

D. C. BEAUTIFICATION / VISUAL QUALITY

by

Cheryl A. Amisial

B. Arch., Howard University

June 1972

A THESIS SUBMITTED IN PARTIAL FULFILLMENT OF THE
REQUIREMENTS FOR THE DEGREE OF

MASTER OF ARCHITECTURE IN ADVANCED STUDIES

at the

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

August 1974

Signature of Author
Department of Architecture - Environmental
Design Program |

Certified by
Thesis Supervisor |

Accepted by
Chairman, Departmental Committee of Graduate
Students

ABSTRACT OF THESIS

Title: D. C. Beautification / Visual Quality

Name of Author: Cheryl A. Amisial

Submitted to the Department of Architecture on August 12, 1974 in partial fulfillment of the requirements for the degree of Master of Architecture in Advanced Studies of the Massachusetts Institute of Technology.

The proposed procedure will provide visual criteria and guidelines that when applied will assess the visual conditions of selected areas of the city.

The criteria will be used to develop citizen surveys and guidelines for visual inspections of the city.

The study when applied will assess the visual conditions of: streets, sidewalks, tree spaces, alleys, usable and under utilized open spaces, private as well as public areas, and the street scene in general.

The results can be used in identifying the elements of the physical open space environment which cause visual blight.

The study results will identify areas of the city which can benefit from stepped up beautification programs and efforts on the part of both citizens and government.

Although the thesis will deal with the criteria development and formation and implementation of initial citizen surveys and area inspections, the guidelines and methods of assessment can be utilized by the government to aid in determining the effectiveness of specific beautification programs. The investigation will include a look at various beautification programs both past and present being administered by the D. C. Office of Community Beautification.

Aims - To define the essence of visual quality and to devise a method of investigating selected areas which have been impacted upon by three program areas.

Sub-areas - To look at citizen awareness of beautification programs and services.

- To provide agency personnel with a system of evaluating the before and after effects of certain programs.

- To serve as a guide to agency personnel in their attempts to design programs aimed at specific problems and at bringing about a lasting improvement in neighborhood visual quality.

Thesis Advisor Gary Hack

Title: Asst. Professor of Architecture
and Urban Planning

Westgate I
Cambridge, Mass.
August 12, 1974

Donlyn Lyndon, M.F.A.
Professor of Architecture
Head of the Department
of Architecture
Massachusetts Institute of Technology
Cambridge, Massachusetts 02139

Dear Professor Lyndon:

In partial fulfillment of the requirements
for the Degree of Master of Architecture in
Advanced Studies, I herewith submit the thesis:
"D. C. Beautification / Visual Quality".

Sincerely yours,

Cheryl A. Amisial

ACKNOWLEDGEMENTS:

I wish to thank the following people for their invaluable advice and cooperation on this thesis:

Professor Gary Hack, Professor William Southworth and other members of the faculty at the Massachusetts Institute of Technology.

The Woodrow Wilson International Center for Scholars, particularly Miss M. Jones.

The D. C. Government Department of Environmental Services, Office of Community Beautification. The director, his staff and volunteer workers.

TABLE OF CONTENTS

Title Page	i
Abstract of Thesis	ii
Letter of Submittal	iii
Acknowledgements	iv
Table of Contents	v
1.0	Introduction
2.0	Evolution of the Problem
2.1	History of the D.C. Beautification Programs
2.2	Description of Existing Programs
3.0	Initial Research and Findings
3.1	Visual Quality
3.2	The Citizen Survey
3.3	The Ground Survey
4.0	The Application of the Survey Guidelines to Selected Areas of the City
4.1	Service Area I
4.2	Photographic Description of Selected Upper Northwest Area - S.A.C. #I
4.3	Service Area IV
4.4	Photographic Description of Selected Southeast - Barry Farms Area - S.A.C. #IV
4.5	Service Area VI
4.6	Photographic Description of Selected Northeast Area Near the H Street Urban Renewal Corridor - S.A.C. #VI
5.0	General Results of the Survey

5.1 Overall Rating of the Photo Section of
the Citizen Survey

6.0 Analysis

6.1 Implications

7.0 Recommendations and Conclusions

Appendices

Bibliography

1.0 Introduction

The District of Columbia has embarked upon a beautification program that hopefully in the years to come will envelop the entire city. With a city as large as Washington, D. C., and the very limited funds available, it will be many years before the city can fully achieve what can truly be termed a "city beautiful".

The official beautification program of the District of Columbia stretches back as far as the Johnson administration. Concern for environmental quality was expressed in the following words of President Johnson: "Association with beauty can enlarge man's imagination and revive his spirit. Ugliness can demean the people who live among it. What a citizen sees every day is his America. If it is attractive it adds to the quality of his life. If it is ugly it can degrade his existence."¹

The President also remarked that " beauty is not an easy thing to measure".

The investigation reported here is an attempt to develop a system or method utilizing a citizen survey and a ground survey or inspection to assess visual quality in three selected areas² of Washington, D. C.

¹President Johnson's "Message on Natural Beauty..."

²See Chapter 4 for further explanation of selected areas.

2.0 Evolution of the Problem

City officials have long recognized the ever increasing gap in communications between the open space planner and the user or observer of the environment. The attitudes and mental images¹ of the daily user of the environment often differ not only from that of the planner but also from neighborhood to neighborhood.

In 1973, the Department of Environmental Services prepared several memoranda proposing that research be conducted on the visual quality of the District of Columbia and such aspects as general appearance, citizen beautification efforts and overall citizen satisfaction with city beautification services and programs.

The Office of Community Beautification accepted the challenge to conduct the investigation. This thesis is the initial work product of that investigation.

The original challenge was a natural outgrowth of the city's earlier implementation of "Operation Clean Sweep".²

2.1 History of the D. C. Beautification Programs

Historically, the Office of Community Beautification, originally under the jurisdiction of the Department of Highways and Traffic, was instituted to provide staff assistance to the

¹Lynch, Kevin, The Image of the City, The M.I.T. Press, 1960

²In the fall of 1971, an intensive effort was made to improve upon the cleanliness of the entire city of Washington. This effort was conducted by the Department of Environmental Services Solid Waste Management Administration. D. C. Beautification and Street Scenes were seen as the natural follow through on a clean city.

Commissioners' Inter-Agency Committee on Beautification Programs¹ which was established December 7, 1965 by Commissioners' Order No. 65-1676. The purpose of the committee, as stated in the commissioners' order is to:

...act in an advisory capacity to the Board of Commissioners regarding government and community action to beautify public space in the District of Columbia.

The Office of Community Beautification was transferred organizationally on July 27, 1971 from the Department of Highways and Traffic to the newly established Department of Environmental Services by Commissioners' Order No. 71-255.

The Office receives no appropriated funds; it has been funded by grants from the Urban Beautification and Improvement Program of the U. S. Department of Housing and Urban Development (HUD). In 1972, HUD changed their program to "Legacy of Parks". Washington receives approximately \$500,000 annually from HUD based on up to 50 percent matching funds for city expenditures on beautification.

The present staff is comprised of three professionals, one para-professional, one administrative assistant, and one clerk-typist.

Comprehensive Beautification Planning: The agency directly responsible for comprehensive beautification planning is the Inter-Agency Committee on Beautification Programs. The committee is responsible for advising the D.C. Mayor Commissioner

¹For further details of the committee see Comprehensive Beautification Planning

on all aspects of beautification and developing detailed plans for beautification of District-owned or supported properties. The committee has established an advisory subcommittee for particular phases of activities. Three main points emphasized are: (1) active citizen support for beautification activity (2) utilization of local knowledge for identifying present and future beautification needs; and (3) encouragement of new and different methods of beautifying the national capital.

A staff has been assigned to the chairman of this committee to:

- Advise and assist the Inter-Agency Committee on Beautification Programs and District agencies in formulating projects making up the D. C. Beautification Program.

- Serve as a single point for interdepartmental cooperation and coordination of the D. C. program with federal and private beautification programs within the District.

- Collect and consolidate the financial progress and other needed program information on the D. C. program, with particular stress given to reporting requirements of the Department of Housing and Urban Development.

- Control and report on federal grant funds received for the D. C. program.

