

JEFFERSONVILLE HOUSING INVENTORY STUDY

TABLE OF CONTENTS

OVERVIEW	
AREA OF STUDY	
RESEARCH PROCESS	
Block Level Ratings	
Individual Property Ratings	
Field Work Narrative	3
STUDY FINDINGS – BLOCK LEVEL	5
Presence of Sidewalks	ε
Sidewalk Condition	8
Presence of Lighting	
Graffiti Location	
Overall Block Condition	14
STUDY FINDINGS – INDIVIDUAL PROPERTY	
Housing Structure Age	18
Housing Structure Stories	20
Building Type/Material	

	Multi-Family Housing Structures	24
	Chimney Condition	26
	Roof Condition	28
	Gutter Condition	30
	Façade/Exterior Surface Condition	32
	Window Condition	34
	Door Condition	36
	Foundation Condition	38
	Walkway Condition	40
	Sidewalk Condition	42
	Outbuilding Condition	. 44
	Yard Maintenance	. 46
	Property Improvements	. 48
	Overall Property Condition	50
ΑF	PENDIX – HOUSING INVENTORY RATING SHEETS	53
	Jeffersonville Housing Inventory – Block Level Rating Sheet	54
	Jeffersonville Housing Inventory – Individual Property Rating Sheet	
	MAPS	
N 4	ap 1: Area of Study	1
IVI	ap 1. Area of Study	1
ΒI	OCK LEVEL	
DL	OCK LL VII.	
	Map 2: Sidewalk Condition	6
	·	

Map 2: Sidewalk Condition	
Map 3: Lighting Condition	
Map 4: Presence of Graffiti	
Map 5: Overall Block Condition	
INDIVIDUAL PROPERTY	
Map 6: Housing Structure Age	
Map 7: Housing Structure Stories	
Map 8: Building Type	
Map 9: Multi-Family Housing Structures	22
Map 10: Chimney Condition	26
Map 11: Roof Condition	
Map 12: Gutter Condition	30
Map 13: Façade Condition	
Map 14: Window Condition	
Map 15: Door Condition	
Map 16: Foundation Condition	38
Map 17: Walkway Condition	40
Map 18: Sidewalk Condition	42
Map 19: Outbuilding Condition	44
Map 20: Yard Maintenance	46
Map 21: Property Improvements	48
Map 22: Overall Property Condition	50

JEFFERSONVILLE HOUSING INVENTORY STUDY

OVERVIEW

The purpose of the Jeffersonville Housing Inventory Study was to provide a complete inventory of residential structures in the historic city center of Jeffersonville, Indiana. An original housing inventory survey was created for the study by the research team in partnership with Jeffersonville city officials to record the location, exterior condition, and other physical and architectural characteristics of each residential structure. The data from the survey process was then used to create a comprehensive housing database for the city. The property conditions and attributes were then analyzed and mapped to provide the city with a detailed account of housing conditions in historic Jeffersonville. Those study results are contained in this report. All research activities were performed by the Center for Environmental Policy and Management (CEPM) at the University of Louisville's School of Urban and Public Affairs.

AREA OF STUDY

The geographical area assessed by this study is bounded to the north by 10th Street, east by Interstate 65, south by the **Ohio River**, and west by **Main Street**. This area is primarily residential and includes 131 city blocks. For the purposes of this study, a residential block is defined as all housing units located on the four sides of a city block. The study area contained 1,612 individual residential properties.

RESEARCH PROCESS

A member of the research team rated the condition and characteristics of 1) blocks and 2) individual properties contained within the study area. All ratings were conducted on foot by a single rater. Ratings were completed from the public right of way; the rater did not venture onto private property or into alleyways. The ratings were conducted from January through April, 2009.

