METHODOLOGY

Sample Universe:

- 21,188 Resident Mailing Addresses within the defined impact area

Sample Size: n=2,350

Data Collection: Mail Outbound & Inbound

Margin of Error: + 1.91%

Survey Dates: September 21 (mailing date) to October 3 (postmark deadline)

IMPORTANT ISSUES FACING COMMUNITY

			Γotal	
		Column N %	Count	∑ or Mean
	Not at all important	2.7%	64	
	Somewhat important	18.5%	434	
1A. Cost of living	Very important	30.3%	713	
	Extremely important	46.3%	1089	76.7%
	Not sure	2.1%	50	
	Not at all important	7.8%	184	
	Somewhat important	21.4%	503	
1B. Lack of affordable housing	Very important	24.6%	577	
	Extremely important	43.8%	1030	68.4%
	Not sure	2.4%	56	
	Not at all important	8.0%	188	
	Somewhat important	26.8%	629	
1C. Economic disparity	Very important	30.7%	721	
	Extremely important	29.7%	697	60.3%
	Not sure	4.9%	115	
	Not at all important	5.0%	117	
	Somewhat important	12.6%	296	
1D. Children not reading at grade level by 3rd grade	Very important	29.9%	703	
	Extremely important	46.3%	1089	76.3%
	Not sure	6.2%	145	
	Not at all important	3.7%	86	
	Somewhat important	18.9%	444	
1E. Environmental issues	Very important	35.7%	839	
	Extremely important	38.2%	897	73.9%
	Not sure	3.6%	84	
	Not at all important	24.3%	572	
	Somewhat important	28.6%	672	
1F. Airport noise or airport disturbances	Very important	17.7%	417	
	Extremely important	26.6%	624	44.3%
	Not sure	2.8%	65	
	Not at all important	10.8%	253	
	Somewhat important	28.9%	679	
1G. Flood control and sea level rise	Very important	31.8%	747	
	Extremely important	24.6%	578	56.4%
	Not sure	4.0%	93	

	Not at all important	4.7%	111	
	Somewhat important	17.1%	402	
1H. Access to medical and emergency services	Very important	34.8%	818	
	Extremely important	40.0%	940	74.8%
	Not sure	3.4%	79	
1I. Too much population growth or development	Not at all important	8.8%	206	
	Somewhat important	21.1%	495	
	Very important	26.5%	622	
	Extremely important	40.9%	961	67.4%
	Not sure	2.8%	66	
	Not at all important	1.1%	27	
	Somewhat important	9.5%	223	
1J. Traffic congestion and public transportation	Very important	28.4%	668	
	Extremely important	59.6%	1401	88.0%
	Not sure	1.3%	31	

IMPORTANT ISSUES FACING COMMUNITY -- RANKED BY MEAN SCORE

	7		
	Column N %	Count	∑ or Mean
1J. Traffic congestion and public transportation			2.48
1D. Children not reading at grade level by 3rd grade			2.25
1A. Cost of living			2.23
1H. Access to medical and emergency services			2.14
1E. Environmental issues			2.12
1B. Lack of affordable housing			2.07
1I. Too much population growth or development			2.02
1C. Economic disparity			1.86
1G. Flood control and sea level rise			1.73
1F. Airport noise or airport disturbances			1.48

