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

1510 Willow Lawn Drive, Suite 10(Richmond, Virginia 23230 (804-358-8981 (800-807-8981

www.SIRresearch.com
511 Virginia.org / 511 HamptonRoads.org Prototype Web Site Pre-launch Test

Research Report

April 23, 2007

Background

This research is designed to provide consumer feedback just prior to market launch of the new 511 Virginia.org / 511 HamptonRoads.org Web site in Hampton Roads. The overall objective of the research is to gain immediate feedback from potential users to make sure that the 511 online service is designed, organized, and constructed in the most consumer-friendly manner possible. Findings from this study will be used to help make any last minute refinements to the overall site and help offer some insight into related promotional messages.

The specific objectives of the research in Hampton Roads are:

· Understand how the site performs, including overall satisfaction with the site, navigation, ease of use, readability, functionality, and content

· Examine and understand how consumers intuitively use/navigate the site

· Identify the relative interest in the site’s current features and how people use them

· Understand what consumers like and don’t like about the site

· Identify any perceived barriers to using the site’s current features

· Identify where improvements should be considered

· Identify anything that is missing

· Gain insights into how the site could be marketed

Methodology
In order to understand how consumers would respond to and utilize the Web site and to provide potential users the opportunity to actually use the site, this research utilizes a one-on-one interviewing process. In the research, respondents were pre-recruited by telephone and invited to come to a professional research facility for a 45-minute interview. As part of the interview, respondents were given the opportunity to “use” the site by completing such exercises as planning a specific trip or checking for specific road conditions.

In order to participate in the research, respondents had to meet the following criteria:

· Be between the ages of 18-65

· Have access to the internet

· Live in Hampton Roads

In addition, respondents were carefully screened to ensure that a “mix” of various demographic attributes was represented. These attributes included:

· Age

· Gender

· Education

· Income

· Race/ethnicity

· Occupation (including military personnel, civilians, and government/military contractors)

· Specific area of residence (including Virginia Beach, Norfolk, Chesapeake, Portsmouth, and so forth)

In total, ten interviews were completed. All respondents were SOVers. Ridesharers were eligible to participate. Due to the low incidence of ridesharing in Hampton Roads (only about 8%), however, no ridesharers were recruited.
The report that follows details observations from this research. Comments by research respondents are included to illustrate and document the observations. Respondent comments are always italicized.
Detailed Observations
Overall Response to the Site

· Overall, the new Web site was well received by research respondents. The research identified no major issues that call for drastic re-evaluation of the site from a design and usability perspective. The issues identified are refinements that can help to make the service even better.
· In particular, the site is valued because it is a centralized source of multiple types of transportation and travel information. Consumers often already obtain this type of information online, but at several different Web sites. 511 Virginia.org / 511 HamptonRoads.org represents ease, efficiency and time-savings because a vast array of travel and transportation information is housed in one site. Some respondents described this as a form of “one-stop shopping” that can help make their busy, demanding lives less stressful and potentially “easier” to manage. One-stop shopping differentiates 511 Virginia.org / 511 HamptonRoads.org from other sources of travel, transportation and commuting information.

· Somewhat related to “one-stop shopping” is the depth and volume of information available at 511 Virginia.org / 511 HamptonRoads.org. Residents of the area responded favorably to the depth of information available at 511 Virginia.org / 511 HamptonRoads.org. There is simply more information and more specific information available at 511 Virginia.org / 511 HamptonRoads.org than is available through other sources, such as incident reports and construction reports. Consumers recognize and appreciate the extensive amount of information available.

· A second key benefit that makes 511 Virginia.org / 511 HamptonRoads.org particularly valuable is the ability to customize or personalize the information. “My 511” and email alerts both represent convenience and readily available relevant information. But more than information, respondents felt the site was special because the information is personalized. In a sense, it makes the user feel special because it is personalized for their unique needs.

· Research participants also responded favorably to the overall “look” of 511 Virginia.org / 511 HamptonRoads.org and to the design and layout. Several respondents stated simply that they liked the “way the site looks.” 511 Virginia.org / 511 HamptonRoads.org is clean, modern, and straightforward.
· In particular, consumers like the “listing” of specific types of information available. The site is convenient to use because they do not have to leave one screen to go to another. They can simply “click” to go to a new screen.

It is organized. I like organized.