Block Level Ratings

The Block Level ratings recorded the location of each block by identifying the bordering streets. For the purposes of this study, a residential block is defined as all housing units located on the four sides of a city block. Block condition was assessed by recording the presence of sidewalks, sidewalk condition, the presence of street lighting, and the presence and location of graffiti on public property. A subjective rating of the overall block condition was also included. The Block Level Rating Sheet is included in the Appendix.

Individual Property Ratings

The Individual Property ratings recorded the street address of each individual property, as well as the block number where each property was located. The rater recorded the age of the structure, the number of stories, and the construction type or building material. The rater also noted whether each structure appeared to be multi-family, and whether there was any sign of recent improvements to the structure. A number of housing characteristics were also rated on their condition at the time of the study, including the chimney, roof, gutters, exterior surface, windows, doors, foundation, walkways (including driveways and steps), outbuildings, sidewalks, and lawns. A subjective rating of the overall individual property condition was also included. The Individual Property Rating Sheet is included in the Appendix.

Field Work Narrative

The following is a first-person narrative written by the housing rater about his experience of working on this project in the field. The intent is to provide information about the project that is not otherwise captured by the housing data, and also to provide some context for the findings.

My experiences during the completion of the inventory of the housing units in downtown Jeffersonville were varied and unexpected. Many of my expectations for the project were either met or radically different from my initial perceptions. The observations I made during this project can be split into two main sections: resident reactions and housing trends.

Resident Reactions

The way the residents of Jeffersonville responded during the "on the street" portion of the housing survey was dramatically different than expected. I went into this with the expectation that the residents would question and ask to speak with me throughout the process. However, what was unexpected was the level of negativity that I experienced. I completed the survey in a systematic way moving in large strips across the downtown corridor from west to east. I found that as I moved further east, the interactions became increasingly negative and confrontational. I am not sure if this occurred because I was more and more aware of it or if I became more defensive or residents became more hostile, but these negative interactions reached their peak on a Sunday afternoon where two separate residents called the police to report my activity. Also, a third resident yelled at me and demanded to see my identification after the police "just let [me] go." The first incident occurred in the neighborhood just to the north of 8th Street and just west of Main Street. The second incident occurred just east of Graham Street on 7th Street. Also, through personal observation, I noticed that the majority of the residents that questioned my activities were the residents that lived in nicer, higher-rated homes. While I am unable to provide statistical evidence to back this up, I had very few people that lived in lower-rated homes question my presence in their neighborhood.

Housing Trends

While completing the survey I noticed several trends develop with the quality of housing. The largest trend I noticed is that homes in the same block along their particular street all tended to score similar scores. While the four sides of the block may all have diverse scores, along each individual street of the block, the houses had similar ratings. This was not without exception, but was just a generally-noted observation. Perhaps a better way of rating blocks would have been to rate individual street segments as these segments tended to be more cohesive than the block measurements used. I also noticed a larger trend of housing quality while completing the survey. Homes that were closer to the river (within a block) were generally nicer than those further away. The only exceptions to this were the homes located around Jeffboat. I also noticed that homes located around major thoroughfares (10th Street, Spring Street, Court Street, etc.) tended to be higher-rated. The final trend I noticed with housing quality was in regards to doors and windows. I noticed that, with very few exceptions, doors were almost always higherrated than the windows on a structure. While the only possible explanation that I can offer for this is that doors see much more use than windows, so when they break it becomes a more pressing issue, no concrete evidence is available to back up this argument.

Map 2: Block Level Sidewalk Condition

Presence of Sidewalks

Ratings

Yes - if a physical sidewalk was present

No - if no physical sidewalk was present

Partial - if a physical sidewalk was not present along one entire street length (accumulated length)

Results

The majority of blocks in the study area have sidewalks present (64%), while most other blocks had sidewalks present around part of the block (34%). Only 3 blocks (2%) had no sidewalks at all. The location of sidewalks is generally inconsistent: there are no particular sections in the study area that have complete sidewalks rather than partial sidewalks. The blocks with no sidewalks are all on the eastern border of the study area.