Services of all District of Columbia government agencies are available to provide such specialized services as appropriate to make the beautification program as efficient and successful

as possible. In addition, agencies actually participating in projects provide the beautification staff of the Department of Environmental Services with the necessary information to be reported to HUD for review and determination of the grant amount.

2.2 Description of Existing Programs¹

Functionally, the office develops and administers a comprehensive beautification program for District-owned and supported properties through landscaping, planting, development of neighborhood greens and commons, and decorative and ornamental treatment. Advises the Director on the use of funds available to the District in support of the beautification projects. Provides technical advice, assistance, and plant materials to citizen's block clubs and neighborhood organizations for the rehabilitation of problem areas on public spaces. Provides educational assistance in landscaping and other means of beautifying the city to individuals, organizations, and schools in the District. Assists in coordination of all city beautification efforts.

Goals: To actively work on improvements in the District for the elimination of visual blight and creation of open space by:

(a) The development of a comprehensive city-wide plan for the development and maintenance of open space.

(b) The continued implementation of the plan for the development and maintenance of open space (Street Scenes).

(c) The improvement of the appearance of structures and

¹Dept of Environmental Services, OCB

landscape surrounding open space.

Program Element: The long-range objectives of the office are to improve the quality of the environment within the boundaries of the District of Columbia; to increase the availability, preservation, development, utilization and improvement of open-space and other public lands; and to increase the acquisition, improvement and restoration of areas, sites and structures of historic or architectural value.

The continuing programs to met the long-range objects are as follows:

(a) To expand and further implement the "Street Scene" concept throughout the District of Columbia.

(b) To develop and implement programs, regulations and/or laws aimed at reducing visual blight in the District of Columbia.

(c) To develop cooperative agreements with other agencies on landscaping of public buildings, beautification, and maintenance of exteriors.

(d) To provide consultive services to the departments of the District of Columbia government, businesses and residents who are interested in improving the environment.

(e) To arouse and compliment citizens on behalf of beautification. Handle inquiries concerning methods of improving the attractiveness of public spaces; thus promoting the kind of neighborhood and community pride that is the best defense against blight and decay.

(f) To encourage and assist communities, individuals, and

groups to create a better environment in which to live, work, play, and raise a family and to promote a healthier, more beautiful community.

(g) To provide citizen assistance programs for grass seed, sludge, top soil, and plant materials.

(h) To coordinate the District of Columbia's Arbor Day observance activities, and preparation of educational material, posters and booklets.

(i) To prepare the campaign for the Mayor's Annual Beautification Awards Program.

(j) To continue assistance and programs of environmental education. To assist both the administrative staff as well as the teaching staff in the development and use of plant materials.

(k) To assist vocational education as a major consideration providing for the future of the environment.

(l) To assist local colleges and universities by providing meaningful work experiences for students. Technical assistance is provided by students under various work study and internship programs.

New programs for FY 1974 to further enhance the main objectives are:

(a) To develop model programs for utilization by neighborhoods for increasing the aesthetic and utility of green and open space.

(b) To develop Kingman Lake as an in-town swimming beach.

(c) To review the District of Columbia regulations that

pertain to public space quality control and make recommendations, improvements and enforcements.

(d) To accelerate the "Street Tree Program".

(e) To measure the effects of landscape materials on the quality of the environment.

Relationship of the Beautification Program to Comprehensive Planning: Under the existing administrative pro-

cesses of the District of Columbia, the National Capital Planning Commission serves as the central planning agency for the Federal and District Government. This agency is responsible for planning the appropriate and orderly development and redevelopment of the National Capital and the conservation of the important natural and historical features of the District of Columbia.

The beautification program is conducted within the framework of the comprehensive plan for the National Capital. The National Capital Planning Commission reviews the beautification programs developed by the participating agencies and makes recommendations to the Inter-Agency Committee on Beautification Programs. The Planning Commission, together with the Commission of Fine Arts, also assists in the further development of the specific phases of the beautification program.

The National Capital Planning Commission is furnished background materials used in the preparation of grant applications. Their concurrence is sought on proposed beautification programs. The Chairman of the National Capital Planning Commission also serves as a member of the Inter-Agency Committee on Beautification

Programs.

Coordinated planning, development, and administration of the District of Columbia Beautification Programs are conducted through the following organizational components:

- National Capital Planning Commission
- Commission of Fine Arts
- Inter-Agency Committee on Beautification Programs
- Beautification Staff, D. C. Department of Environmental Services
- National Capital Housing Authority
- National Park Service, National Capital Region
- Other D. C. Agencies

The major activities of the Office of Community Beautification for FY 1973 can be found in Appendix A.

Of the several beautification programs and activities previously mentioned four have been utilized in the selection of the three neighborhoods used to test the surveys.

The four programs used were selected because of their likely ability to draw upon relatively large amounts of citizen participation and interaction with the government.

The following is a listing of the programs selected and charted in figures 1 through 6 on the succeeding pages.

- I. The Annual Beautification Awards Program - This program is designed to encourage individuals, groups, and local business to create a better living environment for themselves and to promote a healthier, more

beautiful community. The Office of Community Beautification coordinates all phases of this program which is co-sponsored by the Society for a More Beautiful National Capital, Inc.

(sub-program areas) Grass seed, top soil, sludge and other plant materials distributed free to the public. Also included are technical information services.

a. This program has attempted to tackle the problem of urban blight by the direct involvement of citizen energy.

b. It has been an ongoing program of recognizing and documenting the efforts of school groups, neighborhood groups and block clubs, business, and private individuals to improve the appearance of their neighborhoods.

c. The program has received area wide as well as good national publicity and therefore should be widely known or familiar to the general public.

d. Attempts have been made by the government to provide encouragement to citizens by supplying technical assistance and plant materials when possible. Citizens continue to make use of the grass seed and top soil program which is made available to them during the spring and fall planting seasons.

e. The program involves citizens not only on the productive end of neighborhood beautification but there is also joint citizen/government participation in the administration, financing, and planning of the annual awards program.

II. The Street Scene Program - This program involves the utilization of public spaces for community recreation and activities. Selected streets may be used as settings for the projects. The major emphasis is to increase the amount of usable open space in the city through the use of small underutilized areas of land, including streets, alleys, courtyards, and unused or underutilized fragments of land owned by the government.

a. Streets are often used as an extension of the living room and as a place for entertainment. Street Scenes provide for the revitalization of depressed areas utilizing technical expertise to improve the social, cultural and physical features of the neighborhood. The guiding theme is re-creation. The open space has always been there, but in a form dominated by a function that is incompatible with creative use by local residents. Street Scene projects provide an opportunity to re-create the existing space into useable and satisfying environmental spaces for people.

- b. The projects involved citizen input in the initial planning stages and also in the final administration of the activity programming and facility upkeep.
- c. There exists the possibility of expanding the Street Scene program into a major program effort of the Bicentennial Celebration.

III. D.E.S./R.L.A.¹ Summer Beautification Program - This program provides an accelerated program of cleaning and beautifying neighborhoods with special emphasis in the urban renewal² areas of the city.

- a. The program utilizes neighborhood youth labor in making a conscious effort to reduce blight in selected urban renewal areas.
- b. It involves the cooperation of two separate agencies in providing the financing and administration of the program. In many instances local residents are involved in the actual implementation of the program.

Investigations were made into the above mentioned programs. Areas of the city which were recipients of the programs efforts were then documented and charted on the maps which appear in figures 1 through 6.

Research was also conducted into the demographic and

¹Department of Environmental Services/Redevelopment Land Agency

²See Appendix A for details

social characteristics of the various service areas of the city.¹
The combined information was assessed and used in the selection
of the three areas of the city used for the surveys.²

¹For more information see Chapter 4

²See figure 6

Fig. 1 ● 1971 Grass seed, top soil, sludge and technical assistance program.

Fig. 2 ● 1972 Grass seed, top soil, sludge and technical assistance program.

Fig. 3 ● 1973 Grass seed, top soil, sludge and technical assistance program.

Fig. 4 DES/RLA Summer Beautification Program
 Street Scene Sites

Fig. 5 ● 1973 Beautification Award Winners

Fig. 6 Test Areas for citizen and ground surveys

3.0 Initial Research and Findings

3.1 Visual Quality

There exists a gap in communications between the open space planner and the user or perceiver of the environment. In recent years research and studies have been conducted which are assisting in closing the gap.

