
[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 Northern Virginia Prototype Web Site Pre-launch Test

Research Report

June 5, 2007

Background

A new online communications resource, 511 Virginia and 511 Northern Virginia, has been designed to provide travel, commute and transportation information to Virginia travelers, both residents and travelers visiting Virginia. This research is designed to provide developmental guidance in order to maximize the utility and value of this resource to commuters and other travelers. It is designed to provide consumer feedback just prior to market launch of the new 511 Virginia and 511 Northern Virginia. It addresses specifically the response of commuters in Northern Virginia to 511 Virginia and 511 Northern Virginia. The overall objective of the research is to gain immediate feedback from potential users in Northern Virginia to ensure 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 refinements to the overall site and help offer some insight into related promotional messages.

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

Because needs, expectations and internet experience vary in different parts of Virginia, this research is being conducted in various locations across the state. This report documenting findings for Northern Virginia is the second in a series of reports that reflect the localities in which the research is being conducted. Previously, a report was issued based on research in Hampton Roads. Following this report for Northern Virginia, a report will be issued for Central Virginia.

Methodology
In order to meet the objectives established for this research, commuters in Northern Virginia were invited to come to a research facility to “test” the new site and provide feedback and evaluation of the site, particularly in regard to issues of functionality. Respondents were pre-recruited by telephone to participate in 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 Northern Virginia and commute regularly in the area
In addition, respondents represented a “mix” of various demographic attributes including:

· Age

· Gender

· Education

· Income

· Race/ethnicity

· Occupation
· Specific area of residence (including Fairfax County/City, Alexandria, Arlington County/City, Loudoun County, and so forth)

· Length of commute time

In total, ten interviews were completed. Both SOVers and ridesharers participated in the research (reflecting approximately the estimated 80% SOV and 20% rideshare distribution of the 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.
Companion research is being conducted examining the use of 511 Virginia and 511 Northern Virginia as a communications tool for major construction projects in Northern Virginia. Since that research is directly related to the analysis in this document, respondent quotes from those focus groups or one-on-one interviews are used occasionally to illustrate observations.

Detailed Observations
Overall Response to Site

· Overall, commuters in Northern Virginia respond favorably to the idea or concept of 511 Virginia and 511 Northern Virginia. They regularly and actively seek route, travel and traffic information that will help with their commutes. They welcome this new source of information.

I think it’s good. I think it has a lot of useful information.

· Commuters view 511 Virginia and 511 Northern Virginia as a resource that will help them save time and make their lives better.

I mean, I would definitely use it (511) because hopefully … because it’s frustrating to get sort of stuck some places. So, hopefully, if I were to use this … take two minutes out of my day to go on and check real quick to see, I might be able to save myself some time.
If I found it was helping my commute … or just that you know, you’re gonna sit, like, that sometimes happens … That’s what’s more frustrating when you don’t realize it’s 1:30 in the afternoon and you don’t realize, you know, that a truck tipped over on the Beltway. Now, you’re sitting and you’re really, you know, kind of stuck. If it helped my commute or my mental state while I was commuting, then I would tell people (about 511).

· Northern Virginia commuters value 511 Virginia and 511 Northern Virginia because it is “one-stop-shopping.” They find a variety of helpful information for their regular commute trips or other travel around the area or across the state all in one centralized location. That centralized resource represents convenience and time savings.
Well, everything is there. I’ve had to look up information on airports and directions and things like that before, but it seems like I’ve had to go to ten different Web sites and kind of like Google and look where can I find the best way to get to Dulles. But here, everything is here and it takes you to different links from one page. I think that’s a real big plus. You don’t have to keep Googling …
I think it’s useful … just all the information that’s in one place … You’ve got your weather. You’ve got your traffic and things like that … You can check everything at once. You don’t have to look around ten different places. You can even make it your homepage. When you wake up, you can just take a peek.

· But, Northern Virginia commuters recognize, too, that the site can be improved and that there are “bugs” in the site that need to be corrected.

There’s things I like about it. But, then, there’s things I think that I like the idea of it, but then I feel like there’s a couple of things that could be better.

· An overall, general criticism of the site is its “wordiness.” There simply seems to be too much copy. Some pages require too much reading. Commuters often are not willing to spend time reading copy-intensive pages.

It seems to be too much information … I just get the general feeling it could be shortened … When you see extra information in there, it just gives you a headache.
Although it’s (the site) nice … it is too busy. It’s all of these choices that could be combined into one or two or three at the most.

