

TARGET AUDIENCE

SUPPLEMENTAL LITTER

EVALUATION SURVEY

September, 2013
Prepared for:

M A G L I T T E R S U R V E Y – 2 0 1 3

T A B L E O F C O N T E N T S

Section: Page #:

Study Overview 1

I. Introduction 2
A. Background and Methodology 2
B. Demographics 3

II. Driver Characteristics 5
A. Driving Habits 5
B. Litterbag Use 6
C. Smokers 7
D. Truck Drivers 8

III. Litter Awareness and Behavior 13
A. Perception of the Problem along Freeways 13
B. Personal Littering 14
C. Littering Circumstances 16
D. Reasons for Littering when Driving 17
E. Personal Experience with Specific Littering Situations 18

IV. Campaign Awareness 21
A. Awareness of Campaign 21
B. Don’t Trash Arizona Awareness 25
C. No cups cans or butts! Don’t Trash Arizona Awareness 26
D. Awareness of Litter Resources 29
E. Likelihood to Report Littering 31
F. Additional Litter Resources 32
G. Communication Preferences 33

V. Profiles of Litterers 34

Questionnaire Appendix A
Cross Tabulations – Available under separate cover

 1

M A G L I T T E R S U R V E Y – 2 0 1 3

S T U D Y O V E R V I E W

This report is supplementary in nature to the 2013 MAG litter general population survey,
which is available separately. This year, supplementary interviews were conducted with
the campaign target audience of male residents aged 18 to 34. The purpose of this
report is to examine the responses of that audience specifically.

Responses from a total of n=200 target audience members are analyzed in this report.
This sample size provides a margin of error of +7.1% at the 95% confidence interval.
During the course of data collection for the general population survey, a total of n=66
surveys with this audience were completed via telephone. An additional n=87 surveys
were completed utilizing age and gender targeted cell phone sample with the target
audience. Finally, n=47 web surveys were completed with target audience members
who were identified through the WestGroup Research participant panel.

To accommodate a web survey, certain questions from the telephone survey were
modified slightly to fit the web environment. For example, a question which is read to a
respondent over the phone may appear differently when they are reading it on a screen:

• Phone: For classification purposes, may I have the Zip Code in which you live? 	

• Web: What zip code do you live in?

Further, if a question in the telephone survey had pre-coded responses which are not
voiced to the respondent, the pre-code list was shown to the respondent in the web
setting. For this reason, comparisons between web and phone data may not be
appropriate from a statistical perspective given the different methodology.

Phone: Web:
7. What type of vehicle do you most

often drive or ride in..? DO NOT
READ LIST
a. Sedan
b. Pick-up truck
c. Sports utility vehicle
d. Coupe
e. Van / Minivan
f. Motorcycle
g. Other
h. Don’t drive
i. Don’t know/Refused

7. What type of vehicle do you most
often drive or ride in..?
a. Sedan
b. Pick-up truck
c. Sports utility vehicle
d. Coupe
e. Van / Minivan
f. Motorcycle
g. Other
h. Don’t drive
i. Don’t know

 2

M A G L I T T E R S U R V E Y – 2 0 1 3

I . I N T R O D U C T I O N

A. Background and Methodology

This report presents supplementary analyses of the MAG target audience, male
residents ages 18 to 34.

Results for the 2013 Core Audience survey are based on 200 completed surveys
(n=153 by telephone and n=47 by web) with male Maricopa County residents who are
ages 18 to 34. The margin of error for the survey is approximately +7.1% at a 95%
confidence level.

When appropriate, data from supplemental survey is shown next to two other sub-
groups: the non-target audience surveyed in 2013, and the target audience surveyed in
2012 (taken from the general population report, no supplemental survey was conducted
in 2012). This provides a view of how target audience responses compare with non-
target audience responses in 2013, and how they have changed, if at all, in comparison
to target audience responses in the previous year. An example chart is below:

Answer

2013
Non-Target

n=385
2013

Target
n=200

2012
Target
n=100

 Example 40% 42% 48%

It is important to note that, for many questions, a full statistical comparison of the 2013
target sub-group oversample data to data from these other populations is not
appropriate due to question format differences in the web methodology used in 2013 for
the target sample supplemental survey, which allowed web respondents to see
response choice options when telephone respondents responded in an unaided
manner.

Data is also broken out for the 2013 target oversample by methodology. This provides a
view of how web responses compared with phone responses. An example chart is
below:

Answer

2013
Target
n=200

Phone
n=153

Web
n=47

 Example 31% 25% 50%

The 2013 MAG litter general population survey report is available separately.

 3

M A G L I T T E R S U R V E Y – 2 0 1 3

B. Demographics

Two thirds (67%) of the target audience surveyed were single, and approximately one
third (34%) reported having a college degree or higher education. Two thirds (65%) of
residents surveyed were Caucasian. The majority (60%) of residents surveyed in this
group reported they were employed full time, and 44% reported they work in a white
collar/management or other professional setting.

Additional demographic detail is outlined below Table 1a and Table 1b.

Table 1a: Respondent Demographics

Characteristic

2013
Target
n=200

Phone
n=153

Web
n=47

Marital Status
 Married 29% 23% 49%
 Single 67% 72% 49%
 Widowed - - -
 Divorced 2% 3% 2%
 Separated 1% 1% -

Refused 1% 1% -

Education

 Less than high
school 2% 2% 4%

 High school
graduate 21% 24% 13%

 Some college 42% 43% 38%
 College graduate 24% 22% 34%
 Graduate degree 10% 9% 11%

Ethnicity
 White 65% 64% 68%
 Hispanic 18% 17% 21%
 African American 6% 5% 8%
 Native American 4% 5% -
 Asian 2% 3% -
 Other/Refused 5% 6% 3%

 4

M A G L I T T E R S U R V E Y – 2 0 1 3

Table 1b: Respondent Demographics

Characteristic

2013
Target
n=200

Phone
n=153

Web
n=47

 Household Income
 <$10,000 11% 15% -
 $10-$20,000 19% 8% 15%
 $20-$30,000 14% 15% 11%
 $30-$40,000 10% 9% 13%
 $40-$50,000 8% 7% 11%
 $50-$60,000 6% 4% 15%
 $60-$75,000 8% 7% 8%
 $75-$100,000 12% 11% 17%
 $100,000+ 14% 16% 6%
 Refused 8% 8% 4%
 Average $53,378 $53,428 $53,222
 Employment Status
 Full-time 59% 54% 77%
 Part-time 18% 20% 11%
 Unemployed 10% 12% 4%
 Retired - - -
 House spouse 1% 1% -
 Student 12% 12% 8%
 Profession
 White collar/mgmt 19% 18% 22%
 Other professional 25% 23% 27%
 Blue collar 19% 23% 7%
 Education 5% 5% 5%
 Trade 16% 13% 24%
 Self-employed 9% 8% 12%
 Clerical/admin 4% 5% 2%
 Language spoken at home
 English only 66% 67% 62%
 Spanish only - - -
 Mostly Spanish but some English 1% 1% -
 Equally in both languages 10% 6% 26%
 Mostly English but some Spanish 15% 16% 11%
 English and other language 7% 8% 2%
 Refused 1% 1% -

 5

M A G L I T T E R S U R V E Y – 2 0 1 3

 I I . D R I V E R C H A R A C T E R I S T I C S

A. Driving Habits

Approximately two in five (42%) residents in the target audience indicated they drive a
4-door sedan, while 16% reported driving pickup trucks and 14% reported driving sport
utility vehicles. In the general population survey, it was observed that members of the
target audience were less likely to drive SUVs than all other residents. The
supplemental survey supports this finding, with just 14% of males ages 18 to 34
reporting they drive an SUV.

Table 2a: Type of Vehicle – Target vs. Non-Target

Top vehicle types mentioned

2013
Non-Target

n=385
2013

Target
n=200

2012
Target
n=100

 Sedan (4-door) 40% 42% 48%
Pickup truck 14% 16% 19%
Sports utility 20% 14% 9%
Van/mini-van 8% 4% 10%
Coupe (2-door) 7% 13% 8%
Don’t drive 6% 4% 3%
Station wagon 1% 1% -
Car (unspecified) 1% 1% 1%
Motorcycle 1% 2% 1%
Don’t know/ refused 1% 2% -
 Q7: What type of vehicle do you most often drive or ride in?

Note: Data-to-data statistical comparisons of the 2013 target subgroup to other populations are
not appropriate, due to question format differences between the telephone and web surveys.
For example, the target sample supplemental survey allowed web respondents to see choice
options, while telephone respondents responded in unaided manner.

Table 2b: Type of Vehicle – 2013 Target by Methodology

Top vehicle types mentioned

2013
Target
n=200

Phone
n=153

Web
n=47

 Sedan (4-door) 42% 44% 38%
Pickup truck 16% 15% 17%
Sports utility 14% 12% 23%
Van/mini-van 4% 4% 2%
Coupe (2-door) 13% 14% 11%
Don’t drive 4% 5% -
Station wagon 1% 1% 2%
Car (unspecified) 1% 1% -
Motorcycle 2% 1% 4%
Don’t know/ refused 2% 2% -

 6

M A G L I T T E R S U R V E Y – 2 0 1 3

B. Litterbag Use

Over half (53%) of the target audience reported they have a litter bag or trash can for
use in their vehicles. Of those, over three quarters (77%) reported they would consider
using one in the future.