This work has been influenced by the earlier research of Lynch, Appleyard, and Lintell.¹ Their studies of the environmental concerns of the observer and of the value of mental images has served as the basis or framework from which this research has grown.

In attempting to view the nature of visual quality, specific variables come into play. The subjective nature of the quality of the visual environment must be considered when deriving parameters. What is pleasing or acceptable to one person may not be so to another. The reasons are varied. Attitudes and visual images must be looked at in relation to the physical surroundings and experiences of the observer.

The quality of the visual environment must therefore rest on the interrelationships of these two variables; the perceiver or observer and that which is perceived or the environmental elements.

This study attempts to devise a method of understanding

¹Lynch, Kevin, The Image of the City, M.I.T. Press, 1960
Lynch, Kevin, Site Planning, 1962

Appleyard, Donald and Lintell, Mark, Environmental Quality of City Streets, December 1970

the relationship of the perceiver, his attitudes, concerns and environmental images to certain services and actual elements of the physical environment.

3.2 The Citizen Survey

The quality of the environment is measured by the reactions of the human observers. Quality is a relationship between individual or group and a section of the environment which can be perceived, comprehended, and reacted to¹.

This survey² was designed to gain insight into the environment-observer relationship. The survey method utilized the procedure of individual citizen interview. The questions were designed to gain varied responses on the likes and dislikes of those being interviewed. Questions draw upon the respondents awareness of desirable as well as undesirable images of the visual environment. Also included are questions which draw responses relating to attitudes, values, and social concerns.

The citizen survey is broken down into three response areas; one dealing with images, meaning, value and attitudes; one concerning general demographic data; and finally the visual response or photographic rating of environmental conditions and appearances

Verbal responses were noted by the interviewer as nearly verbatim as possible. Tape recording was utilized whenever possible. No time limit was placed on the responses and the

¹By Garret Eckbo, "Urban Landscape Design"

²See page for the citizen survey

respondents were encouraged to enlarge on their answers.

The photographic rating section of the survey was saved until last so as to serve as a refreshing conclusion to the interview.

The photos utilized in the citizen survey and in the ground survey¹ were selected for inclusion only after several preliminary rankings by groups which included not only professional designers and planners but also university students, government workers, administrators and random city residents.

The subjects participating in the final test survey were initially randomly selected from city directories². Of the subjects interviewed, the sample included both whites and blacks, with the majority being black. No specific measures of socio-economic levels were utilized although the interviewers were asked to note their personal impressions of the respondents status. The neighborhood selected for the test were representative of differing economic levels.³

See Appendix B for the letter of introduction and explanation which was used in conjunction with the citizen survey.

The survey follows:

¹ See Chapter 3.3

² Directories used were "The Haine's Address-A-Key" directory and the "City Directory" of the Credit Union.

³ See Chapters 4.1, 4.3, and 4.5 for further details

Name _____ Sex: M F Date _____
 (respondent) (circle one)
 Telephone _____ Time at start _____
 Address _____ Time at end _____
 S. A. C. # _____ Interviewer _____

IF UNSATISFACTORY RESPONSE, WHY:

- | | |
|---|--|
| _____ No response, no one at home. | _____ Person refused to be interviewed. |
| _____ Vacant residence. | _____ Person visited could not be interviewed at this time, come back later. |
| _____ Person no longer at this address. | |
| _____ Person visited not in. | |

* My name is _____, I represent the Office of Community Beautification. Your household has been randomly selected to participate in a study to gather citizen views and impressions of the visual characteristics or appearance of neighborhoods in the city.

The answers to the questions asked will be kept in strictest confidence. The answers given will be analyzed without your name and your individual answers will not be shown to any agency or individual not associated with this project.

Will you allow me to interview you as part of this study?
 (approximate length of interview: 1/2 hour to thirty-five min.)

YES _____ NO _____ OTHER _____

*May I tape this interview? YES _____ NO _____

1-How would you define neighborhood visual quality or beauty?

2-Is there one thing about your block which you consider beautiful or visually pleasing? _____

3-What are the three most important aspects of a neighborhoods appearance that you look for or consider when selecting a place to make your home? Give them in order of importance please.

1. _____
2. _____
3. _____

4-What four things come to mind when you think of the appearance of your block?

1. _____
2. _____
3. _____
4. _____

5-Is there anything special or unique about your block?

YES _____ NO _____ Comments: _____

6-What are some things you like about the block you live on and what are some things you don't like about it?

Likes

Dislikes

7-Do you participate in gardening of any kind? Please explain.

YES _____ NO _____ Comments: _____

8-How would you rate the condition of the tree spaces (the area between the curb and walk) on your block? Explain.

Poor _____ Explanation or comments: _____
Fair _____
Good _____
Very Good _____

9-How would you rate the overall appearance of the front and rear yards on your block? Please explain the reasons for your rating.

Front Yards

Rear Yards

Poor _____
Fair _____
Good _____
Very Good _____

Comments (front yards) _____
(rear yards) _____

10-What do you think of the overall condition or appearance of your street (curb to curb) and alley (property line to property line)? Please give reasons for your answers?

Street

Alley

Poor _____
Fair _____
Good _____
Very Good _____

Comments (Street) _____
(Alley) _____

11-Do you sweep or clean the sidewalk in front of your home?

YES _____ NO _____ OTHER _____
_____ (please explain)

12-What additions, efforts or activities do you feel would have a positive effect on the appearance of your block?

13-How often or when do you notice neighbors working in the yards or performing routine maintenance of their property?

Hardly ever _____
Occasionally, during warm weather _____
Frequently _____
Other _____
(specify)

14-Are the yards and sidewalk areas well kept up or maintained?

YES _____ NO _____ OTHER _____
(specify)

15-Would or do you participate in neighborhood clean up or beautification projects? Please explain your answer.

YES _____ NO _____ Comments: _____

16-Is there anything that bothers you or causes you nuisance on and around this block? Please comment.

YES _____ NO _____ Comments: _____

17-Is there a feeling of community or citizen cooperation and public interest on this block? Please comment.

YES _____ NO _____ Comments: _____

18-How many people on this block do you know by sight?

All _____ 3/4 _____
1/2 _____ 1/4 _____
less than 1/4 _____
None _____

19-Do you belong to any social organization or any form of local civic group, P.T.A., or block club?

YES _____ NO _____ Comments: _____

20-Do you feel any responsibility for the way the block looks or for what happens on it?

YES _____ NO _____

21-If an outsider criticized your block, would you defend it?

YES _____ NO _____ Comments: _____

22-Have you devoted much time and/or money to improving, beautifying or decorating your home? Please specify where (interior, exterior, rear or front yard, etc.).

YES _____ NO _____ Comments: _____

23-Where do you think that your home extends to; in other words what do you see as your personal area, turf or territory?

24-Are you aware of any of the following D.C. Government Beautification Programs? If yes, how or in what way are you aware of it?

YES or NO	<u>Program</u>	<u>Comments</u>
_____	_____ The Annual Beautification Awards Program	_____
_____	_____ The Grass Seed and Top Soil Program	_____
_____	_____ The Plant Material, Speakers & Technical Assistance Program on Beautification	_____
_____	_____ The Street Scenes Program	_____
_____	_____ The D.E.S./R.L.A. Summer Youth Program (Dept. of Environmental Services/Redevelopment Land Agency)	_____
_____	_____ The D. C. Arbor Day Program	_____
_____	_____ The Beautification Congress	_____

25-How long have you lived at this location? _____

26-Do you own or rent the place where you live?

Own or buying _____
Rent _____
Other _____
(specify)

27- Altogether, how many persons live here, including yourself and what are the general age groupings of each?

<u># of people</u>	<u>respondent's age</u> (estimate if not given)
<u>Age Groupings</u>	<u>Interviewer's Tally</u>
a) Less than 6 years old	_____
b) 6-12 years old	_____
c) 13-19 years old	_____
d) 20-35 years old	_____
e) 36-65 years old	_____
f) over 65 years old	_____

28- What is your marital status, are you single, married, divorced, separated or widowed?