ITEMS THAT BOTHER OR ANNOY PEOPLE

			Total	
		Column N %	Count	∑ or Mean
	Not at all	21.1%	495	
	Slightly	31.0%	729	
2A. Street noise: sirens, cars, trucks, or other road traffic	Moderately	30.3%	713	
	Extremely	16.0%	375	46.3%
	Not sure	1.6%	38	
	Not at all	24.7%	580	
	Slightly	29.4%	690	
2B. Leaf blowers	Moderately	24.5%	575	
	Extremely	19.6%	461	44.1%
	Not sure	1.9%	44	
	Not at all	39.7%	934	
	Slightly	25.8%	606	
2C. Caltrain horns/whistles and track noise	Moderately	18.9%	444	
	Extremely	13.5%	317	32.4%
	Not sure	2.1%	49	
	Not at all	23.4%	549	
	Slightly	30.5%	717	
2D. Construction/development noise/dust	Moderately	26.7%	627	
	Extremely	17.2%	404	43.9%
	Not sure	2.3%	53	
	Not at all	28.3%	666	
	Slightly	26.1%	613	
2E. Litter or poorly kept up housing	Moderately	23.8%	559	
	Extremely	19.6%	461	43.4%
	Not sure	2.2%	51	
	Not at all	32.1%	754	
	Slightly	21.4%	504	
2F. Noise from aircraft	Moderately	17.7%	416	
	Extremely	27.1%	638	44.9%
	Not sure	1.6%	38	
	Not at all	37.5%	881	
	Slightly	34.1%	801	
2G. Your neighbors' noise or other activities	Moderately	16.9%	396	
	Extremely	10.1%	238	27.0%
	Not sure	1.4%	34	
	Not at all	38.6%	906	
	Slightly	32.7%	768	
2H. Barking dogs	Moderately	17.0%	399	
	Extremely	10.3%	243	27.3%
	Not sure	1.4%	34	

			Total		
		Column N %	Count	∑ or Mean	
	Not at all	28.9%	678		
	Slightly	22.4%	526		
2I. Inadequate public parking	Moderately	24.3%	571		
	Extremely	22.4%	526	46.7%	
	Not sure	2.1%	49		
	Not at all	22.3%	523		
	Slightly	29.0%	682		
2J. The amount of neighborhood crime	Moderately	26.0%	612		
	Extremely	18.8%	442	44.9%	
	Not sure	3.9%	91		

ITEMS THAT BOTHER OR ANNOY PEOPLE - RANKED BY MEAN SCORE

	1		
	Column N %	Count	∑ or Mean
2J. The amount of neighborhood crime			1.43
2A. Street noise: sirens, cars, trucks, or other road traffic			1.42
2l. Inadequate public parking			1.41
2F. Noise from aircraft			1.41
2B. Leaf blowers			1.40
2D. Construction/development noise/dust			1.39
2E. Litter or poorly kept up housing			1.35
2C. Caltrain horns/whistles and track noise			1.06
2G. Your neighbors' noise or other activities			1.00
2H. Barking dogs			0.99

AIRCRAFT/FLIGHT PATH AWARENESS & CHANGES IN OPERATIONS

		1	Total	
		Column N %	Count	∑ or Mean
	Early Morning, 5 AM to 6 AM	14.9%	350	
	Morning, 6 AM to 8 AM	24.2%	568	
	Late Morning, 8 AM to noon	20.6%	483	
3. At which times of day are you affected by aircraft	Afternoon, noon to 5 PM	24.2%	569	
disturbances?	Evening, 5 PM to 9 PM	32.9%	773	
	Night, 9 PM to 5 AM	20.2%	474	
	Not at all	39.3%	923	
	Not sure	12.3%	290	
	Yes	41.6%	977	
Q4. Awareness of July 5, 2016 arrival route change?	No	51.2%	1204	
	Not sure	7.2%	169	
	No impact	14.5%	341	
5. Overall, do you think the implementation of the new Bayside	Slight impact	14.8%	348	
Visual Approach for Surf Air on July 5, 2016 has had a positive	Moderate impact	17.0%	400	
impact on the number of aircraft disturbances?.	Large impact	10.8%	253	
	Not sure	42.9%	1008	
	Not at all	32.0%	751	
	Slight	17.4%	410	
6A. Number of flights	Moderate	14.0%	329	
	Large	7.1%	168	
	Not sure	29.4%	692	
	Not at all	32.1%	754	
	Slight	19.0%	447	
6B. Number of low-flying aircraft	Moderate	14.4%	338	
	Large	9.0%	212	
	Not sure	25.5%	599	
	Not at all	33.6%	789	
	Slight	18.4%	433	
6C. Aircraft noise	Moderate	14.7%	345	
	Large	9.9%	232	
	Not sure	23.4%	551	
	Not at all	34.7%	816	
OD Deduction of classification in the control of th	Slight	14.8%	347	
6D. Reduction of aircraft during peak usage hours (7-9am and 5-8pm)	Moderate	12.3%	290	
οριιι)	Large	6.0%	140	
	Not sure	32.2%	757	
6C. Aircraft noise				1.01
6B. Number of low-flying aircraft				1.00
6A. Number of flights				0.95
6D. Reduction of aircraft during peak usage hours (7-9am and 5-8pm)				0.85