The supplemental survey results support the findings from the general population
survey, namely, members of the target audience were less likely to report using a litter
bag or trash can in their vehicles than non-target audience members, two thirds (66%)
of whom indicated they use a litter bag.

Table 3: Litterbag Usage in Vehicle - 2013 Target by Methodology

Response

2013
Target
n=200

Phone
n=153

Web
n=47

 Have bag/can in Vehicle 53% 55% 47%

If no, would consider using in
future? n=94 n=69 n=25

Yes 77% 78% 72%
No 22% 20% 28%
Maybe 1% 2% -

26%	

74%	

53%	

1%	

22%	

77%	

53%	

1%	

31%	

68%	

66%	

0%	
 20%	
 40%	
 60%	
 80%	
 100%	

Maybe	

No	

Yes	

If	
 no,	
 would	
 consider	
 	

using	
 in	
 future?	

Have	
 bag/can	
 in	

vehicle	

Li#erbag	
 or	
 Trashcan	
 Use	
 in	
 Vehicle	

Non-­‐target	
 2013	

Target	
 2013	

Target	
 2012	

2013	
 non-­‐target	
 total:	
 n=385;	
 2013	
 target	
 total:	
 n=200;	
 2012	
 target	
 total:	
 n=100	

Q19:	
 Do	
 you	
 have	
 a	
 li0er	
 bag	
 or	
 trash	
 can	
 in	
 your	
 vehicle?	
 	

Q20:	
 [If	
 no	
 in	
 Q19]	
 Would	
 you	
 consider	
 keeping	
 a	
 li0er	
 bag	
 or	
 trash	
 can	
 in	
 your	
 vehicle?	
 	

	

 7

M A G L I T T E R S U R V E Y – 2 0 1 3

C. Smokers

A small proportion of the target audience in 2013 indicated they smoke (13%). Among
these smokers, the most commonly mentioned method of cigarette disposal while in a
vehicle was the vehicle ashtray (mentioned by 27%).

In 2013, target audience smokers were more likely than non-target audience members
to report throwing cigarette butts out the window (19% vs. 2%). Target audience
members were less likely to report using an ashtray in their vehicle (27% vs. 42% of
non-target audience members).

Table 4a: Smoking Habits and Disposing of Cigarette Butts -
Target vs. Non-Target

Response

2013
Non-Target

n=385
2013

Target
n=200

2012
Target
n=100

Smoker 14% 13% 16%
 n=55 n=26 n=16
Ashtray in vehicle 42% 27% 44%
Something else in vehicle 20% 19% 19%
Don’t smoke in the car. 27% 12% 12%
It varies 9% 23% 6%
Throwing out window 2% 19% 19%
Don’t know/refused - - -

Q9: Do you smoke?
Q10: [If yes in Q9] When you are in a vehicle, do you USUALLY dispose of cigarette
butts…?

Table 4b: Smoking Habits and Disposing of Cigarette Butts -
2013 Target by Methodology

Response

2013
Target
n=200

Phone
n=153

Web
n=47

 Smoker 13% 12% 15%
 n=26 n=19 n=7
Ashtray in vehicle 27% 16% 58%
Something else in vehicle 19% 21% 14%
Don’t smoke in the car. 12% 16% -
It varies 23% 26% 14%
Throwing out window 19% 21% 14%
Don’t know/refused - - -

 8

M A G L I T T E R S U R V E Y – 2 0 1 3

D. Truck Drivers

Approximately one in six (16%) members of the target audience surveyed reported they
drive pickup trucks. This figure is comparable both to the 2012 target audience figure
(19%) and the 2013 non-target audience figure (14%).

Table 5a: Pickup Truck Drivers – Target vs. Non-Target

Response

2013
Non-Target

n=385
2013

Target
n=200

2012
Target
n=100

Drive pickup truck 14% 16% 19%
Q7: What type of vehicle do you most often drive or ride in?
Note: Data-to-data statistical comparisons of the 2013 target subgroup to other
populations are not appropriate, due to question format differences between
the telephone and web surveys. For example, the target sample supplemental
survey allowed web respondents to see choice options, while telephone
respondents responded in unaided manner.

Table 5b: Pickup Truck Drivers – 2013 Target by Methodology

Response

2013
Target
n=200

Phone
n=153

Web
n=47

 Drive pickup truck 16% 15% 17%

 9

M A G L I T T E R S U R V E Y – 2 0 1 3

When asked about which items they put into their truck beds that would be considered
litter or trash, pickup truck drivers in the target audience most commonly reported
discarding soda cans/bottles (mentioned by 39%). Other items commonly mentioned
included lawn debris (26%), construction debris (26%) and plastic bags/other plastic
(19%).

Table 6a: Litter via Truck Bed – Target vs. Non-Target
Among those who indicate they drive a truck

Top items mentioned

2013
Non-Target

n=54

2013
Target
n=31

2012
Target
n=18

Soda cans/bottles 13% 39% 33%
Lawn debris 9% 26% 6%
Construction debris 2% 26% -
Nothing 56% 23% 50%
Plastic bags/other plastic 7% 19% -
Water cans/bottles 4% 16% 6%
Small pieces of paper 9% 10% 11%
Cardboard 4% 10% -
Paper/ newspaper/ napkins - 6% 6%
Tires - 3% -
Fast food wrappers - 3% -
Furniture 4% 3% -
Glass - 3% -
Cups (Styrofoam, plastic, paper) 2% 3% -

Q15: What types of items do you ever put into your truck bed that you consider to be litter or trash?
What else?

Note: Data-to-data statistical comparisons of the 2013 target subgroup to other populations are not
appropriate, due to question format differences between the telephone and web surveys. For
example, the target sample supplemental survey allowed web respondents to see choice options,
while telephone respondents responded in unaided manner.

Table 6b: Litter via Truck Bed – 2013 Target by Methodology

Among those who indicate they drive a truck

Top items mentioned

2013 Target
n=31

Phone
n=23

Web
n=8

Soda cans/bottles 39% 30% 62%
Lawn debris 26% 26% 25%
Construction debris 26% 13% 62%
Nothing 23% 30% -
Plastic bags/other plastic 19% 17% 25%
Water cans/bottles 16% 13% 25%
Small pieces of paper 10% 9% 12%
Cardboard 10% 13% -
Paper/ newspaper/ napkins 6% 9% -
Tires 3% 4% -
Fast food wrappers 3% 4% -
Furniture 3% 4% -
Glass 3% 4% -
Cups (Styrofoam, plastic, paper) 3% 4% -

 1 0

M A G L I T T E R S U R V E Y – 2 0 1 3

The large majority (87%) of pickup truck drivers in the target audience reported they
“always” or “most of the time” secure items in the back of their pickup trucks. No
residents from the target audience in 2013 reported they “rarely” or “never” secure their
loads.

Table 7a: How often Truck Drivers Secure Loads – Target vs. Non-Target

Frequency

2013
Non-Target

n=54
2013

Target
n=31

2012
Target
n=18

NET likely
(Always + Most) 85% 87% 78%
Always 72% 68% 61%
Most of the time 13% 19% 17%
Sometimes 7% 13% 11%
Rarely 2% - 6%
Never 4% - 6%
Don’t Know 2% - -

Q16: When putting items into the bed of your truck, how often, on average, do
you secure your load (either with ties, bungees, a tarp, etc.)?

Table 7b: How often Truck Drivers Secure Loads – 2013 Target by Methodology

Frequency

2013
Target
n=31

Phone
n=23

Web
n=8

NET likely
(Always + Most) 87% 91% 76%

Always 68% 78% 38%
Most of the time 19% 13% 38%
Sometimes 13% 9% 25%
Rarely - - -
Never - - -
Don’t Know - - -

 1 1

M A G L I T T E R S U R V E Y – 2 0 1 3

In the general population survey, it was observed that members of the target audience
were more likely than other residents to report traveling with trailers or luggage racks at
least a few times a year. The supplemental survey supports this finding (60% report
doing so at least a few times a year).

Conversely, non-target audience members were more likely to say they “never” travel
with trailers or luggage racks. Two in five (40%) audience members said “never,”
representing a decrease from 2012 (53%) which suggests a higher frequency of
traveling with trailers or luggage racks this year.