Single	_____	Other	_____
Married	_____	(specify)	
Separated	_____		
Divorced	_____		
Widowed	_____		

29- What is your occupation (and that of your spouse)?
IF MARRIED

_____	_____
(respondent)	(spouse)

30- What is the highest grade of level of school you (and your spouse, if married) ever attended?

	<u>Respondent</u>	<u>Spouse</u>
College Grad.	_____	_____
Part College	_____	_____
High School	_____	_____
Part High School	_____	_____
8th Grade or less	_____	_____
No schooling	_____	_____
No answer	_____	_____

31- Please look at the cards I will hand you and tell me how you would rate the photos using a rating of either:

- Poor
- Fair
- Good or
- Excellent

Photo Number	Poor	Fair	Good	Excellent	Comments
#1					
#2					
#3					
#4					
#5					
#6					
#7					
#8					
#9					
#10					
#11					
#12					
#13					
#14					
#15					
#16					
#17					
#18					
#19					
#20					
#21					
#22					
#23					

Photo Number	Poor	Fair	Good	Excellent	Comments
#24					
#25					
#26					
#27					
#28					
#29					
#30					
#31					
#32					
#33					

*

Thank you very much. That completes the questions I have to ask, but let me check back to be sure I didn't overlook anything.

INTERVIEWER: TO BE FILLED OUT LATER

General comments by interviewer about the family seen. (Any unusual factor that you wish to identify or stress on your reception, suspicions, insights, etc.)

Socio-Economic Level

Upper _____
Upper Middle _____
Lower Middle _____
Lower _____

Interviewee's reaction to interviewer:

	At beginning of interview	At end of interview
Enthusiastic	_____	_____
Warm	_____	_____
Cool	_____	_____
Reluctant	_____	_____
Hostile	_____	_____

Would you consider the respondent to be White, Black, or other?

White _____ Other _____
Black _____ (specify)

Photos from random areas in Washington, D. C.

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo # 1. Slope appearance & treatment # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo # 2. Front yard appearance or treatment # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #3. Front yard & tree space appearance # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #4. Median Strip appearance # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #5. Public Space appearance # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #6. Median Strip appearance # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #7. Median Strip appearance

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #8. Yard appearance

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #9. Median Strip appearance _____ # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #10. General Block Appearance _____ # _____

Photos from the Upper Northwest Area.

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #11. General Block Appearance

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #12. Slope Appearance

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #13. Alley Appearance _____ # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #14. Alley Appearance _____ # _____

Photos from the Southeast Barry Farms Area.

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #15. Rear Yard Appearance # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo # 16. Front Yard & Slope Treatment # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #17. Exterior Home Appearance # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #18. Exterior Home Appearance # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #19. General Alley Appearance

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #20. General Block Appearance

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #21. General Block Appearance _____ # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #22. General Block & Tree Space Appearance # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #23. Front yard & Slope appearance # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #24. Yard Appearance # _____

Photos from the Northeast Urban Renewal Area.

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #25. General block appearance

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #26. Vacant Lot Appearance

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #27. General Block Appearance

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #28. General Block Appearance

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #29. General Block Appearance

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #30. Tree Space appearance

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #31. Front Yard Appearance _____ # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #32. General Block Appearance _____ # _____

RATING

Poor _____

Fair _____

Good _____

Excellent _____

Photo #33. Front Yard Appearance _____ # _____

3.3 The Ground Survey

The utilization of the ground survey¹ is an attempt to develop a method by which to relate the environmental assessment of the trained observer to that of the citizen observer.

The ground surveyor inspects preselected streets in the three test areas using a seven point visual quality rating system² expressed in a set of photographs. The photos are used as a reference for the various ratings. By utilizing a standard set of photographs, follow-up inspections can be conducted, all with the same point of reference, thus allowing for appearance and treatment comparisons over a number of years.

In addition to the photographic rating section of the ground survey, there are provisions for noting specific observations concerning the appearance, treatment and general condition of the area. This allows for specific documentation of findings and for later coordination with the appropriate office or agency for necessary action to correct or make improvements where possible.

Ratings for the Visual Appearance of an Area - The rating for the visual appearance of an area is based on a seven point rating system. The overall rating for an area is determined by totaling the ratings of each condition present or observed in an area and dividing by the number of conditions rated.

¹See page 55

²Further explanation is found in succeeding sections of this Chapter.

The seven points used in this rating system can be further categorized into the terms utilized in the citizen survey photographic rating section and in the general question area. Thus allowing for a check of the ground survey against the citizen's views on area appearance and quality.

The seven points are allocated or broken down into the system of classification.

<u>RATING POINTS</u>	<u>CLASSIFICATION</u>
7	Excellent
6	Good
5	Good
4	Fair
3	Fair
2	Poor
1	Poor

EQUIVALENTS IN THE POINT FORM OF RATING

7 Point ↔ 6 Point ↔ 4 Point ↔ 3 Point

The following ground survey was conducted in the three test areas of Washington, D. C.¹

¹See Chapter 4 for further explanation of test areas

GROUND SURVEY
DEPARTMENT OF ENVIRONMENTAL SERVICES
OFFICE OF COMMUNITY BEAUTIFICATION

Street _____ S.A.C.# _____ Inspection Date: _____

D. C. Square # _____ Time at start: _____ Time at end: _____

Location Information: _____ Inspector: _____

Weather Conditions: _____ Average Condition or Appearance: _____

Treatment or Appearance	Even No. Side	Odd No. Side	Rating				Comments
			Poor	Fair	Good	Excel.	
Public Way							
-5- Front yard (lawn & shrub)							
Tree Space							
Slopes & inclines							
Alley from block face							
Public trash containers							
Bulk items in public way							
Bulk items (private way)							
Abandoned autos (public way)							
Abandoned autos (private way)							

Treatment or Appearance	Even No. Side	Odd No. Side	Poor	Rating			Comments
				Fair	Good	Excel.	
Vacant lots (public)							
Vacant lots (private)							
Litter level (public way)							
Litter level (private way)							

-56-

Miscellaneous Observations	Even No. side	Odd No. side	Comments
Evidence of Code violations			
Street furniture condition			
Pedestrian use of space (public)			
Pedestrian use of space (private)			
Evictions or set outs (public way)			
Evidence of dead animals			
Evidence of wild life (birds, squirrels, etc.)			
Clogged catch basins			

VISUAL APPEARANCE
USING
PHOTO RATING SYSTEM

	7	6	5	4	3	2	1
-Screening appearance and treatment							
-Slope and incline treatment and appearance							
-Play area appearance							
-Appearance of vacant stores and shops							
-Street planter appearance							
-Parking lot treatment and appearance							
-Service station appearance							
-Alley appearance							
-Tree space appearance							
-Appearance of public space and triangles							
-Vacant lot appearance and treatment							
-Front yard or area appearance							
-Appearance of median strips							

Location: _____

Survey # _____ Surveyor _____

Date _____

Screening appearance & treatment

Write (7) if better than (6)

→ 7

→ 6

Write (5) if worse than (6) but better than (4)

→ 5

→ 4

Write (3) if worse than (4) but better than (2)

→ 3

→ 2

Write (1) if worse than (2)

→ 1

Slope & incline treatment & appearance

Write (7) if better than (6)

→ 7

→ 6

Write (5) if worse than (6) but better than (4)

→ 5

→ 4

Write (3) if worse than (4) but better than (2)

→ 3

→ 2

Write (1) if worse than (2)

→ 1

Play area appearance

Write (7) if better than (6)

➔ 7

➔ 6

Write (5) if worse than (6) but better than (4)

➔ 5

➔ 4

Write (3) if worse than (4) but better than (2)

➔ 3

➔ 2

Write (1) if worse than (2)

➔ 1

Appearance of vacant stores & shops

Write (7) if better than (6)

→ 7

→ 6

Write (5) if worse than (6) but better than (4)

→ 5

→ 4

Write (3) if worse than (4) but better than (2)

→ 3

→ 2

Write (1) if worse than (2)

→ 1

Street Planter appearance

Write (7) if better than (6)

Write (5) if worse than (6) but better than (4)

Write (3) if worse than (4) but better than (2)

Write (1) if worse than (2)

Write (7) if better than (6) Parking lot treatment & appearance → 7

→ 6

Write (5) if worse than (6) but better than (4) → 5

→ 4

Write (3) if worse than (4) but better than (2) → 3

→ 2

Write (1) if worse than (2) → 1

Service Station appearance

Write (7) if better than (6)

