

2012

Connect Your Community

Participant Survey Results

Presentation prepared by:

Samantha Schartman, Assistant Project Director

About the Survey:

- 10,400 numbers
- 1000 hours of staffed phone time
- 8-10 minutes per survey
- 16 phone representatives
- 2 shifts per day (morning and evening)
- **2,267 completed surveys**

About the Sample:

- Taken from our database of over 31,000 CYC program participants (*trainees*)
- Scrubbed for seemingly good phone numbers
- Only included those who told us they were unconnected (*either without broadband, without a computer or both*) in their homes when they came into the program.
- Representation in the sample was determined by the percentage of trainees each LCA was responsible for.
 - (*so if Focus Hope trained 23% of the project's participants, this "market share" was represented in our sample by selecting 2,300 participants to be included in our survey sample.*)

Reported Home Broadband Connection Numbers

Ethnicity

- **61%** - Black
- **24%** - White
- **6%** - Hispanic
- **.24%** - Asian
- **1%** - mixed race
- **1%** - other
- **7%** - prefer not to answer

Marriage Status

- **53%** - Live alone
- **36%** - Live with a partner or spouse (29%+7%)
- **2%** - Live alone with their children
- **2%** - Live with a roommate
- **7%** - prefer not to answer

Reported Internet Service Provider use

Online Behaviors

Government Services

70% of all survey respondents are currently enrolled in one or more government program

Use of Government Services

Use of Government Services

- While **30%** of adults in the workforce report being unemployed, only **12%** of them are currently collecting unemployment benefits.

Parents

25% of all survey respondents are parents of a school-aged (K-12) child.

78% receive free or reduced lunch

Parents (continued)

- **78%** of parents report that their kids use their home broadband connection to do their homework/schoolwork and class projects.
- **83%** of parents say their children spend over 3 hours per week on their home computer/internet doing school-related activities.

Parents (continued)

- **53%** of Parents report using their home broadband connection to communicate with their child's school/teachers
- **60%** of parents say that having home broadband access has increased their ability to communicate with their child's school/teachers

Workforce Impact

48% of working-age adults surveyed
are currently un or under-employed

Employment Status

Workforce (continued)

- **14%** of all survey respondents reported experiencing some workforce impact.
 - *Meaning they got a full or part-time job, were given a promotion, had a pay increase, entered a work training program, or started a business*
- **22%** of those reporting to be in the workforce, *(not retired, or enrolled full-time in school)* say they had some positive employment outcome since participating in the CYC program.

Workforce (continued)

- **47%** of those reporting to have experienced a positive workforce impact – use a computer for their job
- **35%** of these people who improved their employment status - are now using a computer for their job where they didn't previously!
 - *Meaning they did not previously use a computer for their job!*

HealthCare Outcomes

81% of all survey respondents say that the CYC program improved their ability to find health information online.

Healthcare (continued)

- **29%** of all survey respondents report using their home broadband connection to communicate with their hospital/doctor.

Healthcare (continued)

- Broadband access can play a role in healthcare beyond being a communication method between doctor and patient. It can improve the mental health and feelings of isolation many older adults feel.

Healthcare (continued)

- **55%** of all survey respondents report feeling more socially connected to their family and friends since getting home broadband access.
- **59%** of all survey respondents say that having home broadband access makes them feel more independent.

Financial Literacy

51% of all survey respondents who have a checking account, have used it to pay bills online

Financial Literacy (continued)

- **65%** of those who report having paid bills online – learned to do so through the CYC program!

The Unconnected...

- **22%** of all survey respondents are still unconnected.
- **54%** of all unconnected participants say the reason is that they cannot afford broadband service

The Unconnected...(continued)

- **54%** of all unconnected participants use the library as their primary source of internet access.
- **24%** say they don't use the internet at all

CYC Project Satisfaction

99% of all survey respondents say they would recommend the CYC program to others!

CYC Project Satisfaction (continued)

- **58%** of all survey respondents report first learning about CYC from a friend or family member.
- **16%** learned about it through a community center
 - Which means these are NEW clients people!!

CYC Project Satisfaction (continued)

- 94% of all survey respondents say that the CYC program improved their computer skills!
- 64% rate us EXCELLENT!
- 31% rate us GOOD!

CYC Project Satisfaction (continued)

- 51% state that the CYC program had a HUGE positive impact on their life!
- 97% of all survey respondents report that CYC had some positive impact on their life!

CYC Project Satisfaction (continued)

- **77%** of all survey respondents say that now that they experienced CYC – they would be **MORE LIKELY** to look into other offerings at the agency they took classes at!
 - This means that CYC potentially expanded the overall client base for all partners on the project!

Connect Your Community

is a project of OneCommunity
Cleveland, Ohio

With major funding by the Broadband Technology Opportunities Program (BTOP)

Presentation prepared by:

Samantha Schartman, Assistant Project Director