SIR #6927

[image: image1.png](]
c Southeastern
= e
L = Research

Virginia Customer Satisfaction Dashboard Monitor: Benchmark Questionnaire
(Formerly: VDOT Omnibus Study Wave IV)

Final: May 3, 2007
QUOTAS:
By VDOT District:

Bristol (n=200)

Salem (n=200)

Lynchburg (n=200)

Richmond (n=200)

Hampton Roads (n=200)

Fredericksburg (n=200)

Culpeper (n=200)

Staunton (n=200)

Northern Virginia (n=200)

Total n=1,800

Introduction

Hello, this is ________ from Southeastern Institute of Research, a national survey research firm located in Richmond. We’re conducting a consumer opinion survey among residents throughout the Commonwealth of Virginia and would like to include your household in the survey.

Screening
1.
Are you a resident of Virginia aged 18 or older?

1. Yes (GO TO Q4
2. No (GO TO Q2
9. (REF/DK) (THANK & TERMINATE
2.
May I please speak with someone in the household who is a resident of Virginia aged 18 and older?

1. Yes (GO TO Q4
2. No, not here (GO TO Q3
3. No, refused (THANK & TERMINATE
9. (DK) (THANK & TERMINATE
3. Is there a better time for me to call back and speak with someone in the household who is a resident of Virginia aged 18 and older?

1. Yes ((CALL BACK)
2. No (THANK & TERMINATE
9. (REF/DK) (THANK & TERMINATE
Satisfaction with VDOT
4.
Today, our survey is going to focus on the Virginia Department of Transportation, that is – VDOT. Please tell me how satisfied you are with VDOT on a series of attributes and responsibilities. Use a scale of 1-5 for your answer where “1” means that you are “not at all satisfied” and “5” means that you are “very satisfied” with VDOT’s performance on that particular attribute or responsibility. You may use any number from 1 through 5 for your answer. How satisfied are you with VDOT in regard to …

ROTATE

a. Working with communities, stakeholders, and businesses to plan for Virginia’s future transportation needs

b. Maintenance and construction of the roadways and highways across Virginia, including ensuring quality design and completion of projects on time and on budget

c.
Traffic management and incident response, including such things as signal timing, placement of road signs and clearing accidents and roadway obstructions

d.
Management of public funds in regard to the road and highway system in Virginia

e. Being responsive to the needs and preferences of the citizens of Virginia

f.
Communicating to you, that is – keeping you informed about transportation changes that impact you
g.
Overall quality of the ride experienced on the roads and highways in Virginia

h.
The rest areas and welcome centers along the roads and highways in Virginia

i.
Maintenance and construction of bridges in Virginia

j.
Overall cleanliness of highways and roadways in Virginia
k.
The appearance of the roadside along roads and highways in Virginia

l.
The signs and pavement markings on Virginia’s roads and highways

m.
The safety of Virginia’s roads and highways
 Not at all

Very (Don’t

 Satisfied
 Satisfied Know)
Scale:
1

2

3

4

5

9

5.
Overall, how familiar would you say you are with VDOT and the work it does? Again, please use a 1-5 scale for your answer where “1” means “not very familiar” and “5” means “very familiar.”

 Not very
 Very
 (Don’t

 Familiar
 Familiar Know)
Scale:
1

2

3

4

5

9

5a.
To what extent do you trust VDOT to do the right thing for the people of Virginia in regard to managing the state’s road and highway system? Please use a scale of 1-5 for your answer where “1” means that you “do not trust VDOT at all” and “5” means that you “trust VDOT very much.”

 Do not

 Trust VDOT
 Trust VDOT (Don’t

 At all
 Very Much Know)
Scale:
1

2

3

4

5

9

6.
Thinking about VDOT overall, how satisfied are you with VDOT overall? On a scale of 1-5 where “1” means “not at all satisfied” and “5” means “very satisfied,” how satisfied are you with VDOT overall?

 Not at all
 Very
 (Don’t

 Satisfied
 Satisfied Know)
Scale:
1

2

3

4

5

9

Communications

7.

Next, let’s think about some specific aspects of VDOT communications and the information provided by VDOT. Again, please tell me how satisfied you are with VDOT in regard to each of these issues. (Repeat scale if necessary.)