→ 7

→ 6

Write (5) if worse than (6) but better than (4)

→ 5

→ 4

Write (3) if worse than (4) but better than (2)

→ 3

→ 2

Write (1) if worse than (2)

→ 1

Alley appearance

Write (7) if better than (6)

→ 7

→ 6

Write (5) if worse than (6) but better than (4)

→ 5

→ 4

Write (3) if worse than (4) but better than (2)

→ 3

→ 2

Write (1) if worse than (2)

→ 1

Tree space appearance

Write (7) if better than (6)

Write (5) if worse than (6) but better than (4)

Write (3) if worse than (4) but better than (2)

Write (1) if worse than (2)

Appearance of public space & triangles

Write (7) if better than (6)

→ 7

→ 6

Write (5) if worse than (6) but better than (4)

→ 5

→ 4

Write (3) if worse than (4) but better than (2)

→ 3

→ 2

Write (1) if worse than (2)

→ 1

Vacant lot appearance or treatment

Write (7) if better than (6)

➔7

➔6

Write (5) if worse than (6) but better than (4)

➔5

➔4

Write (3) if worse than (4) but better than (2)

➔3

➔2

Write (1) if worse than (2)

➔1

Front yard or area appearance

Write (7) if better than (6)

→ 7

→ 6

Write (5) if worse than (6) but better than (4)

→ 5

→ 4

Write (3) if worse than (4) but better than (2)

→ 3

→ 2

Write (1) if worse than (2)

→ 1

Appearance of Median Strips

Write (7) if better than (6)

→ 7

→ 6

Write (5) if worse than (6) but better than (4)

→ 5

→ 4

Write (3) if worse than (4) but better than (2)

→ 3

→ 2

Write (1) if worse than (2)

→ 1

4.0 The Application of the Survey Guidelines to Selected
Areas of the City

The surveys which were developed were tested in three of the District's nine service areas. The three service areas utilized were selected for their diversified characteristics and for the frequency with which the beautification programs have been utilized in or near the areas.

The following tables include many of the characteristics of the above mentioned service areas.¹

¹For a more detailed background see "Demographic, Social and Health Characteristics of the Residents of the District of Columbia" prepared by the D. C. Department of Human Resources

4.1 Service Area I

ITEM	ENTIRE DC	SERVICE AREA 1	SUB-AREA A
1. Total Population	756,510	79,142	29,704
2. Percent Black	72.3	82.8	69.5
3. Median Age	28.9	23.6	31.6
4. Welfare			
a. Number of cases	31,315	1,840	338
b. Number of Recipients	80,873	3,749	649
5. Density - Pop./sq. mi.	12,058	12,138	9,140
6. Housing			
a. % units overcrowded	12.2	7.7	5.1
7. Median House value	\$21,300	\$22,000	\$25,400
8. Median Rent paid	\$ 112	\$ 116	\$ 124
9. Median family income	\$ 9,583	\$11,444	\$13,083
10. Median Education of persons 25 yrs. & over	12.2	12.3	12.6
11. % of families at or below poverty level	12.7	7.0	4.8

4.2 Photographic Description of selected Upper
Northwest Area - S. A. C. #I

According to the Washington Star-News, Sheperd Park, along with Crestwood, further south is where Washington's wealthiest blacks live - its doctors, government officials, academicians. Sheperd Park is about half white, too - many of the whites Jewish because of a concentration of synagogues there. The neighborhood school is among the top two or three in the city in reading and mathematics scores. The neighborhood, almost entirely brick or stone single homes, ranges from Georgia Avenue west across 16th Street into Rock Creek Park, between Walter Reed Hospital and the Maryland line.¹

¹

For more information see "Area Living" by Lee Flor, Star-News Staff Writer, Sunday April 7, 1974

S.A.C. #1

4.3 Service Area IV

SERVICE AREA 4

ITEM	ENTIRE DC	SERVICE AREA 4	SUB-AREA C
1. Total Population	756,510	126,237	84,622
2. Percent Black	72.3	86.0	89.3
3. Median Age	28.9	23.0	23.5
4. Welfare			
a. Number of cases	31,315	5,015	1,578
b. Number of Recipients	80,873	16,231	5,169
5. Density - Pop./sq. mi.	12,058	12,713	12,919
6. Housing			
a. % units overcrowded	12.2	17.7	21.3
7. Median House value	\$21,300	\$18,200	\$17,500
8. Median Rent paid	\$ 112	\$ 110	\$ 100
9. Median Family income	\$ 9,583	\$ 8,566	\$ 8,001
10. Median Education of persons 25 yrs. & over	12.2	12.0	11.3
11. % of families at or below poverty level	12.7	12.5	16.6

4.4 Photographic Description of Selected Southeast
Barry Farms Area - S. A. C. #IV

The Barry Farms area is located just east of the Anacostia - Bolling urban renewal area in Southeast Washington. The neighborhood is composed largely of public housing which is managed by the National Capital Housing Authority. On the fringes of the public housing, a few single homes and several three story apartments are located.

S.A.C. #4

SERVICE AREA VI

ITEM	ENTIRE DC	SERVICE AREA 1	SUB-AREA A
1. Total Population	756,510	79,157	13,646
2. Percent Black	72.3	91.2	92.6
3. Median Age	28.9	30.0	28.4
4. Welfare			
a. Number of cases	31,315	6,962	1,168
b. Number of recipients	80,873	15,735	2,940
5. Density - Pop./sq. mi.	12,058	24,207	31,014
6. Housing			
a. % units overcrowded	12.2	19.5	20.5
7. Median House value	\$21,300	\$16,000	\$16,200
8. Median Rent paid	\$ 112	\$ 87	\$ 92
9. Median family income	\$ 9,583	\$ 6,612	\$ 7,379
10. Median Education of persons 25 yrs. & over	12.2	9.9	9.6
11. % of families at or below poverty level	12.7	24.2	22.6

4.6 Photographic Description of Selected Northeast
Area Near the H Street Urban Renewal Corridor
S. A. C. #VI

The H Street, N. E. urban renewal area is located just east of Union Station. H Street was the most active commercial street of the three business corridors damaged during the disturbances of 1968. More than 18,000 people live in the renewal area.

S.A.C.#6

5.0 General Results of the Survey

The questions which made up the survey fall into one of three criteria groupings. These groupings are referred to as: I. Physical - Aesthetic, II. Cultural and III. Value Images. Under the first heading, Physical - Aesthetic, are the characteristics which fall into the sub-categories of natural forms or features, spatial features or patterns, and a general category which includes maintenance and care items. The second grouping, Cultural, contains the sub-categories of social, political and economic factors. Under this classification responses dealing with services, uses, circulation, population, and institutions are found. The final category, Value Images, includes responses directed at attitudes, meanings, preferences and responsibilities.

The three major criteria groupings of survey questions and responses are intended to allow for greater insight into the relationships which create or assist in making visually pleasing or satisfying environments to the observer or viewer.

The final citizen survey involved sixteen (16) respondents scattered throughout the three test areas of the city. These test areas were also visited and rated in a ground survey conducted by a trained observer.

The following data was derived from the various surveys. The results reported here are divided into two parts. One being a response ranking according to the entire test group and the other being responses according to individual groupings.

Results of Citizen Survey: (All test areas)

- 87% of respondents participate in gardening.
- 13% of respondents do not participate in gardening.
- 94% of respondents sweep or clean the sidewalk in front of their home.
- 6% of respondents rarely sweep or clean the sidewalk in front of their home.
- 0% of respondents replied no, they do not sweep or clean the sidewalk in front of their home.
- When do you notice neighbors working in the yards or performing routine maintenance of their property?
 - 0%- Hardly ever
 - 37%- occasionally, during warm weather
 - 63%- Frequently
- Are the yards and sidewalk areas well kept up or maintained?
 - 81%- Yes
 - 6%- No
 - 13%- Other
- Would or do you participate in neighborhood clean up or beautification projects?
 - 68%- yes
 - 6%- No
 - 26%- other
- Is there anything that bothers you or causes you nuisance on and around this block?
 - 63%- Yes
 - 37%- No
- Is there a feeling of community or citizen cooperation and public interest on this block?
 - 88%- Yes
 - 6%- No
 - 6%- Don't Know
- How many people on this block do you know by sight?