Table 8: Frequency of Traveling with Trailers or Luggage Racks –

2013 Target by Methodology

Frequency

2013
Target
n=200

Phone
n=153

Web
n=47

A few times a year 44% 42% 51%
1-2 times a month 8% 8% 4%
At least once a week 4% 4% 6%
Daily 4% 2% 11%
Never 40% 44% 28%

53%	

6%	

4%	

8%	

29%	

40%	

4%	

4%	

8%	

44%	

69%	

2%	

1%	

5%	

22%	

0%	
 20%	
 40%	
 60%	
 80%	
 100%	

Never	

Daily	

At	
 least	
 once	
 a	

week	

1	
 to	
 2	
 Pmes	
 a	

month	

A	
 few	
 Pmes	
 a	
 year	

Frequency	
 of	
 Traveling	
 with	
 Trailers	
 or	
 	

Luggage	
 Racks	

Non-­‐target	
 2013	

Target	
 2013	

Target	
 2012	

2013	
 non-­‐target	
 total:	
 n=385;	
 2013	
 target	
 total:	
 n=200;	
 2012	
 target	
 total:	
 n=100	

Q17:	
 How	
 oFen	
 do	
 you	
 drive	
 or	
 ride	
 in	
 a	
 vehicle	
 that	
 transports	
 items	
 that	
 are	

not	
 	
 	
 carried	
 within	
 the	
 vehicle	
 or	
 trunk,	
 such	
 as	
 hauling	
 items	
 in	
 an	
 open-­‐air	

trailer	
 or	
 strapped	
 to	
 a	
 luggage	
 rack	
 or	
 trunk?	
 	

	

 1 2

M A G L I T T E R S U R V E Y – 2 0 1 3

The large majority (86%) of target audience members who mentioned they travel with
trailers or luggage racks at least a few times a year indicated they “always” secure the
load they are hauling.

Table 9: How Often Those with Luggage Racks Secure Loads –

2013 Target by Methodology

Frequency

2013
Target
n=120

Phone
n=86

Web
n=34

Always 86% 92% 74%
Sometimes 12% 6% 26%
Never 2% 2% -
Don’t know/Refused - - -

2%	

19%	

79%	

2%	

12%	

86%	

3%	

4%	

8%	

85%	

0%	
 20%	
 40%	
 60%	
 80%	
 100%	

Don't	
 Know	
 /	

Refused	

Never	

SomePmes	

Always	

How	
 O?en	
 Those	
 with	
 Trailers	
 or	
 Luggage	
 Racks	
 Secure	

Loads	

Non-­‐target	
 2013	

Target	
 2013	

Target	
 2012	

Open-­‐air	
 trailer/luggage	
 rack	
 users:	
 2013	
 non-­‐target	
 total:	
 n=120;	
 2013	
 target	
 total:	

n=120;	
 2012	
 target	
 total:	
 n=47	

Q18:	
 [If	
 more	
 than	
 'never'	
 in	
 Q17]	
 On	
 average,	
 how	
 oFen	
 do	
 you	
 secure	
 the	
 load	

that	
 you	
 are	
 hauling	
 (either	
 with	
 Nes,	
 bungees,	
 a	
 tarp,	
 etc.?)	

	

 1 3

M A G L I T T E R S U R V E Y – 2 0 1 3

 I I I . L I T T E R A W A R E N E S S A N D B E H A V I O R

A. Perception of Litter as Problem along Freeways

Approximately two thirds (67%) of target audience members reported they believe litter
along Maricopa County freeways is a “big” or “moderate” problem.

A significantly higher proportion of target audience members in 2013 thought it was a
“big problem” compared to 2012 (22% vs. 11%).

Table 10: Perception of Litter among Maricopa County Freeways –

2013 Target by Methodology

Frequency

2013
Target
n=200

Phone
n=153

Web
n=47

Big Problem 22% 20% 26%
Moderate Problem 45% 43% 53%
Small problem 28% 31% 19%
No Problem 4% 5% 2%

Don’t know 1% 1% -

6%	

34%	

49%	

11%	

1%	

4%	

28%	

45%	

22%	

1%	

6%	

25%	

48%	

20%	

0%	
 10%	
 20%	
 30%	
 40%	
 50%	
 60%	

Don't	
 Know	

No	
 problem	

Small	
 problem	

Moderate	

Big	
 problem	

PercepDon	
 of	
 Li#er	
 along	
 Maricopa	
 County	
 Freeways	

Non-­‐target	
 2013	

Target	
 2013	

Target	
 2012	

2013	
 non-­‐target	
 total:	
 n=385;	
 2013	
 target	
 total:	
 n=200;	
 2012	
 target	
 total:	
 n=100	

Q8:	
 In	
 your	
 opinion,	
 how	
 big	
 of	
 a	
 problem	
 is	
 li0er	
 along	
 freeways	
 in	
 Maricopa	
 County?	

Would	
 you	
 say	
 it	
 is	
 a…	

	

 1 4

M A G L I T T E R S U R V E Y – 2 0 1 3

B. Personal Littering

Approximately one third (32%) of target audience members reported they have not
littered in the past year. In the general population survey, however, it was observed that
members of the target audience were less likely than all other residents to report they
have not littered in the past year. The supplemental survey results support this finding.

Among target audience members who admit to littering in the past year, types of litter
most commonly mentioned included small pieces of paper (mentioned by 26%),
food/organic material (24%) and water bottles (12%).

Table 11a: Items Personally Discarded as Litter – Target vs. Non-Target

Items

2013
Non-Target

n=385
2013

Target
n=200

2012
Target
n=100

Have not littered in
past year. 66% 32% 46%

 Small pieces of paper 10% 26% 21%
Food/organic material 13% 24% 15%
Water bottles 3% 12% 12%
Other food wrappers 3% 12% 12%
Soda cans/bottles 2% 9% 6%
Cigarette butts 2% 8% 5%
Cups (Styrofoam, plastic,
paper) 1% 2% -
Plastic bags/other plastic 1% 2% -
Wood/toothpick - 1%

 Paper/newspaper/napkins - 1% -

 Don’t know 4% 2% 5%
Q12: Can you think of items that you yourself might have discarded as litter (by litter
we mean items you did not put in a trash receptacle) in the past year?

 Note: Data-to-data statistical comparisons of the 2013 target subgroup to other
populations are not appropriate, due to question format differences between the
telephone and web surveys. For example, the target sample supplemental survey
allowed web respondents to see choice options, while telephone respondents
responded in unaided manner.

 1 5

M A G L I T T E R S U R V E Y – 2 0 1 3

Table 11b: Items Personally Discarded as Litter – 2013 Target by Methodology

Items

2013
Target
n=200

Phone
n=153

Web
n=47

Have not littered in
past year. 32% 32% 30%

Small pieces of paper 26% 22% 40%
Food/organic material 24% 21% 36%
Water bottles 12% 10% 19%
Other food wrappers 12% 9% 19%
Soda cans/bottles 9% 8% 12%
Cigarette butts 8% 7% 12%
Cups (Styrofoam, plastic, paper) 2% 3% -
Plastic bags/other plastic 2% 1% -
Wood/toothpick 1% 1% -
Paper/newspaper/napkins 1% 1%

Don’t know 2% 3%

 1 6

M A G L I T T E R S U R V E Y – 2 0 1 3

C. Littering Circumstances

More than half (59%) of target audience members who indicated they have littered in
the past year reported they did so while driving or riding in a vehicle.

Table 12a: Littering Situation – Target vs. Non-Target

Among those who indicated they have littered in the past year

Top situations

2013
Non-Target

n=129

2013
Target
n=137

2012
Target
n=54

Driving/riding/traveling in vehicle 54% 59% 41%
Walking outside 8% 18% 17%
Opened door/window–flew out 3% 4% 4%
No trash can around 7% 3% 11%
Cleaning out car 5% 2% 4%
Just threw it/anywhere I could 3% 2% 7%
Missed the trash can - 2% -
Partying/drinking - 1% -
At home - 1% 2%
Eating food/chewing gum 2% 1% -
Just being lazy - 1% -
Flew out of truck bed 2% 1% 2%
Smoking/discarded cigarettes 1% 1% 6%
Don’t know/can’t remember 11% 8% 15%

Q13: To the best of your knowledge, what were the general circumstances in terms of where
and what you were doing when you discarded litter? Any other circumstances?

Note: Data-to-data statistical comparisons of the 2013 target subgroup to other populations are
not appropriate, due to question format differences between the telephone and web surveys.
For example, the target sample supplemental survey allowed web respondents to see choice
options, while telephone respondents responded in unaided manner.

Table 12b: Littering Situation – 2013 Target by Methodology

Among those who indicated they have littered in the past year

Top situations

2013
Target
n=137

Phone
n=104

Web
n=33

 Driving/riding/traveling in vehicle 59% 62% 52%
Walking outside 18% 17% 21%
Opened door/window–flew out 4% 5% -
No trash can around 3% 4% -
Cleaning out car 2% 3% -
Just threw it/anywhere I could 2% 2% -
Missed the trash can 2% 2% -
Partying/drinking 1% 1% -
At home 1% 1% -
Eating food/chewing gum 1% 1% -
Just being lazy 1% 1% -
Flew out of truck bed 1% 1% -
Smoking/discarded cigarettes 1% 1% -
Don’t know/can’t remember 8% 11% -

 1 7

M A G L I T T E R S U R V E Y – 2 0 1 3

D. Reasons for Littering When Driving

The most common reason mentioned by members of the target audience for littering
when driving was that the litter was food scraps/biodegradable (mentioned by 20%).
Others mentioned that it was accidental/unintentional (15%) and that no trash
receptacles were convenient (14%).