I’d create my own page for the information I want … I’d probably set this up as one of my home pages that I could have on my desktop.
 My hat is off to the guys who designed this. They did a terrific job.
Having this on the side … you don’t have to get out of a screen to go to another screen.

The site is laid out really well.

· Overall, the site intrigues and attracts consumers. They are eager to find out more about it and discover what it offers. At the completion of their interview, respondents often were reluctant to end the interview because they wanted to continue exploring the site. “I just want to look at one more thing” was a sentiment frequently expressed.

I’m just looking at this last page that I didn’t look at, ‘Ask 511.’
On the control room, I want to look at one more thing.

· The problem experienced most often with the site is a lack of information or instructions regarding how to use specific functions, such as “Trip Planning,” the traffic cameras, “Select A Region” and so forth. How to use these various functions is often not apparent or intuitive to consumers. When they try and fail because they are not using the functions correctly, users assume there is something “wrong” with the site. These experiences tend to produce negative evaluations of the site.

I think the trip planning part needs to have directions on it to tell exactly what information you want … You’ve got to design a Web site for an eighth grade mentality. It just says, ‘Enter starting address.’ It should say, ‘Enter starting address, street, city, zip code.’ Just put the format you want because you do it on the dates.

Trip Planning
· Consumers respond favorably to “Trip Planning” and would use this function. Research respondents always seemed to want to “test” this function. They had used other internet “trip planning” sites and wanted to compare 511 Virginia.org / 511 HamptonRoads.org to the other sites they used and knew.

· Consumers can easily envision themselves using “Trip Planning.” They would not use it for everyday trips. Obviously, they know the way to work. But, they would use it when their destination is not familiar to them or is a location where they seldom travel. In this sense, “Trip Planning” gives them confidence that they are traveling by the most convenient and efficient route.

· “Trip Planning” offers more information than is available at other sites. Research respondents recognized and appreciated this additional information. They evaluated 511 Virginia.org / 511 HamptonRoads.org more favorably than other trip planning sites because it offers this richer, more helpful information.
They (Rand McNally) don’t do any kind of road conditions. They don’t do any kind of weather … and, you even have accidents on here. They don’t do any of that. I think they (Rand McNally) would go right out the window if we had this. Now, is this only in Virginia?
· The “Trip Planning” function on 511 Virginia.org / 511 HamptonRoads.org, however, can be improved. Under its current configuration, it is quite difficult to use. In fact, most research participants could not get “Trip Planning” to work on their own and assumed that the function simply did not work. The interviewer had to provide instructions on how to use “Trip Planning.” Under the current configuration, the site offers no instructions on how to enter the addresses for trip origin and destination. Research respondents were quite confused by this, entered addresses incorrectly and could not get the function to work.

I’m trying to find the route from my house to my work. I don’t know … It’s blank. It doesn’t come up. I work on the naval base … I don’t know what the zip code for where I work is … I put in Jocelyn Street and Tow-away Drive to plan my route, and I get a blank.

It didn’t exactly tell you how to put the information in … So, when I put my street address and then VA Beach and VA, then I did the same thing for my work address, it wouldn’t come up … So, I took out the city and state and just had the street address and that didn’t work either … It just says, “enter address,” but it doesn’t say how.

· Consumers would like to be able to get alternate route information on “Trip Planning.” Other trip planning sites that they use – such as Rand McNally – provide alternate routes. 511 Virginia.org / 511 HamptonRoads.org would be more valuable – and more likely to be the “preferred source” for planning a trip if it, too, provided alternate routes.

The thing I would add to Trip Planning would be alternate routes.

Road Conditions

· “Road Conditions” is a function that intrigues and attracts consumers – and is often selected first when they explore the Web site. They seem to assume that it will provide traffic information as well as information about the condition of the roads, including construction and weather information.
· When asked specifically about “Road Conditions” compared to “Traffic Conditions,” research respondents, for the most part, seemed to believe that “Road Conditions” is all-encompassing and includes traffic information – along with construction information, weather information and any other information relevant to the condition of the roads. They tended to prefer the term “Road Conditions” because it suggested more information than “Traffic Conditions.”

Road conditions are … in the winter the roads are icy and traffic conditions … I think of congestion, the tunnel, going through the tubes or the bridges. So, I think there would be a difference … I would probably check on both (Road Conditions and Traffic Conditions). But I think more of road conditions than traffic … Road Conditions would have more than Traffic Conditions.

