
[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 and 511 Central Virginia Prototype Web Site Pre-launch Test

Research Report

June 6, 2007

Background

This document marks the third in a series of research reports addressing the new online resource designed to provide travel, commute, and transportation information to Virginia commuters and other travelers in Virginia. This component of the research focuses on the responses of Central Virginia commuters to 511 Virginia and 511 Central Virginia and addresses specific issues related to usability and functionality of the Web site. It is designed to provide developmental guidance in order to maximize the utility and value of this online resource to commuters and other travelers. It will provide consumer feedback prior to the market launch of the 511 Virginia and 511 Central Virginia Web site and allow the Web site designers and developers to make necessary changes to the site. This research provides Central Virginia commuters with actual experiences using the prototype Web site to ensure that the 511 online service is designed, organized, and constructed in the most consumer-friendly manner possible.

The specific objectives of the research 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 do not 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
This research consists of a series of in-person, one-on-one interviews with commuters in Central Virginia. Due to the concentration of population in the area and the availability of a professional research facility, this research was conducted in Richmond. Respondents were pre-recruited by telephone and invited to participate in a 45-minute interview. As part of the interview, respondents were given the opportunity to explore and use the site by completing such exercises as planning a specific trip and 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 and commute in the general Richmond area
In addition, respondents represented a “mix” of various demographic attributes including:

· Age

· Gender

· Education

· Income

· Race/ethnicity

· Occupation

· Specific area of residence (including Richmond City, Hanover County, Henrico County, and Chesterfield County)

In total, ten interviews were completed. All respondents were SOVers, reflecting the predominant mode of work commute in the Richmond area.
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 Reaction to Web Site
· Commuters in Central Virginia respond favorably to the idea of a centralized source of transportation, commuting, and travel information on the internet. They appreciate the convenience of accessing a variety of different types of information at one location. They often recognize that much of the information provided at 511 Virginia and 511 Central Virginia is not “new” in the sense that it can be found in other places on the internet. But, they appreciate the convenience and easy access of the one-stop-shopping provided by 511 Virginia and 511 Central Virginia.

· Often, respondents in the research interviews described the benefit of 511 Virginia and 511 Central Virginia in terms of “saving time.” While they appreciated the convenience of 511 Virginia and 511 Central Virginia, they tended to think of the ultimate benefit for them as “saving time.”

It’s pretty cool … I like the way it has everything all in one spot. Like it has your weather, your commute, and everything. I know, for me, I have to go to a bunch of different Web sites to get weather and my maps, like Google maps and MapQuest and all of that.

If you’re like me and get frustrated sitting in traffic, you can have information sent to you beforehand.

It would save me time and frustration, and, hopefully, gasoline since I drive an Expedition. But, the main thing is it would save me time.

I think I would incorporate this into my daily routine because there are random times throughout the day that I have a destination, and again, my destinations change all the time, so where I can just go to MapQuest and find my directions, I can’t find out information about whether there’s anything going on on the roads, whether I want to take a different route because Powhite Parkway is backed up. Whereas … I could go here and find out everything I need to know about my commute.

I think Virginia definitely needs this. How many times have I Googled ‘Traffic on 64’? This will tell you like for specific parts. I want to be able to go online to Google ‘64 East traffic,’ and I want to be able to see where there’s congestion … The best thing that it (511) can be is the traffic. I think that’s a huge thing for Richmond.
· While commuters appreciate the information provided by 511 Virginia and 511 Central Virginia, the need for this information seems latent or undefined by some Central Virginia commuters. Concerns about commuting, the stress of traffic and congestion, and the desire to manage their commutes more efficiently tend to be less pronounced than in Northern Virginia and, to a lesser extent, in Hampton Roads. Central Virginia commuters indicate that they would use the information provided by 511 Virginia and 511 Central Virginia, but they appear not to be as concerned or stressed by their commutes as the more densely populated areas of Northern Virginia and Hampton Roads.