Map 2: Block Level Sidewalk Condition

Sidewalks Present	Number	Percent
Yes	84	64%
No	3	2%
Partial	44	34%
Total	131	

Map 2: Block Level Sidewalk Condition

Sidewalk Condition

Ratings

Good – if the cumulative condition was walkable with no major issues; handicap accessible

Fair – if sidewalks were primarily handicap accessible with some areas that needed attention; problems such as missing sections, dangerous cracks, unlevel, rough or worn texture Poor – handicap accessibility problems; excessive cracking, wear, very unlevel sections

Note: Blocks could have substantial variation among sides.

Results

About half of the sidewalks in the study area are in good condition (48%), while most others are fair condition (42%). Only 10 blocks (8%) had sidewalks in poor condition, and 3 blocks (2%) had no sidewalks at all. As with the presence of sidewalks, the condition of sidewalks appears to be evenly distributed across the study area. There are no apparent concentrations of good, fair, or poor conditions in any part of the area.

Sidewalk Condition Number Percent Good 63 48% 55 42% Fair Poor 10 8% NA/None 2% 3 Total 131

Map 3: Block Level Lighting Condition

Presence of Lighting

Ratings

Yes – if at least one street light was present on every side of the block

No – if there was no lighting on any side of the block Partial – if any lighting was present but not on every side of the block

Note: Lighting was counted for the side of a block even if it was anchored across the street.

Note: The working condition and effectiveness of the street lighting was not assessed.

Results

Most blocks in the study area have street lighting present on every side of the block (81%). Only a few (18%) have partial lighting, and only one (1%) has no street lighting at all. There appears to be a small concentration of blocks in the Northwest corner of the study area with partial or no lighting, as well as a general trend of partially-lit blocks on the periphery of the study area.

Lighting	Number	Percent
Yes	106	81%
No	1	1%
Partial	24	18%
Total	131	

Map 4: Block Level Presence of Graffiti

Presence of Graffiti

Ratings

Yes – If any graffiti present

No – If no graffiti present

Note: Graffiti on individual properties was not rated in this category; only graffiti on public property/public right of way.

<u>Results</u>

There were very few instances of graffiti found on public property in the study area. Graffiti was only found on 5 blocks (4%), while 96% of the study area had no graffiti. The instances of graffiti tended to be on the periphery of the study area, particularly the corners. Descriptions of the location of each instance of graffiti can be found in the electronic housing inventory database.

Map 4: Block Level Presence of Graffiti

Graffiti Present	Number	Percent
Yes	5	4%
No	126	96%
Total	131	

Map 5: Block Level Overall Block Condition

Overall Block Condition

Ratings

This is a subjective rating based on the overall quality of the sidewalks, lighting, and character of the block. The person making the evaluations asked "does the block feel safe, maintained, clean (free of trash), and appear well-attended to?" A lack of sidewalks on busy roads and other indicators of walkability influenced the ratings. The ratings took into account public rights of way, yards, and houses (i.e. concentration of "rough houses") and block layout.

Results

The majority of blocks in the study area are in "good" or "fair" condition (62%), followed by "excellent" (18%) and "somewhat poor" (16%). Only 3 blocks (2%) are considered in "poor" condition. Most of the blocks in excellent condition are located on the interior of the study area and are typically clustered together with other excellent blocks. This trend holds true for other conditions as well. There are very few "isolated" blocks in terms of condition. Blocks tend to gradually fade from one condition to another.

Map 5: Block Level Overall Block Condition

Overall Block Condition	Number	Percent
5=Excellent	24	18%
4=Good	41	31%
3=Moderate	41	31%
2= Poor	21	16%
1=Very Poor	3	2%
Unknown	1	<1%
Total	131	
Mean	3.48	

Map 6: Individual Property Housing Structure Age

Housing Structure Age

Ratings

Historic – 1940s and earlier Mid-Century – 1950s through 1970s **Contemporary** – 1980s to present

Results

Most of the houses (77%) in the study area are historic, defined here as houses built through the 1940s. Most of the other houses are mid-century (16%), followed by contemporary (8%). The contemporary, or infill, houses appear to be evenly distributed across the study area. There is a relatively high concentration of mid-century homes in the southeastern portion of the study area, but they can be found throughout the study area, as well.

