VDOT Omnibus:
Wave III Research Study, 2006
SPONSOR:

Virginia Department of Transportation
Contact: Jeff Caldwell, Office of Public Affairs
RESEARCH VENDOR:
Southeastern Institute of Research, Richmond, VA. Conducted: May 2006
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 as part of a larger effort to put in place a monitor that can track perceptions of VDOT among residents of Virginia over time. By conducting the survey at regular intervals throughout the year, the extent to which perceptions and expectations of VDOT change can be tracked over time. This survey represents the third wave of this tracking study.
OBJECTIVES OF RESEARCH:
· Understand citizens’ expectations and perceptions of VDOT on critical issues across all Districts

· Provide guidance for VDOT’s outreach communications program across all Districts

· Track and monitor perceptions of VDOT across all Districts

METHODOLOGY:

	Mode of Data Collection
	Random telephone survey conducted across Virginia

	Completed Interviews
	1,200

	Survey Population
	Virginia adult residents

	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. 300 interviews were conducted in each of 4 geographic regions:
· Northern Virginia (Virginia portion of Metro DC market)

· Central (Richmond/Petersburg)

· Eastern (Norfolk/Virginia Beach/Hampton/Newport News)
· Western (Roanoke/Lynchburg/Danville/Martinsville)

SELECTED KEY FINDINGS:

· Contact with VDOT remains stable from previous waves of this research, with nearly all residents—across all regions—having some type of contact with VDOT. Most often, residents have “general” contact with VDOT, such as hearing or reading about VDOT in the news, coming across a VDOT road crew, visiting an interstate rest area, or through an electronic message board. But, about half have had some type of “personal” contact with VDOT. Of those with personal contact, 4 in 10 said that it was because of a complaint or problem. Nevertheless, two-thirds characterize the tone of the interaction as positive and describe the knowledge of the staff as sufficient.
· Familiarity with VDOT has not changed since the previous wave. Almost half continue to rate themselves as familiar with VDOT and the work that it does. Unlike the previous wave of this research, however, familiarity with VDOT does not vary across regions. Respondents in all regions are equally likely to say they are familiar with VDOT. As was reported in the previous wave of the research, “personal contact” with VDOT increases familiarity with VDOT.

· Overall satisfaction with VDOT has not changed since the previous wave. About 4 in 10 are satisfied with VDOT overall, and another 4 in 10 rate their satisfaction at a midpoint on a 5-point scale. As in the previous wave, the greatest opportunity to increase satisfaction is in Eastern Virginia. In addition, satisfaction in Northern Virginia has decreased significantly since the previous wave.
· Satisfaction appears to be related to familiarity. Those who are familiar with VDOT and the work it does are more likely to be satisfied with VDOT.

· As was reported in the last wave of the study, trust and satisfaction go hand-in-hand. Those who are satisfied with VDOT are more likely to trust VDOT. Additionally and as with overall satisfaction, those who are most familiar with VDOT are the most trusting. Also similar to overall satisfaction, residents of Eastern and Northern Virginia are less trusting than those of other areas. Furthermore, trust in Central and Northern Virginia has decreased significantly since the previous wave.

· Those who contacted VDOT with a compliment are the most satisfied and trusting overall, whereas those who contacted with a complaint are least satisfied and trusting. Satisfaction and trust, however, are often influenced by the way a complaint is handled and by the overall tone of the contact and knowledge of the employees.

· On a series of attributes and functions, VDOT is rated most favorably on traffic and incident management and communication. It is rated least favorably on management of public funds and maintenance/construction.
· Perceptions and ratings of VDOT vary across regions. It is viewed most favorably in Western Virginia and least favorably in Eastern Virginia. Eastern Virginia gives particularly low ratings to maintenance and construction of the roadways and highways across Virginia.

· As in the previous wave of this study, residents of Northern Virginia feel better informed about construction in the area of the Springfield Interchange than do residents of Eastern Virginia in regard to I-64 construction. In both regions, communication about the projects plays a key role in satisfaction and trust of VDOT.

· Awareness of 511 is currently at 40%. But, only about 10% have tried it. Of those who have used 511, two-thirds rate it favorably.
· Usage of 511 is related to familiarity with VDOT. Those who have used 511 are more likely to be familiar with VDOT than are those who have never used 511.

· Although Opinion Leaders tend to have more contact with VDOT and to be more familiar with it than others, they are less satisfied with VDOT and less trusting of it.

· Awareness of the Highway Safety Corridors is stable this wave. About half of the residents in Western and Central Virginia are aware of the Highway Safety Corridor in their area. Fewer—about a third—are aware of the Highway Safety Corridor in Northern Virginia. Drivers do respond to the Highway Safety Corridor program—but this varies by region. Of those who could change their behavior and are aware of the Highway Safety Corridors, almost three-quarters in Western Virginia, half in Central Virginia, and a third in Northern Virginia say that they drive safer and pay closer attention to the speed limits.

AVAILABLE DOCUMENTS:

	Questionnaire

	Data Tables

	Presentation Deck

Key Words:
communication, Danville, Hampton, Hampton Coliseum, Highway Safety Corridor, Lynchburg, Martinsville, Newport News, Norfolk, Omnibus, Petersburg, quality of communication, Richmond, Roanoke, Springfield Interchange, VDOT, Virginia Beach, Virginia Department of Transportation

PAGE
3

