

North/East Ends Planning Area

NEIGHBORHOOD ASSOCIATIONS

GET IN TOUCH

EAST END NEIGHBORHOOD ASSOCIATION
 EastEndBoise@Gmail.com
www.eastendboise.com/

VETERAN'S PARK NEIGHBORHOOD ASSOCIATION
 vpnaboise@gmail.com
www.vpnaboise.org

NORTH END NEIGHBORHOOD ASSOCIATION
 board@northendboise.org
www.northendboise.org/

WEST END NEIGHBORHOOD ASSOCIATION
 westendboise@gmail.com
westendboise.org/

SUNSET NEIGHBORHOOD ASSOCIATION
 sunsetna83703@gmail.com
www.sunsetboise.org

East End

NEIGHBORHOOD ASSOCIATION

NEIGHBORHOOD NUMBERS

	EAST END	CITYWIDE
% POP CHANGE (2010-2019)	24%	13%
MEDIAN AGE	43	37.2
AVERAGE HOUSEHOLD SIZE	2.15	2.35
MEDIAN HOUSEHOLD INCOME	\$68,131	\$55,029
HIGH SCHOOL OR HIGHER	98%	94.9%
BACHELOR'S DEGREE OR HIGHER	64%	43.2%
% MINORITY	12%	17.6%

	EAST END	CITYWIDE
OWNER OCCUPIED HOUSING UNITS	52%	56.1%
RENTER OCCUPIED HOUSING UNITS	41%	36.2%
VACANT HOUSING UNITS	7%	8%
MEDIAN HOME VALUE	\$376,560	\$222,462

	EAST END	CITYWIDE
AVERAGE AUTOS PER HOUSEHOLD	1.7	1.8
HOUSEHOLDS WITH 0 VEHICLES*	4%	6%
DRIVE ALONE COMMUTE TRIPS*	66%	79.7%

Sources: 2019 Esri Demographic & Market Estimates; 2019 VRT Routes; 2018 ACHD Bike Facilities, 2018 Ada County Tax Assessors Office, ***2013 Tree Canopy & Impervious Surface, *2012-2016 American Community Survey

% OF POPULATION BY AGE GROUP

% OF HOUSING UNITS BY HOUSING TYPE*

COMMUNITY ASSETS

	EAST END	CITY
SQUARE MILES	3.7	85
TREE CANOPY***	19%	14%
IMPERVIOUS SURFACE***	21%	6%
SIDEWALK COVERAGE	77%	69.8%
MILES MISSING SIDEWALK	13.6	508.6
% OF LAND VACANT	7%	21%
BUSINESSES	348	10,378
CREATIVE VITALITY INDEX (CVI)*	0.5	1.42

*CVI measures the concentration of the arts sector for zip code 83712 & city.

TRANSIT ROUTES

- R16 VA/Hyde Park
- R17 Warm Springs
- R2 Broadway
- R45 BSU Express

BIKE FACILITIES

- BIKE LANES: Front St, Park Blvd, State St, Warm Springs Ave
- DIFFICULT BIKE ROUTES: Avenue B Ave, Broadway Ave, Fort St
- BIKEWAYS: Bannock St (2024)

COMMUNITY SPACES

- PARKS: Aldape Park, Chief Eagle Eye Reserve, Eagle Rock Park, Foothills East Park, Foothills East Reserve, Fort Boise Park, Kristin Armstrong Municipal Park, Laura Moore Cunningham Arboretum, Natatorium, Pioneer Cemetery, Warm Springs Park
- SCHOOLS: Adams Elementary, Roosevelt Elementary

ENERGIZE OUR NEIGHBORHOODS INVESTMENT & PLANNING

Fiscal Years (FY)	# Projects	Total \$
1994-2004	9	\$187,260
2005-2015	18	\$480,408
2016-2020	4	\$95,750
Total	22	\$763,418

ADOPTED PLANS

- East End Neighborhood Plan (2019)
- St. Luke's Master Plan (2015)
- Fort Boise Concept Study (2014)
- East End Neighborhood Policy Guide (1999)

