Perspectives on Fulton Mall: A Preliminary Report of Survey Findings

Jennifer Jones
The Institute of Public Anthropology
California State University, Fresno
August 9, 2007

- Urban Anthropology study
- The survey is a tool to identify:
 - Points of interest
 - Public interest in revitalization
 - Perceived problems/solutions
 - More questions
 - Potential areas of focus for future studies and future surveys

The Respondents

- 188 Total Respondents
- Web based survey
- Available for four weeks (May-June 2007)
- Distributed via Email to:
 - Mindhub
 - Fresno State Anthropology Majors List
 - Forwarded via email contacts

Unified Opinions

Question 11
I have no idea where the Fulton Mall is located

Question 9
Preservation of historic buildings should be a priority in our community

Question 13
Reduction of pollution from cars is very important to me

Question 14
Fresno should strive to incorporate more pedestrian and bicycle-friendly shopping areas

Unified Opinions - Of Interest

Question 6
Tax dollars should be provided to improve and renovate the Fulton Mall

Revenue Streams

78% of respondents agreed that <u>tax</u> dollars should be applied to improve the Fulton Mall.

Question 18
I would be willing to pursue a business venture in
Downtown Fresno

90% of respondents said they would be willing to pursue a business **venture** in downtown Fresno.

Diversified Opinions

Question 7
All downtown parking should be free to the public

Question 8
Parking in the Downtown Fulton Mall area is currently a problem

Question 15
I do not visit Downtown Fresno very often because it is not safe

Strongly Diversified Opinions

Question 10
Opening car traffic on the Fulton Mall would be advantageous

Question 16 Installation of surveillance cameras in the Downtown Fulton Mall would make me more likely to visit there

Question 12
Storefront parking is very important to me

Question 17
I would be willing to donate personal funds for the preservation of historic buildings in Downtown Fresno

The majority of respondents said they had been to downtown Fresno this week.

When asked what currently brings them to downtown Fresno most often, the most common answers included:

- City/County services and court/jury
 - Library
 - Events

When asked what would most likely influence them to visit downtown Fresno more frequently, the most common answers included:

- New or Different restaurants
 - Educational Institutions
- New shopping boutiques (shops not malls)

Limitations

- Web-based only
- Posted for one month only
- Notice of the survey was advertised to limited number of sources
- English only
- Questions/Answers

Next Steps

- More subject focused/in-depth surveys
- Make future surveys accessible for more people
- Translated & paper surveys
- Discussion groups/Interviews with survey participants

- Strong opinions on most issues
- Strong public interest in revitalization
- Business interest
- Signage implications
 - Most claim to know where Fulton Mall is located.

Technical Assistance by

NETWORK CONSULTING

http://www.bmnetworking.com

Images by

Great Valley Center Image Bank: www.greatvalley.org/resources/Fresno%20County/slides/fresnoarch_vannessave.jpg Creative Commons: www.creativecommons.org