· Commute trips in Northern Virginia are not limited to the Commonwealth. Commuters often travel into Washington, DC, and into Maryland. With the current configuration of 511 Virginia and 511 Northern Virginia, much of the information that is most beneficial to commuters – such as road condition information – is limited to Virginia. Northern Virginia commuters are critical of this limitation.
We are in a geographic area where we have three different jurisdictions so interwoven, literally woven together with our roads. If 511 … is a Northern Virginia initiative, how does the traffic in the District and in Maryland get fed into that?

· In comparison to commuters in Hampton Roads, commuters in Northern Virginia seem to be more demanding of 511 Virginia and 511 Northern Virginia. Their commutes are often long, challenging and stressful. They have high expectations regarding commute information. They expect a great deal from this Web site: it should provide the information they need; it should be easy to use; and, all of the functions should work properly. They will abandon it if it fails them.
Trip Planning
· Technology savvy commuters in Northern Virginia respond favorably to the trip planning function on 511 Virginia and 511 Northern Virginia. They often use other trip planning sites on the internet and are fairly familiar with what these other sites offer and the ease with which they can be used.

(I like) the route planning … I can’t remember where I found it … I like this, the idea of it. It’s kind of like ‘Virginia MapQuest.’

· “Trip Planning” on 511 Virginia and 511 Northern Virginia compares moderately well to other trip planning functions. It tends to provide the same type and extent of information. Commuters indicate that they would use it for trip planning, both for trips in the Northern Virginia area and for trips outside the area (such as Hampton Roads).

I think that if I were just going through my everyday life in Virginia, just going different places for work, that I would use this site. I would use the map planner on here because it’s just kind of all in one place.

My sister-in-law lives in Newport News, so when we travel down there we would definitely use this to see if we need to take 95 or get on Route 1 or whatever.

· “Trip Planning” on 511 Virginia and 511 Northern Virginia can, however, be improved. There are no instructions regarding the input of origin and destination addresses. Respondents in the interviews were often confused and uncertain regarding how to input this address information. They criticized the site for not providing better instructions.

I didn’t like that I didn’t know what to put in. So, like I put in my whole city, state, zip. Then, for my work, I just put in Fairfax, Virginia, and then it came up that it couldn’t find it. So, then I assumed I must need to put in the zip code and my office. So, maybe, just something to say that, if it needs the zip code and all that … I couldn’t find the directions.

Do you need to put in all this information (i.e., date and time)? I presume you would … Maybe, like this part could be optional. It would be faster.

· Respondents in the interviews tended not to notice the step-by-step directions printed on the map. When this information was pointed out to them by the interviewer, they responded favorably. This information was both helpful and impressive – when it is noticed.

· The map functionality is confusing. The “zoom” control seems to be designed in reverse to other Web sites. This lack of comparability was confusing and frustrating to respondents in the interviews. Also, “moving” the map with the cursor was confusing and challenging. Respondents often did not know how to use it. When the map moved unexpectedly, respondents viewed it to be confusing and useless.
You’re using the opposite way (on zoom) that MapQuest does. So, if you flip this around, everybody’s used to the same thing.

The map on Google is a little easier to navigate because here (on this map) I’m lost. They (Google) have a little box to the right that shows you the big picture, and it shows a little box showing you where you’re at. ‘Cause here I have to zoom out really far to see … and I have no idea. I’m like lost in some land here.

Maybe (the map should) have its own page because for a map you want to see like a big map. You want to be able to zoom in and zoom out and this one feels kind of cumbersome.

· Commuters would like several route alternatives with “Trip Planning.” Then, they would have the option of “choosing” which to use.

It would be nice if it gave you a couple of route options. Then, if you wanted to look and see …

· The information and selections listed in the far right column on the “Trip Planning” (e.g., “Getting There On The Go”) page did not catch respondents’ attention. The real “draw” on “Trip Planning” was simply that – the ability to map out their trip. Respondents seemed to be receptive to having this other information available. But, they were not particularly interested in it, even when it was pointed out to them.
I don’t know (what it is). I didn’t look … I don’t think it has to do with planning your trip but commuting and things like that … No (I would not use this)…

· Some respondents mentioned that something was missing from “Trip Planning.” On some Web sites, satellite images are now available. For these commuters, 511 Virginia and 511 Northern Virginia does not seem quite “as good” as sites that provide satellite images.

