

West Cambridge Residential Survey

Prepared by
Opinion Dynamics Corporation

October 2004

Executive summary

- **The survey was conducted from June 24th to June 30th.**
- **400 residents of West Cambridge were surveyed over the telephone, using a random-digit dialing method to ensure fair representation of the populace.**
- **The margin of error on the full, 400-member sample is +/- 4.9% at the mid-range of the 95% confidence interval. That is, when conducting 100 such surveys, 95 of them will yield results that are-at worst-4.9 points on either side of a given percentage.**
- **Nearly two thirds of respondents (64%) are homeowners; 35% are renters.**
- **Most (79%) would support low and moderate income housing. Respondents saw an equal need for more rental housing (32%) and more home ownership (28%) in Cambridge, 16% saw the need for both .**
- **Less than ten percent (8%) of the respondents believe that West Cambridge is a worse place to live than it was five years ago or that the quality of life will worsen five years from now (9%).**
- **Traffic (24%) and expense of living (18%) were listed as the aspects residents liked least about living in West Cambridge.**
- **Convenience to shops and resources (35%) and the parks and greenery (31%) were listed as the aspects residents liked most about living in West Cambridge.**
- **Seventy-one percent of respondents believe that West Cambridge is a good (37%) or excellent (34%) place to raise a child.**
- **Seventy-five percent of respondents believe that West Cambridge is a good (39%) or excellent (36%) place to retire.**
- **Seventy-two percent of renters, if they could buy a home anywhere, would buy a home in West Cambridge.**

Methodology and Demographics

Employment Status

Full-time	52%
Retired	24
Part-time	10
Full-time student	6
Homemaker	4
Unemployed	3

Household

Couple without children	34%
Single, living alone	29
Couple with children	26
Living with roommates	5
Single parent	2

School Completed

Some high school	2%
Graduated high school	7
Some college/technical school	6
College/technical school degree	34
Post graduate or professional degree	50

Race/Ethnicity

White/Caucasian	90%
Asian/Pacific Islander	5
Black	2
Latin/Hispanic	1
Not sure/refused	3

Age

Under 20	1%
20 to 34	20
35 to 44	14
45 to 54	13
55 to 64	20
65 or older	29

How long have you lived in West Cambridge?

Compared with five years ago, how would you rate West Cambridge as a place to live?

How would you rate West Cambridge as a place to raise children?

How would you rate West Cambridge as a place to retire?

In the next five years, do you expect the quality of life in West Cambridge to improve greatly, improve somewhat, stay the same or get worse?

What do you like most about living in West Cambridge?(multiple response)

What do you like least about living in West Cambridge? (multiple response)

Please tell me whether each issue is a major concern for you, a minor concern, or not a concern at all

■ Major concern ■ Minor concern ■ Not a concern

Specifically, why do you feel new commercial developments in Cambridge have had a positive/negative effect on West Cambridge?

	<u>Positive(31%)</u>	<u>Negative(8%)</u>	<u>No effect(30%)</u>
Too far away/Hasn't affected me	2%	3%	50%
New jobs/Contributes to taxes	35	3	--
Improved underdeveloped/depressed area	16	--	--
Overdevelopment	--	41	--
Positive comments(general)	9	--	--
Drives up property values/costs	3	15	--
Nice looking	6	--	--
Increases diversity	5	3	--
More housing	6	--	--
Traffic/Parking	--	18	--
More shops/restaurants/resources	5	--	--
Negative comments	--	9	--
Other	6	9	2
Don't know/refused	24	18	43

Where do you shop for groceries most often?

Mt. Auburn Street Star Market	31%
Fresh Pond Whole Foods	30
Porter Square Star Market	8
Huron Village (Huron Market and/or Formaggio's)	6
Shaw's	4
Market Basket	3
Trader Joe's	3
Stop & Shop	2
Other	6
Don't know	2

Where do you shop and perform other errands most often?

Harvard Square	42%
Watertown and Belmont	16
Porter Square	11
Huron Village	4
Fresh Pond Mall	4
Boston	1
Burlington Mall	1
Central Square	1
Cambridgeside Galleria	1
Other	10
Don't know	8

How do you run errands and go shopping?

Do you own or rent your home?

Which one of the following two types of housing are needed more in West Cambridge?

Would you support additional housing in West Cambridge for people with lower incomes?

(Renters only) If you could afford to buy a home anywhere, would you buy it in Cambridge?

Do you currently work or attend school in Cambridge, Boston, or somewhere else?

How do you usually get to work or school?

Please rate how effective you think each of the following methods are for keeping *you* informed about development plans for your neighborhood.

Please rate how effective you think each of the following methods are for keeping *you* informed about development plans for your neighborhood. (*Computers and younger demographic*)

