

Spring 2020 Citizen Research Results Presentation

June 15, 2020

Methodology

2020 Spring Pulse Survey

- Telephone survey (55% landline, 45% cell) with 2,500 randomly selected Calgarians aged 18+
- March 2 – 23, 2020
- Margin of error: +/- 2.0%, 19 times out of 20

2020 Citizen Perspectives COVID-19 Snapshot Surveys

- Telephone surveys with 400 randomly selected Calgarians aged 18+
- Snapshot 1: April 28 – May 5, 2020 / Snapshot 2: May 19 – 25, 2020
- Margin of error: +/- 5.0%, 19 times out of 20

City of Calgary Municipal COVID-19 Study (Syndicated Study)

- Ipsos online survey with members of Ipsos' online panel, including 300 Calgarians aged 18+. Results presented are for Calgary only.
- April 20 – 27, 2020
- Margin of error: Non-probability sample. Margin of error cannot be stated.

Methodology

Overview of COVID-19 Public Opinion Research

- Compilation of external public opinion research publicly-released or shared directly with The City by various research firms.
- Online surveys conducted with members of online research panels, not limited to Calgarians.
- Comparability of results of a survey to those of any other survey is limited due to different research panels being used and variation in timing of the surveys. Details about each survey referenced are included within the report.

Research Timelines

City Performance & Reputation

Overall Quality of Life in Calgary

Spring 2020

On a scale of “1” to “10” where “1” represents “very poor” and “10” represents “very good,” how would you rate the overall quality of life in the city of Calgary today?

Base: Valid respondents

Source: 2020 Spring Pulse Survey

↑ Statistically higher than prior wave
↓ Statistically lower than prior wave

% Agree

Base: Valid respondents (Bases vary) Source: 2020 Spring Pulse Survey

City Programs and Services

Spring 2020

On a scale from “1” to “10” where “1” represents “not at all satisfied” and “10” represents “very satisfied,” how satisfied are you with the overall level and quality of services and programs provided by The City of Calgary?

Base: Valid respondents (n=2,498)

Source: 2020 Spring Pulse Survey

*Rounding

↑Statistically higher than prior wave
↓Statistically lower than prior wave

Tracking Perceived Value of Taxes

Your property tax dollars are divided between The City and the Province. In Calgary, approximately half of your property tax bill goes to The City to fund municipal services. Considering the services provided by The City, please rate the value you feel you receive from your municipal property tax dollars using a scale of 1 to 10 where “1” represents “very poor value” and “10” represents “very good value.”

Base: Valid Respondents Source: 2020 Spring Pulse Survey

Balancing Taxation and Service Delivery Levels

Municipal property taxes are the primary way to pay for services and programs provided by The City of Calgary. Due to the increased cost of maintaining current service levels and infrastructure, The City must balance taxation and service delivery levels. To deal with this situation, which of the following four options would you most like The City to pursue?

Base: Valid Respondents Source: 2020 Spring Pulse Survey

↑ Statistically higher than prior wave
↓ Statistically lower than prior wave

Balancing Taxation and Service Delivery Levels

Municipal property taxes are the primary way to pay for services and programs provided by The City of Calgary. Due to the increased cost of maintaining current service levels and infrastructure, The City must balance taxation and service delivery levels. To deal with this situation, which of the following four options would you most like The City to pursue?

**Rounding*

Base: Valid respondents (n=2,450)

Source: 2020 Spring Pulse Survey

Trust: Spring Pulse Results

Spring 2020

Week 1 Week 2 Week 3

Trust:

Spring 2020: 57% ↑
Fall 2019: 52%
Spring 2019: 52%
Fall 2018: 60%
Spring 2018: 60%
Late Fall 2017: 62%

Again, taking into account all of the things which you think are important, how much do you trust or distrust The City of Calgary?

Base: Valid respondents (n=2,494)

Source: 2020 Spring Pulse Survey

↑Statistically higher than prior wave
 ↓Statistically lower than prior wave

Trust: Citizen Perspectives Results

*Rounding

Taking into account all the things that you think are important about the COVID-19 response, how much do you trust or distrust The City of Calgary?

Base: All respondents (Snapshot #1:n=400, Snapshot #2: n=400)

Source: 2020 Citizen Perspectives COVID-19 Snapshot #1&2

Perceptions of City Performance

% Satisfied

■ City Administration
● The City of Calgary (Council and Administration)
■ City Council

Spring 2020	Week 1	Week 2	Week 3
Administration	80%	81%	78%
The City of Calgary	72%	72%	72%
City Council	61%	60%	60%

↑ Statistically higher than prior wave
 ↓ Statistically lower than prior wave

Late Fall 2017

Spring 2018

Fall 2018

Spring 2019

Fall 2019

Spring 2020

Taking everything into account, how satisfied or dissatisfied are you with the way [INSERT] is going about running our City?

Base: Valid respondents (Bases vary)

Source: 2020 Spring Pulse Survey

City Performance: COVID-19

Satisfaction with The City's COVID-19 Response

Overall, how satisfied are you with The City's COVID-19 response?