Table 13a: Reasons for Littering when Driving – 2013 Target vs. Non-Target
Among those who indicated they have littered in the past year

Top Responses

2013
Non-Target

n=129
2013 Target

n=137
2012 Target

n=54
I don’t litter when driving 35% 23% 32%
I only litter food scraps / they are biodegradable 12% 20% 9%
It was an accident/unintentional 7% 15% 9%
No trash receptacles are convenient 13% 14% 11%
I don’t want to keep it in my car 7% 12% 11%
It’s easy. 5% 10% -
I don’t consider throwing out gum, small wrappers,

cigarette butts litter 4% 7% 2%

Cigarettes stink up car 2% 3% 2%
I’m lazy 2% 2% -
Don’t have an ashtray 1% 2% -
Out of habit 1% 2% -
Don’t know 7% 6% 15%

Q14: Why do you litter WHEN DRIVING?
Note: Data-to-data statistical comparisons of the 2013 target subgroup to other populations are not
appropriate, due to question format differences between the telephone and web surveys. For example, the
target sample supplemental survey allowed web respondents to see choice options, while telephone
respondents responded in unaided manner.

Table 13b: Reasons for Littering when Driving – 2013 Target by Methodology

Among those who indicated they have littered in the past year

Top Responses

2013
Target
n=137

Phone
n=104

Web
n=33

 I don’t litter when driving 23% 21% 27%
I only litter food scraps / they are

biodegradable 20% 14% 39%

It was an accident/unintentional 15% 8% 39%
No trash receptacles are convenient 14% 15% 9%
I don’t want to keep it in my car 12% 10% 18%
It’s easy. 10% 12% 6%
I don’t consider throwing out gum, small

wrappers, cigarette butts litter 7% 6% 12%

Cigarettes stink up car 3% 1% 9%
I’m lazy 2% 2% 3%
Don’t have an ashtray 2% 2% -
Out of habit 2% 2% -
Don’t know 6% 8% -

 1 8

M A G L I T T E R S U R V E Y – 2 0 1 3

E. Personal Experience with Specific Littering Situations

Residents were read a list of nine specific littering situations and were asked to indicate
if they had personally experienced that littering situation in the past three months, more
than three months ago, or had never experienced that specific situation.

Of the litter scenarios presented to them, members of the target audience were most
likely to report they noticed that some trash fell out of a pickup or other vehicle they
were driving in within the last three months (39%).

In the general population survey, it was observed that members of the target audience
were generally more likely than other residents to report they experienced a given
scenario in the past three months. The supplemental survey appears to support this
finding, with 10% or more of male residents ages 18 to 34 reporting recent experience
with most scenarios.

Table 14a below and Table 14b on the following page provide further detail on personal
experience with littering scenarios.

 1 9

M A G L I T T E R S U R V E Y – 2 0 1 3

Table 14a: Personal Experience with Littering Scenarios – Target vs. Non-Target

Scenario

Past 3
months 3+ months Never

 Someone in a vehicle you were in threw trash out in an
area that had no litter – Non-target 2013 4% 9% 87%

Target 2013 14% 30% 56%
Target 2012 13% 14% 73%
You or someone you were with got a ticket or warning

for littering - Non-target 2013 6% 13% 81%
Target 2013 20% 24% 56%
Target 2012 23% 9% 68%
Rather than keep a beverage container in the car, you,

or someone in a vehicle you were in, threw out a can
or bottle – Non-target 2013

12% 8% 80%
Target 2013 16% 13% 71%
Target 2012 20% 13% 67%
Someone in a vehicle you were in threw trash out in an

area that already had lots of litter – Non-target 2013 7% 8% 85%
Target 2013 12% 28% 60%
Target 2012 12% 18% 69%
Someone in a vehicle you were in threw out a can,

bottle or litter out onto the side of the road – Non-
target 2013

4% 9% 86%

Target 2013 14% 31% 55%
Target 2012 9% 20% 71%
Rather than keep a cigarette butt in the car, you or

someone in the vehicle you were in threw the
cigarette butt out the window – Non-target 2013

- 1% 99%

Target 2013 - 6% 94%
Target 2012 - 3% 97%
You threw out a small item from your vehicle like a

candy wrapper, scrap paper, etc. – Non-target 2013 1% 8% 91%
Target 2013 8% 28% 64%
Target 2012 11% 11% 78%
You had problems with a vehicle and left debris like tire,

part of a tire, or other stuff on the roadside – Non-
target 2013

4% 9% 87%
Target 2013 14% 30% 57%
Target 2012 9% 20% 71%
You noticed that some trash fell out of a pickup or other

vehicle you were driving in – Non-target 2013 23% 20% 56%
Target 2013 39% 23% 38%
Target 2012 30% 22% 48%

Q11: I am going to read you a few statements pertaining to your litter awareness. For each of the following
statements, please respond by telling me if this is something you “Have experienced within the past 3 months,” Have
experienced over 3 months ago,” or “Have never experienced.”

 2 0

M A G L I T T E R S U R V E Y – 2 0 1 3

Table 14b: Personal Experience with Littering Scenarios – 2013 Target by
Methodology

Scenario

Past 3
months 3+ months Never

 Someone in a vehicle you were in threw trash out in an
area that had no litter – 2013 14% 30% 56%

Phone 13% 30% 57%
Web 15% 30% 55%
You or someone you were with got a ticket or warning

for littering - 2013 20% 24% 56%

Phone 19% 25% 56%
Web 23% 19% 58%
Rather than keep a beverage container in the car, you,

or someone in a vehicle you were in, threw out a can
or bottle – 2013

16% 13% 71%

Phone 16% 13% 71%
Web 17% 11% 72%
Someone in a vehicle you were in threw trash out in an

area that already had lots of litter – 2013 12% 28% 60%

Phone 12% 28% 60%
Web 10% 30% 60%
Someone in a vehicle you were in threw out a can,

bottle or litter out onto the side of the road – 2013 14% 31% 55%

Phone 14% 30% 56%
Web 13% 34% 53%
Rather than keep a cigarette butt in the car, you or

someone in the vehicle you were in threw the
cigarette butt out the window – 2013

- 6% 94%

Phone - 1% 99%
Web - 2% 98%
You threw out a small item from your vehicle like a

candy wrapper, scrap paper, etc. – 2013 8% 28% 64%

Phone 7% 28% 65%
Web 10% 28% 62%
You had problems with a vehicle and left debris like tire,

part of a tire, or other stuff on the roadside – 2013 14% 30% 56%

Phone 14% 30% 56%
Web 13% 34% 53%
You noticed that some trash fell out of a pickup or other

vehicle you were driving in – 2013 39% 23% 38%

Phone 37% 21% 42%
Web 47% 30% 23%

 2 1

M A G L I T T E R S U R V E Y – 2 0 1 3

I V . C A M P A I G N A W A R E N E S S

A. Awareness of Campaign

1. General Awareness

Over one third (36%) of target audience members surveyed reported they had seen
advertising related to litter or littering in the past three months, compared to just 26% of
non-target audience members.

Table 15: Have Seen Ads for Litter – 2013 Target by Methodology

Frequency

2013
Target
n=200

Phone
n=153

Web
n=47

Yes 36% 35% 40%
No 61% 64% 51%
Don’t know 3% 1% 9%

3%	

65%	

32%	

3%	

61%	

36%	

4%	

70%	

26%	

0%	
 20%	
 40%	
 60%	
 80%	
 100%	

Don't	
 Know	

No	

Yes	

Have	
 Seen	
 Ads	
 for	
 Li#er	

Within	
 last	
 3	
 months	

	

Non-­‐target	
 2013	

Target	
 2013	

Target	
 2012	

2013	
 non-­‐target	
 total:	
 n=385;	
 2013	
 target	
 total:	
 n=200;	
 2012	
 target	
 total:	
 n=100	

Q21:	
 In	
 the	
 past	
 three	
 months,	
 have	
 you	
 seen,	
 heard	
 or	
 read	
 any	
 adverNsements	
 related	

to	
 li0er	
 or	
 li0ering?	

	

 2 2

M A G L I T T E R S U R V E Y – 2 0 1 3

2. Recalled Messages and Slogans

Among target audience members who indicated they had seen or heard advertising
related to litter or littering in the past three months, the most common recalled message
mentioned was “Don’t litter” or “Keep Arizona clean” (mentioned by 25%). Other
common messages recalled included “the fines” (15%) and “use ashtray” or “cigarettes
cause fires” (15%).

