VDOT Customer Satisfaction Study, Wave I
SPONSOR:

Virginia Department of Transportation
Contact: Jeff Caldwell, Office of Public Affairs
RESEARCH VENDOR:
Southeastern Institute of Research, Richmond, VA. Conducted: May 2007
Contact: Karen Smith, Ph.D., at Southeastern Institute of Research, Inc.

Telephone: 804-358-8981
Email: KSmith@SIRresearch.com
OVERALL PURPOSE:

This research is designed to provide data assessing the perceptions of Virginia residents in regard to VDOT. These measures will be reported regularly on the VDOT Dashboard. This is the first wave of a regular study that will monitor and track perceptions and satisfaction of Virginia residents in regard to VDOT. The research will be conducted at regular intervals and will be regularly posted on the VDOT Dashboard. In this way, perceptions and satisfaction can be tracked over time. These data were collected in May 2007.
OBJECTIVES OF RESEARCH:
· Understand citizens’ expectations and perceptions of VDOT on critical issues across all areas of Virginia
· Develop key measures of resident satisfaction for VDOTs functional and operational areas

· Identify the most important attributes that “drive” or impact satisfaction with VDOT

· Put in place a tracking system that can track and monitor satisfaction with VDOT over time
METHODOLOGY:

	Mode of Data Collection
	Random telephone survey conducted across Virginia

	Completed Interviews
	1,800 Virginia residents. 200 interviews conducted in each of nine VDOT Districts: Hampton Roads, Salem, Staunton, Northern Virginia, Richmond, Bristol, Fredericksburg, Culpeper and Lynchburg

	Survey Population
	Virginia adult residents, aged 18 and older

	Survey Instrument
	Questionnaire administered by telephone interviewers

	Criteria for Participation
	In order to participate, respondents had to be at least 18 years of age and reside within the state of Virginia. They could not be employed by:

· VDOT
· DRPT

· Any media company or news service

Note: When results are reported in total, the data are weighted to represent the population distribution in Virginia.

SELECTED KEY FINDINGS:

· Most residents of Virginia have contact with VDOT. 96% of residents said they have had some form of contact with VDOT over the past year.

· For the most part, however, residents do not initiate contact with VDOT. For example, residents are more likely to hear about VDOT in the news, see an electronic message board on the highway, visit a rest area, or see a VDOT road crew, than to send a letter or email to VDOT or attend a public meeting.
· About half of residents of Virginia (46%) are familiar with VDOT. This is consistent with the level of familiarity reported in 2006, when familiarity with VDOT was reported at 47%. Across Districts, familiarity runs from a low of 42% in Northern Virginia and Richmond to 52% in Hampton Roads.

· Similarly, about half (47%) of Virginia residents are satisfied with VDOT overall. This level of satisfaction is a marked improvement from 2006, when satisfaction with VDOT was posted at 39%. The highest levels of satisfaction are posted for the more rural, less densely populated Districts, such as Lynchburg and Staunton. Lower levels of satisfac-tion are reported for more urbanized areas, such as Northern Virginia, Fredericksburg and Hampton Roads.
· VDOT’s highest satisfaction ratings tend to be for physical attributes and conditions of the roadways. Lowest ratings are for planning and management.
· Satisfaction scores for VDOT for specific functional areas are:

Satisfaction Score*
Rest areas and welcome centers

63%

Cleanliness of highways and roadways

63%

Signs and pavement markings

62%

Appearance of roadside

61%

Safety of Virginia’s roads and highways

52%

Quality of ride

45%

Communicating

44%

Maintenance and construction of bridges

44%

Traffic management/incident response

44%

Responsive to needs/preferences of citizens
34%

Planning for future needs

28%

Maintenance and construction of roadways

28%

Management of public funds

24%

*Values reported are total scores “4” and “5” on a 5-point scale where the higher the score the more satisfied the respondent.
· Satisfaction scores for these functional areas tend to be higher in more rural areas and lower in more urban areas. For example, satisfaction with safety is 67% in Staunton and 65% in Lynchburg. It is only 41% in Fredericksburg, 42% in Hampton Roads, 53% in Richmond and 55% in Northern Virginia. Similarly, Staunton posts the highest satisfaction score for quality of ride, at 67%. In contrast, Fredericksburg posts a satisfaction score of 33%, Hampton Roads posts 34%, Richmond posts 39% and Northern Virginia posts 43%.

· Multivariate modeling identified the key drivers of overall satisfaction with VDOT. Those attributes having the strongest impact on overall satisfaction are: communications, traffic management and incident response, planning, responsiveness, quality of ride, management of public funds, safety, and maintenance and construction.
OTHER FINDINGS:
· Unaided awareness of 511 Virginia is 10%. Unaided awareness of 511 Virginia tele-phone is 4% and 511 Virginia online is 3%.
· Another 28% are aware of 511 Virginia when aided with the name. Thus, total aware-ness of 511 Virginia is 38%.

· Awareness of 511 Virginia is highest in Staunton (48%) and Richmond (47%) and lowest in Northern Virginia (25%).
· About 13% of Virginians have used 511 Virginia, telephone and internet combined.

· Most often, 511 Virginia users are seeking information about traffic conditions. This is especially true for 511 Virginia telephone users.
· The most useful sources for traffic information are radio and television reports (42%) and VDOT highway message signs (20%).
AVAILABLE DOCUMENTS:

	Questionnaire

	Data Tables

	Presentation Deck

Key Words:
Bristol, bridges, cleanliness, communication, construction, contact, Culpeper, Dashboard, 511, 511 Virginia, Fredericksburg, Hampton Roads, incident response, Lynchburg, maintenance, management, Northern Virginia, pavement markings, planning, quality of ride, Richmond, safety, Salem, satisfaction, signs, Staunton, traffic management, Virginia Department of Transportation (VDOT)

PAGE
1