BLUEPRINT BOISE ACTIVITY CENTERS

- Fort Boise
- Reserve Street Armory
- Warm Springs and M&W Market

North End

NEIGHBORHOOD ASSOCIATION

NEIGHBORHOOD NUMBERS

	NORTH END	CITYWIDE
% POP CHANGE (2010-2019)	4%	13%
MEDIAN AGE	39.2	37.2
AVERAGE HOUSEHOLD SIZE	1.96	2.35
MEDIAN HOUSEHOLD INCOME	\$52,321	\$55,029
HIGH SCHOOL OR HIGHER	96%	94.9%
BACHELOR'S DEGREE OR HIGHER	53%	43.2%
% MINORITY	11%	17.6%

OWNER OCCUPIED HOUSING UNITS	48%	56.1%
RENTER OCCUPIED HOUSING UNITS	44%	36.2%
VACANT HOUSING UNITS	8%	8%
MEDIAN HOME VALUE	\$347,486	\$222,462

AVERAGE AUTOS PER HOUSEHOLD	1.6	1.8
HOUSEHOLDS WITH 0 VEHICLES*	6%	6%
DRIVE ALONE COMMUTE TRIPS*	73%	79.7%

Sources: 2019 Esri Demographic & Market Estimates; 2019 VRT Routes; 2018 ACHD Bike Facilities, 2018 Ada County Tax Assessors Office, ***2013 Tree Canopy & Impervious Surface, *2012-2016 American Community Survey

% OF POPULATION BY AGE GROUP

% OF HOUSING UNITS BY HOUSING TYPE*

COMMUNITY ASSETS

	NORTH END	CITY
SQUARE MILES	1.7	85
TREE CANOPY***	34%	14%
IMPERVIOUS SURFACE***	52%	6%
SIDEWALK COVERAGE	80%	69.8%
MILES MISSING SIDEWALK	16.5	508.6
% OF LAND VACANT	0.4%	21%
BUSINESSES	402	10,378
CREATIVE VITALITY INDEX (CVI)*	5.77	1.42

*CVI measures the concentration of the arts sector for zip code 83702 & city.

TRANSIT ROUTES

- R10 Hill Road
- R16 VA/Hyde Park
- R9 State Street

BIKE FACILITIES

- BIKE LANES: 10th St, 11th St, 15th St, 16th St, 23rd St, 27th St, Boise Hills Dr, Hill Rd, 15th St
- BIKEWAYS: 11th St (2022)

COMMUNITY SPACES

- PARKS: Camel's Back Park, Dewey Park, Elm Grove Park, Gordon S. Bowen Park, McAuley Park
- SCHOOLS: Boise Senior High, Longfellow Elementary, Marian Pritchett - Booth HS, North Junior High, St Joseph's, St Mary's, Washington Elementary

ENERGIZE OUR NEIGHBORHOODS INVESTMENT & PLANNING

Fiscal Years (FY)	# Projects	Total \$
1994-2004	14	\$206,550
2005-2015	16	\$231,772
2016-2020	7	\$164,600
Total	37	\$602,922

ADOPTED PLANS

- North End Neighborhood Plan (in progress)
- 30th Street Master Plan (2012)
- North End Policy Guide (1999)

BLUEPRINT BOISE ACTIVITY CENTERS

- Hyde Park
- Hill and Bogus Basin
- State and Whitewater Park

Sunset

NEIGHBORHOOD ASSOCIATION

NEIGHBORHOOD NUMBERS

	SUNSET	CITYWIDE
% POP CHANGE (2010-2019)	7%	13%
MEDIAN AGE	38.4	37.2
AVERAGE HOUSEHOLD SIZE	2.25	2.35
MEDIAN HOUSEHOLD INCOME	\$57,071	\$55,029
HIGH SCHOOL OR HIGHER	97%	94.9%
BACHELOR'S DEGREE OR HIGHER	45%	43.2%
% MINORITY	17%	17.6%

OWNER OCCUPIED HOUSING UNITS	55%	56.1%
RENTER OCCUPIED HOUSING UNITS	37%	36.2%
VACANT HOUSING UNITS	8%	8%
MEDIAN HOME VALUE	\$258,051	\$222,462