Table 16a: Recalled Messages of Litter-Related Advertising –
Target vs. Non-Target

Among those who indicated they remember seeing ads
related to litter or littering in the past 3 months

Top Responses

2013
Non-target

n=100

2013
Target
n=73

2012
Target
n=32

Don’t litter/keep Arizona clean 28% 25% 25%
The fines 17% 15% 9%
Use ashtray/cigarettes cause fires 10% 15% 3%
It was a sign along the road/billboard 13% 12% 16%
Just because it’s a freeway doesn’t mean you are free to litter
on it 4% 12% 12%

Don’t Trash Arizona - 8% 3%
Heard on radio 2% 8% -
Littering is unlawful/can get a ticket 4% 6% 3%
A hamburger wrapper being a 500 dollar fine/ a five hundred
dollar burger 5% 4% 9%

No cups, cans or butts 2% 4% -
Recycling 4% 4% 6%
Saw on TV/commercial/public service announcement 2% 3% 3%
Diamond-backs player PSA - 3% 9%
Put litter in its place/use the trash 5% 1% -
Signs on the bus/light rail - 1% -
“Don’t mess with Texas” ad - 1% -
Litter is bad for the environment/bad for wildlife 3% 1% -
Keep local roads/streets clean 2% 1% -

Don’t know 10% 3% 12%
Q22: [If yes in Q21] What specifically do you remember about the ads related to litter or littering?
Note: Data-to-data statistical comparisons of the 2013 target subgroup to other populations are not appropriate, due to
question format differences between the telephone and web surveys. For example, the target sample supplemental
survey allowed web respondents to see choice options, while telephone respondents responded in unaided manner.

 2 3

M A G L I T T E R S U R V E Y – 2 0 1 3

Table 16b: Recalled Messages of Litter-Related Advertising –
2013 Target by Methodology

Among those who indicated they remember seeing ads
related to litter or littering in the past 3 months

Top Responses

2013
Target
n=73

Phone
n=54

Web
n=19

Don’t litter/keep Arizona clean 25% 22% 32%
The fines 15% 15% 16%
Use ashtray/cigarettes cause fires 15% 18% 5%
It was a sign along the road/billboard 12% 15% 5%
Just because it’s a freeway doesn’t mean you are free to litter on it 12% 15% 5%
Don’t Trash Arizona 8% 7% 10%
Heard on radio 8% 7% 10%
Littering is unlawful/can get a ticket 6% 7% -
A hamburger wrapper being a 500 dollar fine/ a five hundred dollar
burger 4% 4% 5%

No cups, cans or butts 4% 4% 5%
Recycling 4% 6% -
Saw on TV/commercial/public service announcement 3% 4% -
Diamond-backs player PSA 3% 2% 5%
Put litter in its place/use the trash 1% 2% -
Signs on the bus/light rail 1% 2% -
“Don’t mess with Texas” ad 1% 2% -
Litter is bad for the environment/bad for wildlife 1% 2% -
Keep local roads/streets clean 1% - 5%

Don’t know 3% 2% 5%

 2 4

M A G L I T T E R S U R V E Y – 2 0 1 3

Among target audience members who indicated they had heard or seen litter-related
advertising in the past three months, two in five (41%) reported they did not recall the
main slogan of the advertising.

Table 17a: Main Slogan of Recalled Advertising – Target vs. Non-Target
Among those who indicated they remember seeing ads

related to litter or littering in the past 3 months

Top Responses

2013
Non-target

 n=100

2013
Target
n=73

2012
Target
n=32

 Don’t Trash Arizona 3% 23% 3%
Keep Arizona Beautiful 2% 15% 3%
Do not litter 12% 14% 12%
Littering is unlawful - 10% 9%
No cups cans or butts 2% 10% 3%
Keep our freeways clean 2% 7% 3%
Adopt a highway - 7% -
You will be fined 2% 6% 6%
Arizona Clean and Beautiful - 3% -
Recycle, reduce, reuse 3% 1% 6%
Give a hoot, don’t pollute 2% 1% -
Smokey the Bear 2% 1% -
It is your environment 1% 1% -
Go Green - 1% -
Don’t know 59% 41% 59%

Q23: [If yes in Q21] What was the main slogan used in the ads?
Note: Data-to-data statistical comparisons of the 2013 target subgroup to other populations are not
appropriate, due to question format differences between the telephone and web surveys. For example, the
target sample supplemental survey allowed web respondents to see choice options, while telephone
respondents responded in unaided manner.

Table 17b: Main Slogan of Recalled Advertising – 2013 Target by Methodology

Among those who indicated they remember seeing ads
related to litter or littering in the past 3 months

Top Responses

2013 Target
n=73

Phone
n=54

Web
n=19

 Don’t Trash Arizona 23% 9% 63%
Keep Arizona Beautiful 15% 2% 53%
Do not litter 14% 15% 10%
Littering is unlawful 10% 6% 21%
No cups cans or butts 10% 4% 26%
Keep our freeways clean 7% 4% 16%
Adopt a highway 7% - 26%
You will be fined 6% 4% 10%
Arizona Clean and Beautiful 3% 4% -
Recycle, reduce, reuse 1% 2% -
Give a hoot, don’t pollute 1% 2% -
Smokey the Bear 1% 2% -
It is your environment 1% - 5%
Go Green 1% - 5%
Don’t know 41% 56% -

 2 5

M A G L I T T E R S U R V E Y – 2 0 1 3

B. “Don’t Trash Arizona” Awareness

Over half (60%) of target audience members surveyed reported having seen or heard
the slogan, “Don’t Trash Arizona” (aided + unaided).

Table 18: Have Heard Slogan “Don’t Trash Arizona”– 2013 Target by Methodology

Aided + unaided

Total Awareness

2013
Target
n=200

Phone
n=153

Web
n=47

“Don’t Trash Arizona” 60% 57% 70%

 	

44%	

60%	

57%	

0%	
 10%	
 20%	
 30%	
 40%	
 50%	
 60%	
 70%	
 80%	
 90%	
 100%	

Total	
 Awareness	
 	

Have	
 Heard	
 Slogan	
 “Don’t	
 Trash	
 Arizona”	

Aided	
 +	
 Unaided	

	

	
 Non-­‐target	
 2013	

Target	
 2013	

Target	
 2012	

2013	
 non-­‐target	
 total:	
 n=385;	
 2013	
 target	
 total:	
 n=200;	
 2012	
 target	
 total:	
 n=100	

Q23:	
 [If	
 yes	
 in	
 Q21]	
 What	
 was	
 the	
 main	
 slogan	
 used	
 in	
 the	
 ads?	
 	

Q24:	
 [if	
 not	
 menNoned	
 in	
 Q23]	
 Have	
 you	
 seen	
 or	
 heard	
 the	
 slogan,	
 “Don’t	
 Trash	
 Arizona?”	

Note:	
 staPsPcal	
 comparisons	
 of	
 the	
 2013	
 target	
 sub-­‐group	
 oversample	
 data	
 to	
 data	
 from	
 other	

populaPons	
 are	
 not	
 appropriate	
 due	
 to	
 quesPon	
 format	
 differences	
 in	
 the	
 web	
 methodology	

used	
 in	
 2013	
 for	
 the	
 target	
 sample	
 supplemental	
 survey	
 allowing	
 web	
 respondents	
 to	
 see	

response	
 choice	
 opPons	
 when	
 telephone	
 respondents	
 responded	
 in	
 an	
 unaided	
 manner.	

	

 2 6

M A G L I T T E R S U R V E Y – 2 0 1 3

C. “No cups, cans or butts! Don’t Trash Arizona” Awareness

One quarter (26%) of target audience members surveyed reported having seen or
heard the slogan, “No cups, cans or butts! Don’t Trash Arizona” (aided + unaided).

Table 19: Have Heard Slogan “No cups, cans or butts! Don’t Trash Arizona” –
2013 Target by Methodology

Aided + unaided

Total Awareness

2013
Target
n=200

Phone
n=153

Web
n=47

 “No cups, cans or butts! Don’t Trash Arizona” 26% 27% 23%

18%	

26%	

29%	

0%	
 20%	
 40%	
 60%	
 80%	
 100%	

Total	
 Awareness	
 	

Have	
 Heard	
 Slogan:	
 	

“No	
 cups,	
 cans	
 or	
 bu#s!	
 	
 Don’t	
 Trash	
 Arizona”	

Aided	
 +	
 Unaided	

Non-­‐target	
 2013	

Target	
 2013	

Target	
 2012	

2013	
 non-­‐target	
 total:	
 n=385;	
 2013	
 target	
 total:	
 n=200;	
 2012	
 target	
 total:	
 n=100	

Q23:	
 [If	
 yes	
 in	
 Q21]	
 What	
 was	
 the	
 main	
 slogan	
 used	
 in	
 the	
 ads?	
 	

Q25:	
 [if	
 not	
 menNoned	
 in	
 Q23]	
 Have	
 you	
 seen	
 or	
 heard	
 the	
 slogan,	
 “No	
 cups,	
 cans	
 or	
 bu0s!	

Don’t	
 Trash	
 Arizona?”	

Note:	
 Data-­‐to-­‐data	
 staPsPcal	
 comparisons	
 of	
 the	
 2013	
 target	
 subgroup	
 to	
 other	
 populaPons	

are	
 not	
 appropriate,	
 due	
 to	
 quesPon	
 format	
 differences	
 between	
 the	
 telephone	
 and	
 web	

surveys.	
 For	
 example,	
 the	
 target	
 sample	
 supplemental	
 survey	
 allowed	
 web	
 respondents	
 to	

see	
 choice	
 opPons,	
 while	
 telephone	
 respondents	
 responded	
 in	
 unaided	
 manner.	

	

	

 2 7

M A G L I T T E R S U R V E Y – 2 0 1 3

Members of the target audience who were familiar with “Don’t Trash Arizona” or “No
cups, cans or butts! Don’t Trash Arizona” most often reported seeing and/or hearing the
slogan from billboards (40%), television (36%) and radio (32%).

