
[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 as a Portal for Construction Information: Qualitative Research

Summary of Findings
June 28, 2007

BACKGROUND AND OBJECTIVES:

In the immediate future, several major roadway construction projects will take place at about the same time in Northern Virginia. These projects include:

· Dulles Corridor Metrorail Construction

· Capital Beltway (I-495) HOT Lanes

· I-395/I-95 HOT Lanes

· Widening of HOV Lanes

· Fairfax Project Completion

· BRAC Related Improvements

Individually, these projects have the potential to impact the trips of many Northern Virginia commuters. Together, the projects have the potential to affect all commuters traveling the I-95/I-395 corridor in Virginia, I-495 in Virginia, the Dulles Toll Road corridor, the I-66 corridor and other major arteries throughout the region. Past research (e.g., Springfield Interchange construction) has documented the importance of communicating with commuters regarding both planning for construction projects and the actual construction of the project. The synergistic power of these multiple projects makes effective communications an imperative. This research is designed to understand the role and most effective use of the newly developed transportation and traffic communications tool – 511 Virginia and 511 Northern Virginia – for communicating with commuters and helping them to navigate through Northern Virginia most effectively during this period of major construction. It addresses the following specific research objectives:

· How do commuters in Northern Virginia currently view the construction projects?

· To what extent are they aware of the projects?

· What do they know about the projects?

· What do they anticipate the impact of the projects will be on their commutes?

· What type of information do they need to best navigate through the area during construction?

· Where do they expect to find that information?

· Where do they currently get information?

· Why do they use these sources?

· What do they like and dislike about the sources?

· To what extent would they utilize 511 – the Web site and telephone – for this information?

· When would they use 511 for construction/traffic information?

· What information would they expect to find at 511 Virginia and 511 Northern Virginia?

· To what extent do commuters expect to find information for multiple construction projects at the same source?

· What do they like about this idea?

· What do they not like about this idea?

· How likely would they be to use this site or portal?

· What specific types of information do commuters need and want – and how should that information be organized?

· How, intuitively, do commuters define and categorize information?

· How easy or difficult is it for commuters to use (online) 511 Virginia and 511 Northern Virginia? Is the Web site well-organized? Is use intuitive? Do the functions work properly? Are instructions clear and easy to follow?

This research project does address issues of usability in regard to 511 Virginia and 511 Northern Virginia Web site to some extent. However, a separate study addresses the issue of usability in specific detail. For a more thorough report on Web site usability issues related to 511 Virginia and 511 Northern Virginia, please refer to that report (issued June 5, 2007).

methodology:

In order to meet the objectives outlined for this research, a combination of focus groups and one-on-one interviews was used. Focus groups provided an environment that encouraged the rich exchange of ideas and gave respondents the opportunity to discuss and share ideas about the upcoming construction projects, their needs for commuting information, their anticipated response to the construction, and the role 511 Virginia and 511 Northern Virginia might play in providing information to help during times of construction. The one-on-one interviews allowed respondents to actually use the new 511 Virginia and 511 Northern Virginia Web site in order to better understand how it might provide construction and other commute information to help manage their commutes and other trips in Northern Virginia and across the state.

In total, two focus groups were conducted over the course of one evening. Approximately one week later, eight commuters (who also participated in the focus groups) “tested” the new Web site in one-on-one interviews.

In order to qualify for participation, respondents had to meet the following criteria:

· Commute regularly to work during peak hours

· Commute in at least one of the areas that will be impacted by construction

To reflect the mix of SOV and rideshare modes utilized in Northern Virginia, both SOV commuters as well as ridesharers were included in the research.

SIR designed a “screener” for use in recruiting respondents. It was designed to ensure that only “qualified” respondents were included in the research and to ensure that respondents included a “mix” of:

· Routes traveled on regular commutes

· Age

· Gender

· Occupation

· Education

· Income

· Race/ethnicity

The research was conducted at a professional research facility in Northern Virginia. It was equipped with a one-way mirror and observation window so that team members could observe the groups and the interviews as they were conducted. This allowed observers to provide input and questions during the groups and interviews. Each focus group lasted approximately two hours. Each one-on-one interview lasted about 45 minutes. All respondents received an incentive for participation.