81%- All	0%- Less than 1/4
13%- 3/4	0%- None
0%- 1/2	
6%- 1/4	

-Do you belong to any social organization or any form of local civic group or block club?

75%- Yes
25%- No

-Do you feel any responsibility for the way the block looks or for what happens on it?

94%- Yes
6%- No

-If an outsider criticized your block would you defend it?

100%- Yes
0%- No

-Have you devoted much time and/or money to improving, beautifying or decorating your home?

94%- Yes
6%- No

-Awareness of the following beautification programs:

56%- Yes The Annual Beautification Awards Program
44%- No

50%-Yes The Grass Seed & Top Soil Program
50%-No

37%- Yes The Plant Material, speakers & Technical
63%- No assistance program on beautification

37%- Yes The Street Scenes Program
63%- No

63%- Yes The D.E.S./R.L.A. Summer youth program
37%- No

63%- Yes The D. C. Arbor Day Program
37%- No

13%- Yes The Beautification Congress
87%- No

-Do you own or rent the place where you live?

56%- Own or buying
44%- Rent

Findings by test area: UPPER NORTHWEST AREA

- Participants

25% - Male
75% - Female

100% - College Grad.

88% - Married
12% - Single

88% - Upper-Middle econ. status
12% - Upper econ. status

63% - White
37% - Black

- Participation in gardening:

Yes - 87%
No - 13%

- Tree space rating:

Poor - 0%
Fair - 13%
Good - 62%
Very Good - 25%

-Front yard rating:

Poor - 0%
Fair - 0%
Good - 38%
Very Good - 62%

-Rear yard rating:

Poor - 0%
Fair - 0%
Good - 38%
Very Good - 62%

- Street appearance:

Poor - 0%
Fair - 0%
Good - 25%
Very Good - 75%

- Alley appearance:

Poor - 13%
Fair - 0%
Good - 50%
Very Good - 37%

-Sweeping and cleaning of front walk:

Yes - 87%
No - 13%

- Observations of neighbors working in yards:

Hardly ever - 0%
Occasionally, during warm weather - 38%
Frequently - 62%

- Yards and sidewalk areas are well kept up and maintained:

Yes - 100%
No - 0%

- Participation in clean-up or beautification projects:

Yes - 62%
No - 38%

-Reports of nuisance:

Yes - 25%
No - 75%

- Feeling of community or citizen cooperation:

Yes - 87%
No - 13%

- Membership in civic groups:

Yes - 87%
No - 13%

- Feeling of responsibility for the appearance of the block:

Yes - 100%
No - 0%

- Devoted time and/or money to improving and beautifying:

Yes - 87%
No - 13%

The following data was taken from the response groupings.

The most frequently referred to or repeated replies are recorded here.

- Visual Quality:

Condition, cleanliness, maintenance
Handsome, attractive, inviting, pleasing, comfortable, pleasant
Beautiful, colorful, plantings, trees, shrubs

- Beautiful or visually pleasing thing:

Flowers, trees, and shrubery

- Important aspects of a neighborhoods appearance that one looks for when selecting a place to live:

Condition of houses
Convenience
General air of care on the part of the neighbors as evidenced by the beauty, cleanliness and maintenance level of the area.
Shrubbery and trees

- What things come to mind about the block:

The tidy appearance and quality of upkeep of the houses and grounds
The chain link fence (negative)
Colorful trees
No sameness, the little personal touches of each property owner

- Special or uniqueness:

The interesting people, their variety of backgrounds

- Likes:

Heavy landscaping
The respect for others property
People mixture
Convenience

- Dislikes:

Chain link fence
Fewer dogs
4:00 - 5:00 traffic
Level of city services

- Additions, efforts or activities that would have a positive effect on the appearance of the block:

Removal of the chain link fence
Improvement of city services
People taking better care of their dogs

- Personal turf or territory:

To the property line and the grass strip beyond the walk
As far as the eye can see

NORTHEAST AREA:

- Participants

33% - Male
67% - Female

33% - College Grad.
33% - Part College
34% - High School

33% - Single
33% - Married
34% - Widowed

100% - Low middle econ. status

100% - Black

- Participation in gardening:

Yes - 33%
No - 67%

- Tree space rating:

Poor - 33 %
Fair - 34%
Good - 33%
Very Good - 0%

- Front yard rating:

Poor - 33%
Fair - 67%
Good - 0%
Very Good - 0%

- Rear yard rating:

Poor - 0%
Fair - 67%
Good - 33%
Very Good - 0%

-Street appearance:

Poor - 33%
Fair - 33 %
Good - 34 %
Very Good - 0%

-Alley appearance:

Poor - 33%
Fair - 34%
Good - 0%
Very Good - 33%

- Sweeping and cleaning of front walk:

Yes - 100%
No - 0%

- Observations of neighbors working in yards:

Hardly ever - 0%
Occasionally - 0%
Frequently - 100%

- Yards and sidewalk areas are well kept up and maintained:

Yes - 33%
No - 67%

- Participation in clean-up or beautification projects:

Yes - 100%
No - 0%

-Reports of nuisance:

Yes - 67%
No - 33%

- Feeling of community or citizen cooperation:

Yes - 100%
No - 0%

- Membership in civic groups:

Yes - 67%
No - 33%

- Feeling of responsibility for the appearance of the block:

Yes - 67%
No - 33%

- Devoted time and/or money to improving and beautifying:

Yes - 100%
No - 0%

The following data was taken from the response groupings of the Northeast area. The most frequently referred to or repeated replies are recorded here.

- Visual Quality:

Neat, trim, clean
Togetherness, supervision, block clubs
Grass, trees, paint

- Beautiful or visually pleasing thing:

Quietness
Neighbors working to keep area clean

- Important aspects of a neighborhoods appearance that one looks for when selecting a place to live:

Cleanliness
Convenience
Neighbors attitudes

- What things come to mind about the block:

Children playing in streets
Many residents are not property owners
Not noisy
Could be cleaner

- Special or uniqueness:

There are some pretty good properties on the block

- Likes:

Quietness
Attitude of neighbors

- Dislikes:

Others throwing trash and bottles on street
Parking problems
Unsupervised children and their vandalism

- Additions, efforts or activities that would have a positive effect on the appearance of the block:

More recreational facilities
Improved trash collection and cleanliness level

- Personal turf or territory:

Inside that door
The whole community

SOUTHEAST AREA:

- Participants

100% - Female

0% - Male

80% - High School

20% - 8th grade or less

20% - Single

20% - Married

40% - Widowed

20% - Divorced

100% - low econ. status

100% - Black

- Participation in gardening:

Yes - 100%

No - 0%

- Tree space rating:

Poor - 20%

Fair - 40%

Good - 40%

Very Good - 0%

- Front yard rating:

Poor - 20%

Fair - 40%

Good - 40%

Very Good - 0%

- Rear yard rating:

Poor - 0%

Fair - 80%

Good - 20%

Very Good - 0%

- Street appearance:

Poor - 20%

Fair - 0%

Good - 80%

Very Good - 0%

- Alley appearance:
 - Poor - 20%
 - Fair - 20%
 - Good - 40%
 - Very Good - 20%
- Sweeping and cleaning of front walk:
 - Yes - 100%
 - No - 0%
- Observations of neighbors working in yards:
 - Hardly ever - 0%
 - Occasionally, during warm weather - 40%
 - Frequently - 60%
- Yards and sidewalk areas are well kept up and maintained:
 - Yes - 80%
 - No - 20%
- Participation in clean-up or beautification projects:
 - Yes - 100%
 - No - 0%
- Reports of nuisance:
 - Yes - 80%
 - No - 20%
- Feeling of community or citizen cooperation:
 - Yes - 80%
 - No - 20%
- Membership in civic groups:
 - Yes - 60%
 - No - 40%
- Feeling of responsibility for the appearance of the block:
 - Yes - 100%
 - No - 0%
- Devoted time and/or money to improving and beautifying:
 - Yes - 100%
 - No - 0%

The following data was taken from the response groupings of the Southeast area. The most frequently referred to or repeated replies are recorded here.