All of this information is available everywhere else. But, now, it’s available all in one place. You can go to Yahoo to get driving maps. On the desktop on the opening page of my homepage is weather conditions. But, if I want to plan a trip … I have to go to several places. This has everything together … the fact that it is all together in one spot is reasonably helpful.
I don’t do a lot of travel. It would be handy if I was doing a lot of travel. I drive to and from the office, drive around in the little areas. I probably wouldn’t check it in the morning. I could sign up for it to show up on my desk at work, and then I would just be aware of stuff.

· Although Central Virginia commuters seem less concerned about their commutes and less frustrated and stressed about traffic than either Northern Virginia or Hampton Roads, they tend to be critical of the “imperfections” of the 511 Virginia and 511 Central Virginia Web site. Research respondents frequently commented about the difficulty of using the site.

It wasn’t easy for me to use … This would be of no use to my wife. My wife is not a computer weenie. She could possibly figure it out, but she’d get frustrated and wouldn’t spend the time to figure it out.
· Central Virginia respondents attributed a kind of credibility to 511 Virginia and 511 Central Virginia that was not so apparent with respondents in Hampton Roads and Northern Virginia. Knowing that it was provided or developed by a State agency – such as VDOT or Virginia State Police – provided a sense that the information at 511 Virginia and 511 Central Virginia would be accurate and credible. This makes the information more valuable than some other sources of commuting and travel information, such as the radio.

I assumed the State Police were involved in it as well. That’s what makes the difference. As opposed to your riding in to work and you see someone stranded on the side of the road and you call it in as an accident and it makes everybody avoid that and then it clogs up another road … If it’s the State Police saying that it’s a broken down vehicle and the delay will probably be two hours, you trust that a lot more.

· Respondents also seemed to trust the site because it is “local.” It is locally sponsored and produced – by VDOT, the Virginia State Police, and so forth. The local component suggests greater accuracy of the information. A national Web site does not “know” Virginia and local conditions. Thus, some other sites are often perceived as providing information that may not be entirely accurate.

When it’s VDOT and Virginia State Police, you feel you are getting more of a local flavor … I would think it would offer more of a customized search … It makes it much more friendly. You feel more customized, the fact that it is a Virginia Web site.

Trip Planning

· Central Virginia commuters are intrigued by the ability to plan and map their trips by using 511 Virginia and 511 Central Virginia. They use other trip planning sites on the internet and are intrigued to “test” this new site to see how it compares with the other sites they use. For the most part, Central Virginia commuters rate the “Trip Planning” function favorably. It works similarly to other mapping sites they have used.

Right now, I use MapQuest almost daily. With what I do, I have different destinations every day. So, I like this idea that coming back with ‘turn here’ (instructions) and this is how many miles you go before your next turn.

· Respondents in Central Virginia tended to experience the same difficulties with the “Trip Planning” function as respondents in Hampton Roads and Northern Virginia. The page does not provide adequate instructions about how to enter trip origin and destination information. Consequently, respondents often entered information incorrectly. This caused them to conclude the site was not working properly. Additionally, the page does not provide sufficient explanation of the information provided. This lack of guidance could limit the value of this function to potential users.

I tried driving directions, and it didn’t work … I typed in my home address. It didn’t ask for city or anything like that so I didn’t quite know … It needs to tell me …

Is the blue line what I’m supposed to be following? It doesn’t tell me that … It doesn’t tell me what roads I’m on. This doesn’t identify the road … The map could be a little better.

Trip planning … this didn’t work for me. I don’t know if you have to have your zip code, maybe …

· Ultimately, “Trip Planning” must prove itself by providing useful – and correct – directions. While respondents in Central Virginia seemed less likely than Northern Virginia respondents to express a preference for alternate route information, they were especially eager to “check” the directions provided to see if they were “correct” – or the route they typically used.