ROTATE

a.
The accuracy of information provided by VDOT

b.
Usefulness of information provided by VDOT

c.
The timeliness of information provided by VDOT

d.
The ease of obtaining information from VDOT

e.
The quantity or amount of information or communications you receive from VDOT

Maintenance

8.
Overall, how satisfied are you with … (Repeat scale if necessary.)

ROTATE

a.
VDOT’s regular maintenance of roadways and highways

b.
VDOT’s ability to meet unexpected maintenance needs, such as repairing potholes or clearing debris from the road

Quality of Ride

9.
Now, think about the quality of the ride experienced on Virginia roads and highways. How satisfied are you with … (Repeat scale if necessary.)

ROTATE

a.
Smoothness of the ride experienced on most roads and highways in Virginia

b.
VDOT’s management of traffic congestion in order to minimize disruptions to your travel

c.
VDOT’s management of road and highway projects to minimize traffic delays and disruptions

d.
General flow of traffic on a day-to-day basis
Emergency Response

10.
Based on your experience and perceptions, how satisfied are you with VDOT in regard to … (Repeat scale if necessary.)

ROTATE

a.
Timely response to traffic incidents

b.
Ability to resolve traffic incidents

c.
Ability to manage traffic flow during incident response

d.
Snow removal

e.
Being prepared for inclement weather

Signs and Pavement Markings
11. Think now about signage and pavement markings on Virginia roadways and highways. How satisfied are you with … (Repeat scale if necessary.)

ROTATE

a.
Roads and highways clearly marked

b.
Readability of signs

c.
Visibility of signs on roads and highways

d.
Lighting on roads and highways

e.
Quality of pavement markings, such as lane stripes and pedestrian crossings

f.
Condition of pavement markings, such as lane stripes and pedestrian crossings

g.
Visibility of pavement markings, such as lane stripes and pedestrian crossings

Rest Areas and Welcome Centers

12.
What about the rest areas and welcome centers on Virginia roads and highways? How satisfied are you with the rest areas and welcome centers in regard to … ? (Repeat scale if necessary.)

ROTATE

a.
The number of rest areas and welcome centers

b.
The condition of rest areas and welcome centers

c.
The amenities available at rest areas

d.
The traveler information available at rest areas

e.
The cleanliness of rest areas and welcome centers

f.
The safety of rest areas and welcome centers

g.
Signs indicating locations of rest areas and welcome centers

Litter Removal

13.
How satisfied are you with … (Repeat scale if necessary.)

ROTATE

a.
Frequency of litter removal and clean-up on the roads and highways of Virginia

b.
Appearance of plants, grasses and flowers along roadsides across Virginia

c.
Weed control along roadsides

d.
Frequency of mowing along roadsides

e.
Appearance of road and highway construction sites

Budget

14.
Overall, how satisfied are you with VDOT in regard to … (Repeat scale if necessary.)

ROTATE

a.
Completing projects on time

b.
Completing projects on budget

c.
Building projects that are appropriate solutions to community needs

d.
Developing budgets that give priority to the most important projects and expenditures

Contact with VDOT

15.
Now, let’s talk about any contact you might have had with VDOT in the past year. Tell me, in which of the following ways have you come into contact with VDOT during the past year? (READ THROUGH ENTIRE LIST. SELECT ALL THAT APPLY.)

(ROTATE)

1. Called a VDOT office
2. Called the Highway Helpline

3. Called 511 telephone service

4. Accessed 511 online (511va.org)
5. Visited a VDOT office

6. Searched the VDOT website

7. Received mail from VDOT

8. Attended a VDOT-run public meeting

9. Sent a letter to VDOT

10. Sent an email to VDOT

11. Encountered electronic message boards on Virginia highways (If necessary, say: That is, encountered lighted electronic message signs on Virginia highways)

12. Encountered VDOT road crews

13. Encountered Safety Service Patrols

14. Visited a Virginia Interstate rest area

15. Read or heard about VDOT in the news

16. Have had no contact with VDOT in the past year

(IF ANSWERED 1, 2, 3, 6, 7, OR 8 AT Q15, ASK Q16, Q17 AND Q18. OTHERS SKIP TO Q20.)

16.
You indicated that you have had contact with VDOT during the past year. Which of the following best describes the nature of that contact? (IF MORE THAN ONE CONTACT, DESCRIBE MOST RECENT. IF MORE THAN ONE DESCRIPTION FOR CONTACT, SELECT “BEST.”)