SIR develop a “Moderator’s Guide” for the groups and an “Interview Guide” for the one-on-ones to aid the flow of the discussion and to ensure that all relevant issues were addressed. Both were submitted to project team members for review and approval prior to the research. As part of the focus group discussion, the new 511 Virginia and 511 Northern Virginia Web site was demonstrated to respondents to give them a more realistic sense for what the site provides and how it could help them. The current Springfield Interchange site was also demonstrated to them.

Recruiting was conducted by professional recruiters at the facility. This helped to encourage participation and ensured that respondents did not cancel at the last minute or fail to show up altogether.

SIR, VDOT and DRPT have compiled a database of past research participants who are willing to participate in additional research. These are commuters who are interested in transportation and traffic issues in Northern Virginia and are willing to share their opinions. To identify qualified respondents easily and focus the recruiting process, approximately one-half of the respondents were recruited from this database. The other respondents were recruited from the database of the focus group facility.

Detailed observations from the focus groups and one-on-one interviews are summarized below. To illustrate observations, respondent quotes from the focus groups and one-on-ones are used. These quotes are always italicized.
The report begins with a general discussion of how Northern Virginia commuters manage their daily commutes and their potential response to 511 as a source of commute information and help. This discussion is followed by a review of their knowledge and understanding of current and upcoming Northern Virginia road construction projects and their needs for construction information to help manage their commutes. Then, the report considers their use of the internet for construction information, focusing specifically on 511 Virginia and 511 Northern Virginia. The report concludes by addressing usability issues related to the prototype Web site for 511 Virginia and 511 Northern Virginia.

detailed observations:

Managing the Daily Commute:
· Northern Virginia commuters plan their commutes – at least to the extent that they “check” travel and traffic conditions prior to their departure.

· Commuters in Northern Virginia actively seek ways to improve their commutes or to find ways that manage the time or stress of their commutes. For some, this means adopting a ridesharing mode. For others, it means managing their SOV commute in a way that is most “efficient” for them.

… I’m what I call a ‘professional commuter.’ I have my blanket, pillow, and a message pillow that goes around your neck, and I sleep in and I sleep going home … (I commute in a) vanpool … I tried slugging for a while, and that was a little scary, and then I did carpooling for a while and as people changed jobs and retired or what not, that seems to fall apart more often than a vanpool. (Focus group respondent)

I do pick up sluggers … Basically, I pick them up every morning. I leave my house at 6:00, no later than 6:15. I go to the commuter lot and pick up sluggers and take them to the Pentagon. Then, after I drop them off at the Pentagon, I drive … George Washington Parkway to Tysons. (Focus group respondent)
I listen to books on tape which makes it go very, very quickly. (Focus group respondent)

I drive by myself everyday. I can take Metro. I live right by the Metro, and Metro goes right by my office building. But, I actually choose not to because even when traffic is terrible, it’s faster for me to drive than to take Metro … (Focus group respondent)

· Commuters in Northern Virginia often recognize the stress and strain of their commutes. They recognize that, physically and emotionally, their commutes can be challenging and can jeopardize their health. They recognize that their commutes can negatively impact their quality of life.
You know, sometimes you’re just tired, you know – through the week … On Friday, you’re really glad that it’s the weekend and you can sleep in … (Focus group respondent)

I consider it (my commute) a necessary evil. (Focus group respondent)

When you live in Northern Virginia, that’s what you give up. You give up a significant portion of your life for good employment, for this type of great schools. But, your trade-off is you are going to spend a lot of your life in traffic. And, I’ve driven across the state of Virginia and listened to local radio where they complain bitterly about how much money Northern Virginia has, but they don’t know about how awful it is for us to sit in traffic for hours. And, this (511) would be very helpful for us to use so that we can control that part of our life a little bit more. You still can’t control it, it’s like, it’s what we live with. It’s our lives. (One-on-one respondent)
· Northern Virginia commuters rely on various sources of information about travel and commuting options and conditions. However, their frame of reference is for the immediate timeframe rather than long term conditions. They seem more likely to seek information about their commute trip that day, than future conditions such as upcoming construction.