It’s very similar to what I’ve been using with MapQuest. You go up and down, and you scroll. But, nowadays, what you do when you go to a map is you have the option to click and you see the real picture. Not only see the map where you make it open and big, but you also click on this thing and it shows you a satellite image. So, it doesn’t seem like it’s (511) up to speed with the rest of the world … If I’m going to look for my travel, I don’t want to have to go look at MapQuest after I’m through with this, because I need to see what kind of building is that so when I actually drive over there, where’s the parking lot? … After I use this, I don’t want to have to go to another source.
Road Conditions

· Commuters like the idea of being able to click on 511 Virginia and 511 Northern Virginia to get “instant” information about road and traffic conditions. It seems more efficient than their current reliance on radio and television reports.

I listen to the news in the morning … I have the TV on … I’ll check and make sure there’s not an accident … If there were something like this that I could get onto easily instead of having to stand there and wait for … every eight minutes or whenever the news comes around.

· While commuters like the idea of being able to obtain information about road conditions quickly, they expect the information to be both accurate and easy-to-grasp and understand. The legend explaining the icons used to report road conditions is often overlooked. Users are not certain what they are even looking for on the map.

I don’t really understand the map … I guess maybe a key of what it is.

· Northern Virginia commuters are used to receiving traffic and road condition information via television. This information often seems to be color coded – red for congestion, for example. They seem to like and understand this communications technique. It is quick and easy to grasp, and they are comfortable with it. Respondents seemed to be looking for this type of communication when they viewed “Road Conditions.”

When they do it on the news, it’s like green, yellow, or red. That’s a quick and easy way that you could just click on that in the morning and see like if that was red on 66 … You’d know there was a problem … That might be easier … If you were in a hurry in the morning and you were picking your route … If you really wanted to check, I think it would be easier to look and see, ‘OK, it’s red here.’

Right on the road to indicate by a changing in the color of the road … that you’ve got a problem.

· The “Road Conditions” terminology does not seem to confuse respondents, but the contents of the information listed under “Road Conditions” could be made more precise and more compelling to some Northern Virginia commuters by identifying it as “Road and Traffic Conditions.”

· Commuters in Northern Virginia seem more interested in “traffic conditions” than “road conditions.” Thus, “Traffic Conditions” may be more compelling than “Road Conditions” as a descriptor. However, commuters also want road condition information, particularly during inclement weather. They intuitively seem to recognize that “Road Conditions” includes traffic information.

Initially I thought (about “Road Conditions), like, weather conditions … I was thinking road conditions like weather conditions or, like, if there were construction, but I don’t know if I necessarily thought traffic or if there is an accident.

· Commuters want road condition information that relates specifically to the roads they travel – and not just the Interstates. They want specific information for such routes as Gallows Road, Route 7, Route 123, and so forth. The more confident they are that 511 Virginia and 511 Northern Virginia will provide information to that level of specificity, the more they are encouraged to use the site.

I’m used to the map that MapQuest does … Do I get warnings on 123? Rarely. I listen to the radio. It could happen, but it would have to be pretty major … But, if you had this … it would be kind of cool and you could say, ‘OK, this is my road, and these are the specific things that might be of interest on that road.’

Traffic Cameras

· The traffic cameras are a popular function on the site. They attract the attention of commuters and provide potentially helpful information.

I was just playing with these cameras. I like that you can go and actually just look at the road.
· The sheer number of cameras is impressive. Commuters seem to be aware of some traffic cameras around Northern Virginia. They just are not aware there are so many. When respondents saw the cameras all displayed on the “Traffic Cameras” page, they responded favorably.

I never saw that before. I always thought there was just these three cameras … That is very cool. I like the way they did that (showed all of the cameras).
· But, Northern Virginia commuters express considerable criticism of the cameras. They expect the cameras to work properly and to provide information that is helpful for their commute. In the research interviews, the cameras did not always work correctly in that they loaded slowly. These technology savvy commuters tend to have low levels of tolerance for a slow loading site. They often give the system only a few moments to load and then move on.

The thing that I thought was kind of hard was that … it’s slow. When you’re like at the very beginning and the first one you can see is like all of the roads, there’s like a million little cameras … If I want to know where the Nutley Street exit is, I can eyeball and pick which one I would think it is on 66 … But, I feel there might be an easier way to pinpoint an intersection … I like being able to go to a live view, quick and easy.

It froze … on traffic cameras.

The cameras thing would be cool, but I couldn’t quite get it to load. I think it was frozen.

