VDOT Customer Satisfaction Study, Wave II
SPONSOR:

Virginia Department of Transportation
Contact: Jeff Caldwell, Office of Public Affairs
RESEARCH VENDOR:
Southeastern Institute of Research, Richmond, VA. Conducted: January 2008
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 track and monitor the perceptions and responses of Virginia residents in regard to VDOT. It provides data regarding customer satisfaction that are reported regularly on the VDOT Dashboard. The first wave of data was collected in 2007. The data reported in this document represent the second wave. The data were collected in January 2008.
OBJECTIVES OF RESEARCH:
· Monitor residents’ expectations and perceptions of VDOT on critical issues across all areas of Virginia
· Provide guidance for VDOT’s outreach communications program across the state

· Monitor perceptions of VDOT across the state

· Monitor changes in perceptions over time

· Provide data on resident satisfaction that is reported regularly in the VDOT Dashboard

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:

· As reported in the past, contact with VDOT remains high. 90% of Virginians say they have had some form of contact with VDOT over the past year. This is, however, a decrease from the 96% reported in 2007.
· About half (47%) of Virginians are familiar with VDOT. This level is consistent with that posted in 2006 and 2007. Familiarity is highest in Bristol (58%) and lowest in Fredericksburg (41%).
· Nearly half of Virginians (44%) are satisfied with VDOT overall. This is an increase from the 39% posted in 2006 and consistent with the 47% posted in 2007. Satisfaction runs from a high of 66% in Lynchburg to a low of 33% in Hampton Roads.
· Satisfaction with VDOT among a list of attributes related to functional and operational dimensions can be categorized into three tiers in terms of highest to lowest scores. Tier 1 scores are the most favorable ratings. Current satisfaction scores for VDOT by tier are:
Satisfaction Score*
Tier 1 (most favorable satisfaction scores)

Rest areas and welcome centers

67%

Cleanliness of highways and roadways

60%

Signs and pavement markings

59%

Appearance of roadside

58%

Safety of roads and highways

50%
Tier 2 (moderate satisfaction levels)

Communicating

46%

Traffic management/incident response

45%

Quality of ride

45%

Maintenance and construction of bridges

41%

Tier 3 (lowest satisfaction levels)

Responsiveness

32%

Maintenance and construction

27%

Planning for future needs

26%

Management of public funds

26%
*Values reported are total scores “4” and “5” on a 5-point scale where the higher the score the more satisfied the respondent.
· As reported in the previous wave of this research, VDOT tends to receive its most favorable ratings in more rural, less densely populated Districts. It receives less favorable ratings in more urban Districts. For example, satisfaction with safety is highest in Lynchburg (63%) and Bristol (61%). It is lowest in Northern Virginia (44%) and Hampton Roads (45%). Similarly, satisfaction with traffic management and incident response is highest in Salem (64%), Lynchburg (59%), Bristol (57%), and Staunton (54%). It is lowest in Northern Virginia (32%), Fredericksburg (39%), Richmond (44%), and Hampton Roads (46%).
OTHER FINDINGS:
· The most useful sources of traffic information overall are radio and television traffic reports (42%) and VDOT highway message signs (20%). This is consistent with findings posted in 2007.
· Unaided awareness of 511 Virginia telephone is 18%. It is 12% for 511 Virginia online. Combined, total unaided awareness for Virginia 511 is 26%. Note that these awareness levels are posted for a time period in which there has not yet been marketing support for 511 Virginia.
· Aided awareness of 511 Virginia is 18%. Thus, in total, 44% of Virginians are aware of 511 Virginia. This is an increase from the 38% total awareness posted in 2007.

· The highest levels of awareness are posted for Salem (56%), Bristol (54%), and Staunton (51%).

· Usage level of 511 Virginia has not changed over the past year. 15% of Virginians report that they have used 511 Virginia. 7% used the telephone service only. 4% used the online service only. 4% reported using both telephone and online.
· About two-thirds of users are satisfied with 511 Virginia, both telephone (61%) and online (62%).
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, VDOT Dashboard, Virginia Department of Transportation (VDOT)

PAGE
3

