More Planning / Enforcement	16	9	4	9	18	30
Charge Impact Fees / Growth Pay	8	3	14	3	12	6
Improve Infrastructure / Services	8	12	7	8	7	10
Other	7	8	10	8	5	7
Improve Commission / Listen	4	8	2	5	2	4
Don't Regulate Land Use	2	9	3	1	0	0
Don't Know / No Response	37	43	25	54	28	34

Best Way to Keep People Informed About P&Z Issues

Conclusions

- ▶ *While people in Boise County are very divided on the issue of planning / zoning, more people favor some government controls than oppose them*
- ▶ *By a slim margin, people favor restricting growth rather than encouraging growth*
- ▶ *There is a mandate for the following actions:*
 - *Recording public safety information on public documents*
 - *Conducting public surveys*
 - *Having growth pay for itself through impact fees*
 - *Establishing tourism and recreation permits*
 - *Having building codes that establish at least minimum standards*
 - *Maintaining lots of nature and few people*
 - *Requiring property owners to cover / screen junk*

Conclusions (continued)

- ▶ *Those most opposed to planning efforts have been the most active in attending meetings and hearings on this issue*
- ▶ *The best way to keep people informed about planning / zoning issues is with articles in the Idaho World*