- Visual Quality:

Nice, clean
Togetherness, clean-ups, helping
Children, lit courts
Flowers, trees, lawns

- Beautiful or visually pleasing thing:

Nothing
Yards when clean

- Important aspects of a neighborhood's appearance that one looks for when selecting a place to live:

Cleanliness
Quietness
People's attitudes

- What things come to mind about the block:

Should be better supervision of children
Should be better supervision of dogs
Don't like sharing porches
Don't like the color of paint the buildings are being painted

- Special or uniqueness:

Most quiet street in the neighborhood

-Likes:

Beautiful view of city
Quietness
Neighbors

-Dislikes:

Being in middle
Inadequate outdoor lighting
Dogs messing up yards
Lack of adequate fencing

- Additions, efforts or activities that would have a positive effect on the appearance of the block:

Wooden picket fences for everyone

Improved cleanliness level

Get rid of dogs

More recreational activities for children after school

- Personal turf or territory:

The entire block

The following figures contain some of the survey results in charted form. Comparison can be seen between ratings given by residents of the three sections of the city as well as comparisons with the trained observer.

Fig. 7 Participation In Gardening

Fig. 8 Participation in Beautification or Clean-up projects

Fig. 9 Reports of Nuisances

Fig. 10 Responsibility for block

Fig. 11 Tree Space Rating

Fig. 12 Front Yards Rating

5.1 Overall Rating of Photo Section of
Citizen Survey

Photo Number	Poor	Fair	Good	Excellent	Comments
#1	13%	73%	13%	0%	Fair
#2	0%	38%	56%	6%	Good
#3	7%	28%	37%	28%	Good
#4	0%	14%	38%	48%	Excellent
#5	0%	31%	56%	13%	Good
#6	69%	25%	6%	0%	Poor
#7	6%	31%	57%	6%	Good
#8	0%	12%	75%	13%	Good
#9	12%	12%	63%	13%	Good
#10	6%	25%	56%	13%	Good
#11	6%	13%	69%	12%	Good
#12	6%	51%	31%	12%	Fair
#13	87%	13%	0%	0%	Poor
#14	75%	25%	0%	0%	Poor
#15	100%	0%	0%	0%	Poor
#16	69%	6%	25%	0%	Poor
#17	57%	37%	0%	6%	Poor
#18	12%	44%	38%	6%	Fair
#19	38%	49%	13%	0%	Fair

Photo Number	Poor	Fair	Good	Excellent	Comments
#20	44%	25%	31%	0%	Poor
#21	25%	57%	12%	6%	Fair
#22	44%	38%	12%	6%	Poor
#23	87%	13%	0%	0%	Poor
#24	63%	37%	0%	0%	Poor
#25	6%	51%	37%	6%	Fair
#26	56%	44%	0%	0%	Poor
#27	25%	62%	13%	0%	Fair
#28	0%	31%	57%	12%	Good
#29	13%	62%	25%	0%	Fair
#30	69%	25%	6%	0%	Poor
#31	12%	37%	45%	6%	Good
#32	12%	88%	0%	0%	Fair
#33	100%	0%	0%	0%	Poor

6.0 Analysis

The previous chapter reported some of the initial survey findings. The degree of agreement between the various observer groups as far as how they view or rank the visual environment has been an unanswered question for the open space planner.

The findings of this study run congruent to those of Lansing and Marans in their study of neighborhood quality.¹

The responses gathered in this study give insight into the extent of observer agreement on visual quality.

The results of the investigation suggests that citizen observers when rating photographs of environmental conditions have a tendency to rate familiar environmental components slightly harsher than the trained observer. The fact that the citizen observer is more critical than the trained observer is evidenced in the following tables.

¹Lansing, John B. and Marans, Robert W., Evaluating Neighborhood Quality, AIP Journal, May 1969

Table 1.

Area	Environmental Element	Resident's Evaluation		Trained Observer Rating
		Photo	Remembered Image	
N.W.	General Block Appear.	Good	Excellent	Good
	Alley Appearance	Poor	Good	Good
	Slope Appearance	Fair		Good
	Tree Spaces	Good	Good	Good
	Street Appearance	Excel	Excellent	Excellent
S.E.	General Block Appear.	Poor	Fair	Fair
	Alley Appearance	Fair	Good	Good
	Slope Appearance	Poor		Poor
	Tree Spaces	Poor	Fair	Fair
	Street Appearance	Good	Good	Good
N.E.	General Block Appear.	Fair	Fair	Poor
	Alley Appearance	Poor	Fair	Poor
	Tree Spaces	Poor	Fair	Poor
	Vacant Lot Appear.	Poor		Poor
	Street Appearance	Good	Good	Good

The responses indicate that agreement tends to be strongest on the evaluation of the very good or highest quality elements and the poor or lowest quality elements of the observed environment. Differences occur upon evaluating the middle ground, what is fair to one may be good to another.

The results were also analyzed to see if socio-economic and educational background was related in any way to the evaluations. The socio-economic background of the observers made very little difference in the overall rankings but a marked attitude difference was noted in the remembered neighborhood images of the respondents.

The resident respondents exhibited strong agreement within groups in verbal descriptive responses to the remembered visual environment. The three groupings tended to describe the environment in similar terms as is evidenced by the frequency within which certain phrases or word description were repeated.¹

The most frequently voiced elements of a neighborhoods character which respondents felt contributed greatly to its quality are (1) physical condition or maintenance level of structures in terms of upkeep and cleanliness, (2) people or neighbors in terms of variety, responsibility and quietness and finally (3) landscape components such as trees, grass and flowers.

¹

Refers back to Chapter 5.0, pages 86, 87, 90, 91, 94 and 95

The evaluation or assessment of environmental elements by the trained observer is generally based entirely on appearance rankings and physical relationships. On the other hand, the resident observer's evaluation tends to be influenced by the individuals values, personal experiences and preferences.

This influence on resident responses is evidenced by the repeated referenced to specific likes, dislikes and reports of nuisance.¹

The survey results give an indication of the general awareness on the part of the resident respondents to the city governments beautifications programs.

Of the programs responded to, the four top ranking programs in terms of citizen awareness are (1) the DES/RLA summer youth program, (2) the D.C. Arbor Day program, (3) the annual beautification awards program and (4) the grass seed sludge, and top soil program.

Programs which were introduced to the community through the children seemed to be most well know. Responses on how the respondents gained knowledge of the specific programs was of assistance in making this determination.

The verbal response portion of the survey is subject to the verbal ability of the respondent to describe ones visual images, likes and dislikes. The photographic ratings by resident respondents offers a certain freedom of expression by providing the respondent with specific images and evaluative

¹Refers to Chapter 5

response choices. This technique drew eager responses on the part of the resident respondent and tended to equalize the relative merits of the survey, where the less articulate may not have previously been able to adequately express images, impressions or meanings. The photographic ranking method of investigating respondent preferences allows for the measurement of attitudes toward the content or make up of the visual environment. This method used in conjunction with the general verbal responses of the survey identifies the physical treatment or elements which create a pleasant or satisfying visual environment.

6.1 Implications

This study responds to the particular needs of the District of Columbia Government for information upon which to base decisions concerning beautification services.

The method utilized in this study can be of interest not only to District officials but to cities or metropolitan areas in general.

These guidelines are intended to serve as a starting point for a more extensive investigation of city visual environments. In order that improvement can be achieved in residential areas of the city, a means of determining acceptability of various visual conditions must be available to city planners and officials. Decision making uses of the study method and data are (1) monitoring of the environment, (2) program planning,

design and budgeting, (3) program evaluation and analysis and (4) integration and coordination of both public and private services.

7.0 Recommendations and Conclusions

In order that the full potential of the study guidelines can be developed, it is necessary that the scope of visual inquiry be expanded to include the categories of commercial, institutional and industrial. The main thrust of this study being the resident respondent and selected residential areas can serve as a point for launching an expansion of the photographic rating method and general survey technique. The investigation of each of the District's nine service areas is a possible next logical step of research.

Assuming it is in the public interest to protect and enhance elements of the visual environment which makes neighborhoods an attractive and satisfying place in which to live.