Base: All respondents (Snapshot #1:n=400, Snapshot #2: n=400)

Source: 2020 Citizen Perspectives COVID-19 Snapshot #1&2

City Performance & Reputation

% Very good/Good**

Calgary

51%

59%

57%

43%

Alberta

47%

45%

45%

N/A

Canada

59%

68%

57%

N/A

How would you rate each of the following in managing the coronavirus outbreak?/And, how would you rate each of the following in managing the coronavirus situation?

** 5-point scale

Base: All respondents, Calgary (n=300); Alberta (n=99); Canada (n=1,452)

Should do more

Has done the right amount

Should do less

Don't know

Do you believe that each level of government should do more, do less, or has done the right amount to limit the spread of coronavirus or COVID-19?

Base: All respondents, Calgary (n=300)

2020 Spring Pulse Survey: Youth

Base: Valid respondents (Bases vary)

Source: 2020 Spring Pulse Survey

COVID-19 Awareness & Information

Knowledge & Awareness of COVID-19

How knowledgeable would you say that you are about the following?

Base: All respondents, Calgary (n=300)

Source: City of Calgary Municipal COVID-19 Study – April 2020

Satisfaction with COVID-19 Information

Do you feel that you have enough, not enough, or the right amount of information about the coronavirus or COVID-19 situation in your local community?

“I’m confused by all the information out there about the Coronavirus or COVID-19”

30% agree

Base: Valid respondents (Bases vary)

Source: City of Calgary Municipal COVID-19 Study – April 2020

Satisfaction with COVID-19 Information from The City & Information Needs

83%

*Agree the information
provided by The City
has been clear*

87%

*Agree they have enough information about
what The City is doing to respond to
COVID-19*

76%

*Agree they have enough information about
support available from The City to
individuals*

67%

*Agree they have enough information about
support available from The City to
businesses*

Information Needs

*Local
Statistics /
Information*

21%

13%

COVID-19 facts

9%

Restrictions and reopening

6%

Programs and support available

COVID-19 Personal Impacts & Concerns

COVID-19 Impacts to Day-to-Day Life

94%

Calgarians are avoiding physical contact with others

35%

Calgarians wearing a face mask in public in response to COVID-19

92%

Calgarians report washing their hands or using disinfectant more frequently

92%

Calgarians report avoiding gatherings of more than five people

58%

Calgarians report confidence that most people in their community were taking physical distancing measures seriously

93%

Albertans report using their elbow when coughing or sneezing

83%

Albertans report they've stopped going out except to pick up necessities

Employment Impacts

Reported Job/Income Loss due to Pandemic

48%

39%

Working from home more

27%

Applying for financial support

26%

Working reduced hours

23%

Have been laid off

Source: City of Calgary Municipal COVID-19 Study – April 2020; Overview of COVID-19 Public Opinion Research – May 2020; 2020 Citizen Perspectives COVID-19 Snapshot #2

COVID-19 Negative Financial Impacts

At the moment, has the COVID-19 pandemic had a negative impact on you financially when it comes to the following:

Base: All respondents to whom each is applicable (Bases vary)

Source: 2020 Citizen Perspectives COVID-19 Snapshot #1&2

Looking Forward

Perceived Threat of COVID-19

89%

Calgarians see COVID-19 as a major threat to Calgary's economy

58%

Calgarians see COVID-19 as a major threat to the health of Calgary's population

43%

Calgarians report COVID-19 poses a threat to day-to-day life in their community

30%

Calgarians feel COVID-19 is a major threat to their personal financial situation

26%

Calgarians indicate COVID-19 is a major threat to their mental health

25%

Calgarians indicate COVID-19 is a major threat to their physical health

Concern about Illness

Concerned about family and friends becoming ill

85%**64%**

Concern for people in their own household becoming ill

61%

Concern for themselves becoming ill

Relaunch Strategy and Support for Mitigation Efforts

Alberta's Relaunch Strategy

Satisfied with
Alberta's
Relaunch
Strategy

73%

13%

Alberta's Relaunch Strategy is too slow

56%

Alberta's Relaunch Strategy is just about right

28%

Alberta's Relaunch Strategy is too fast

61%

Calgarians support making people wear a mask or face covering in public

33%

Calgarians support relaxing physical distancing rules for healthy people <70 years

97%

Calgarians support ensuring that governments release all data associated with COVID-19 impacts

79%

Calgarians support strict fines or criminal penalties for non-compliance with physical distancing guidelines or COVID-19 bylaws

72%

Calgarians support forcing all non-essential business to close

65%

Calgarians support closing all public spaces, including parks, trails and playgrounds

Health vs. Economy

Government decision-makers have to balance the importance of public health and the economy when deciding how to re-open the economy. Do you think the priority should be public health, the economy, or both equally?

Base: All respondents (n=400)

Source: 2020 Citizen Perspectives COVID-19 Snapshot #2

Comfort Level with Personal Activities

'Very'/'Somewhat' Comfortable

Once restrictions are lifted but before there is a COVID-19 vaccine, how comfortable will you be doing the following activities?

Base: All respondents to whom each is applicable (Bases vary)

Source: 2020 Citizen Perspectives COVID-19 Snapshot #2

*Rounding

Thank you