Map 6: Individual Property Housing Structure Age

Age of Home	Number	Percent
Historic	1,240	77%
Mid-Century	250	16%
Contemporary	122	8%
Total	1,612	

Map 7: Individual Property Housing Structure Stories

Housing Structure Stories

Ratings

The ratings counted the number of stories for each structure. A story was counted for a home if there was at least one window present (thus, any half-story with a window was counted as a story).

Results

The majority of houses in the study area are one story (58%), followed by 38% with two stories and 4% with three stories. Two houses in the study area had 4 stories. The one and two story homes appear to be evenly distributed across the study area, while the taller homes are clustered together along the riverfront and between Court and Maple streets in the eastern portion of the study area.

Map 7: Individual Property Housing Structure Stories

Stories	Number	Percent
1	933	58%
2	618	38%
3	59	4%
4	2	<1%
Total	1,612	

Map 8: Individual Property Building Type

Building Type/Material

Ratings

The ratings recorded the primary building material. If a structure had a brick façade with siding on the other three sides, the structure was rated as "wood frame." A structure was rated as "wood and brick" if the materials were present in equal quantity. Vinyl siding was rated as "wood frame" except in rare cases when installed over brick and this was evident (peeling off to expose brick underneath).

Results

Most houses in the study area are wood frame construction (73%), with most of the other houses constructed from brick (22%). A few other houses were built using stucco (2%), stone (1%), cinder blocks (1%), or a combination of wood and brick (less than 1%). There is a concentration of brick homes to the north and south of the cemetery in the eastern portion of the study area, and most of the "other" building types are clustered just to the north of the cemetery in the northeastern portion of the study area.

Map 8: Individual Property Building Type

Building Type	Number	Percent
Wood Frame	1,175	73%
Brick	361	22%
Stone	20	1%
Stucco	27	2%
Cinder Block	23	1%
Wood and Brick	6	<1%
Total	1,612	

Map 9: Individual Property Multi-Family Housing Structures

Multi-Family Housing Structures

Ratings

A property was considered multi-family if one or more indicators were present. These indicators included 1) multiple mailboxes, 2) a "for rent" sign on the property, 3) multiple utility meters, 4) an outbuilding that appeared to be a rental unit, 5) it was attached to another residential unit (such as a townhouse or apartment building), or 6) any other clear indicator. The indicator(s) for each property rated as multifamily were recorded by the rater and are included as part of the comprehensive housing inventory database.

Results

The vast majority of residences in the study area appear to be used as single family homes (87%), while 13% appear to be multi-family residences. Multi-family structures include buildings that were originally built with multiple units or as attached units (such as townhomes), but also include single family homes that have been converted into multiple housing units or houses that have an additional housing unit in the property in a separate building (i.e. outbuilding). There generally appears to be more multi-family structures in the southern portion of the study area, even though they are present across the entire study area.

Map 9: Individual Property Multi-Family Housing Structures

Multi-Family Number Percent 204 13% **Multi-Family** Single Family 1,408 87% Total 1,612

Map 10: Individual Property Chimney Condition

Chimney Condition

Ratings

- **5** All bricks in place; looks perfect
- 4 Good condition but a few chipped bricks or some missing mortar
- 3 Lots of chipped bricks, missing mortar, or slightly leaning
- 2 Leaning a lot or some bricks collapsing, lots of missing mortar
- 1 Chimney had collapsed or collapse was imminent Note: Chimneys were not rated on aesthetics or cleanliness, only on structural condition.

Note: Multiples of any conditions listed above indicated a lower rating.