Table 20a: Where Saw DonÕt Trash Arizona Slogan – Target vs. Non-Target
Total responses among those indicating they had heard the slogan

Top media sources

2013
Non-target

n=192

2013
Target
n=127

2012
Target
n=66

Billboards 22% 40% 18%
Television 18% 36% 20%
Radio 14% 32% 21%
Street/highway signs 27% 21% 21%
Movie theaters 1% 7% -
Mobile advertising truck 1% 3% -
Newspaper 7% 2% 3%
Events around the valley 1% 2% -
Convenience stores 1% 2% -
Online 2% 2% 3%
Don’t know 20% 12% 21%

Q26: [if mentioned in Q23, or ‘yes in Q24 or Q25] Where have you seen, heard
or read the slogans, “Don’t Trash Arizona” or “No cups, cans or butts: Don’t
Trash Arizona?”

Note: Data-to-data statistical comparisons of the 2013 target subgroup to other
populations are not appropriate, due to question format differences between the
telephone and web surveys. For example, the target sample supplemental
survey allowed web respondents to see choice options, while telephone
respondents responded in unaided manner.

Table 20b: Where Saw DonÕt Trash Arizona Slogan – 2013 Target by Methodology

Total responses among those indicating they had heard the slogan

Top media sources

2013
Target
n=127

Phone
n=94

Web
n=33

 Billboards 40% 39% 42%
Television 36% 37% 33%
Radio 32% 32% 33%
Street/highway signs 21% 16% 36%
Movie theaters 7% - 21%
Mobile advertising truck 3% 2% 6%
Newspaper 2% 3% -
Events around the valley 2% 1% 6%
Convenience stores 2% - 9%
Online 2% 1% 3%
Don’t know 12% 12% 12%

 2 8

M A G L I T T E R S U R V E Y – 2 0 1 3

Over half (56%) of target audience members who were aware of Don’t Trash Arizona
advertising were unable to name a sponsor for the advertisements.

Table 21a: Who Sponsors DonÕt Trash Arizona Slogan –
2013 Target vs. Non-Target

Among those indicating they had heard the slogan

Top perceived sponsors

2013
Non-target

n=192

2013
Target
n=127

2012
Target
n=66

ADOT 5% 18% 9%
State/local government 11% 10% 8%
City of Phoenix 4% 3% 2%
Sanitation department/ department of

waste 2% 5% 3%

Maricopa Association of Governments 3% 2% -
 Don’t know 71% 56% 70%

Q27: [If mentioned in Q23, or ‘yes’ in Q24 or Q25] Who sponsors the Don’t Trash Arizona
advertisements?

Note: Data-to-data statistical comparisons of the 2013 target subgroup to other populations
are not appropriate, due to question format differences between the telephone and web
surveys. For example, the target sample supplemental survey allowed web respondents to
see choice options, while telephone respondents responded in unaided manner.

Table 21b: Who Sponsors DonÕt Trash Arizona Slogan –

2013 Target by Methodology
Among those indicating they had heard the slogan

Top perceived sponsors

2013
Target
n=127

Phone
n=94

Web
n=33

 ADOT 18% 13% 33%
State/local government 10% 6% 21%
City of Phoenix 3% 3% 3%
Sanitation department/ department of waste 5% 5% 3%
Maricopa Association of Governments 2% 2% -

Don’t know 56% 62% 39%

 2 9

M A G L I T T E R S U R V E Y – 2 0 1 3

D. Awareness of Litter Resources

Approximately one in ten (12%) members of the target audience reported familiarity with
the litter hotline, while 17% reported familiarity with the www.donttrasharizona.com
website.

In 2013, members of the target audience were more likely than non-target audience
members to report awareness of the website (17% vs. 6%) and website awareness was
also higher compared to 2012 (11%).

Table 22a: Awareness of Litter Resources – Target vs. Non-Target

Aided awareness

2013
Non-target

n=385

2013
Target
n=200

2012
Target
n=100

Litter Hotline, 1-877-3-Litter
Yes 10% 12% 10%
No 89% 87% 90%
Don’t know / No answer 2% 1% -
 www.donttrasharizona.com
Yes 6% 17% 11%
No 92% 81% 89%
Don’t know / No answer 2% 2% -

Q28: Have you heard of www.DontTrashArizona.com?
Q30: Have you heard about the Litter Hotline, 1-877-3-Litter, where you can report someone
who litters?

Table 22b: Awareness of Litter Resources – 2013 Target by Methodology

Aided awareness

2013
Target
n=200

Phone
n=153

Web
n=47

 Litter Hotline, 1-877-3-Litter
Yes 12% 12% 9%
No 87% 87% 87%
Don’t know / No answer 1% 1% 4%

www.donttrasharizona.com
Yes 17% 15% 21%
No 81% 83% 75%
Don’t know / No answer 2% 2% 4%

 3 0

M A G L I T T E R S U R V E Y – 2 0 1 3

Only 6% of target audience members who were aware of the website, or n=2, reported
they have actually visited the website. Note: caution in making comparisons or
assumptions is encouraged due to small sample sizes.

Table 23: Don’t Trash Arizona Website Visitation – 2013 Target by Methodology

Vistation

2013
Target
n=200

Phone
n=153

Web
n=47

 Yes 6% 4% 10%
No 94% 96% 90%

100%	

0%	

94%	

6%	

91%	

9%	

0%	
 20%	
 40%	
 60%	
 80%	
 100%	

No	

Yes	

Don’t	
 Trash	
 Arizona	
 Website	
 VisitaDon	

Have	
 you	
 ever	
 visited	
 the	
 Don’t	
 Trash	
 Arizona	
 website?	

	
 2013	
 Non-­‐target	

2013	
 Target	

2012	
 Target	

Among	
 those	
 aware	
 of	
 website:	
 2013	
 non-­‐target	
 total:	
 n=23;	
 2013	
 target	
 total:	

n=33;	
 2012	
 target	
 total:	
 n=11	

Q29:	
 [If	
 'yes'	
 in	
 Q28]	
 Have	
 you	
 ever	
 visited	
 the	
 "Don't	
 Trash	
 Arizona	
 Website"?	

	

 3 1

M A G L I T T E R S U R V E Y – 2 0 1 3

E. Likelihood to Report Littering

Approximately half (49%) of target audience members surveyed reported they would be
“very likely” or “somewhat likely” to report someone littering. An equal amount, however,
reported they would be “not very likely” or “not at all likely” to report someone littering.

In the general population survey, it was observed that members of the target audience
were less likely to report being “very likely” to report someone for littering than other
residents. The supplemental survey supports this finding, with just 13% of males ages
18 to 34 reporting they would be “very likely.”

Conversely, in 2013, members of the target audience were more likely than non-target
audience members to say they would be either “not very likely” or “not at all likely” to
report someone for littering (48% vs. 33%).

Table 24a: Likelihood to Report Littering – Target vs. Non-Target

Likelihood

2013
Non-target

n=385
2013

Target
n=200

2012
Target
n=100

NET likely
(Very + somewhat) 64% 49% 46%

Very likely 31% 13% 11%
Somewhat likely 33% 36% 35%
Not very likely 22% 32% 34%
Not at all likely 11% 16% 18%
Don’t know 3% 3% 2%

Q31: If you were to see someone litter, how likely are you to report this
behavior to the litter Hotline or the website in the future?

Table 24b: Likelihood to Report Littering – 2013 Target by Methodology

Likelihood

2013
Target
n=200

Phone
n=153

Web
n=47

 NET likely
(Very + somewhat) 49% 47% 53%

 Very likely 13% 10% 19%
Somewhat likely 36% 37% 34%
Not very likely 32% 33% 30%
Not at all likely 16% 18% 11%
Don’t know 3% 2% 6%

 3 2

M A G L I T T E R S U R V E Y – 2 0 1 3

F. Additional Litter Resources

The most commonly preferred method of gathering information about litter/littering
mentioned by target audience members was the Internet (mentioned by 62%). In the
general population survey, members of the target audience were more likely than other
residents to mention the Don’t Trash Arizona website. The supplemental survey
appears to support this finding.

Table 25a: Source for Litter/Littering Information – 2013 Target vs. Non-Target

Top sources mentioned

2013
Non-target

n=385
2013

Target
n=200

2012
Target
n=100

Internet 49% 62% 46%
Don’t Trash AZ website 13% 27% 26%
ADOT/highway dept. 3% 7% 1%
Litter hotline 3% 6% 6%
The “city” 7% 4% 5%
Waste Management/ garbage company 2% 4% 1%
Police/ highway patrol/DPS 3% 2% 3%
I wouldn’t need that information/ wouldn’t
contact anyone 1% 2% 2%

The state/governor 2% 1% 2%
Phonebook/ yellow pages - 1% 1%
Don’t know 16% 6% 13%

Q32: If you wanted to find out more information about litter or littering, where would you go or
who would you contact to find that information?

Note: Data-to-data statistical comparisons of the 2013 target subgroup to other populations are
not appropriate, due to question format differences between the telephone and web surveys.
For example, the target sample supplemental survey allowed web respondents to see choice
options, while telephone respondents responded in unaided manner.