I guess “Road Conditions,” to me, covers both of them.
· Research respondents tended to be pleased with the information found in “Road Conditions” but did not realize the maximum benefit of the information because they were not aware of all that was available to them. Specifically, they did not understand the meaning of “T”, “I” and “C”. They often did not notice the explanations for these symbols. The placement is too high; and, the font is too small.
· Respondents criticized that the drop-down bar sometimes blocks the “pop-up” incident information. It was not clear to them that they could “move” the map and reposition the pop-up box so that all of the information could be viewed.

I like the ‘Road Conditions’ because it gives you the breakdown as far as what’s going on in what area. But, if you look when the pop-up box comes up, a very important piece of that information is behind the drop-down box … It tells me there is a disabled vehicle but I can’t see right above it to find out where.

· The option to obtain road information specific to a particular city is appealing to and valued by consumers. It is often difficult, however, for users to understand how to get the information. If a specific region has not been selected (and, often, one is not), specific city information cannot be accessed. This condition leads users to assume that the site is not working properly.

· The option to check “Road Conditions” only on the interstates (in the drop-down box) is a limiting one. Consumers want more than interstate information. They want surface street information as well. When they click on the drop-down box and find only interstate information, they are disappointed in 511 Virginia.org / 511 HamptonRoads.org.

I would like more, maybe a drop-down box of roads, instead of the interstates … That’s why when it said ‘city,’ I wasn’t expecting to see this … I thought it was going to be actual roads, like Virginia Beach Boulevard, Military Highway …

I used the drop-down menus … This ‘Select a Road’ though is difficult because it only gives you those options … You have other major roadways that are not interstates – 13, 17, 58 … These are ones that we use to get back and forth to work everyday …

Traffic Cameras

· The “Traffic Cameras” are intriguing and “exciting” to consumers. They make the site seem special and unique – and as using “advanced technology.”
That’s pretty nice. So, these are the traffic cams. That’s pretty cool.
· While some respondents had used VDOT cameras in the past, others were not aware of the availability of this information. Even though some had used the cameras in the past, they were surprised and impressed to see the number of cameras available. This number represents information – a great deal of information.
I never realized they (the cameras) were that close together. I’ve lived here a long time, and I never knew that.
· The cameras, however, are difficult to use. In the research interviews, respondents often tried to “click” on the cameras rather than just scan over them. Consequently, the cameras did not “work,” and respondents assumed the site was not functioning properly.

· The camera shots would be more valuable to consumers if they were date and timed stamped. Respondents were, in fact, critical of other traffic cameras that they sometimes use because they are not time-stamped. The camera shot might show no traffic on a route that proves to be quite crowded – because the shots are from several hours or days earlier.

They show me these pictures with no traffic, and as soon as I get onto the road, there’s traffic everywhere. Come to find out, it was 5:00 … and they’re still showing it at 7:00.

It would be nice to have the time because I don’t know if I’m looking at this morning, this afternoon, yesterday. It would be nice to have a date, time stamp.
· On the initial camera screen indicating the location of cameras, the actual camera icons are quite small. Many research respondents could not tell that they were cameras. They only came to recognize and appreciate the cameras, when the interviewer demonstrated their use. With the current size and configuration, the value of the cameras may not be truly realized. This function could be made stronger with some explanatory material on the initial camera screen.

I zoomed in because I couldn’t tell what they (the cameras) were.

Select A Region
· The ability to select a specific region of the state is important to consumers and increases the value of the site to them. However, many respondents seemed to overlook this function. When they explored the site and tried specific functions and features, they often failed to “set” the site for Hampton Roads because they did not notice and were not aware of the option to do so.
· The drop-down box seems to be used most often to “Select a Region” – primarily because it is easily identified and works quickly. In the research interviews, selecting a region on the map seemed slow to respond and indicated to research participants that it was not working. The “Select A Region” listing on the left was often overlooked and seldom used. Nevertheless, when asked specifically, respondents appreciated having several ways to get to the region of interest. They reasoned that if one method did not work, the others would!

I used the drop-down … I think clicking on a map is ideal … It’s a piece of cake …I didn’t wait long enough. I was, like, click on it and it didn’t happen and I thought, ‘Did I do something wrong?’ So, I just did the drop-down menu.