Results

About half of the chimneys in the study area are either in excellent (24%) or good condition (23%). 41% of houses did not have a visible chimney, and 12% of chimneys were in fair to very poor condition. Chimneys in the northern portion of the study area are generally in better condition.

Map 10: Individual Property Chimney Condition

Chimney	Number	Percent
5=Excellent	381	24%
4=Good	371	23%
3=Moderate	150	9%
2= Poor	35	2%
1=Very Poor	15	1%
None/Not Visible	660	41%
Total	1,612	
Average	4.12	

Map 11: Individual Property Roof Condition

Roof Condition

Ratings

- 5 Perfect; no waves or missing shingles
- 4 Good condition; a few missing shingles or excessively dirty from mildew or rain damage
- **3** Waviness or missing shingles
- 2 Significant waviness, lots of shingles missing, or rotting wood on eaves
- 1 Holes in roof, poor patch jobs on roof holes, or presence of tarps

Results

Most of the roofs in the study area are in either excellent (39%) or good (34%) condition, followed by 15% in fair condition. The remaining 7% are in poor or very poor condition. 5% of the houses in the study area had roofs that were not visible from the street, typically because of the height or elevation of the house. The condition of roofs appears to be evenly distributed across the study area.

Map 11: Individual Property Roof Condition

Roof	Number	Percent
5=Excellent	630	39%
4=Good	545	34%
3=Moderate	249	15%
2= Poor	78	5%
1=Very Poor	32	2%
Not Visible	78	5%
Total	1,612	
Average	4.08	

Map 12: Individual Property Gutter Condition

Gutter Condition

Ratings

- 5 Perfect; no dents, not leaning, tapered properly for flow of water
- 4 Near perfect; a little denting, leaning but not hanging off the structure, very dirty or needs cleaning out (leaves)
- 3 Leaning or hanging off structure so much that there was visible space between the roof and the gutter, denting, missing linkage(s) to downspout(s), or rust
- 2 Excessively dented, hanging excessively, no downspouts present, or parts broken off
- 1 Evidence of gutter but no longer a gutter there (i.e. downspouts with no gutter, gutter brackets with no gutter) Note: Structure was rated as "none" when there was no sign of gutters ever being present.

Results

Nearly half of the gutters in the study area are in excellent condition (43%), followed by 30% in good condition and 14% in fair condition. 8% are in poor or very poor condition. 5% of houses had no evidence of gutters ever being present on the structure. The gutter condition appears to be evenly distributed across the study area.

Map 12: Individual Property Gutter Condition

Gutters	Number	Percent
5=Excellent	692	43%
4=Good	477	30%
3=Moderate	232	14%
2= Poor	67	4%
1=Very Poor	57	4%
None	87	5%
Total	1,612	
Average	4.1	

Map 13: Individual Property Façade Condition

Façade/Exterior Surface Condition

Ratings

- 5 Flawless surface; clean, no missing bricks or boards, no cracks, no chipped paint
- 4 Good condition; some dirt, or slight bit of chipped paint
- 3 Chipped paint, cracked bricks, or mortar missing
- 2 Lots of chipped paint, cracked bricks, large cracks, or lots of mortar missing
- 1 House in disrepair, not cared for or maintained

Results

About one-third of the houses in the study area had facades in good condition (37%), followed by 29% in excellent condition, 20% in fair condition, and 13% in poor or very poor condition. Houses in the northern and eastern portions appear to have a somewhat better façade condition than other portions of the study area. Houses with good or excellent facades also appear to be somewhat clustered together (i.e. adjoining other properties with the same façade condition).

