SIR #6708

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

VIRGINIA PULSE OMNIBUS POLL: PUBLIC’S AWARENESS OF VDOT’S BUSINESS PERFORMANCE
April 3, 2006: Final
QUOTAS:
Central (300)

Northern Virginia (300)

Hampton Roads (300)

Western (300)

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)

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
Transportation

My first few questions are about transportation issues.

4.
I’d like to ask you about 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.

 Not at all

Very (Don’t

 Satisfied
 Satisfied Know)
Scale:
1

2

3

4

5

9

5.
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

I have a few more questions for you about VDOT.

6.
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

 NO Q7a or b

8.
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 511 or the Highway Helpline

3. Visited a VDOT office

4. Searched the VDOT website

5. Received mail from VDOT

6. Attended a VDOT-run public meeting

7. Sent a letter to VDOT

8. Sent an email to VDOT

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

10. Encountered VDOT road crews

11. Encountered Safety Service Patrols

12. Visited a Virginia Interstate rest area

13. Read or heard about VDOT in the news

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

9.
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

(IF ANSWERED 1, 2, 3, 6, 7, OR 8 AT Q8, ASK Q9a, Q9b AND Q9c. OTHERS SKIP TO Q9e.)

9a.
You indicated that you have had contact with VDOT during the past year. Which of the following best describes the nature of that contact?

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

9b.
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 Q9a, ASK Q9c. OTHERS SKIP TO INSTRUCTIONS BEFORE Q9d.)

9c. 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” mans 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 Q9a, ASK Q9d. OTHERS SKIP TO Q9e.)

9d.
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

(ALL RESPONDENTS SHOULD BE ASKED Q9e.)

9e. Prior to this interview, had you ever heard of or read about 511 or 511 Virginia?

1.
Yes

2.
No

9.
(REF/DK)

511

10.
Which of the following tools do you find most useful for providing you with traffic information to plan your routes when traveling?
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

8.
Or, do you not use any of these tools?
(IF DID NOT ANSWER CODE “7” – 511 VIRGINIA – AT Q10, ASK Q11. IF ANSWERED CODE “7” – 511 VIRGINIA – AT Q10, ASK Q12.)

11.
Have you ever called or logged onto 511 Virginia for traffic or traveler information?

1.
Yes (GO TO Q12
2.
No (SKIP TO Q13
9.
(REF/DK) (SKIP TO Q13
12.
When you checked with 511 for traffic or traveler information, how useful did you find this service? Please use a scale of 1-5 for your answer where “1” means “not at all useful” and “5” means “very useful”?

 Not at all
 Very
 (Don’t

 Useful
 Useful Know)
Scale:
1

2

3

4

5

9

Regional Issues

In Northern Virginia, ask:

13. Are you aware that motorists stopped and ticketed for speeding on a section of Interstate 95 in Prince William County, known as the Highway Safety Corridor, may have to pay significantly increased fines?

1. Yes

2. No (GO TO Q15
9. (REF/DK) (GO TO Q15
14.
If you have driven that part of I-95, how has your driving behavior been affected? Would you say:

1. You drive safer and pay closer attention to the posted speed limits

2. It has had no affect, as you have always driven the posted speed limits

3. It has had no affect; you continue to drive as you always have

4. (DON’T DRIVE THE HIGHWAY SAFETY CORRIDOR)

9.
(REF/DK)

15. Now, think about the construction in the area of the Springfield Interchange on I-95. How would you describe the amount of information you have read or seen from VDOT over the past year about transportation and traffic issues in the area of the Springfield Interchange project? Would you say you have had … (READ ALL.)

1.
More than what you have needed

2.
All that you have needed

3.
Most of what you have needed

4.
Some of what you have needed

5.
Less than what you have needed

6.
Somewhat less than what you have needed

7.
Much less than what you have needed

8.
Very little

9.
Nothing

10. (REF/DK)

NO Q16-18 IN NORTHERN VIRGINIA

In Central Virginia, ask:

13. Are you aware that motorists stopped and ticketed for speeding on a section of Interstate 95 in the City of Richmond and Henrico County from near Bells Road to near Parham Road, known as the Highway Safety Corridor, may have to pay significantly increased fines?

1. Yes

2. No (GO TO Q15
9.
(REF/DK) (GO TO Q15
14.
If you have driven that part of I-95, how has your driving behavior been affected? Would you say:

1. You drive safer and pay closer attention to the posted speed limits

2. It has had no affect, as you have always driven the posted speed limits

3. It has had no affect; you continue to drive as you always have

4. (DON’T DRIVE THE HIGHWAY SAFETY CORRIDOR)

9.
(REF/DK)

NO Q15-18 IN CENTRAL VIRGINIA

In Western Virginia, ask:

13. Are you aware that motorists stopped and ticketed for speeding on a section of Interstate 81 near Roanoke, known as the Highway Safety Corridor, may have to pay significantly increased fines?

1. Yes

2. No (GO TO Q14
9.
(REF/DK) (GO TO Q14
14.
If you have driven that part of I-81, how has your driving behavior been affected? Would you say:

1. You drive safer and pay closer attention to the posted speed limits

2. It has had no affect, as you have always driven the posted speed limits

3. It has had no affect; you continue to drive as you always have

4. (DON’T DRIVE THE HIGHWAY SAFETY CORRIDOR)

9.
(REF/DK)

NO Q15-18 IN WESTERN VIRGINIA

In Hampton Roads, ask:

NO Q13-16 IN HAMPTON ROADS

17. Now, think about the construction on I-64 near the Hampton Coliseum. How would you describe the amount of information you have read or heard from VDOT over the past six months about transportation and traffic issues in that area? Would you say you have had … (READ ALL.)

1.
More than what you have needed

2.
All that you have needed

3.
Most of what you have needed

4.
Some of what you have needed

5.
Less than what you have needed

6.
Somewhat less than what you have needed

7.
Much less than what you have needed

8.
Very little

9.
Nothing

11. (REF/DK)

18. Where did you read or hear this information?

1. Radio

2. Internet

3. Newspaper

4. Email updates

5. Other

Demographics

19.
My last few questions are for classification purposes only. In what year were you born?

___ ___ ___ ___

20.
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)

21.
Do you have children under 19 living in your household?

1. Yes

2. No

9.
(REF)

22.
Do you have children under age 12?

1. Yes

2. No

9.
(REF)

23.Do you have children 12-18?

1. Yes

2. No

9.
(REF)

24.What is your race or ethnicity?

1. White, non-Hispanic

2. African-American/Black

3. Asian

4. Hispanic

5. Other

9.
(REF/DK)

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

1. Married

2. Single

3. Divorced

4. Widowed

5. or Separated

9.
(REF)

26.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
27.Are you a registered voter in Virginia?

1. Yes

2. No

9. (DK/REF)

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

1. Under $15,000

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

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

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

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

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

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

8. $100,000 or more

9. (DK/NOT SURE/REF)

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

1. One

2. Two or more

9.
(DK/REF)

30.
What is your zip code?

31.
Interviewer record if respondent is:

1. Male

2. Female
32. 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)

33.(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.

First Name:________________________

Email address: __

Telephone number: _____________________________________

THANK YOU FOR YOUR PARTICIPATION! YOUR OPINION COUNTS!

13
11

_1152019920.bin