The map sent me kind of an obscure way … I come from Chesterfield, and it didn’t bring me over the Willey Bridge. It took me to Huguenot and wrapped me around … I couldn’t imagine it being a shorter way than just coming over the Willey Bridge versus looping all around, cutting through the University of Richmond … so it did seem kind of awkward.

· Commuters would like to be able to obtain directions for out-of-state trips at 511 Virginia and 511 Central Virginia. But, they are uncertain if that information is available.

I don’t know if they even do out of the state of Virginia …

Road Conditions

· Central Virginians are especially appreciative of being able to check road conditions for their commute and for other trips around the area at 511 Virginia and 511 Central Virginia. They would use this function if it is convenient for them to do so and did not require “extra” effort on their part. Research respondents often seemed to think that they would be more likely to check road conditions for their commute home because they could just use their computer at work. At home, before leaving for work, they are busy, and the computer may not be immediately accessible, e.g., it is located in another room, it must be turned on, and so forth.

I have five different ways I can go home – 288, 64, 95. I’ve got all these ways I can go home, and if I wanted to go 95 … I would click on this before I left work and see if 95 was closed.

· Respondents in Central Virginia found it relatively easy to use “Road Conditions.” Although they sometimes had trouble interpreting the meaning of the “symbols” and did not always notice the legend, they appreciated the information when they discovered how to use the system.

You kind of hover above, and it tells you everything that’s there. That’s real nice. As opposed to clicking on it and waiting for it to download … It makes you feel like its live time.

So, when we’re zoomed out there with the “T” being traffic, I didn’t understand the bridge, why it is telling me about a bridge. Does that mean there is traffic? I was a little confused … If it was a “C,” that would make sense. They’re building a bridge.

· The descriptor “Road Conditions” seems more compelling to Central Virginia commuters than does “Traffic Conditions.” “Road Conditions” is a broadly based term that seems to include traffic congestion, construction and weather-related issues – all of the information that commuters want. “Traffic Conditions” seems to reference only traffic.

Road conditions would be traffic jams, construction or weather … The things that slow everybody down … “Traffic Conditions,” I would just think of clutter. I would think of Short Pump at noon.
If it’s “Traffic Conditions” … it’s not necessarily going to tell me about construction or if a lane’s out. It’s just going to tell me about congestion … I’d probably just skip that and go right to the traffic camera.

Traffic Cameras

· Commuters in Central Virginia are intrigued by the traffic cameras on 511 Virginia and 511 Central Virginia. The idea of accessing camera shots of major roadways in the area is impressive. This function sets 511 Virginia and 511 Central Virginia apart from other travel Web sites and makes it special.
If you’ve heard there’s been an accident, you can go to the traffic cam and see if it’s been cleared out yet. That kind of thing I like.

· In the research interviews in Central Virginia, the traffic cameras on 511 Virginia and 511 Central Virginia continued to load slowly – just as in Hampton Roads and Northern Virginia. This problem confused respondents, and often led them to conclude the site was not working correctly. While respondents in Central Virginia were more tolerant of the situation than respondents in Northern Virginia, they were still frustrated by the slow loading of the cameras.

· Respondents also experienced problems trying to “view” the camera shots. The shots are small – and may not reveal helpful information. The images are sometimes covered by “bars” on the screen, e.g., “Select a Road.” Since the images are small, obscuring any part of them renders them less useful.

The “Traffic Cameras” window … that has a glitch in it also … It loads behind the line which if you’re down here, it’s okay. But, if you’re up here, it’s right in the middle. It doesn’t do you any good.

This camera picture is so small, it would be of no use to me.

· It is challenging to users to try to control the map and find the precise camera or cameras on the map that would be helpful to them. The “zoom” function is confusing and frustrating. Some users are in the habit of using the “wheel” on the mouse to scroll down the page. They do not understand that this feature controls the zoom on the map. This leads to considerable confusion and frustration.

I’m playing around with the traffic cameras, but it’s not working real good. I don’t like the fact that the wheel can control the zoom over this. If you’re used to using the wheel to go down the page, then all of a sudden the map’s going somewhere else and you don’t even realize that you’ve done it.