Map 13: Individual Property Façade Condition

Facade	Number	Percent
5=Excellent	466	29%
4=Good	598	37%
3=Moderate	330	20%
2= Poor	152	9%
1=Very Poor	66	4%
Total	1,612	
Average	3.77	

Map 14: Individual Property Window Condition

Window Condition

Ratings

- 5 Like-new condition, including frame and paint
- 4 Decent condition; some chipped paint or windows that don't match
- 3 Decent condition but some rotting wood or greater number/degree of mismatch between windows
- 2 Replacement windows not properly fitted or installed, cracked window, rampant rotting, or broken window
- 1 Broken or boarded up windows

Results

About half (48%) of the houses in the study area had windows in excellent condition, followed by 22% in good condition, 18% in fair condition, and the remaining 11% in poor or very poor condition. Two houses had no visible windows from the street. There are several blocks where all of the houses have excellent window condition, and few blocks where there is a majority of houses with poor window condition. Windows in poor condition appear to be somewhat isolated rather than clustered together in specific areas.

Map 14: Individual Property Window Condition

Windows	Number	Percent
5=Excellent	777	48%
4=Good	362	22%
3=Moderate	291	18%
2= Poor	120	7%
1=Very Poor	60	4%
None/Not Visible	2	<1%
Total	1,612	
Average	4.04	

Map 15: Individual Property Door Condition

Door Condition

Ratings

- 5 Fitted properly, in good working order, level
- 4 Weathered or worn but in good working order; may need paint or stain
- 3 Doors don't match or uneven in frame
- 2 Cracks, paint uneven or chipped off
- 1 Doors missing or boarded up

Note: Both main doors and storm doors were rated.

Results

The majority of houses in the study area have doors in excellent condition (65%), followed by 20% in good condition and the remaining 14% in fair to very poor condition. Two houses had no visible doors from the street. Houses with doors in poor or very poor condition appear to be isolated and not clustered together in specific areas.

Map 15: Individual Property Door Condition

Doors	Number	Percent
5=Excellent	1,050	65%
4=Good	321	20%
3=Moderate	183	11%
2= Poor	35	2%
1=Very Poor	21	1%
None/Not Visible	2	<1%
Total	1,612	
Average	4.46	

Map 16: Individual Property Foundation Condition

Foundation Condition

Ratings

- 5 Intact, no cracks
- 4 One small crack
- 3 Cracking or missing mortar
- 2 Bricks or stoned knocked out
- 1 Foundation collapsing or badly shifted so house was no longer even/level

Note: Brick foundations consistently received more low ratings than stone foundations.

Results

About half (53%) of the houses in the study area have foundations in excellent condition, followed by 27% in good condition, 11% in fair condition, and 4% in poor or very poor condition. Of the houses in the study area, 5% have foundations that are not visible due to dense shrubbery and landscaping. Foundation condition appears to be evenly distributed across the study area.

Map 16: Individual Property Foundation Condition

Foundation	Number	Percent
5=Excellent	849	53%
4=Good	440	27%
3=Moderate	172	11%
2= Poor	44	3%
1=Very Poor	23	1%
Not Visible	84	5%
Total	1,612	
Average	4.34	

Map 17: Individual Property Walkway Condition

Walkway Condition

Ratings

- 5 No cracks, completely even, no greenery growing through cracks
- 4 Minor cracking but not affecting evenness
- 3 Lots of cracks or one major crack affecting the use, block uneven, or plants growing through cracks
- 2 Cracked to the point that it in nearly unwalkable
- 1 Completely grown over or unwalkable, sections missing

Results

Walkways include any steps, paths, or other hard-surface areas intended for walking, as well as paved or gravel driveways. Most of the walkways in the study area are in good condition (36%), fair condition (26%), or excellent condition (25%), with a few in poor (7%) or very poor (5%) condition. Three houses in the study area had no walkways visible on the property. Walkway condition appears to be evenly distributed across the study area.