AVERAGE AUTOS PER HOUSEHOLD	1.9	1.8
HOUSEHOLDS WITH 0 VEHICLES*	7%	6%
DRIVE ALONE COMMUTE TRIPS*	77%	79.7%

Sources: 2019 Esri Demographic & Market Estimates; 2019 VRT Routes; 2018 ACHD Bike Facilities, 2018 Ada County Tax Assessors Office, ***2013 Tree Canopy & Impervious Surface, *2012-2016 American Community Survey

% OF POPULATION BY AGE GROUP

% OF HOUSING UNITS BY HOUSING TYPE*

COMMUNITY ASSETS

	SUNSET	CITY
SQUARE MILES	0.6	85
TREE CANOPY***	29%	14%
IMPERVIOUS SURFACE***	41%	6%
SIDEWALK COVERAGE	29%	69.8%
MILES MISSING SIDEWALK	17.6	508.6
% OF LAND VACANT	0.6%	21%
BUSINESSES	67	10,378
CREATIVE VITALITY INDEX (CVI)*	0.39	1.42

*CVI measures the concentration of the arts sector for zip code 83703 & city.

- TRANSIT ROUTES**
- R10 Hill Road
 - R9 State Street

- BIKE FACILITIES**
- BIKE LANES: 36th St, Hill Rd, Whitewater Park Blvd

- COMMUNITY SPACES**
- PARKS: Lowell Pool, Sunset Park
 - LIBRARIES: NA
 - SCHOOLS: Lowell Elementary

ENERGIZE OUR NEIGHBORHOODS INVESTMENT & PLANNING

Fiscal Years (FY)	# Projects	Total \$
1994-2004	4	\$76,500
2005-2015	0	-
2016-2020	5	\$187,985
Total	9	\$264,485

ADOPTED PLANS

- 30th Street Master Plan (2012)
- Sunset Neighborhood Plan (in progress)

BLUEPRINT BOISE ACTIVITY CENTERS

- State and Whitewater Park
- Hill and 36th

Veteran's Park

NEIGHBORHOOD ASSOCIATION

NEIGHBORHOOD NUMBERS

	VETERAN'S PARK	CITYWIDE
% POP CHANGE (2010-2019)	8%	13%
MEDIAN AGE	34.6	37.2
AVERAGE HOUSEHOLD SIZE	2.23	2.35
MEDIAN HOUSEHOLD INCOME	\$46,921	\$55,029
HIGH SCHOOL OR HIGHER	91%	94.9%
BACHELOR'S DEGREE OR HIGHER	42%	43.2%
% MINORITY	23%	17.6%

OWNER OCCUPIED HOUSING UNITS	47%	56.1%
RENTER OCCUPIED HOUSING UNITS	46%	36.2%
VACANT HOUSING UNITS	7%	8%
MEDIAN HOME VALUE	\$171,257	\$222,462

AVERAGE AUTOS PER HOUSEHOLD	1.6	1.8
HOUSEHOLDS WITH 0 VEHICLES*	1%	6%
DRIVE ALONE COMMUTE TRIPS*	85%	79.7%

Sources: 2019 Esri Demographic & Market Estimates; 2019 VRT Routes; 2018 ACHD Bike Facilities, 2018 Ada County Tax Assessors Office, ***2013 Tree Canopy & Impervious Surface, *2012-2016 American Community Survey

% OF POPULATION BY AGE GROUP

% OF HOUSING UNITS BY HOUSING TYPE*

COMMUNITY ASSETS

	VET-ERANS PARK	CITY
SQUARE MILES	0.6	85
TREE CANOPY***	30%	14%
IMPERVIOUS SURFACE***	28%	6%
SIDEWALK COVERAGE	36%	69.8%
MILES MISSING SIDEWALK	8.6	508.6
% OF LAND VACANT	1%	21%
BUSINESSES	86	10,378
CREATIVE VITALITY INDEX (CVI)*	0.39	1.42

*CVI measures the concentration of the arts sector for zip code 83703 & city.