1.
You voiced a complaint

2.
You reported a problem

3.
You had a question

4.
You requested information

5.
You complimented VDOT

6.
Other

17.
Still thinking about this specific interaction with VDOT, how would you characterize the nature of the tone of that interaction. Please use a scale of 1-5 for your answer where “1” means the interaction could best be characterized as having a “negative” tone and “5” means the interaction could best be characterized as having “a positive tone.”

 Negative
 Positive (Don’t

 Tone
 Tone Know)
Scale:
1

2

3

4

5

9

(IF ANSWERED 1, 2, 3, OR 4 AT Q16, ASK Q18. OTHERS SKIP TO Q20.)

18. During your interaction with VDOT, how would you characterize the knowledge and ability of the VDOT employees with whom you spoke to find an answer to your inquiry? Please use a scale of 1-5 for your answer, where “1” means the knowledge of the employee was not sufficient to find you an answer and “5” means the employee was knowledgeable enough to answer your question directly or find the proper expert to help you.

 Knowledge
 Knowledge (Don’t

 Not sufficient
 Sufficient Know)
Scale:
1

2

3

4

5

9

(IF ANSWERED 1 OR 2 AT Q16, ASK Q19. OTHERS SKIP TO Q20.)

19.
You mentioned that you voiced a complaint or reported a problem to VDOT. How satisfied are you with the way in which that complaint or problem was handled by VDOT? Please use a scale of 1-5 for your answer where “1” means that you are “not satisfied at all with how the complaint or problem was handled” and “5” means that you are “very satisfied with the way the complaint or problem was handled.”

 Not at all
 Very
 (Don’t

 Satisfied
 Satisfied Know)
Scale:
1

2

3

4

5

9

511

(ALL RESPONDENTS SHOULD BE ASKED Q20.)

20.
Now, think about the various sources of information about transportation and traffic available to the public. What sources of travel and transportation have you heard of? Please tell me all of the sources you are aware of even if you may not have used them? (Accept multiple responses. Probe until unproductive.)

DO NOT READ LIST
1. Billboards
2. Emails

3. 511 / 511 Virginia (non-specific online or telephone)
4. 511 Virginia online / 511 Virginia.org / 511 Virginia on the Internet

5. 511 Virginia telephone

6. Internet (non-specific)

7. Newspaper

8. Public meetings

9. Radio

10. Regular mail

11. Television

12. Word of mouth

13. Workplace
14. Other

99.(Can’t think of any/DK)

21. (If did not mention 511 -- code 3, 4 or 5 at Q20, ask:) Prior to this interview, had you ever heard of or read about 511, 511 Virginia, or 511 Virginia.org?

1.
Yes

2.
No

9.
(REF/DK)

22.
Which of the following tools do you find most useful for providing you with traffic information to plan your routes when traveling? (PROMPT RESPONDENT TO SAY YES OR NO TO EACH ITEM ON THE LIST.)
1.
VDOT Highway Message Signs (IF NECESSARY SAY: These are electronic signs.)

2.
VDOT Website www.VirginiaDOT.org
3.
VDOT toll-free Highway Helpline

4.
VDOT Traffic Cameras

5.
Highway Advisory Radio

6.
Radio or TV Traffic reports

7.
511 Virginia (511VA.org) (internet/Web site)
8.
511 Virginia telephone service
9.
Or, do you not use any of these tools?
(If not aware of 511 at NEITHER Q20 Nor Q21, skip to Q37.)

23.
Overall, how familiar are you with the 511 telephone service? Please use a scale of 1-5 for your answer where “1” means “not at all familiar” and “5” means “very familiar.”

 Not very
 Very
 (Don’t

 Familiar
 Familiar Know)
Scale:
1

2

3

4

5

9

24.
Overall, how familiar are you with the 511 online service, sometimes called “511 Virginia” or “511 Virginia.org”? Please use a scale of 1-5 for your answer where “1” means “not at all familiar” and “5” means “very familiar.”

 Not very
 Very
 (Don’t

 Familiar
 Familiar Know)
Scale:
1

2

3

4

5

9

25a.Have you ever called 511 Virginia or gone online at 511 Virginia.org for traffic or traveler information?

1.
Yes (GO TO Q25b
2.
No (SKIP TO Q31
9.
(REF/DK) (SKIP TO Q31
25b.What prompted you to use 511?

DO NOT READ

1.
Advertisement

2.
Brochure

3.
Highway sign

4.
VDOT map

5.
Web link

6.
Word of mouth – heard about it from a friend, co-worker, or family member

7.
Something else. Specify __________________________________

9.
(DK)

26.
Did you use the 511 Virginia telephone service, the online service, or both?

1.
Used telephone only (GO TO Q27
2.
Used online only (SKIP TO Q31

3.
Used both telephone and online (GO TO Q27

9.
(DK) (SKIP TO Q31
27.
How many times have you used the 511 telephone service?