· Northern Virginia commuters are also critical of the camera shots themselves. The images are too small to even determine what the image is. There is also considerable white space – wasted space – around the image. The image itself should fill the white space. If the image is not large enough to be “read,” it is a waste.

There’s too much white (around the pictures). Just eliminate as much as you can …

· Commuters also expect some indication of the date and time of the camera shot. They wonder if it is a continuous feed, real time, or outdated. Traffic conditions change quickly and a shot more than 10-15 minutes old may not be useful – and may even be misleading.

You want to say the time. I’m gonna assume this is real time … within the last five minutes, maybe even fifteen minutes.

· Northern Virginia commuters are also somewhat critical of the angles and placement of the cameras. They expect the shots to be easy to understand and interpret. They want the cameras to be placed in such a manner as to give a clear shot of the road.

The camera is not set in a good spot. You’ve got a great picture of some trees, a horrible picture of the thing (road). All you’ve got to do is tweak that camera a little bit.

Select A Region
· Just as is true for the Hampton Roads area, the “Select
A Region” feature does not help site users because they are not aware of this option. Respondents did not understand that to help obtain information related specifically to Northern Virginia, they must set the site to “Northern Virginia.” This problem tended to impact the research interviews negatively in that the first few respondents spent a great deal of time looking at “statewide” information. They become frustrated and annoyed. In order to make better use of the research interview time, the moderator set the site to Northern Virginia for each interview after the first few interviews.
Homepage
· While respondents reacted favorably to the “Homepage,” they were not excited by it and often viewed it only briefly. The “Homepage” does not generate excitement about the site as a whole and does not “announce” many of the benefits and popular “attractions” of the site – such as the availability of email alerts and the traffic cameras.

· The current format of the “Homepage” may be too busy and contain too much information. The “Road Conditions” option takes considerable space but does not seem to attract the attention of users.

It (the “Homepage”) looks nice … It’s maybe getting a little too busy … With this stuff being broken out, like “Road Conditions,” I don’t know if I would have this just ‘cause it’s large.
My 511 Control Room

· Northern Virginia commuters respond favorably to “My 511 Control Room.” They indicate that they would use it and set their own frequent trips (commute to work or home) and check it regularly – such as before leaving for work in the morning or heading home after work.

I probably would do it (set “My 511 Control Room”).

I like that you can set up your own page … and get your own information … Definitely (I would set up my own page). My husband and I commute together, so knowing which route is backed up before I leave work is a good thing … The minute you commit to one of the routes you are kind of stuck with it. If there’s a huge accident, you are stuck in it.

· But, commuters are not quite sure how “My 511” works. They wonder how to set it, what types of information they would receive, and just exactly how they would receive that information. Without some instructions on the “My 511” page, commuters are less likely to take advantage of this resource.

· For the most part, Northern Virginia respondents had to be prompted by the interviewer to look at “My 511 Control Room.” While they saw the option listed, they often were not sufficiently intrigued to check it out. Additional highlights or graphics about “My 511” on the homepage could attract greater attention to this resource.

I don’t know how it’s gonna work … It wasn’t obvious how … It did not seem to me to say, ‘Here’s my specific route that I’m gonna take.’ So, is it gonna apply to that or generally the area?

· Commuters would sign up for alerts. Some prefer emails. Others prefer text messaging. But, there is some concern about receiving too many alerts or alerts that do no pertain to their commute.

· Commuters only want to be alerted to incidents on their specific routes and for specific periods of time. It was not apparent to them how to limit the emails or alerts that they might receive.

Depending on how many they sent out … if it’s like every five minutes, there’s a blockage at this street, I don’t think so (sign up for alerts).

It’s kind of confusing. I signed up for the email alerts … Does that mean I’m going to get tons of messages? Then, I have to modify it or whatever or then later will I select less?

I want to be alerted on my email to these periods of time.

Weather

· Commuters in Northern Virginia respond favorably to the idea of being able to access weather information at 511 Virginia and 511 Northern Virginia. Many seem to check the weather online on a regular basis. It would be convenient for them to be able to check the weather at 511 – at the same time they check other conditions for their commute or trip.
I like that you can get the weather … If I could check the roads and then just say what the weather is going to be for the day … If I could do it all in one swoop, I probably would use it.