· Some confusion exists about how to use the “Select a City” and “Select a Road.” Users seem to believe they can select both a city and a road in order to obtain very specific information. When this does not happen, they mistakenly assume the site is not working correctly. This condition occurs with both “Traffic Cameras” and “Road Conditions.”

I live in Mechanicsville, right off Route 360 … It might have been the wheel thing. But, if I put Mechanicsville … Well, there’s no cameras popping up, so I can’t put my cursor over it. So, that’s when I went to 360 specifically … See all those cameras jumbled up, and I was messing up.

Select A Region

· The “Select A Region” option confuses commuters in Central Virginia, just as it does in Hampton Roads and Northern Virginia. In order to prevent unnecessary confusion and keep the interviews flowing smoothly, the moderator “set” the site for Central Virginia for each interview. For the most part, respondents were interested in Central Virginia, so the pre-setting worked well. When they were interested in some other region, such as Hampton Roads, it was not clear to them how to obtain that information.

When you show the traffic cameras, you keep saying only Central Virginia. It gives you that option on a pull down menu where you can select a city or whatever and it doesn’t give you the option of Virginia Beach. So, it doesn’t give you all of the different options. I don’t know how I got to it. Somehow, I ended up seeing it on the map. I think I zoomed out a lot so I could click on Virginia Beach …

Homepage

· Central Virginia commuters respond favorably to the look and format of the “Homepage” of 511 Virginia and 511 Central Virginia. It is friendly and inviting, and it suggests to them that the site provides extensive travel and commuting information.

I think it’s (the “Homepage”) attractive. I think it definitely catches your attention … I think it’s the pictures. I think that’s what draws me in. That’s the first thing I read.

· The more the information on the “Homepage” can be customized to the individual commuter, the greater is the appeal and value of the site. But, commuters must understand the extent to which the information can be customized, and they must know how to customize it.

· Information on the “Homepage” that is not relevant for the user’s specific commute or other travel suggests that the site may not be useful. For example, “Alerts, Delays and Incidents” that report routes that they do not travel may be ignored.

If it (“Alerts, Delays and Incidents) was personalized to me, that would be great. But, I don’t go to Brunswick County or Prince George County.

The I-295 flyover project. Oh, that would be interesting. Is that where 295 and 64 come together? We get caught in that traffic mess on a regular basis because of my hockey playing son.

My 511 Control Room

· “My 511 Control Room” intrigues commuters because it gives them the opportunity to customize the information to meet their own needs. Intuitively, these commuters seem to sense what “My 511” is simply because of the “My … ” connotation.

The first assumption I had about ‘Control Room’ is your set-up, to know it as this is my guide. If I moved, I would have to change ‘My Control Room,’ my hub.

· Interestingly, and perhaps reflecting the lower level of stress and frustration associated with their daily work commutes, respondents often indicated that they would set “My 511 Control Room” for personal trips, such as regular visits to friends and family.

If you have a mother’s house that you always go to, you can check on it. Just to have and just to see what’s going on … My mom lives out here in Goochland, and I live way out in Chesterfield, a 40-mile ride.
· But, instructions about how to use “My 511 Control Room” and the specific information that could be obtained are not adequate. Respondents in the research interviews simply did not understand how to use “My 511 Control Room.”

· The availability of email alerts generates positive response. It would be of value to commuters to receive alerts to situations that would impact their commute. They expressed concern, however, about their ability to “control” the alerts they received. They seem to want only those alerts that relate to their specific trips. It was not clear to them if they could manage alerts in this way and how it could be done.

Can I pick more than one (city/county)? Could we pick Hanover and Richmond because I commute from Hanover to Richmond and Richmond to Hanover …
· Respondents also mentioned concerns about email clutter. They often already receive numerous emails, perhaps too many emails. Often, these emails are unsolicited. Several respondents indicated that they wanted to control the number of email alerts. Thus, they might be reluctant to sign up for travel and commute alerts if they cannot manage and control them.