1.
One time (SKIP TO Q29a

2.
More than once (GO TO Q28a

9.
(DK) (SKIP TO Q28b
28a.
How often would you say you use the 511 telephone service?

1.
Less often than once a month

2.
Several times a month but not every week

3.
About once a week

4.
More than once a week

9.
(DK)

28b.(If used telephone service once or unsure at Q27, ask:) Which of the following best describes the type of information you were seeking when you called 511 telephone service? (Interviewer instructions: Read entire list before accepting answer. Accept multiple answers.) (USE LIST UNDER Q28c)
28c.(If used telephone service more than once at Q27, ask:) Think about the last time you called the 511 telephone service. Which of the following best describes the type of information you were seeking the last time you called 511? (Interviewer instructions: Read entire list before accepting answer. Accept multiple answers.)

1.
Alternate routes

2.
Location of traveler services

3.
Road conditions

4.
Traffic conditions

5.
Trip planning tools

6.
Weather

7.
Something else

8.
or, were you not seeking anything in particular, just curious

9.
(DK)

29a. (If used telephone service once or unsure at Q27, ask:) Which of the following best describes your experience using the 511 telephone service? (Interviewer instructions: Read entire list before accepting answer. Accept multiple answers.) (USE LIST UNDER Q29b)
29b.(If used telephone service more than once at Q27, ask:) Think about the last time you called the 511 telephone service. Which of the following best describes your experience using the 511 telephone service the last time you called 511? (Interviewer instructions: Read entire list before accepting answer. Accept multiple answers.)

1.
Based on the information I obtained, I changed my route or took another road

2.
Based on information I obtained, I changed my travel time

3.
Based on information I obtained, I changed to another type of transportation – such as a bus, train, carpool or vanpool

4.
I was not able to obtain any information

5
I obtained information but it was not helpful to me

6.
I obtained helpful information, but I did not change my travel in anyway

7.
The information I obtained reduced the stress or frustration of my trip

8.
The information I sought was not available with 511

9.
Other. Specify ___

99.
(REF/DK)

30.Thinking about the 511 telephone service overall, how satisfied are you with the 511 telephone service? Please use a scale of 1-5 for your answer where “1” means that you are “not satisfied at all with Virginia 511 telephone service” and “5” means that you are “very satisfied with Virginia 511 telephone service.”

 Not at all
 Very
 (Don’t

 Satisfied
 Satisfied Know)
Scale:
1

2

3

4

5

9

31.
How likely are you to use the 511 telephone service in the future? Are you …

1.
Very unlikely

2.
Somewhat unlikely

3.
Neither likely nor unlikely

4.
Somewhat likely

5.
Very likely

9.
(DK)

(IF USED 511 ONLINE AT Q26, ASK 32. OTHERS SKIP TO Q36.)

32.
How many times have you used the 511 online service, once or more than once?

1.
One time (SKIP TO Q34

2.
More than once (GO TO Q33

9.
(DK) (SKIP TO Q34
33a.How often would you say you use the 511 online service?

1.
Less often than once a month

2.
Several times a month but not every week

3.
About once a week

4.
More than once a week

9.
(DK)

33b.(If used online service once at Q32, ask:) Which of the following best describes the type of information you were seeking when you used the 511 online service? (Interviewer instructions: Read entire list before accepting answer. Accept multiple answers.)

33c.(If used online service more than once at Q32, ask:) Think about the last time you used the 511 online service. Which of the following best describes the type of information you were seeking the last time you used the 511 online service? (Interviewer instructions: Read entire list before accepting answer. Accept multiple answers.)

1.
Alternate routes

2.
Location of traveler services

3.
Road conditions

4.
Traffic conditions

5.
Trip planning tools

6.
Weather

7.
Something else

8.
or, were you not seeking anything in particular, just curious

9.
(DK)

34a.(If used online service once, ask Q32:) Which of the following best describes your experience using the 511 online service? (Interviewer instructions: Read entire list before accepting answer. Accept multiple answers.)

34b.(If used online service more than once at Q32, ask:) Think about the last time you logged onto 511 online. Which of the following best describes your experience using 511 online the last time you logged on? (Interviewer instructions: Read entire list before accepting answer. Accept multiple answers.)