Table 25b: Source for Litter/Littering Information – 2013 Target by Methodology

Top sources mentioned

2013
Target
n=200

Phone
n=153

Web
n=47

 Internet 62% 60% 68%
Don’t Trash AZ website 27% 25% 34%
ADOT/highway dept. 7% 4% 17%
Litter hotline 6% 3% 15%
The “city” 4% 1% 15%
Waste Management/ garbage company 4% 1% 15%
Police/ highway patrol/DPS 2% 2% 2%
I wouldn’t need that information/
wouldn’t contact anyone 2% 1% 2%

The state/governor 1% 1% 2%
Phonebook/ yellow pages 1% - 4%
Don’t know 6% 7% 4%

 3 3

M A G L I T T E R S U R V E Y – 2 0 1 3

G. Communication Preferences

When asked about communication preferences, members of the target audience most
often mentioned using Facebook (mentioned by 48%), followed by text messages from
a mobile device (36%), and e-mail via a mobile device (33%).

In the general population survey, males ages 18 to 34 were more likely than other
residents to mention Facebook and Twitter. The supplemental survey appears to
support these findings.

Table 26a: Electronic Communications Preferences – Target vs. Non-Target

Top communication preferences mentioned

2013
Non-target

n=385

2013
Target
n=200

2012
Target
n=100

Facebook 33% 48% 56%
Text Messages using a cell phone or handheld device 17% 36% 15%
E-mail using a cell phone or handheld device 31% 33% 22%
Google/AOL/Yahoo/etc. 23% 26% 34%
Website 17% 16% 37%
Myspace 1% 15% -
Twitter 3% 14% 13%
E-mail using computer 6% 5% 9%
Phone (unspecified) 11% 4% 6%
Nothing 13% 4% 4%
Internet 5% 2% 2%
Reddit - 2% -

Q33: People use many different resources to communicate and stay in touch with others. What applications or
websites do you use to gather information or communicate with others?

Note: Data-to-data statistical comparisons of the 2013 target subgroup to other populations are not
appropriate, due to question format differences between the telephone and web surveys. For example, the
target sample supplemental survey allowed web respondents to see choice options, while telephone
respondents responded in unaided manner.

Table 26b: Electronic Communications Preferences –

2013 Target by Methodology

Top communication preferences mentioned

2013
Target
n=200

Phone
n=153

Web
n=47

Facebook 48% 57% 21%
Text Messages using a cell phone or handheld device 36% 20% 85%
E-mail using a cell phone or handheld device 33% 20% 74%
Google/AOL/Yahoo/etc. 26% 33% 4%
Website 16% 16% 17%
Myspace 15% - 64%
Twitter 14% 18% 2%
E-mail using computer 5% 6% -
Phone (unspecified) 4% 6% -
Nothing 4% 6% -
Internet 2% 3% -
Reddit 2% 3% -

 3 4

M A G L I T T E R S U R V E Y – 2 0 1 3

V . P R O F I L E S O F L I T T E R E R S

Male residents ages 18 to 34 were segmented into three categories based on their
reported littering behavior. ÒAdmitted litterersÓ are defined as those who specifically
mentioned items that they recall littering (62% of the target audience). ÒAccidental
litterersÓ are defined as residents who indicated that they had never littered
themselves, but reported being in a vehicle when littering occurred (30% of the target
audience). ÒNon-litterersÓ are those who indicated they had never littered themselves
and also indicated they had never experienced other littering situations (8% of the target
audience).

The majority (62%) of the target audience members in 2013 were categorized as
“admitted litterers.” Only 8% reported they have never littered or experienced other
littering situations.

In the general population survey, it was observed that members of the target audience
were more likely than other residents to be “admitted litterers.” The supplemental survey
appears to support this finding.

Table 27: Littering Behavior – 2013 Target by Methodology

Likelihood

2013
Target
n=200

Phone
n=153

Web
n=47

 Admitted litterer 62% 65% 49%
Accidental litterer 30% 28% 38%
Non-litterer 8% 7% 13%

50%	

62%	

30%	

38%	

30%	

41%	

12%	

8%	

29%	

0%	
 10%	
 20%	
 30%	
 40%	
 50%	
 60%	
 70%	
 80%	
 90%	
 100%	

Target	
 2012	

Target	
 2013	

Non-­‐target	
 2013	

Li#ering	
 Behavior	

Admi`ed	
 li`erer	
 Accidental	
 li`erer	
 Non-­‐li`erer	

 3 5

M A G L I T T E R S U R V E Y – 2 0 1 3

A P P E N D I X A

P H O N E Q U E S T I O N N A I R E

 3 6

M A G L I T T E R S U R V E Y – 2 0 1 3

Client: Maricopa Association of Governments
Subject: Litter Survey 2013
Date: July 2013

Introduction

Hello, my name is ______________, and I am calling from WestGroup Research an
independent research company. We are conducting a brief survey on the topic of litter and
would appreciate your input. All information given will remain confidential. No sales calls will
result from this interview.

1. First, are you or is any member of your family currently employed in any of the
following…? READ LIST; IF YES TO ANY: THANK AND TERMINATE

a. Advertising or marketing research
b. Arizona Department of Transportation
c. Maricopa Association of Governments
d. A professional waste collection or recycling company
e. The waste management industry

2. Please tell me which of the following age categories includes your age? Please stop

me when I read the correct category. READ LIST; ALLOW ONLY ONE RESPONSE

a. Under 18 TERMINATE
b. 18 to 34
c. 35 to 54
d. 55+
e. Refused TERMINATE

3. If “Under 18” or “Refused,” continue with: May I please speak to someone in the

household who is between the ages of 18 and 65?

4. Do you live in Maricopa County? If no, ask to speak to someone who does.

5. RECORD GENDER (DO NOT ASK; RECORD BY OBSERVATION)
a. Male
b. Female

6. For classification purposes, may I have the Zip Code in which you live?

 3 7

M A G L I T T E R S U R V E Y – 2 0 1 3

7. What type of vehicle do you most often drive or ride in..? DO NOT READ LIST
a. Sedan
b. Pick-up truck
c. Sports utility vehicle
d. Coupe
e. Van / Minivan
f. Motorcycle
g. Other
h. Don’t drive
i. Don’t know/Refused

Litter Awareness

Today, I would like to talk to you specifically about the topic of litter. When answering the
following questions, please be open and accurate about your opinions and actions. We are
trying to understand what people really think about litter. All of your responses will remain
confidential.

8. In your opinion, how big of a problem is litter along freeways in Maricopa County?
Would you say it is a….

a. Big problem
b. Moderate problem
c. Small problem
d. Not a problem at all
e. Don’t know / Refused (DO NOT READ)

9. Do you smoke?

a. Yes
b. No
c. Don’t know / Refused

10. IF YES in Q10: When you are in a vehicle, do you USUALLY dispose of cigarette
butts…? READ LIST – ONE RESPONSE ONLY

a. By using an ashtray inside the vehicle
b. By using something else you have inside the vehicle
c. By throwing it out the window
d. Or does it vary
e. DO NOT READ: Other means of disposal
f. Do not smoke in car (added)
g. Don’t know / Refused (DO NOT READ

 3 8

M A G L I T T E R S U R V E Y – 2 0 1 3

11. I am going to read you a few statements pertaining to your litter awareness. For each
of the following statements, please respond by telling me if this is something you
“Have experienced within the past 3 months,” Have experienced over 3 months ago,”
or “Have never experienced.”

a. You noticed that some trash fell out of a pick-up or other vehicle you were driving
or riding in.

b. Someone in a vehicle you were in threw out trash in an area that already had lots
of litter

c. Someone in a vehicle you were in threw out trash in an area that did not have
any litter

d. Someone in a vehicle you were in threw out a can, bottle, or other litter out onto
the side of the road.

e. You had problems with a vehicle and left debris like a tire, part of a tire, or other

stuff on the roadside
f. Rather than keep a beverage container in the car, you, or someone in a vehicle

you were in, threw out a can or bottle.
g. You threw out a small item from your vehicle, like a candy wrapper, scrap paper

or something like that.
h. You or someone you were with got a ticket or warning for littering.
i. Rather than keep a cigarette butt in the car, you or someone in the vehicle you

were in threw the cigarette butt out the window.