· The weather information provided at 511 Virginia and 511 Northern Virginia is not sufficient and is not as detailed as information provided at other online weather sites, such as weather.com. Commuters want and would use more information than the basic forecast. They want and would use current condition information related specifically to their routes or destinations. Northern Virginia is a large geographic area. Conditions in one locality may not be the same as in other localities. Having weather information about their trips could help commuters to anticipate and manage their trips more successfully.
I would maybe suggest … to put current conditions on it … If you could just put current conditions somewhere …

It’s pretty standard weather.

I use the Weather Channel … No (I would not use 511 rather than the Weather Channel). The Weather Channel gives me more options. I can check for certain days …

Commuting

· While some respondents checked out the “Commuting” page, it did not attract the attention of all respondents. The interviewer had to direct many respondents to this page.
· In general, respondents seemed to expect commute mode information on the “Commuting” page, and that’s what they found. Some, however, thought road conditions or traffic conditions might also be found on this page since that information impacts their commute. They were disappointed when they did not find road and traffic conditions listed on the “Commuting” page.

I actually expected to find everything that I found (on “Commuting”), but if they hadn’t have broken it out, I figured the road conditions and stuff would be under there, too.

· Several respondents reported that they had looked for bus schedule and route information on the internet. They indicated that they found bus sites to be difficult to use. They were unable to find the route and schedule information that they needed. They were optimistic that 511 Virginia and 511 Northern Virginia might be able to provide this information.
Summary and Implications
· One-stop-shopping is a key benefit of 511 Virginia and 511 Northern Virginia to busy, stressed Northern Virginia commuters. These commuters appreciate the centralized nature of this resource. They are sophisticated internet users and are aware of other sites that offer comparable information. But, 511 Virginia and 511 Northern Virginia offers all (or most) of the information about transportation, commuting and travel that they seek at one centralized internet site. It makes it easy and efficient to obtain the information they need – and it makes the quality of their lives better.
Implication: Explore the use of “one-stop-shopping” in the development of marketing messages for 511 Virginia and 511 Northern Virginia. Focus on the benefits of one-stop-shopping rather than the technology or components of the site.

· Site users often do not understand that they must set the site to their own region to help use the site more successfully. They often do not even notice “Select A Region.”

Implication: Display the “Select A Region” option more promptly, including placing it on the “Homepage.” Provide adequate explanation of this feature.

· The traffic cameras are a popular and impressive feature of 511 Virginia and 511 Northern Virginia. They provide “instant” information about routes and roadways, and they represent a form of advanced technology that commuters appreciate. But, they do not work very well. They are slow to load – so slow that commuters often abandon them. Site users often do not understand that they should move their mouse over the camera to see the shot. Instead, they try to “click” on the camera. This, too, leads to frustration and abandonment. Additionally, the cameras are sometimes positioned at angles that do not provide optimal information about traffic and road conditions.
Implication: Take better advantage of the benefit and appeal of the traffic cameras. Fix them. Shorten the loading time and provide better instructions on how to use them. Inspect all camera locations to ensure that they are positioned for maximum effectiveness.

· Just as is true in Hampton Roads, commuters in Northern Virginia are impressed by the sheer number of cameras. Many seem unaware of the number of cameras on the roads. They are impressed when they see all of the cameras displayed on the screen.
Implication: Explore the use of the “number of cameras” as a message component to create excitement and “buzz” about 511 Virginia and 511 Northern Virginia.

· Information about road conditions is one of the most valued aspects of 511 Virginia and 511 Northern Virginia. Perhaps most of all, commuters want to check road conditions for their trip to work or trip home. But, they are not entirely certain how this function works. The legend explaining symbols is poorly placed, and users often do not see it at all. The symbols used are not always intuitive. Many Northern Virginia commuters seem to be accustomed to a color coding traffic reporting system used by other media in Northern Virginia. The symbols used by 511 Virginia and 511 Northern Virginia are not readily understandable to commuters, and they seem awkward and contrived.

Implication: New symbols or a different way of communicating – perhaps with a better use of color codes – should be developed to indicate road conditions on 511. Once these new symbols are developed, the legend or definitions of these symbols should be clearly communicated and placed close to the map.
· “Road Conditions” is more inclusive terminology than “Traffic Conditions.” But, when commuters “click” on “Road Conditions” at 511 Virginia and 511 Northern Virginia, they seem to be primarily interested in “Traffic Conditions.”
Implication: While either “Road Conditions” or “Traffic Conditions” could be used to label this function, consider using “Road and Traffic Conditions” to ensure that commuters quickly and easily find the information they want.
· While Northern Virginia commuters appreciate the weather information provided by 511 Virginia and 511 Northern Virginia, it is not one of the site’s most compelling features. It is “nice” to be able to find weather information at the 511 site, and this information contributes to the “one-stop-shopping” component that commuters appreciate, but the limited weather information provided by the site hurts its overall utility. Commuters are used to finding more detailed information, especially regarding current conditions, on the internet.
Implication: Adding more detailed weather information to 511 Virginia and 511 Northern Virginia would increase the overall value and utility of the site. However, this modification should not be given immediate priority. It can be addressed in future revisions to the site.