· Failing to “select a region” makes the “select a city” function useless to consumers. If they did not select a specific region and then tried to select a specific city, they were not able to do so. They assumed there was something “wrong” with the site. More explanation about how to select a specific city and region should be provided.
My 511 Control Room
· “My 511 Control Room” is a feature or function to which consumers respond favorably and feel quite comfortable using. Because they have had experiences with other forms of “my pages,” they almost seem to respond intuitively to “My 511” and how it works.

I knew right away without looking at it (My 511) that it’s a way to set up what you want … Yes, absolutely (I would do it).

· A particular end benefit of “My 511” is the sense of ownership and personalization it provides. Consumers seem to recognize it as being “mine.” It is for me, about me, and mine to control. They like this sense of ownership and want to set up their own “My 511.”

· “My 511” seems to work well. Respondents did not seem to have difficulty in understanding how to set up “My 511.” Their greatest concern was identifying and understanding what types of information would be available to them. A specific concern that was mentioned was the number of “locations” or destinations that could be set up. However, this concern seemed to be more simply a function of curiosity about “My 511” than a criticism.

· The “email alerts” function, however, needs to be displayed more prominently. Research respondents often seemed to overlook this option. They did not even seem to notice that it was there. When it was pointed out to them in the interview, they responded favorably and appreciated the opportunity to sign up for email alerts. It is another way of “personalizing” 511 Virginia.org / 511 HamptonRoads.org and making it their own. This feature should be more prominently displayed to take advantage of its strong appeal.

· Similarly, the option to create “My 511” should be displayed more prominently. Setting up “My 511” helps consumers to use 511 Virginia.org / 511 HamptonRoads.org to their greatest advantage; and, they are attracted to the feature. Displaying it more prominently – even moving it up the list of options – can improve the value of the site to consumers.

My 511 Control Page … move it up the list … or maybe I could make it my homepage so I don’t have to open it up.
Weather

· Consumers respond favorably to being able to obtain weather information on this travel and transportation site. They often rely on the internet for weather information and want this information for their trip or commute. Accessing this information at 511 Virginia.org / 511 HamptonRoads.org is part of the one-stop-shopping that they value.
· However, consumers want more weather information than is currently available at 511 Virginia.org / 511 HamptonRoads.org. They are used to getting more detailed weather information online and want 511 Virginia.org / 511 HamptonRoads.org to provide this same information – such as, in-depth forecasts and long-range forecasts. The 511 Virginia.org / 511 HamptonRoads.org Web site will need to provide more detailed weather information to be competitive with other sites.

I liked the weather screen … I’d like to have a little more information … If I’m really truly going to plan a trip, I’d like to have a little more drill down options.

One of the things not that I didn’t like but that I would like to have seen right here under the Hampton Roads weather, it gives you the five-day outlook, but there’s no way to expand on it.

· Weather information could be an important “tool” to help consumers come to rely on 511 Virginia.org / 511 HamptonRoads.org for everyday usage. They currently seem to check the weather online frequently or have a “homepage” set up that provides weather information. They have developed the habit of relying on these other sites and sources for weather information. If 511 Virginia.org / 511 HamptonRoads.org provides the in-depth, convenient weather information that is valued, it could become part of a “habit” of relying on the internet for weather information.

It’s more about adapting to change, because – right now – I have Cox. So, I know Cox displays the weather for us. So, if I were to use this, I guess I would have to get more in the habit because Cox is a little more convenient … I’m so used to Cox since that is my homepage.

Commuting

· The section of the site devoted to “Commuting” is not particularly valued by consumers. Many did not even look at this function or screen without prompting by the interviewer. When they did “check it out,” they were not impressed.

· Some did not have a clear understanding of what type of information would be included under “Commuting.” They were not intrigued enough on their own to find out.

· Others assumed it would be information related to alternative transportation, such as buses and carpooling. For the most part, this information is not important to them. While knowing that this information is available at 511 Virginia.org / 511 HamptonRoads.org makes the site seem even more extensive and loaded with information, it is simply information they would seldom use.

· Some of the information on the “Commuting” screen was intriguing to consumers. While they may not use the information specifically, it may be a way of providing information about options available and over the long-run may convert SOVers to ridesharing. For example, several respondents were intrigued by “NuRide.” They had not heard of it previously and were fascinated and attracted by the spelling. So, they clicked on “NuRide” and became more informed about it.