If it is truly the goal of the Office of Community Beautification to work toward this aim, then the method devised in this study for gaining insight into the resident viewpoint of visual quality and of a general assessment of the physical-aesthetic aspects of a city neighborhood is a method which when implemented can be an invaluable planning tool. This tool can be used to identify physical elements and amenities which are necessary or desirable to insure a pleasant and rewarding environment.

Plans are currently being devised for the expansion of this study and for dissemination of the preceeding application results and implications.

This follow-thru will serve as a natural step in the progression of the definition of District of Columbia visual quality.

APPENDICES

Appendix A

Major Activities During FY 73

Appendix B

Letter of Introduction Used In
Conjunction with the Survey

APPENDIX A

Major activities during FY 73

July 1972

DES/RLA Summer Beautification Program in progress: This program provided an accelerated program of cleaning and beautifying neighborhoods with special emphasis in the urban renewal areas. The idea was presented to officials in the Redevelopment Land Agency (RLA) and they agreed to fund the program which the Office of Community Beautification developed and administered.

The program involved hiring some 135 inner-city youths and adults to clean and beautify 14th Street, H Street, Shaw and Northwest #1 of RLA's urban renewal areas. The program was considered to be a success by RLA and has prompted them to make commitments to the Office of Community Beautification for other similar programs to be executed in 1973 and 1974 which are to operate on a continuous basis rather than on a one-time temporary project basis.

Arthur Capper Street Scene under construction: This program involves the utilization of public spaces for community recreation and activities. Selected streets may be used for play areas for children, settings for the arts, or even relaxation areas for senior citizens. The major emphasis is to increase the amount of usable open space in the city through the use of small under-utilized areas of land,

including streets, alleys and courtyards. Although the scope of the project is broad, the initial planning is focused exclusively in the use of public streets as public open spaces. Site selection, development and use are determined by the area residents; the Office of Community Beautification (OCB) coordinates the program.

August 1972

Participation in "Environmental Exposition".

National Park Service transferred land at the Barry Farms Street Scene site to the District government.

The Eastgate Street Scene project went out to bid for the first time.

September 1972

A special government/citizen meeting was held concerning the fate of the Model Cities Street Scene project.

DES/RLA Summer Beautification Awards program for summer employees.

Judging of Randolph Street beautification efforts.

Judging of the 1400 block of S Street, N.W.'s beautification efforts.

October 1972

The D. C. Beautification Awards Program: This program is designed to encourage individuals and groups to create a better living environment for themselves and to promote a healthier, more beautiful community. OCB coordinates all phases of this program which is co-sponsored by the Society for a More Beautiful National Capital, Inc., a private organization begun in 1965 by Lady Bird Johnson when she was active in the District's beautification program. The program for 1972 involved the input of some 1500 citizens from many of our public schools and all sections of the city. Elementary school students from many of our public schools were involved in extensive beautification programs to improve the appearance of their school grounds. An awards ceremony was held on October 5th at the National Arboretum at which the Mayor and City Council Chairman, John Nevius, presented awards to the thirty winners. Other city officials attended this ceremony as well as over 300 interested citizens.

November 1972

OCB proposed a Parks Department for the District of Columbia.

December 1972

Official opening ceremony for the Arthur Capper Street Scene project.

Clearance received for participation by the D. C. Public Schools in the poster art competition for the D. C. Beautification Awards Program and the Arbor Day poster.

January 1973

Environmental Corpsmen assigned to make weekly surveillance of Street Scene sites.

February 1973

Office represented at the National Symposium on Park, Recreation and Environmental Design.

Bids received on the Highland Street Scene project.

Garden plot project for senior citizens began at Fort Lincoln New Town.

Visual inventory of all government owned DES properties began.

March 1973

Preparation of the Beautification brochure to be distributed to citizen groups, schools, libraries and individuals.

Investigations began on developing landscape standards for Washington, D. C.

Recommendations submitted to RLA for the 1973 Summer Beautification Program in urban renewal areas of the city.

April 1973

Top soil and grass seed program underway.

Arbor Day Ceremony: Tree planting ceremonies are held annually and are participated in by city officials, citizen' groups, recreation specialists, and school children. These ceremonies give honor to the many conservers of forestry throughout our country and inspire in us an awareness of the importancy of our natural resources and the need for conserving them. The last Friday in April is officially designated Arbor Day in the District of Columbia. Over 100 trees were provided to area public schools for Arbor Day Ceremonies. The city's official ceremony was held on April 27th at Arthur Capper Street Scene and Recreation Center. Residents took great interest in the ceremony and provided their own informal entertainment. Mayor Washington stated at the ceremony the he would like to see, "... a tree in every tree space in the District."

May 1973

Beautification Congress: An event of displays, projects and programs contributed by various D. C., Federal and private agencies.

June 1973

Preliminary discussion of a Proposed Parks Land Agency for the District of Columbia.

Approval for the Kalorama Park Beautification Project.

D. C. Public Library to finance the construction of prototype satellite library for the Highland Street Scene project. Planning and construction to be coordinated by the Office of Community Beautification.

Highland Street Scene project is under construction.

Barry Farms Street Scene project is under construction.

Arranged for display of award winning art competition posters in the childrens section of the Martin Luther King, Jr. Library

Year round city-wide distribution of beautification-related materials: Through the use of a mailing list of interested individuals, civic and citizen organizations, and public schools, OCB insures the widest distribution of beautification related items. In this way, the citizens of the District are knowledgeable of what can be done and when, through seasonal literature regarding maintenance of lawns,

trees, flowers; also what kind of help is available to them in this area from the District government. The mailing list has been compiled over the past five years and is constantly updated.

APPENDIX B

GOVERNMENT OF THE DISTRICT OF COLUMBIA
DEPARTMENT OF ENVIRONMENTAL SERVICES

OFFICE OF COMMUNITY BEAUTIFICATION
ROOM 210, PRESIDENTIAL BUILDING
415 - 12TH STREET, N. W.
WASHINGTON, D. C. 20004
TEL. 629-2047

OFFICE OF COMMUNITY BEAUTIFICATION
4903 DeRUSSEY STREET, N. W.
WASHINGTON, D. C. 20016

April, 1974

TO WHOM IT MAY CONCERN:

This is to certify that _____ is participating in a confidential study of the appearance of selected neighborhoods in Washington, D. C.

The purpose of this study is to ascertain the views of various households on their impressions of the appearance of their neighborhoods. It is our sincere hope that this study will help develop a better beautification program in this city. The answers to the questions asked will be kept in strictest confidence. Your answers will be analyzed without your name and we will not show your individual answers to any agency or individual outside of this project.

Your cooperation in this project is extremely important. The Office of Community Beautification is grateful for all the cooperation and assistance you may give to the person whose name appears above. Thank you for your help.

Sincerely yours,

Magnus R. Blanchette, Director
Office of Community Beautification

BIBLIOGRAPHY

Appleyard, Donald and Lintell, Mark, Environmental Quality of City Streets, Institute of Urban & Regional Development, University of California, Berkeley, December 1970, Working Paper No. 142

Appleyard, Donald and Lintell, Mark, The Environmental Quality of City Streets: The Residents' Viewpoint, AIP Journal March 72

Craik, Kenneth H., Psychological Factors In Landscape Appraisal, Environment & Behavior Vol. 4 #3, Sept. 1972

D. C. Department of Human Resources, Demographic, Social and Health Characteristics, April 1973

Eckbo, Garrett, Urban Landscape Design, McGraw-Hill Book Co.

Grey, Arthur L., Bonsteel, David L., Winkel, Gary H., Parker, Roger A., People & Downtown Use, Attitudes, Settings, College of Arch & Urban Planning University of Wash., Seattle Sept. 1970

Haines and Company, Haines 1974 Washington City and Suburban Addressakey Directory

Lansing, John B. and Marans, Robert W., Evaluating Neighborhood Quality, Planner's Notebook, AIP Journal May 1969

Lowenthal, David, An Analysis of Environmental Perception, November 1967

Lynch, Kevin, Site Planning, The MIT Press, Second Edition, 1971

Lynch, Kevin, The Image of the City, MIT Press, 1960

Rockwell, Mathew L., Guide Lines for the Visual Survey

Rozelle, Richard M. and Baxter, James C., Meaning and Value in Conceptualizing the City, AIP Journal March 1972

Rubenstein, Harvey M., Environmental Planning