City of tacoma communications survey
April 2002

City of tacoma
DRAFT topline data
Page 7

DRAFT TOPLINE DATA

This summary presents response frequency distributions for the survey of Washington state registered voters on behalf of City of Tacoma

Telephone interviews were completed with 500 adults over 21 between April 10-14, 2002. The overall margin of sampling error is +4.5%. That means, in theory, there is a 95% probability that the results of this survey are within ±4.5% of the results that would have been obtained by interviewing all adult residents in the city.
The data are presented here in the same order the questions were asked in the interview. The figures in bold type are percentages of respondents who gave each answer. Percentages may not add to 100% due to rounding.

SEX:
 Male...50 Female...50

Hello. My name is ___. I'm calling from Elway Research, an independent research firm here in Washington State. We are conducting a public opinion survey about City of Tacoma government. I am not selling anything. You are one of only 500 persons - selected at random - who is being interviewed for this survey. Your answers will be kept strictly confidential. This survey will be used to help city leaders understand what people are thinking in Tacoma so they can make improvements in City Government services

1. We are interested in how people get information about City Government here in Tacoma. First, in general, how much attention would you say you pay to Tacoma City government? Would you say you pay…

A lot of attention…19
some…38
not very much…26
almost no attention …17
DK/NA…1
2. In a typical week, how many times would you say you see or hear or talk about something related to Tacoma City Government? Would you say…

every day…14
3 or 4 times a week…20
once or twice a week…29
less than once a week…20
almost never…16
3. In terms of keeping citizens informed about what is happening in city government -- How good a job do you think Tacoma City Government does at that ? Would you say…

Excellent…3
Good…29
Only Fair…38
Poor…19
DK/NA…11
The following are some topics that people sometimes want to know about their City government. As I read each one, tell me how often you have tried to get information on that topic – if ever. For each one, tell me whether you have looked for that type of information “Frequently”; “Sometimes”; “Seldom” or “Never.” First, how often have you looked for information about….

SOME
SEL-

DK
ROTATE (1-15)
FREQ
TIME
DOM
NEVER
NA
1. City utilities, like electricity, garbage,
sewer and water
31
35
14
20
1
2. Police services
20
36
18
25
1
3. Libraries
20
32
21
25
1
4. Local cultural and community events
19
34
21
25
1
5. The environment
18
31
21
29
1
6. The city budget, including spending,
Streets and traffic
17
30
22
30
1
7. City parks
15
37
25
23
1
8. Social and human services
14
28
21
36
1
9. Licenses and permits
14
27
30
28
1
10. Fire protection services
12
21
28
38
1
11. Neighborhood projects
11
23
24
40
1
12. Economic development
10
30
21
32
1
13. The mayor or city council
10
23
22
44
1
14. Taxes & fees
9
24
21
45
1
15. Ways to get involved with city government
6
13
27
53
1
I am going to read you a list of information sources. As I read each one, tell me whether you find that a useful source of information about Tacoma City Government. Rate each one as “Very Useful”; “Somewhat Useful”; Not Very Useful”. If you never use that source of information, just say that. The first one is…

VERY
SOME
NOT
NEVER
NO
ROTATE (1-13)
USEFUL
WHAT
VERY
USE
OPIN
1. Local news media, like radio, television
 and newspapers
44
37
8
9
1
2. Telephone book
37
34
14
16
0
3. Newspaper advertisements
27
37
14
20
2
4. Inserts in your utility bill
23
39
16
21
2
5. Direct mail on specific topics
22
37
14
25
2
6. TV Tacoma – the city government channel
 #12 on cable
21
29
15
34
1
7. Newsletters from the city
20
39
16
23
2
8. The city website on the internet
16
23
7
52
2
9. Mailings from your Neighborhood council
14
25
16
42
3
10. Direct contact with people in city government
12
18
21
46
3
11. Public hearings or public meetings
10
22
16
50
2
12. Neighborhood council meetings
10
21
16
51
2
13. City council meetings
9
18
17
54
2
4. Next is a list of information sources that could be used, but are not being used now. As I read each of these, tell me whether you think you personally would use that source Frequently, Sometimes or Probably Never to get information about Tacoma City Government. The first one is…

ROTATE
FREQ
SOME
NEVER
DK
1. A single phone number to call to get personal assistance
 for all city government services
36
41
23
1
2. A weekly show on TV Tacoma with background
information on upcoming city council actions
19
40
40
2

3. Internet newsletters you could subscribe to
17
20
60
4
4. Forums for citizens on how city government operates
16
37
45

3
5. E-mail messages sent to you
14
26
58
2
Do you have cable television at home?

YES…82
skip to q13 (NO…16 DK/NA…2
5. IF CABLE AT HOME: Have you ever watched “TV Tacoma” – the local government Channel 12 on cable?
YES…67
skip to q13 (NO…30 DK/NA…4
6. If yes to q9: In a typical week, how many times do you watch something on TV Tacoma?
0….1….2….3….4….5….6+ [if zero (skip to q13]

 19…37…21…12…5…1…5

7. IF WATCH TV TACOMA: I am going to list some the types of programs that appear on TV Tacoma, Channel 12. As I read each one, tell me whether you have ever seen that type of program, and whether you find it Very Interesting, Somewhat Interesting, or Not Very Interesting to you. The first one is…