Do employers actually offer special commuter benefits? Seeing that there shocks me.

Carpooling. I’m not interested in … NuRide, I like the way it’s spelled, peaks my curiosity.

The ‘Commuting’ one is probably going to be a bus schedule … finding somebody with my schedule that I can connect with to carpool … I didn’t expect this to be here, ‘walking trail and bike trail.’

· The description of such things as benefits and tips for driving alone seems to be of little value or use for SOVers. It offers nothing new and seems almost pointless. One respondent commented:
It’s just giving me advice and tips. I was expecting something else like, something special.

· “Advice from the Road” does not appear to be a particularly compelling idea to users when they first explore the site. While it may, over time, be a means for providing information and persuading consumers to try alternative transportation, it is not – for the most part – a reason for consumers in Hampton Roads to use 511 Virginia.org / 511 HamptonRoads.org. Most research respondents simply ignored “Advice from the Road.”
It’s just a testimony … Not really interesting … I guess I’d want to know what it does for me, not other people.
· While the information contained under “Commuting” is not generally directly beneficial to SOVers, respondents in the research did not have specific problems with or criticisms of the usability or functionality of “Commuting.”

Other Functions and Screens

· The emergency information feed is valued by consumers. They want to be alerted and updated on emergency situations. But, they want to know more than what is currently provided on 511 Virginia.org / 511 HamptonRoads.org. They expect to be able to “click” on the emergency feed and learn more about the emergency or find a link where they could obtain more information.
· Not only do they want in-depth information about emergencies, they will be “driven” to other sites in an emergency if 511 Virginia.org / 511 HamptonRoads.org does not provide that information for them. Thus, development of future versions of 511 Virginia.org / 511 HamptonRoads.org may want to explore the inclusion of more in-depth emergency information.
Up there is a bar that says “hurricane warning in effect.” But, when I went up to click on it, there’s nothing … Don’t send me an emergency message if you’re not going to be a little bit more specific on it … where it’s at, shelters, evacuation route … Don’t tell me there’s an emergency and nothing else.

This just makes me want to shut this down and open the Weather Channel.com to find out what’s going on.

· Two screens were, for the most part, ignored by research respondents: “About 511” and “Ask 511.” Respondents only seemed to check out these screens when prompted to do so by the interviewer. It was not that respondents were not interested in the information. Rather, there were other functions and screens that were more compelling to them.

· When respondents looked at “About 511” and “Ask 511,” they easily understood how to use the functions to find information. They had no real criticisms of these screens.
· Interestingly, one research respondent checked the “About 511” screen first. This particular respondent was an outspoken critic of VDOT. Reading “About 511” and learning who sponsored and was involved in its development gave her more confidence in the Web site. Although it did not seem to change her opinion of VDOT, it did seem to make her think about it from a slightly new perspective.

Summary and Implications

· Consumers in Hampton Roads respond favorably to 511 Virginia.org / 511 HamptonRoads.org. Research respondents were intrigued by the idea of online transportation and travel information and eager to try the Web site when it goes “live.” The research identified no major issues that call for drastic re-evaluation of the site from a design and usability perspective.
Implication: No major re-designing or re-working of the site appears to be necessary. The issues identified are refinements that can help to make the service even better.

· Two key benefits of the site are “one-stop shopping” for travel and transportation information and the ability to personalize or customize the information to individual travel or commute needs.
Implication: Explore the opportunities for message development utilizing the benefits that seem most important to consumers: one-stop shopping and personalization. These ideas matter to consumers and differentiate 511 Virginia.org / 511 HamptonRoads.org from other travel and transpor-tation Web sites.

· The site performs well and users respond favorably to it. But, they do not always understand how to use the features and, consequently, do not realize full benefit of the site. A recurring problem identified in this research is the lack of sufficient instructions throughout the site on how to use the features and functions.

Implication: Make “how to use this site” instructions prominent on the homepage. Consider using bold 1,2,3 steps to find information on “your road…” Also, include instructions for how to sign up for email alerts.
· Consumers respond favorably to “Trip Planning” and would use this function. However, there are no instructions on how to enter either origin or destination addresses. This is confusing and leads users to enter addresses incorrectly and suggests that the site is not working properly.

