511 VIRGINIA AND 511 CENTRAL VIRGINIA

PROTOTYPE WEB SITE PRE-LAUNCH TEST
SPONSOR:

Virginia Department of Transportation

Contact: Jeff Caldwell, Chief of Communications
RESEARCH VENDOR:
Southeastern Institute of Research, Richmond, VA. Conducted: 2007
Contact: Karen Smith, Ph.D.
Telephone: 804-358-8981
Email: KSmith@SIRresearch.com
OVERALL PURPOSE:

This research was part of a larger project designed to examine response of commuters to the new 511 Virginia Web site. The overall objective of the research was to gain immediate feedback from potential users to make sure that the 511 online service was designed, organized, and constructed in the most consumer-friendly manner possible. Findings from this study were used to help make any last minute refinements to the overall site and helped offer some insight into related promotional messages. This was the third in a series of research reports, with the other two focusing on the Hampton Roads and Northern Virginia areas.
OBJECTIVES OF RESEARCH:
· Understand how the site performed, including overall satisfaction with the site, navigation, ease of use, readability, functionality, and content

· Examine and understand how consumers intuitively used/navigated the site

· Identify the relative interest in the site’s features (at time of testing) and how people used them

· Understand what consumers liked and did 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 was missing

· Gain insights into how the site could be marketed

METHODOLOGY:

	Mode of Data Collection
	One-on-one interviews (Note: Research interviews were conducted May 24, 2007. The Web site tested reflected its status on that date.)

	Completed Interviews
	10

	Survey Population
	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)

	Survey Instrument
	Interview guide

	Criteria for Participation
	In order to qualify for participation, 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

SELECTED KEY FINDINGS:

Overall Response to Site
· Commuters in Central Virginia appreciated the convenience and easy access of the one-stop-shopping provided by 511 Virginia and 511 Central Virginia. They tended to think of the ultimate benefit for them as “saving time.”

· While commuters appreciated the information provided by 511 Virginia and 511 Central Virginia, the need for this information seemed latent or undefined by some Central Virginia commuters. Commuters in Central Virginia seemed less concerned about their commutes than commuters in Northern Virginia and Hampton Roads.
· Research respondents frequently commented about the difficulty of using the site.

· Central Virginia respondents attributed a kind of credibility to 511 Virginia and 511 Central Virginia because it was provided by a State agency. This made the information more valuable than some other sources of commuting and travel information, such as the radio.

· Respondents also seemed to trust the site because it was “local.”
Trip Planning
· For the most part, Central Virginia commuters said the “Trip Planning” worked similarly to other mapping sites they had used.

· Respondents in Central Virginia felt the page did not provide adequate instructions about how to enter trip origin and destination information.
· Ultimately, “Trip Planning” must prove itself by providing useful – and correct – directions.
· Respondents would have liked to be able to obtain directions for out-of-state trips at 511 Virginia and 511 Central Virginia, but they were uncertain if that information was available.

Road Conditions
· Central Virginians would use this function if it were convenient for them to do so and did not require “extra” effort on their part.
· 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.

· The descriptor “Road Conditions” seemed more compelling to Central Virginia commuters than did “Traffic Conditions.”
Traffic Cameras
· Commuters in Central Virginia felt that this function set 511 Virginia and 511 Central Virginia apart from other travel Web sites and made it special.

· Slow loading of the traffic cameras confused respondents, and often led them to conclude the site was not working correctly.
· Respondents also experienced problems trying to “view” the camera shots in a useful manner. The shots were small, and the images were sometimes covered by “bars” on the screen.
· It was 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.
· Additionally, some confusion existed about how to use the “Select a City” and “Select a Road.” This condition occurred with both “Traffic Cameras” and “Road Conditions.”

Select A Region
· The “Select A Region” option confused commuters in Central Virginia. In order to prevent unnecessary confusion and keep the interviews flowing smoothly, the moderator “set” the site for Central Virginia for each interview.
· When respondents were interested in some other region, such as Hampton Roads, it was not clear to them how to obtain that information.

Homepage

· Central Virginia commuters found the “Homepage” friendly and inviting. It suggested to them that the site provided extensive travel and commuting information.

· The more the information on the “Homepage” could be customized to the individual commuter, the greater was 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. Respondents seemed uncertain about how to set up this customization.
· Information on the “Homepage” that was not relevant for the user’s specific commute or other travel suggested that the site may not be useful.
My 511 Control Room

· “My 511 Control Room” intrigued commuters in the interviews because it gave them the opportunity to customize the information to meet their own needs.
· Respondents often indicated that they would set “My 511 Control Room” for personal trips, such as regular visits to friends and family rather than trips to work.

· But, instructions about how to use “My 511 Control Room” and the specific information that could be obtained were not adequate.
· The availability of email alerts generated positive response, but concern was expressed about their ability to “control” the alerts they received.
Weather

· Availability of weather information was a component of the site that clearly said that 511 Virginia and 511 Central Virginia was a centralized site for a variety of travel related information.

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

Commuting

· Generally, respondents did not rideshare. Hence, much of the information available on the “Commuting” page was not of direct value to them.
· However, some respondents found much of the “Commuting” information interesting – and potentially useful at a later date.
Other Observations about the Web Site
· Respondents believed it was a good use of resources to report emergency information on the site. But, the alert was small and did 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.
· This research suggested that the following changes could improve the ease of use of the Web site: 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; and, improve visibility of “emergency” alert and provide in-depth emergency information.
AVAILABLE DOCUMENTS:

	Interview Guide

	Report

Key Words:

511, 511 Central Virginia, 511 Virginia, Central Virginia, commuters, commuting, Internet, road and traffic conditions, traffic cameras, trip planning, Web site