Very
some
not
no op
not seen

1. Special Presentations which focus on community
 activities such as high school sports,
local performing arts and community activities
..30
40
13
5
12
2. Programs about the community – such as CityScape,
Across the Fence, Business Matters or CityLine
 22
42
14
6
16
3. Programs about City government – such as
Tacoma Today or Inside Tacoma
21
40
14
8
17
4. Public meetings such as City Council,
Tacoma Public Utility or Civil Service Board
20
33
30
7
10
8. IF WATCH TV TACOMA: Which program would you say you watch most frequently on TV Tacoma? Data At the End of Report
9. IF WATCH TV TACOMA: TV Tacoma also produces “special presentations” of community events and activities. I’m going to list some examples. As I do, tell me whether you would be likely to watch that type of program Very Often, Sometimes, Maybe Once in awhile, or Not at All. The first one is……

ROTATE
VERY
SOME
ONCE
NOT
DK
1. Coverage of Community events and Celebrations
 such as the Daffodil Festival or EthnicFest
29
40
14
17
1
2. Coverage of Local Performing Arts such as
concerts or dance
23
37
14
25
1
3. Coverage of Local High School and
College Sports
18
28
14
39
1
10. Do you have access to the Internet, either at home or at work?

yes, home…28
yes, work…6
yes, both…30
no access…35
dk/na…1
11. IF HOME OR BOTH: Is your home access through…
Dial up modem…43
DSL…17
Cable Modem…25
[DK/NA…16
12. Have you ever visited the Website for Tacoma City Government?

SKIP TO Q16 (YES…22
ASK Q15.1 (NO…74
SKIP TO Q15.2 (DK/NA…4
12.1. IF NO: Were you aware that Tacoma City Government had a Website?

YES…34 NO…60 DK/NA…6
12.2. Now that you know, how likely are you to visit the Tacoma City Government Website? Would you say you are…

Very Likely…6
Somewhat Likely…20
Not Too Likely…25
Not At All Likely…44
DK/NA…5
13. If yes to q15: What information were you looking for on the Website?
_____________________Data At the End of Report__
13.1. Were you able to find what you were looking for?

YES…70 NO…18 DK/NA…13
14. If City Council meetings and other TV Tacoma programs were available over the Internet as streaming video, how likely would you be access that service? Would you be…

Very Likely…5
Somewhat likely…19
Not Too Likely…24
Not At All Likely…46
[DK/NA…5]
15. I have just a few last questions for our statistical analysis. How old are you?

18-35...27
36-50...32
51-64...22
65+...19
16. How long have you lived in Tacoma?
<1 year…1
1 - 5 years…22
6-10 years…10
11-15 years….8
16-20 years …9
20+ years…50
17. What is the last year of schooling you completed?

HIGH SCHOOL...32
BUSINESS/VOCATIONAL SCHOOL...7
SOME COLLEGE...29
COLLEGE DEGREE...20
GRADUATE/PROFESSIONAL SCHOOL...11
18. Which of these the following best describes you at this time? Are you. . .

Employed in the public sector, like a governmental agency or educational institution...23
Employed in private business...41
Not working right now...11
Retired...23
[No answer].....2
19. Which of the following best describes your race or ethnic background:

African American or Black…8
American Indian…2
Asian or Pacific Islander…5
Caucasian or White…78
Hispanic or Latino…4
DK/NA…3
20. Finally, for classification purposes, which one of the following categories includes your total household income, before taxes? Just stop me when I get to the right category:

rotate top/bottom
$20,000 or less...12
$20 to 40,000...25
$40 to 60,000...20
Over $60,000...19
[No answer]...26
Q11 Most Popular TV Shows on TVTacoma

City Council Meetings
22
%

CityScape
10

Business Matters
5

Behind the Shield
4

Community Focus Programs
4

Inside Tacoma
4

Special Presentation
4

Across the Fence
3

School Focus programs
3

Sport Programs
3

Tacoma Today
3

City Line
3

Current Events Program
2

Civil Service
2

Public Meeting
2

Community Activities
2

Gardening Programs
1

Performing Arts
1

Talk Program
1

Tacoma Public Utility
1

Police Officers Reports
1

Auctions
1

The Street of Tacoma
1

The Sheriff of Tacoma
1

Fire Department
1

Q&A About Government
1

Public Services
1

Buying a Home Show
1

Special Events
1

Program on Sound Transit
1

Nothing Particular/Watch Randomly
8

None
8

Question 16: Information Sought on Website:

Jobs / Employment
 16
%

Permit/Licensing Information
6

Utilities Information
6

Nothing In Particular / Just Browsing
5

Police / Sheriffs Department Information
3

City Meeting Information
 4

Parks & Recreation Information
4

Tax Information
4

Travel Information / Maps
3

Schools/Education Information
3

E-Mail
2

Garbage Pickup Information
2

Alcohol Impact Film
1

Candidates For Office
1

Chamber Of Commerce
1

Disabled Services
1

First Aid Classes
1

Health Department / Health Services
1

Jury Duty Information
1

Laws / Ordinances
 1

Local Events
1

Location of City/Public Service Office(s
1

Newspapers
1

Sidewalks
1

Train Information/Schedule
1

Volunteer Work
 1

Government Grants
1

Culture Events
1

Phone Numbers
1

Land Use For Building / Contruction
1

Arts
1

Entertainment
1

Traffic Conditions
1

Economic Development
1

Tacoma Public Works
1

Human Resources
1

SURF
1

History
1

The Foss Water Way Project
1

Hunting & Fishing Info
1

Key Names & People
1

Neighborhood Watch Information
1

Street Light Repair
1

Population Density
1

Sports Information
1

Property Value
1

DK/Dont Remember/NA/Refused
13
SKIP TO Q17

Topline2
07/05/02
Elway Research, Inc.