Map 17: Individual Property Walkway Condition

Walkways	Number	Percent
5=Excellent	395	25%
4=Good	588	36%
3=Moderate	425	26%
2= Poor	114	7%
1=Very Poor	87	5%
None	3	<1%
Total	1,612	
Average	3.68	

Map 18: Individual Property Sidewalk Condition

Sidewalk Condition

Ratings

- 5 No cracks, completely even, no greenery growing through cracks
- 4 Minor cracking but not affecting evenness
- 3 Lots of cracks or one major crack affecting the use, block uneven, or plants growing through cracks
- 2 Cracked to the point that it in nearly unwalkable
- 1 Completely grown over or unwalkable, sections missing

Results

The condition of sidewalks on each individual property (in the public right of way) is rated. Most sidewalks were either in excellent (24%), good (28%), or fair (25%) condition, with only 11% in poor or very poor condition. 211 properties, or 13% of the total number of houses in the study area, did not have sidewalks on the property. Sidewalks on a block that were not on a residential property (in front of parking lots, commercial, etc.) were not rated here but are included in the block level sidewalk ratings in this report. Sidewalk condition does appear to vary, sometimes considerably, within blocks.

Map 18: Individual Property Sidewalk Condition

Sidewalks	Number	Percent
5=Excellent	380	24%
4=Good	450	28%
3=Moderate	403	25%
2= Poor	125	8%
1=Very Poor	43	3%
None	211	13%
Total	1,612	
Average	3.71	

Map 19: Individual Property Outbuilding Condition

Outbuilding Condition

Ratings

- 5 Looked physically sound and maintained; paint and roof in good condition (but not necessarily aesthetically attractive)
- 4 Good shape but some chipping paint, roof missing shingles, small cosmetic flaws, rust
- 3 Wavy roof or crack in window but still in decent shape
- 2 Hole in the side, leaning, hole in the roof, deteriorating
- 1 Needs to be torn down; partially collapsed, missing portion of the building

Note: Outbuildings were rated based on visibility from the street at the end of each alleyway (rater did not venture into alleyways for safety purposes).

Results

About half of the buildings in the study area have outbuildings (48%). Of the houses with outbuildings, 18% are in excellent condition, followed by 11% in good condition, and the remaining 19% are in fair to very poor condition. There appears to be a high concentration of outbuildings just west of the cemetery and in the southwest corner of the study area. The outbuildings west of the cemetery appear to be in the best condition.

Map 19: Individual Property Outbuilding Condition

Outbuildings	Number	Percent
5=Excellent	290	18%
4=Good	184	11%
3=Moderate	116	7%
2= Poor	89	6%
1=Very Poor	89	6%
None	844	52%
Total	1,612	
Average	3.65	

Map 20: Individual Property Yard Maintenance

Yard Maintenance

Ratings

Good – Grass and landscaping present with no major areas of missing grass

Poor – Large areas in need of reseeding; yard would take more than a day's work to fix

Note: Ratings did not account for maintenance (weeding, grass height, etc.).

Note: For properties where occupant parked car in yard and grass is badly worn it counted against yard condition. If a gravel drive was present it counted toward walkway condition.

Results

Overall the vast majority (89%) of yards in the study area appear to be well-maintained. The yards that are not maintained (11%) are distributed across the study area and do not appear to be concentrated in a particular location.

Map 20: Individual Property Yard Maintenance

Yard Maintained	Number	Percent
Yes	1,428	89%
No	184	11%
Total	1,612	

Map 21: Individual Property Improvements

Property Improvements

Ratings

Yes – Concrete signs of recent or current improvements being made to property such as signs in the yard, physical signs of new materials, or people working.

No – No concrete signs of improvements.

Note: Scaffolding was not counted as a sign of improvement unless there was some other indication of work currently underway.

Results

There were concrete signs of exterior property improvements at 26 houses (2%) in the area at the time of the study. There does not appear to be a particular area where improvements are concentrated, although most are in the southern portion of the study area and just west of the cemetery.