I either watch the local news to catch the traffic reports, or I listen to traffic reports on WTOP in the morning. Most of the time I’ll listen to them before I leave the house, but sometimes I just don’t, and I’ll listen to them the second I get in the car. (Focus group respondent)
All of us go to so many different places to get our information for our commutes … It comes down to the fact that we don’t have a uniform, everybody goes to this one place to get their information because it is trusted, because it is accurate, because it’s correct, and it’s updated … (Focus group respondent)

· Of particular importance to commuters is real time information. They want current, up-to-date and correct information. A criticism of the sources of information that commuters currently use for their daily commutes, especially the radio, is the lack of up-to-date, current information.
· Consistent with quantitative research, WTOP appears to be a source of traffic and travel information that commuters use regularly. Commuters also mentioned listening to the Washington, DC, area traffic channel on XM or satellite radio. Morning television traffic reports are also important sources of information for commuters.
· Commuters also mention that they would like information about alternate routes – but they seldom seem to receive this information. In addition to just knowing that there is an accident or incident, the information is made more valuable if alternate route information is provided.

· Information about the “cause” of accidents or incidents would also be useful. It would allow commuters to know what decisions to make – e.g., sit in traffic because the tie-up is to be short lived versus take an alternate route. The information helps to relieve the anxiety of “wondering” what is happening, how it impacts their commute, and how long the wait might be.

I also have Sirius satellite radio, and they have traffic reports for Washington-Baltimore every four minutes, and I’ll listen to those sometimes. But, the problem with all the traffic reports … but the two problems I’ve noticed are: They’re not that up-to-date, and they just keep replaying the same information over and over … I definitely feel I have to have some information before I get out the door. (Focus group respondent)
It’s (radio) not up-to-date … It’s just a kind of general overview … I feel like it’s never specific enough. You never know what the real back-up is … (Focus group respondent)
I use the television before, when I’m getting dressed, to get a broad indication of whether there’s any serious accidents … just to get some idea of routes to avoid. (Focus group respondent)
… Maybe I would want to take another route. Is the other route going to be better to get to where I want to go? It gives me alternatives. (Focus group respondent)

Response to 511:
(Note: This research focused primarily on the 511 Virginia and 511 Northern Virginia Web site, rather than the telephone service. However, the telephone service was described to research participants. For the most part, they seemed intrigued by it and indicated they might try the telephone service.)
· As would be expected, only a few respondents in the research had heard of 511 Virginia and 511 Northern Virginia. Also as expected, even fewer had used 511 Virginia and 511 Northern Virginia. (Awareness or use of 511 Virginia and 511 Northern Virginia was not a requisite for participation in the research.) When the 511 Virginia and 511 Northern Virginia Web site was demonstrated to group respondents and when one-on-one respondents had the opportunity to explore the site, they were intrigued by it, wanted to learn more about it, and indicated they might at least try it to better understand if it could help with their commutes.
I’m not familiar … 511. What is it? (Focus group respondent)

I think I’d like to check it out. (Focus group respondent)

· But, adoption of 511 Virginia and 511 Northern Virginia would not occur automatically. Commuters would “test” or try it. If it proves helpful and trustworthy, they would use it. If it is not helpful or trustworthy – or not better than other sources they use – commuters would likely reject and criticize 511 Virginia and 511 Northern Virginia.

I would try it (511 Virginia and 511 Northern Virginia) … Depending on what I find, it could be the sort of thing I’d integrate into my morning routine … Mostly things that would personally affect my commute. (Focus group respondent)

Now, if I were able to actually see a disabled car on the Toll Road, get in my car, go home, and see a disabled car or activity or back-up as a result of that, that would make me likely to use this, the validation of that. (One-on-one respondent)
· In fact, many of the types of information commuters would like to be able to access on 511 Virginia and 511 Northern Virginia are already available on the prototype 511 Virginia and 511 Northern Virginia. Prior to viewing or exploring 511 Virginia and 511 Northern Virginia, research respondents often mentioned functions, information or features that they would like to have – that are already present on or accessible through the Web site, such as transit information, text message alerts, and so forth.

