

2021-2025 **Consolidated** Plan **Survey Results**

Raleigh Housing

Results of the 2021-2025 Consolidated Plan Survey

As part of the 5-Year Consolidated Plan process, the Community Development Division sent out a survey to the public focusing on goals and priorities for the next five years. The survey was active from September 9th- November 18th 2019. The survey was advertised on the City of Raleigh's website and social media, and distributed via email and flyers. Physical surveys were also passed out at fall 2019 Consolidated Plan meetings. A total of 581 responses were received through this process.

The responses showed that building more affordable housing that connects to transit is a high priority. It was also important to respondents that existing affordable apartments be preserved. Additionally, the survey results showed that several populations have a need for more affordable housing, including people experiencing homelessness, families with children, and seniors.

Below are the top responses for each question.

The top goals and priorities for the new Consolidated Plan:

Increase the supply of affordable housing

Connect affordable housing and transit/public transportation

The City should focus its revitalization efforts on:

Along Transit lines

Specific neighborhoods within the City

EAST DISTRESSED FIVEPOINTS DISTRESSED FIVEPOINTS DERNTWOOD DOUBLESS EMPLOYMENTCENTERS SHAWUNIVERSITY SOUTHEAST HIGH-DENSITY LAKEWHEELER NORTHEAST HIGH-DENSITY LAKEWHEELER NORTH COLLEGES/UNIVERSITIES SOUTHPARK LOW-INCOME MLK SOUTHWEST NEWBERNAVE 27610 POOLE POVERTY HIGH-CRIME TRANSIT NCSU SOUTH

There is a need for more affordable housing that targets:

People experiencing or at risk of becoming homeless

Families with children (tie)

Seniors (tie)

The City should focus on affordable housing through:

Preserving apartments rented by households with low or moderate incomes

Building new homes for first-time homebuyers with low or moderate incomes