Map 21: Individual Property Improvements

Recent Improvements Number Percent 26 2% Yes 98% No 1,586 Total 1,612

Map 22: Individual Overall Property Condition

Overall Property Condition

Ratings

This is a subjective rating based on the overall quality of each structure. The rating took into account other conditions rated for each property, as well as other conditions (trash, bikes in yard, etc.). Properties were rated higher if they were in good condition, were well-landscaped, and the occupant seemed to care about the appearance of the home. Properties were rated lower if they were livable but needed attention, and were rated lowest when literally falling down or appeared to be severely dilapidated. The rater also assigned ratings based on whether he would feel comfortable living there; if so it would receive at least a rating of 3.

Results

Most of the houses in the study area are in good overall condition (42%), followed by 25% in fair condition and 21% in excellent condition. There are 10% of the houses in poor condition and 44 houses (3%) are in very poor condition. Overall housing condition appears to be evenly distributed across the study area. There are no blocks or portions of the study area with high concentrations of houses in poor or very poor condition.

Map 22: Individual Overall Property Condition

Overall Property Condition	Number	Percent
5=Excellent	339	21%
4=Good	677	42%
3=Moderate	397	25%
2= Poor	155	10%
1=Very Poor	44	3%
Total	1,612	
Average	3.77	

CONTACT

John Vick, M.S. John.vick@louisville.edu

Carol Norton, A.I.C.P. Carol.norton@louisville.edu

Center for Environmental Policy and Management School of Urban and Public Affairs The University of Louisville 426 W. Bloom Street Louisville, KY 40208 http://cepm.louisville.edu/

CREDITS

All cartography by Greg Nordin, Center for Environmental Policy and Management, The University of Louisville All photography by John Vick, Center for Environmental Policy and Management, The University of Louisville

JEFFERSONVILLE HOUSING INVENTORY

Center for Environmental Policy and Management, The University of Louisville

BLOCK LEVEL

I. General Information	
	Rater initials:
Block Number:	
Streets bordering block:	
II. Block Physical Environment:	
Does the block have sidewalks ?	Yes No Partial O O O
Does the block have side waits.	
[If Yes or Partial] What is the sidewalk condition?	Good Fair Poor o o o
Notes on sidewalk condition:	
	Yes No Partial
Does the block have street lighting ?	0 0 0
	Yes No
Is there any graffiti on public property? (incl. signs, floodwalls, sidewalks, etc.)	0 0
[If Yes] Describe graffiti location:	
Subjective rating of overall block condition (1=very poor, 5=well-maintained)	01 02 03 04 05

JEFFERSONVILLE HOUSING INVENTORY

Center for Environmental Policy and Management, The University of Louisville

INDIVIDUAL PROPERTY

I. General Information		
Date: month day year _ Street Address:		Rater initials:
Block Number:		
II. Individual Property Physical E	nvironment:	
Age of home: Historic:	Mid-Century:	Contemporary:
Number of stories (not including base	sement):	
Construction type: o wood frame	o brick o stone o st	tucco o other:
Does the building appear to be mult	i-family?	
(If yes) How determined?		o "for rent" sign on property o outbuilding as rental apartment
Rate the following (1=very poor, 5=	well-maintained)	1 2 3 4 5 na
Chimney condition (cracks, leaning)	0 0 0 0 0
Roof condition	44 a ala a d\	0 0 0 0 0
Condition of gutters (hanging, not a Exterior surface condition (peeling		0 0 0 0 0 0
Condition of windows (broken)	paint, cracked brick)	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Condition of doors (broken)		0 0 0 0 0
Foundation condition (cracks)		0 0 0 0 0
Walkways, driveways, steps condit	ion (cracks, uneven)	0 0 0 0 0
Condition of outbuilding(s) (detach		0 0 0 0 0
Condition of sidewalk in front of pro		0 0 0 0 0 0
Lawn condition		o Good o Poor
(needs to be reseeded/needs more that	an routine maintenance)	
Any evidence of current or recent ho	ome improvements?	o No o Yes
Subjective rating of overall propert (1=very poor, 5=well-maintained)	y condition	01 02 03 04 05