It should have mass transit information as well because a lot of people drive to the Metro and get on the Metro so they’re gonna’ want to know if there are major delays on the Orange Line. (Focus group respondent)

· Using 511 Virginia and 511 Northern Virginia on a regular basis would need to be developed as and made part of a commute “habit” to be most valuable. Commuters sometimes struggle to understand how to make 511 Virginia and 511 Northern Virginia a part of their regular commute routine. Accessing the Web site online can seem to be inconvenient for the morning commute. Commuters often allow just enough time in the morning to get out the door – without any time for logging on to their commuter or even checking their Blackberry. They could envision accessing 511 Virginia and 511 Northern Virginia online before they leave work to head home. Their computers are typically turned on at the office, so 511 Virginia and 511 Northern Virginia would be a simple “click” away.

I would be more willing to check a site like that before going home versus going to work and adding another step into my morning process. (Focus group respondent)

· Care should be taken not to make 511 Virginia and 511 Northern Virginia a rideshare marketing Web site. Commuters want information and want to make their own decisions about their commutes based on the information on 511 Virginia and 511 Northern Virginia. They do not want “sales pitches” for ridesharing.

· However, some commuters would be receptive to learning about ridesharing options and transportation alternatives via 511 Virginia and 511 Northern Virginia, as long as the information is not a blatant marketing message. Thus, information about ridesharing, vanpooling, NuRide and so forth can be presented in ways that provide information and lay the groundwork for potential commute changes.

(Regarding the “Commuting” page:) It’s got a lot of options, and it’s got just enough of a blurb to tell you what … and the icons or pictures are good. (One-on-one interview)
(Upon viewing the HOV Calculator:) I work in marketing, and to me, it’s a promo piece … rather than a helpful guide. (Focus group respondent)

It’s just trying to convince you to get somebody to ride with you. (Focus group respondent)

· 511 Virginia and 511 Northern Virginia online does, however, have competition. Commuters in Northern Virginia have a variety of resources for commute information. Some of these resources are online and, to many commuters, seem to be centralized sources of information.

I think of ‘My Yahoo’ and ‘My Google’ where it’s literally a page of everything that affects you, everything that you want to see, that you pre-selected … where it’s customized, where it’s ‘Here’s your commute. Here’s everything that’s affecting your commute.’ (Focus group respondent)

Now, I have this set up on my computer at home and also at work, and it’s CEAN. It’s something with Fairfax County, I think. I can’t remember what the acronym stands for, but it will pop up on my computer and tell me that there’s a traffic problem somewhere. That’s great. That’s a good thing. (One-on-one respondent)

· While a few respondents expressed criticism of VDOT and VDOT’s role in the development of 511 Virginia and 511 Northern Virginia, that relationship was not an issue for most. For most respondents, the “judge” of the credibility and value of the information is whether or not it is useful and accurate. Northern Virginia commuters seem to want information that will help their commute. If the information is accurate and helps on their commute, it passes the commuter test of credibility.
I don’t really care who the authority source is. It’s empirically whether the information works for me. (Focus group respondent)
· Regular commute routes in Northern Virginia include more than just Virginia. Commutes might also include Maryland and Washington, DC, roadways. Thus, adding traffic, travel and commuting information for these other jurisdictions outside of Virginia would help to make 511 Virginia and 511 Northern Virginia a more useful source of information.

Other non-Virginia areas impact our traffic. It (511) doesn’t really reflect that at all. There was nothing about Maryland or DC … They so directly impact the traffic. I left my office and came here … I left my office in DC. I drove through Montgomery County, Maryland, and then I came into Fairfax County. So, I was in all three jurisdictions today, and this one site would not have helped me. (Focus group respondent)
· The ultimate benefit of 511 Virginia and 511 Northern Virginia is the time it could potentially save commuters. By finding the shortest route, providing advance notice of lane closures, or showing the level of congestion, 511 Virginia and 511 Northern Virginia can potentially save commuters time.
(Moderator question: The most useful thing about the Web site for you is what?) The most valuable thing that all of us have is our time. It’s not our money. It’s our time. And, it (511) saves me time, and that’s valuable beyond all means. (One-on-one respondent)

· SOVers and ridesharers seem to have different needs in terms of transportation, travel and commuter information. SOVers tend to need daily information for each trip, such as construction information, accidents, traffic incidents, weather and so forth. Ridesharers appear to have less need to “check” for information or updates prior to every trip. However, information about their options (routes, schedules, etc.) may play a role in their selection of one mode over another. Hence, ridesharers may have less daily need for 511 Virginia and 511 Northern Virginia.