I see that stuff a lot, not just with this, but you see all these things to receive coupons or whatever … I never do that because I’m huge on email clutter. With all the viruses that come around, if it didn’t advertise who it was and what it was, I don’t open anything unless I know who it’s from.

Weather
· Availability of weather information is a component of the site that clearly says that 511 Virginia and 511 Central Virginia is a centralized site for a variety of travel related information. Commuters often check the weather online, perhaps at weather.com or one of the local news sites (e.g., NBC Channel 12). When they discover that they can access weather information at 511 Virginia and 511 Central Virginia along with road conditions, traffic cameras and other travel information, they quickly recognize and value the convenience and efficiency of the site.

It’s nice that it’s (weather) here because I don’t have to go to weather.com.

· But, the weather information would be more valuable and useful if it were more detailed and provided current conditions.

I wish I could click on these and see a more detailed forecast. Like this has “chance of rain.” When? … I could go on this and click, and I would trust it because it’s a Virginia Web site.

· Just as in Northern Virginia and Hampton Roads, commuters in Central Virginia appreciate the perceived specificity of the weather provided at 511 Virginia and 511 Central Virginia. They believe that because they can obtain weather information by zip code, the information is very precise.

With the weather we’ve had this year, I’ll have sun and 80º, and she’ll have downpours out here, tornado watch … So zip codes really narrow it down as small as you can …

Commuting

· Generally, commuters in Central Virginia do not rideshare. They typically drive to work in their Single Occupant Vehicles. Hence, much of the information available on the “Commuting” page is not of direct value to Central Virginia commuters. However, some respondents found much of the “Commuting” information interesting – and potentially useful. Respondents indicated that there may be a time when the information would be helpful to them. Providing this information at 511 Virginia and 511 Central Virginia can be a way of “converting” or attracting commuters to alternate modes of transportation at some future date.

It wouldn’t be conducive for me … because no one else lives around me that works with me … But, $3.00 for a gallon of gas would make you consider it … I’ve never done the buses, but it’s a nice thing to have out there.

Carpooling … No, because what I do, it’s by myself. So, I really wouldn’t have an option … However, I did like seeing there a link to work from home … I thought of a couple of friends I want to tell about the Web site when I went into “Telework.”

Other Observations about the Web Site

· Commuters are intrigued by the emergency information that 511 Virginia and 511 Central Virginia provide or could provide. They believe it is a good use of resources to report this information on the site.
· Respondents, however, often seemed not to notice or pay attention to the emergency information. The alert is small and does not attract attention.
· Respondents also wanted more information. They wanted to be able to “click” on the notification and receive additional information – or be sent to another link with additional information.
I didn’t see this at first, this whole emergency message thing. If it was a tick bigger … I didn’t even notice it … If it was scrolling across the screen, something to draw attention to it, it would make you stop and click on it.
Emergency … I want to be able to click on that. I want to know the details.
Summary and Implications

· Just as in Hampton Roads and Northern Virginia, commuters respond favorably to the idea of an online resource for traffic, commuting and travel information. They recognize and appreciate the benefits of one-stop-shopping, particularly as a way of helping them manage a valuable commodity: their time.
Implication: Explore the benefits of a one-stop-shopping, central source of traffic, travel and commute information for message development to promote the site – explore particularly the persuasiveness of its ability to help commuters save time.

· Central Virginia commuters are intrigued by and respond favorably to the ability to plan and map their trips. Just as in Northern Virginia and Hampton Roads, there are some difficulties and challenges in using the Central Virginia site. Without appropriate instructions about how to enter origin and destination information, commuters become frustrated with this potentially valuable tool. Frustration is also experienced because a sufficient explanation of the information available is not provided.
Implication: Take advantage of the strong appeal of the “Trip Planning” function by working to ensure that it “works” correctly and that sufficient instructions are provided. Provide examples of how to enter origin and destination information.

