511 VIRGINIA AND 511 NORTHERN 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:

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 was designed to provide developmental guidance in order to maximize the utility and value of this resource to commuters and other travelers. It was designed to provide consumer feedback just prior to market launch of the new 511 Virginia and 511 Northern Virginia. The overall objective of the research was to gain immediate feedback from potential users in Northern Virginia to ensure 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 refinements to the overall site and offered some insight into related promotional messages.

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 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 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 17, 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 Fairfax County/City, Alexandria, Arlington County/City, Loudoun County, Prince William County, Spotsylvania County, and so forth)

· Length of commute time

	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 in Northern Virginia and commute regularly in the area (both SOV and rideshare)

SELECTED KEY FINDINGS:

Overall Response to Site
· Commuters viewed 511 Virginia and 511 Northern Virginia as a resource that would help them save time and make their lives better. They viewed it as a centralized resource that represented convenience and time savings.

· But, Northern Virginia commuters recognized, too, that the site could be improved and that there were “bugs” in the site that needed to be corrected.

· An overall, general criticism of the site was its “wordiness.” Commuters often were not willing to spend time reading copy-intensive pages.

· Commute trips in Northern Virginia were not limited to the Commonwealth. Commuters often traveled into Washington, DC, and into Maryland. With the configuration of 511 Virginia and 511 Northern Virginia tested in this research, much of the information that was most beneficial to commuters – such as road condition information – was limited to Virginia.
· Commuters in Northern Virginia expected a great deal from this Web site: it should provide the information they needed; it should be easy to use; and, all of the functions should work properly. Respondents indicated that they would abandon it if it failed them.

Trip Planning
· “Trip Planning” on 511 Virginia and 511 Northern Virginia compared moderately well to other trip planning internet sites respondents had used. Respondents indicated that they would use the site for trip planning, both for trips in the Northern Virginia area and for trips outside the area.
· “Trip Planning” on 511 Virginia and 511 Northern Virginia could, however, be improved.
· The site should provide better instructions, especially in regard to how to input information.

· The map functionality was confusing and difficult to use.
· Commuters would like several route alternatives with “Trip Planning.” Then, they would have the option of “choosing” which to use.

· Some respondents mentioned that they would like satellite images.
· Respondents seemed to be receptive to having other information on the trip planning page (such as the information and selections listed in the far right column), but were not particularly interested in using or reading it.

Road Conditions
· Commuters liked the idea of being able to click on 511 Virginia and 511 Northern Virginia to get “instant” information about road and traffic conditions. It seemed more efficient than their current reliance on radio and television reports. This was one of the most valued aspects of 511 Virginia and 511 Northern Virginia.
· They expected the information to be both accurate and easy-to-grasp and understand. The legend explaining the icons used to report road conditions was often overlooked. Users were not certain what they were even looking for on the map.

· Northern Virginia commuters were used to receiving traffic and road condition information via television. This information often seemed to be color coded – red for congestion, for example. Respondents indicated that they would like this to carry over to 511 Virginia and 511 Northern Virginia.
· The content of the “Road Conditions” page could be made more precise and more compelling to some Northern Virginia commuters by identifying it as “Road and Traffic Conditions.”

· Respondents wanted road condition information that related specifically to the roads they traveled – and not just the Interstates. The more confident they were that 511 Virginia and 511 Northern Virginia would provide information to that level of detail, the more they seemed to be encouraged to use the site.

Traffic Cameras
· The traffic cameras were a popular function on the site. They attracted the attention of commuters and provided potentially helpful information. The sheer number of cameras was impressive.
· But, Northern Virginia commuters expressed considerable criticism of the cameras. They expected the cameras to work properly and to provide information that was helpful for their commute.
· In the research interviews, the cameras did not always work correctly in that they loaded slowly.

· Respondents often gave the system only a few moments to load and then moved on.

· Northern Virginia commuters were also critical of the camera shots themselves. The images were too small, and there was too much white, wasted space around the image.

· Commuters also expected some indication of the date and time of the camera shot.

· Northern Virginia commuters wanted the cameras to be placed in such a manner as to give a clear shot of the road.

Select A Region
· Respondents did not understand that to help obtain information related specifically to Northern Virginia, they must set the site to “Northern Virginia.”
· 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” did not “announce” many of the benefits and popular “attractions” of the site – such as the availability of email alerts and the traffic cameras.

· The format of the “Homepage” tested in the research may have been too busy and may have contained too much information. The “Road Conditions” option took considerable space but did not seem to attract the attention of users.

My 511 Control Room

· Northern Virginia commuters indicated that they would use “My 511 Control Room,” but they were not quite sure how “My 511” worked. Without some instructions on the “My 511” page, commuters were 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.

· Respondents said they would sign up for alerts. Some preferred emails. Others preferred text messaging. But, there was some concern about receiving too many alerts or alerts that did not pertain to their commute.

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

Weather

· Commuters in Northern Virginia responded favorably to the idea of being able to access weather information at 511 Virginia and 511 Northern Virginia in terms of one-stop shopping.

· But, the weather information provided at 511 Virginia and 511 Northern Virginia was not sufficient and was not as detailed as information provided at other online weather sites, such as weather.com.
Commuting

· While some respondents checked out the “Commuting” page, it did not attract the attention of all respondents.
· In general, respondents seemed to expect commute mode information on the “Commuting” page, and that was what they found. But, they were disappointed when they did not find road and traffic conditions listed on the “Commuting” page.

· Several respondents were optimistic that 511 Virginia and 511 Northern Virginia might be able to provide bus schedule and route information in a format that was easy to use.
Other Observations about the Web Site

· Findings from this research suggested that the site could be made more user friendly by making the following changes: 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; and, provide information for Washington, DC, and Maryland.
AVAILABLE DOCUMENTS:

	Interview Guide

	Report

Key Words:

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