Construction Projects:
· Research respondents struggled to recall specific road construction projects, both ongoing projects and new or planned projects. While most seemed to have heard of the Dulles Corridor Metrorail Project, they knew few specific details and seemed not to know when construction would begin. (Note: Precise assessments of awareness require quantitative research. These observations of awareness reflect the general tone of the discussions in this qualitative research project.)
· They seemed to know even less about HOT lanes construction. Many had heard of HOT lanes. They believed that HOT lanes had been “proposed” or discussed by officials. But, they seemed not to know of any specific approval or plans to develop and construct HOT lanes. HOT lanes generated some emotional discussion because some group participants were opposed to HOT lanes and did not want them constructed. They felt they had not been given the opportunity to voice their concerns and wanted officials to listen to their concerns about HOT lanes.

· Awareness of widening of the HOV lanes seems almost non-existent. Few in the groups were aware of plans to widen the HOV lanes.

· Respondents seemed more likely to be aware of other, perhaps smaller, construction projects and projects that were either close to their homes or part of their daily work commute. Commuters seem to have as much of a need for information about these “other” projects and smaller projects as they do larger, major projects.
I did hear, and it’s been several months, about there being a high occupancy toll based lanes on the Beltway but I don’t know if that’s still being seriously considered or not but it was being considered four or five months ago. (Focus group respondent)

The only one (construction project) that I can think of off hand is a very small one on Hunter Mill Road that’s a residential, home developing project. (Focus group respondent)

There’s the widening of 66 inside the Beltway. It’s on the drawing board. I also know Stringfellow Road is slated to be widened. They’re doing a number of construction projects on Route 28. (Focus group respondent)

Need for Construction Information:
· Commuters anticipate that travel and traffic information will become even more important to them during times of construction. They anticipate the need for two different types of information during times of construction: information that has a direct impact on their daily commute and overall information about a specific construction project as a whole.

Construction Information that Has a Direct Impact:
· Commuters want and would use information about construction that impacts their daily commute, such as lane closures. For this, commuters would rely on information about daily construction activities that would have an immediate and direct impact on their commutes. These specific information needs include:

· Precise location of construction and routes that will be impacted

· Time of day of construction activities and impacts

· Real-time information

· Lane closures

· Traffic delays

· Extent of delay

· Cause of delay

· Alternate routes

· “Stats” for alternate routes relating to trip distances and times

· Specific project announcements and updates

I would like to know what it (construction) affects versus when you commute you kind of know … where it’s slow. ‘Okay, there’s construction on 395.’ Where is it? What is it? What does it affect on 395? … to prevent yourself from getting into a situation where you have to fight to get over. (Focus group respondent)

I want to know if there’s lane closures … if traffic is flowing freely, if it’s not a problem … Sometimes traffic is really horrible because of construction. So, I just want to know how it’s flowing, if they have lane closures, if they expect delays and information like that. So, I would check that real quick because that’s information you could use. (One-on-one respondent)

· The more precise the information and the more specifically it impacts their commute, the more useful the information. Ideally, commuters would prefer and would be more likely to use construction information that is customized to their specific commute. They anticipate that this would provide exactly the information that they need for their individual commute, help them to save time, and alleviate stress.

Something similar to what the schools have. They have this thing called ‘Keep in Touch’ where you say, ‘Well, my kid goes to XYZ school’ and you get information basically emailed to you on a routine basis that would impact those areas of interest that you have. If you could put in what your commute route was and then it would anytime there was something impacting that commute route, you could get email or through a text message … (Focus group respondent)
· Information that helps commuters to anticipate the length of any delay would help commuters to plan their commutes more successfully. Thus, information about the immediate extent of the impact, particularly an estimation of how long the delay is, would be helpful and useful because it gives commuters information that helps them to anticipate how much longer their commute might be.