AIRPORT STATEMENTS

		1	Total .	
		Column N %	Count	∑ or Mean
	Strongly disagree	11.2%	264	
7A The Almost Built development by a second of the second discount o	Somewhat disagree	10.0%	235	
7A. The Airport limits development by ensuring the surrounding land continues to be used as an Airport	Somewhat agree	25.0%	588	
iana continues to be used as an Anport	Strongly agree	18.0%	422	
	Not sure	35.8%	841	
	Strongly disagree	9.7%	229	
	Somewhat disagree	12.4%	292	
7B. The Airport enables economic growth and business development in the County	Somewhat agree	31.7%	744	
development in the county	Strongly agree	18.7%	440	
	Not sure	27.4%	645	
	Strongly disagree	22.9%	538	
	Somewhat disagree	22.4%	527	
7C. The Airport should reduce operations and scale back its programs and services	Somewhat agree	13.3%	312	
programs and services	Strongly agree	15.4%	361	
	Not sure	26.0%	612	
	Strongly disagree	35.5%	834	
	Somewhat disagree	20.3%	476	
7D. The Airport is damaging the character of the County and the surrounding area	Somewhat agree	10.4%	245	
surrounding area	Strongly agree	13.1%	309	
	Not sure	20.7%	486	
	Strongly disagree	19.2%	451	
7E. There is little the Airport can do to minimize noise and low-	Somewhat disagree	20.8%	488	
flying aircraft since the FAA is the sole authority that regulates	Somewhat agree	18.2%	428	
planes once in the air	Strongly agree	9.7%	227	
	Not sure	32.2%	756	
	Strongly disagree	6.3%	149	
7F. There is a lot the Airport can do to minimize noise and low-	Somewhat disagree	11.4%	269	
flying aircraft such as policies and restrictions imposed on	Somewhat agree	26.5%	622	
pilots	Strongly agree	26.0%	612	
	Not sure	29.7%	698	
	Strongly disagree	18.6%	436	
7G. The Airport adds to the Shared Vision 2025 of supporting	Somewhat disagree	13.6%	320	
alternative transit options which help decrease congestion on	Somewhat agree	21.1%	495	
County roads and freeways	Strongly agree	14.7%	346	
	Not sure	32.0%	753	

AIRPORT STATEMENTS -- RANKED BY MEAN SCORE

	ī		
	Column N %	Count	∑ or Mean
7F. There is a lot the Airport can do to minimize noise and low- flying aircraft such as policies and restrictions imposed on pilots			0.77
7B. The Airport enables economic growth and business development in the County			0.51
7A. The Airport limits development by ensuring the surrounding land continues to be used as an Airport			0.44
7G. The Airport adds to the Shared Vision 2025 of supporting alternative transit options which help decrease congestion on County roads and freeways			0.00
7E. There is little the Airport can do to minimize noise and low- flying aircraft since the FAA is the sole authority that regulates planes once in the air			-0.32
7C. The Airport should reduce operations and scale back its programs and services			-0.33
7D. The Airport is damaging the character of the County and the surrounding area			-0.69