1.
Based on the information I obtained, I changed my route or took another road

2.
Based on information I obtained, I changed my travel time

3.
Based on information I obtained, I changed to another type of transportation – such as a bus, train, carpool or vanpool

4.
I was not able to obtain any information

5.
I obtained information but it was not helpful to me

6.
I obtained helpful information, but I did not change my travel in anyway

7.
The information I obtained reduced the stress or frustration of my trip

8.
The information I sought was not available with 511

9.
Other. Specify ___

99.
(REF/DK)

35. Thinking about the 511 online service overall, how satisfied are you with 511 online? Please use a scale of 1-5 for your answer where “1” means that you are “not satisfied at all with Virginia 511 online” and “5” means that you are “very satisfied with Virginia 511 online.”

 Not at all
 Very
 (Don’t

 Satisfied
 Satisfied Know)
Scale:
1

2

3

4

5

9

36.
How likely are you to use the 511 online service in the future? Are you …

1.
Very unlikely

2.
Somewhat unlikely

3.
Neither likely nor unlikely

4.
Somewhat likely

5.
Very likely

9.
(DK)

Demographics

37.
My last few questions are for classification purposes only. In what year were you born?

___ ___ ___ ___

38.
Which of the following categories includes the last year or grade of school you have completed? (READ)
1. Some high school or less

2. High school graduate

3. Some college or technical school

4. College graduate

5. or, Post-graduate studies or degree

9.
(REF/NOT SURE/DK)

39.
Do you have children under 19 living in your household?

1. Yes

2. No

9.
(REF)

40.
Do you have children under age 12?

1. Yes

2. No (SKIP TO Q42
9.
(REF) (SKIP TO Q42
41.Do you have children age 12-18?

1. Yes

2. No

9.
(REF)

42.What is your race or ethnicity?

1. White, non-Hispanic

2. African-American/Black

3. Asian

4. Hispanic

5. Other

9.
(REF/DK)

43.What is your current marital status? Are you:

1. Married

2. Single

3. Divorced

4. Widowed

5. or Separated

9.
(REF)

44.Which of the following activities have you done or participated in over the past 12 months? (MUST HAVE PARTICIPATED IN AT LEAST 2 ACTIVITIES OVER THE PAST 12 MONTHS IN ORDER TO BE CLASSIFIED AS AN “OPINION LEADER.”)
(READ LIST. ROTATE.)

1. Taken an active part in a local civic issue

2. Written to an elected official, editor of a magazine, newspaper, radio, or television station about a public issue

3. Addressed a public meeting

4. Participated in an environmental group or cause

5. Engaged in fund raising for a candidate, cause, or charity

6. Written something that has been published or broadcast

7. Actively worked as an officer or board member of a nonprofit organization
8. Actively worked for a political party or candidate
9. Personally visited an elected official to express a point of view
10. Been elected or appointed to a public office or board
45.Are you a registered voter in Virginia?

1. Yes

2. No

9. (DK/REF)

6.Which of the following categories includes your total annual household income? (READ)

1. Under $15,000

2. $15,000 to just under $20,000 ($19,999)

3. $20,000 to just under $30,000 ($29,999)

4. $30,000 to just under $40,000 ($39,999)

5. $40,000 to just under $50,000 ($49,999)

6. $50,000 to just under $75,000 ($74,999)

7. $75,000 to just under $100,000 ($99,999)

8. $100,000 or more

9. (DK/NOT SURE/REF)

47.How many in your household contribute to this income?

1. One

2. Two or more

9.
(DK/REF)

48.
What is your zip code?

49.
Interviewer record if respondent is:

1. Male

2. Female
50. Would you be interested in participating in future focus groups, telephone interviews, Internet surveys or other research regarding the traffic and transportation issues in your area – particularly related to 511 or 511 Virginia?

1. Yes
2. No

9. (Don’t Know)

51.(IF “YES,” ASK:) Great! May we have an email address along with your first name and/or telephone number to easily contact you for participation in future research? We will not give or sell the email or telephone number to any one. It will be strictly used for this panel of residents in your area who want to be involved with transportation and planning issues. You would be contacted no more than two or three times in a year.
First Name:________________________

Email address: __

Telephone number: _____________________________________

THANK YOU FOR YOUR PARTICIPATION! YOUR OPINION COUNTS!

13
1

_1152019920.bin