· Northern Virginia commuters are intrigued by the ability to plan their trip and map their route at the 511 Virginia and 511 Northern Virginia site. But, use of this function is not intuitive to commuters. Just as in Hampton Roads, Northern Virginia commuters do not understand what information is needed for the origin and destination addresses; and, they do not understand the format required for that information. Additionally, they do not understand how to “work” the map. The map seems to “jump around” and confuse – even startle – them. The zoom function seems to be set in the reverse direction as on other mapping Web sites. This confuses and annoys commuters.

Implication: Some modifications to the “Trip Planning” page are necessary. Instructions regarding the format and information needed for the origin and destination addresses are essential. Instructions regarding use of the map would be helpful. Modifying the zoom function to correspond to other mapping Web sites would make use of the function less of a challenge to users.
· Commuters are intrigued by and want to use “My 511 Control Room.” But, there is insufficient information on the current configuration of “My 511 Control Room.” Commuters do not understand exactly what information would be provided to them or how to go about signing up for precisely the information they want.

Implication: To be truly beneficial and useful to commuters, better explanation and instructions for “My 511 Control Room” are essential. An explanation of what it is and how to use it should be included.

· Email or text message alerts could be helpful to Northern Virginia commuters; and, commuters, for the most part, are sufficiently intrigued to sign up for alerts or find out more about what information is available through alerts. But, they express concern about the number and frequency with which they would receive alerts. They do not want to be annoyed by unnecessary emails or text messages.
Implication: In order to utilize this potentially popular feature and make 511 Virginia and 511 Northern Virginia an “essential” for Northern Virginia commuters, the Web site must provide better explanation of the alert feature – including how to sign up for it, the type of information it would provide, and the options for managing the information provided.
· The email and text message alert option also will not realize its full potential as a resource for Northern Virginia commuters with its current placement on the site. This option is often overlooked because of poor placement on the site.
Implication: Grow awareness of the message alert function by displaying it more obviously. Consider including a message alert icon on the Homepage to “pull” more commuters to 511 Virginia and 511 Northern Virginia.
· While the “Homepage” is generally viewed positively by commuters, it does not generate excitement about 511 Virginia and 511 Northern Virginia, nor does it utilize “Homepage” space to promote popular features of the Web site.
Implication: Take advantage of “Homepage” visibility to promote popular features of the site, such as the large number of traffic cameras and email / text message alerts. Also utilize the “Homepage” to communicate with users how to “Select A Region” to set the site for their region of interest.
· For the most part, Northern Virginia commuters seem to understand what the “Commuting” page is and how to use it. But, this information tends to be of less importance, especially to those who currently SOV. Some ridesharers – particularly those who ride the bus – complained that bus service Web sites are difficult to use. It is difficult to locate and understand route and schedule information. They would use 511 Virginia and 511 Northern Virginia for bus schedule information if it were provided in a format that is easy to understand.
Implication: Consider providing bus route and schedule information to 511 in some form other than a “link” to transit Web sites. Provide this information in a way that is easier to understand than what is currently provided by bus sites. This modification is not an essential change that must be made prior to launching the 511 site. It is a longer term, future consideration.

· Commutes in Northern Virginia often extend beyond Virginia into Washington, DC, and Maryland. Thus, information that is of greatest help to Northern Virginia commuters – such as road conditions – is not available at 511 Virginia and 511 Northern Virginia.

Implication: Expect some criticism from Northern Virginia commuters that the site does not include important information for commuting in Washington, DC, and Maryland. Consider adding this information in future revisions of the site.
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

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

· Explain how the maps “work” (i.e., “move”)

· 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
	· Modify the title “Road Conditions” to “Road and Traffic Conditions”
	· Provide more in-depth weather information
	· Provide alternate routes for “Trip Planning”

· Provide bus route and schedule information as part of 511 – not links to other sites
· Provide information for Washington, DC, and Maryland

-18-

_1152019920.bin