- TRANSIT ROUTES
- R10 Hill Road
 - R9 State Street

- BIKE FACILITIES
- BIKE LANES: 36th St
 - DIFFICULT BIKE ROUTES: State St, Veterans Memorial Pkwy
 - BIKEWAYS: NW Boise - Horseshoe Bend / 36th (2023)

- COMMUNITY SPACES
- PARKS: Willow Lane Park & Athletic Complex
 - SCHOOLS: William Howard Taft Elementary

ENERGIZE OUR NEIGHBORHOODS INVESTMENT & PLANNING

Fiscal Years (FY)	# Projects	Total \$
1994-2004	4	\$150,820
2005-2015	7	\$137,420
2016-2020	2	\$49,700
Total	13	\$337,940

ADOPTED PLANS

- Veteran's Park Neighborhood Policy Guide (1999)

BLUEPRINT BOISE ACTIVITY CENTERS

- NA

West End

NEIGHBORHOOD ASSOCIATION

NEIGHBORHOOD NUMBERS

	WEST END	CITYWIDE
% POP CHANGE (2010-2019)	4%	13%
MEDIAN AGE	31.3	37.2
AVERAGE HOUSEHOLD SIZE	2.08	2.35
MEDIAN HOUSEHOLD INCOME	\$41,575	\$55,029
HIGH SCHOOL OR HIGHER	98%	94.9%
BACHELOR'S DEGREE OR HIGHER	38%	43.2%
% MINORITY	24%	17.6%

OWNER OCCUPIED HOUSING UNITS	27%	56.1%
RENTER OCCUPIED HOUSING UNITS	63%	36.2%
VACANT HOUSING UNITS	9%	8%
MEDIAN HOME VALUE	\$239,706	\$222,462

AVERAGE AUTOS PER HOUSEHOLD	1.3	1.8
HOUSEHOLDS WITH 0 VEHICLES*	17%	6%
DRIVE ALONE COMMUTE TRIPS*	71%	79.7%

Sources: 2019 Esri Demographic & Market Estimates; 2019 VRT Routes; 2018 ACHD Bike Facilities, 2018 Ada County Tax Assessors Office, ***2013 Tree Canopy & Impervious Surface, *2012-2016 American Community Survey

% OF POPULATION BY AGE GROUP

% OF HOUSING UNITS BY HOUSING TYPE*

COMMUNITY ASSETS

	WEST END	CITY
SQUARE MILES	1	85
TREE CANOPY***	21%	14%
IMPERVIOUS SURFACE***	40%	6%
SIDEWALK COVERAGE	88%	69.8%
MILES MISSING SIDEWALK	3.4	508.6
% OF LAND VACANT	1.8%	21%
BUSINESSES	200	10,378
CREATIVE VITALITY INDEX (CVI)*	0.39	1.42

*CVI measures the concentration of the arts sector for zip code 83703 & city.

TRANSIT ROUTES

- R11 Garden City
- R43 Caldwell Express
- R6 Orchard
- R7A Fairview Ustick
- R7B Fairview - Towne Square Mall
- R8x Five Mile Chinden
- R9 State Street

BIKE FACILITIES

- BIKE LANES: 23rd St, 27th St, 36th St, Fairview Ave, Front St, Main St, Whitewater Park Blvd
- DIFFICULT BIKE ROUTES: State St, Veterans Memorial Pkwy
- BIKEWAYS: Pleasanton Ave (2024)

COMMUNITY SPACES

- PARKS: Bernardine Quinn Riverside Park, Esther Simplot Park, Fairview Park, Whitewater Park, Veteran's Memorial Park
- SCHOOLS: Madison Early Childhood Ctr, Whittier Elementary

ENERGIZE OUR NEIGHBORHOODS INVESTMENT & PLANNING

Fiscal Years (FY)	# Projects	Total \$
1994-2004	0	-
2005-2015	0	-
2016-2020	1	\$30,000
Total	1	\$30,000

ADOPTED PLANS

- 30th Street Master Plan (2012)

BLUEPRINT BOISE ACTIVITY CENTERS

- Jerry's 27th Street Market
- Main and Whitewater Park
- State and 21st
- State and Whitewater Park