Littering Behavior

12. Can you think of items that you yourself might have discarded as litter (by litter we
mean items that you did not put in a trash receptacle) in the past year? MULTIPLE
RESPONSES ALLOW UP TO THREE. DO NOT READ LIST.

a. Small pieces of paper (receipts, lottery tickets, gum wrappers)
b. Cigarette butts
c. Other food wrappers (chip bags/candy)
d. Food / organic material, raw food
e. Other
f. Have not littered in past year – TRUCK DRIVERS SKIP TO Q15, ALL OTHERS

SKIP TO: Q17
g. Don’t know

 3 9

M A G L I T T E R S U R V E Y – 2 0 1 3

13. To the best of your knowledge, what were the general circumstances in terms of where
and what you were doing when you discard litter? PROBE: Any other circumstances?
DO NOT READ. MULTIPLE RESPONSES ALLOWED UP TO THREE.

a. Driving / riding in / traveling in vehicle
b. Walking outside
c. Opened door and it flew out / flew out of window / flew out of cab
d. No trash can around (not while in car)
e. Cleaning out car
f. In parking lot
g. Just threw it out / got rid of it anywhere I could
h. Other
i. Don’t know/Can’t remember / don’t recall

14. Why do you litter WHEN DRIVING? (Do not read list, mark all that apply)

a. I’m lazy
b. It’s easy
c. No trash receptacles are convenient
d. Cigarettes stink up car, easier to throw out window
e. Only litter food scraps – they are biodegradable
f. I don’t care
g. I don’t consider throwing out gum, small wrappers, cig butts litter
h. It was an accident/unintentional
i. I don’t want to keep it in my car
j. I don’t litter when driving
k. Other _________________
l. Dk/Refused

15. TRUCK DRIVERS ONLY: What types of items do you ever put into your truck bed that

you consider to be litter or trash? PROBE: What else? MULTIPLE RESPONSES
ALLOW UP TO THREE. DO NOT READ LIST.

a. Soda cans and soda bottles
b. Water cans and water bottles
c. Small pieces of paper (receipts, lottery tickets, gum wrappers)
d. Plastic bags / other plastic
e. Cigarette butts
f. Construction debris
g. Cardboard
h. Food / organic material, raw food
i. Lawn debris
j. Trash / no biodegradable stuff (unspecified)
k. Paper / newspaper / Kleenex / mail
l. Other
m. Don’t know
n. Nothing

 4 0

M A G L I T T E R S U R V E Y – 2 0 1 3

16. TRUCK DRIVERS ONLY: When putting items into the bed of your truck, how often, on
average, do you secure your load (either with ties, bungees, a tarp, etc)?

a. Always
b. Most of the time
c. Only sometimes
d. Rarely
e. Never
f. DK/Refused
g. If never – WHY NOT?

ASK ALL:

17. How often do you drive or ride in a vehicle that transports items that are not carried
within the vehicle or trunk, such as hauling items in an open-air trailer or strapped to a
luggage rack or trunk?

a. Daily
b. At least once a week
c. 1-2 times a Month
d. A few times a year
e. Never SKIP TO Q19

18. (If selected a, b, c, d on question 17 On average, how often do you secure the load

that you are hauling (either with ties, bungees, a tarp, etc)?
a. Always
b. Sometimes
c. Never

18a: If sometimes or never – Why don’t you secure your loads all of the time?

19. Do you have a litter bag or trash can in your vehicle?

a. Yes
b. No
c. Don’t know / Refused

20. IF NO IN Q19: Would you consider keeping a litter bag or trash can in your vehicle?

a. Yes
b. No
c. Don’t know / Refused

Litter Campaign Awareness

21. In the past three months, have you seen, heard or read any advertisements related to
litter or littering?

a. Yes
b. No
c. Don’t know / Refused

 4 1

M A G L I T T E R S U R V E Y – 2 0 1 3

22. IF YES in Q21: What specifically do you remember about the ads related to litter or
littering?

23. IF YES IN Q21: What was the main slogan used in the ads? DO NOT READ LIST.

MULTIPLE RESPONSES ALLOWED.

a. Don’t Trash Arizona
b. No cups cans or butts
c. Keep Arizona Beautiful
d. Do not litter
e. You will be fined
f. Littering is unlawful
g. Go green
h. Grow up. Don’t Litter
i. Adopt a highway
j. It is your environment
k. Keep our freeways clean
l. None
m. Other _________________
n. Don’t know / Refused

24. IF NOT MENTIONED IN Q23 “a”: Have you seen or heard the slogan, “Don’t Trash
Arizona?”

a. Yes
b. No
c. Don’t know / Refused

25. IF NOT MENTIONED IN Q23 “b”: Have you seen or heard the slogan, “No cups, cans

or butts! Don’t Trash Arizona?”
a. Yes
b. No
c. Don’t know / Refused

26. IF mentioned in Q23a or Q23b or YES IN Q24 or Q25: Where have you seen, heard or

read the slogans, “Don’t Trash Arizona” or “No cups, cans or butts: Don’t Trash
Arizona?” PROBE: Where else? DO NOT READ LIST. MULTIPLE RESPONSES
ALLOWED.

a. Television
b. Radio
c. Billboards
d. Convenience stores
e. Mobile advertising truck
f. Movie theaters
g. Events around the valley/materials given away at events
h. Street or highway signs
i. Newspaper
j. Online
k. Other
l. Don’t know / Refused

27. IF mentioned in Q23a or Q23b or YES IN Q24 or Q25: Who sponsors the “Don’t Trash
Arizona” advertisements? DO NOT READ LIST. ONE RESPONSE ONLY.

 4 2

M A G L I T T E R S U R V E Y – 2 0 1 3

a. State / Local Government
b. Arizona Department of Transportation
c. Sanitation department
d. City of Phoenix
e. Maricopa Association of Governments
f. Other
g. Don’t know / Refused

28. Have you heard of www.DontTrashArizona.com?

a. Yes
b. No
c. Not sure/DK

29. If YES IN Q28 “a”: Have you ever visited the “Don’t Trash Arizona Website?

a. Yes
b. No
c. Don’t know

28a. IF YES: What were you looking for when you went to the Don’t Trash Arizona
website?

30. Have you heard about the Litter Hotline, 1-877-3-Litter, where you can report someone

who litters? NOTE: QUESTION MOVED WITHIN SURVEY

a. Yes
b. No
c. Don’t know / Refused

31. If you were to see someone litter, how likely are you to report this behavior to the Litter

Hotline or the Web site in the future?

a. Very likely
b. Somewhat likely
c. Not very likely
d. Not at all likely
e. Don’t know / Refused (DO NOT READ)

 4 3

M A G L I T T E R S U R V E Y – 2 0 1 3

32. If you wanted to find out more information about litter or littering, where would you go
or who would you contact to find that information? DO NOT READ LIST, SELECT ALL
THAT APPLY.

a. Don’t Trash AZ website
b. Internet
c. Litter hotline
d. The “city”
e. I wouldn’t need that information/wouldn’t contact anyone
f. ADOT/highway dept.
g. Police/ highway patrol/DPS
h. Phonebook/ yellow pages
i. Waste Management/ garbage company
j. That state/governor
k. Other
l. Don’t know/refused

33. People use many different resources to communicate and stay in touch with others.
What applications or web sites do you use to gather information or communicate with
others? DO NOT READ LIST MULTIPLE RESPONSES ALLOWED

a. Nothing
b. Text messages using a cell phone or handheld device
c. e-mail using a cell phone or hand held device
d. MySpace web page
e. FaceBook web page
f. Using Twitter (also known as "tweeting")
g. Website: Specify_______________________
h. Other: Specify ________________________

Demographics

Now I have a few final questions that are for classification purposes only.

D1. What is your present marital status? (ASK AS OPEN END; ACCEPT ONE MENTION)

a. Single
b. Married
c. Divorced
d. Separated
e. Widowed
f. Don't know
g. Refused/NA

 4 4

M A G L I T T E R S U R V E Y – 2 0 1 3

D2. What was the last year of education you have completed?

a. Grammar school (8 years or less)
b. Some high school (9-11 years)
c. Graduated high school (12 years)
d. Some post-high school training/some college
e. Graduated from four-year college (B.A./B.S.)
f. Graduate Degree
g. Don’t Know
h. Refused

D3. Are you employed full-time, employed part-time, retired, a housewife, a student or
unemployed?

 a. Full-time
 b. Part-time
 c. Retired
 d. Housewife
 e. Student
 f. Unemployed
 g. Refused/NA

D4. Which of the following best classifies your profession? Read List

a. White collar/management
b. Blue collar
c. Trade profession
d. Professional (medical/legal)
e. Educational
f. Clerical/administrative
g. Sales
h. Self-employed
i. Other (SPECIFY)
j. Don’t know

D5. How would you describe your ethnic heritage? Would you say you are... (READ CODES 1-
5; ACCEPT ONE MENTION)

 a. White
 b. African-American
 c. Hispanic
 d. Asian, or
 e. Something Else [SPECIFY]:
 f. Native American
 g. Refused

D6. Thinking about your personal language use including in home and away from home, would
you say you speak…? READ LIST; ALLOW ONLY ONE RESPONSE)

 4 5

M A G L I T T E R S U R V E Y – 2 0 1 3

a. English Only
b. Only Spanish
c. Mostly Spanish, but also some English
d. Equally in Spanish and English
e. Mostly English, but also some Spanish
f. English plus some other language
g. Don’t know/refused

D7. Was your annual household income before taxes last year: Read List

 a. Less than $10,000
 b. $10,000 to less than $20,000
 c. $20,000 to less than $30,000
 d. $30,000 to less than $40,000
 e. $40,000 to less than $50,000
 f. $50,000 to less than $60,000
 g. $60,000 to less than $75,000
 h. $75,000 to less than $100,000
 i. More than $100,000
 j. No answer

Thank you very much – those are all my questions.