IMPORTANCE OF AIRPORT SERVICES

			Γotal	
		Column N %	Count	∑ or Mean
	Not at all important	8.3%	194	
8A. Free air travel for those needing significant medical	Somewhat important	19.4%	456	
treatment	Very important	27.0%	635	
	Extremely important	36.9%	866	
	Not sure	8.5%	199	
	Not at all important	6.3%	147	
	Somewhat important	15.7%	370	
BB. Organ transplant transportation assistance	Very important	28.4%	667	
	Extremely important	42.8%	1006	
	Not sure	6.8%	160	
	Not at all important	5.0%	117	
	Somewhat important	15.3%	360	
8C. Search and rescue services	Very important	29.5%	693	
	Extremely important	44.3%	1041	
	Not sure	5.9%	139	
	Not at all important	8.4%	197	
	Somewhat important	21.6%	508	
BD. Sheriff's Air Squadron/Civil Air Patrol	Very important	27.6%	648	
	Extremely important	30.7%	722	
	Not sure	11.7%	275	
	Not at all important	39.0%	916	
	Somewhat important	26.9%	633	
BE. Free air transportation for animals to adopted homes	Very important	11.2%	263	
	Extremely important	14.2%	333	
	Not sure	8.7%	205	
	Not at all important	24.4%	573	
	Somewhat important	33.8%	795	
BF. Hiller Museum family events	Very important	19.1%	448	
	Extremely important	12.5%	293	
	Not sure	10.3%	241	
	Not at all important	4.4%	104	
	Somewhat important	15.9%	373	
BG. Disaster response and staging area	Very important	29.8%	700	
	Extremely important	43.5%	1023	
	Not sure	6.4%	150	
	Not at all important	25.9%	608	
	Somewhat important	34.5%	810	
BH. Flight scholarships for high school students	Very important	17.8%	418	
	Extremely important	12.4%	292	
	Not sure	9.4%	222	

			Γotal	
		Column N %	Count	∑ or Mean
	Not at all important	19.0%	446	
	Somewhat important	34.0%	799	
8I. Flight instruction and training	Very important	24.8%	583	
	Extremely important	15.0%	352	
	Not sure	7.2%	170	
	Not at all important	34.7%	816	
	Somewhat important	24.4%	573	
8J. Commute alternative to relieve traffic congestion	Very important	16.9%	397	
	Extremely important	14.3%	336	
	Not sure	9.7%	228	
	Not at all important	31.8%	748	
	Somewhat important	30.8%	724	
8K. Hangars to house aircraft	Very important	15.0%	353	
	Extremely important	9.7%	229	
	Not sure	12.6%	296	
	Not at all important	42.4%	997	
	Somewhat important	32.5%	763	
8L. Scenic tours	Very important	9.7%	227	
	Extremely important	6.2%	146	
	Not sure	9.2%	217	

IMPORTANCE OF AIRPORT SERVICES -- RANKED BY MEAN SCORE

	7		
	Column N %	Count	∑ or Mean
8C. Search and rescue services			2.20
8G. Disaster response and staging area			2.20
8B. Organ transplant transportation assistance			2.16
8A. Free air travel for those needing significant medical treatment			2.01
8D. Sheriff's Air Squadron/Civil Air Patrol			1.91
8l. Flight instruction and training			1.39
8F. Hiller Museum family events			1.22
8H. Flight scholarships for high school students			1.19
8J. Commute alternative to relieve traffic congestion			1.12
8K. Hangars to house aircraft			1.03
8E. Free air transportation for animals to adopted homes			1.01
8L. Scenic tours			0.78