Implication: There must be instructions on “Trip Planning” regarding how to enter the address correctly for both origin and destination. Instructions should include the information that must be included (e.g., street address, city/state, zip code) and the format that should be followed. Perhaps provide an “address example.”

· The “Trip Planning” function could be made more beneficial if it included alternate route information. That information is available at some other internet sites. The 511 site would be more useful if this information were included.

Implication: Consider adding alternate route information to future iterations of the site.
· “Road Conditions” is often selected first when consumers explore the Web site. But, all benefits of the function are not realized because instructions and explanations of the options and information are often either not present or not readily apparent to users. Specifically, users do not understand the meaning of “T”, “I”, and “C” without explanation. The explanation included for these symbols is poorly placed. It is too high. The font is too small and not noticeable.

Implication: To help users take full advantage of road condition information, place the explanation for the symbols in a location that can be seen more easily and increase the size of the font.
· The ability to obtain road information specific to a particular city is appealing to and valued by consumers. Users do not always, however, realize that they must first “select a region” in order to get to a city. When they do not select a region and cannot get to the city specifically, they assume the site is not working correctly.
Implication: Make certain to include readily visible instructions regarding “Select A Region.” Add explanatory information about how to obtain specific city information if a region has not been specified – perhaps on the homepage.
· The cameras are intriguing and exciting to users; and, they make the Web site more dynamic and high tech. But, the cameras are difficult to use because instructions are not included. Rather than scanning over them, users often tend to “click” on them, rendering them inoperative.
Implication: Provide instructions for using the cameras by simply “scanning” over them, rather than “clicking” on them.

· The actual number of cameras available is impressive. Consumers may know that traffic cameras are already available to them and may even use them. But, they are not aware of the number of cameras available. Seeing the camera locations on 511 Virginia.org / 511 HamptonRoads.org is impressive and exciting. It indicates the thoroughness of the information on 511 Virginia.org / 511 HamptonRoads.org.
Implication: In marketing and promotional efforts, when discussing the customization feature, mention the VDOT cameras and the number available.
· Date and time information would increase the value of the traffic cameras. Without knowing the date and time of the “shot,” the information provided by the camera can be confusing.

Implication: Consider adding date and time information to the traffic cameras.
· Camera symbols on the screen showing all camera locations are too small to be easily identified as cameras. Users sometimes do not recognize the cameras as such, move on to something else on 511 and never realize the benefit of the cameras.
Implication: Since explanatory information about how to use the cameras is needed, take advantage of that information by using it to explain or “announce” that the black symbols on the screen are cameras.

· Consumers respond favorably to being able to obtain weather information on this travel and transportation site. Relying on 511 Virginia.org / 511 HamptonRoads.org as an easy and quick source of weather information could be a way to help consumers develop the habit of using 511 Virginia.org / 511 HamptonRoads.org. Consumers want more in-depth weather information, however, than is currently available on 511 Virginia.org / 511 HamptonRoads.org. They want in-depth information and long-range forecasts.
Implication: Consider adding more in-depth weather information and long-range forecasts to 511 Virginia.org / 511 HamptonRoads.org in order to meet consumer needs and expectations more completely.
· Consumers appreciate receiving emergency information via 511 Virginia.org / 511 HamptonRoads.org. They want to be alerted and updated regarding emergency situations. But, they want to know more than that an emergency exists. They want in-depth information. Providing only an “emergency alert” at 511 Virginia.org / 511 HamptonRoads.org will drive users to other sites to get the information they need and want.

Implication: Explore adding more in-depth emergency information to the site or providing a link to that information.
Prioritization of Action Steps
	 Imperatives: Steps that must be taken prior to launch of site
	Important: Steps that should be taken prior to launch of site if time and resources permit*
	Secondary importance: Changes that should be made for next version of site
	 Long-term changes to improve the site in the future

	· Add address instructions for “Trip Planning”
	· Add “how to use this site” instructions on homepage – especially “Select A Region” & “Select A City”
	· Add in-depth weather information
· Add date and time to “Traffic Cameras”
	· Add in-depth emergency information/links
· Add alternate route information to “Trip Planning”

	
	· Revise “T”, “I”, and “C” explanations under “Road Conditions”
	
	

	
	· Provide instructions for using traffic cameras
	
	

* Steps listed in order of importance, with “most important” listed first.

 17

_1152019920.bin