· Central Virginians are especially appreciative of being able to use 511 Virginia and 511 Central Virginia online to check road conditions for their regular commute as well as other trips. Commuters find it relatively easy to use the “Road Conditions” function, but are sometimes challenged by the meaning of the symbols and the unexpected zooming of the map caused by the “wheel” on the mouse. The confusion about the “zooming” function also occurs with the “Traffic Cameras.”
Implication: Maximize the benefit of the “Road Conditions” function for commuters by making certain it is easy to use. Include instructions and explanations that are simple and straightforward. Place the legend close to the map for easy reference.

· Commuters in Central Virginia are intrigued by the traffic cameras on 511 Virginia and 511 Central Virginia. They are impressed by the “high tech” component of the “Traffic Cameras,” and they simply enjoy looking at the shots. But, the cameras are slow to load, leading to frustration and, sometimes, abandonment by users.

Implication: Explore ways of adjusting the “Traffic Cameras” for faster loading.

· Just as in other regions in Virginia, the “Select A Region” function on 511 Virginia and 511 Central Virginia is confusing to Central Virginians. They often overlook this option on the “Homepage” and are confused about focusing on one specific region.
Implication: Explore ways of creating awareness of the “Select A Region” option through such things as central placement on the “Homepage” and compelling copy/headline. Draw attention to the ability of the user to “set” the site for specific regions.
· Central Virginia commuters are attracted to “My 511 Control Room.” They recognize that it is a way of customizing and managing information; and, they are eager to use it. But, the set-up is confusing to them. They do not always understand how to use it; and, they are unsure of exactly what information they will receive and how it will be communicated to them.
Implication: Review instructions for using and setting-up “My 511 Control Room.” Insure that instructions are clear and uncomplicated.

· Central Virginia commuters respond favorably to the idea of receiving email alerts. But, this option may be slightly less compelling to Central Virginia commuters than to commuters in other areas in Virginia with larger populations and more traffic, such as Northern Virginia. Central Virginians are also concerned about the sheer number of emails they might receive.
Implication: Enhance the value and appeal of email alerts by communicating clearly how commuters can manage and control the alerts by customizing them to fit their specific commutes and personal trips.

· The availability of weather at 511 Virginia and 511 Central Virginia helps to communicate to commuters that the site is a centralized, one-stop-shop for travel and commute information. Weather is an important factor impacting commute time and stress. Commuters appreciate having the weather report on this site, along with the other information that helps them manage their commute, such as “Road Conditions,” “Trip Planning,” and “Traffic Cameras.” In fact, they would like even more detail and longer-range weather information.
Implication: As the site is revised and modified over the longer term, explore ways of including additional weather information. This additional information is “nice to have” but not essential for successfully launching the site.

· Central Virginia commuters appreciate having “emergency information” at 511 and 511 Central Virginia. But, the font is small and often seems to be “invisible” to commuters. So, they often overlook it. When they do notice it, they often respond with a request to know more. Being able to “click” on the emergency announcement to receive more information or be sent to another site would be helpful and valued.
Implication: Explore ways to increase the visibility and usefulness of “emergency” announcements in future iterations of the site. Again, these changes are not necessary for launching the set.
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

	· Explain and display more prominently “Select A Region”

· Adjust traffic cameras to load more quickly

· Provide instructions regarding how to use traffic cameras – including the “zoom” function

· Develop symbols to report “Road Conditions” and display the legend prominently

· Explain how the maps “work” – especially the “zooming” function

· Provide instructions for inputting addresses for “Trip Planning”

· Develop instructions and explanations for “My 511 Control Room”

· Modify “Homepage” to include icons/information about traffic cameras, email alerts and how to select a region
	· Provide better instructions and explanations for email alerts
	
	· Provide more in-depth weather information

· Improve visibility of “emergency” alert and provide in-depth emergency information

-14-

_1152019920.bin