AGREEMENT WITH AIRPORT STATEMENTS

		1	Total		
		Column N %	Count	∑ or Mean	
9A. The Airport should remain the way it is and not change	Strongly disagree	16.8%	395		
	Somewhat disagree	19.0%	446		
	Somewhat agree	22.0%	517		
	Strongly agree	12.6%	295		
	Not sure	29.7%	697		
9B. The Airport should manage the growth of operations to be consistent with community needs	Strongly disagree	4.2%	98		
	Somewhat disagree	6.0%	140		
	Somewhat agree	32.8%	771		
	Strongly agree	43.2%	1015		
	Not sure	13.9%	326		
	Strongly disagree	46.6%	1095		
9C. The Airport should have no limitations and operations	Somewhat disagree	23.0%	541		
should be allowed to accommodate all flights into or out of the	Somewhat agree	12.3%	289		
area	Strongly agree	7.7%	180		
	Not sure	10.4%	245		
	Strongly disagree	14.6%	342		
9D. The Airport should impose a voluntary curfew on take-offs and landings from 6pm to 8am (does not include emergency flights)	Somewhat disagree	16.3%	384		
	Somewhat agree	28.3%	664		
	Strongly agree	24.5%	575		
	Not sure	16.4%	385		
	Strongly disagree	15.7%	369		
9E. The Airport should impose a mandatory curfew on take-offs	Somewhat disagree	17.3%	407		
and landings from 6pm to 8am (does not include emergency	Somewhat agree	19.5%	459		
flights)	Strongly agree	30.9%	725		
	Not sure	16.6%	390		
	Strongly disagree	16.2%	380		
OF The Airmant charled reduce the secretary of flights in the	Somewhat disagree	20.6%	483		
9F. The Airport should reduce the number of flights into and out of the Airport	Somewhat agree	15.4%	363		
	Strongly agree	21.0%	493		
	Not sure	26.9%	631		
9G. The County should close the Airport	Strongly disagree	62.2%	1462		
	Somewhat disagree	13.0%	306		
	Somewhat agree	4.1%	96		
	Strongly agree	5.5%	130		
	Not sure	15.1%	356		

AGREEMENT WITH AIRPORT STATEMENTS -- RANKED BY MEAN SCORE

		Total		
	Column N %	Count	∑ or Mean	
9B. The Airport should manage the growth of operations to be consistent with community needs			1.22	
9E. The Airport should impose a mandatory curfew on take-offs and landings from 6pm to 8am (does not include emergency flights)			0.39	
9D. The Airport should impose a voluntary curfew on take-offs and landings from 6pm to 8am (does not include emergency flights)			0.38	
9F. The Airport should reduce the number of flights into and out of the Airport			0.06	
9A. The Airport should remain the way it is and not change			-0.08	
9C. The Airport should have no limitations and operations should be allowed to accommodate all flights into or out of the area			-0.99	
9G. The County should close the Airport			-1.44	

DEMOGRAPHICS

		1	Total		
		Column N %	Count	∑ or Mean	
A. What is your gender?	Male	48.7%	1145		
	Female	48.4%	1137		
	Other	0.2%	5		
	NA/Ref	2.7%	63		
B. Do you own or rent your home?	Own	63.9%	1502		
	Rent	23.2%	545		
	NA/Ref	12.9%	303		
	18-29	5.3%	124		
	30-39	15.0%	352		
2 M/l-4 : 2	40-49	15.6%	367		
C. What is your age?	50-64	31.8%	747		
	65+	30.4%	714		
	NA/Ref	2.0%	46		
	94025	41.1%	967		
	94027	13.1%	308		
	94063	27.9%	655		
D. What is the zip code for your primary residence?	94070	15.7%	368		
	Other	0.7%	16		
	NA/Ref	1.5%	36		
	Full-time for an employer	45.1%	1060		
	Part-time for an employer	4.9%	116		
E. Which of the following best describes your working status?	Self-employed	7.4%	175		
	Self-employed working out of the home	8.7%	205		
	Homemaker/stay-at-home	4.6%	107		
	parent				
	Retired	24.1%	566		
	Student	1.1%	25		
	Other	1.7%	41		
	NA/Ref	2.3%	55		
E. Which of the following best describes your working status?	Full-time for an employer Self-employed working out of	45.1% 8.7%	1060 205		
	the home Retired	24.1%	566		
	Part-time for an employer	4.9%	116		
	Student Student	1.1%	25		
		7.4%	25 175		
	Self-employed Homemaker/stay-at-home		1/3		
	parent	4.6%	107		
	Other	1.7%	41		