· Some commuters are aware that “commute time estimates” are provided as regular parts of traffic reports in other markets in the U.S., such as Chicago. Including commute time estimates as part of construction impact reports – or other Northern Virginia traffic reports – would be valuable information for commuters.
How much, in addition, it will tack on your commute. (Focus group respondent)

In other cities I’ve been to, Chicago in particular, on their radio traffic reports, they’ll say how long it will take to get from a specific point to a specific point … ‘It’s running 32 minutes from 66 to the Beltway.’ … A timeframe on what the delay is would be helpful … (Focus group respondent)

· The availability of information about major construction projects, such as HOT Lanes, seems almost to be a “given” for commuters. They expect this information to be available and accessible – without the necessity of having to search for it. In addition, commuters would like to have and would use construction information about smaller, more localized projects that impact their commutes. “Surprises” and other unanticipated delays and disruptions make it difficult to manage their commutes successfully. These delays and disruptions can be caused by smaller construction projects as well as larger projects.
I’d like to see more … not just for big projects, not just for Mixing Bowl scale projects, but for smaller ones, more of a local announcement. More of a push to get the word out locally for smaller scale projects that still affect tens of thousands of people everyday. (Focus group respondent)

Overall Project Information:
· In addition to information about how construction would impact their commute on a specific day and time, commuters also express a need for information about the project overall, particularly in regard to the outcome of the project. They express interest in knowing what the eventual benefits of the project are. They want to know that the “pain” and inconvenience that they suffer on their daily commutes as a result of the construction is worth it.

I guess I’d like to see something that shows me the pain is worth the gain. In other words, the expected outcome of the project and how it is going … some commitment as to how it’s going to improve the quality of my life. It may be worth the pain or it may not be worth the pain. (Focus group respondent)

· Commuters also express an interest in knowing something about the history of the project, the objectives of the project, the organization or phases of a project, and so forth. For the most part, this is often “nice to know information” that makes commuters better informed and, potentially, more supportive of a project. It is not, however, information that would necessarily help them to manage their commutes more efficiently.
· The dichotomy of information types is fairly clear to commuters. They easily recognize the difference between the two types of information and, generally, prioritize the two. Typically, they give priority to the information that has a direct impact on their immediate commute. While “overall” project information can also be important, it may also be viewed as “nice to know.”

I think you always want to go from the most important to the least important. You have lane closures … I think that’s important … There’s a photo gallery (on the Springfield Interchange Web site), safety tips … This is interesting, the ‘before and after.’ I’d like to see that because I’ve been living here since I was in high school. (One-on-one respondent)

Successfully Communicating Construction Information:
· Including construction information through 511 Virginia and 511 Northern Virginia seems like a “natural” fit to commuters – for both major and smaller construction projects. Commuters have no “problem” using 511 to obtain construction related commute information. In fact, they intuitively seem to assume that they would be able to obtain commute related construction information at 511 Virginia and 511 Northern Virginia. Providing and accessing construction information at 511 Virginia and 511 Northern Virginia seems efficient, easy and the smart thing to do.

· The fit between 511 Virginia and 511 Northern Virginia and construction information is a natural because in some sense commuters do not separate “construction information” as it impacts their commute and other information related to their commute, such as accidents, stalled vehicles, and normal congestion. It is all part of the same paradigm – the commute to and from work.
If I knew there was construction on the roads I took, I would start to take a keen interest, and I would look on 511 because that affects me personally. And, if I was going to take a trip, like for instance those HOT Lanes on 495, if I was going to visit some of my friends along the Interstate or the Beltway, I would check 511 … (One-on-one respondent)

· “Educating” commuters about the availability of construction information through 511 Virginia and 511 Northern Virginia does not appear to be daunting. Although this qualitative research cannot provide precise information about awareness and familiarity levels for 511, other quantitative research (e.g., VDOT Omnibus Study, 2006) indicates that awareness and familiarity are fairly low. Thus, preconceived ideas or perceptions of what is or should be included on 511 Virginia and 511 Northern Virginia are fairly low. These images can be molded and developed through a combination of marketing communications and the nature of the information that is made available on 511 Virginia and 511 Northern Virginia. Commuters must be “educated” about what information they can find at the Web site – including construction information.
· Commuters do not appear to believe that construction information must be shared through a Web site devoted to the specific construction project. They are receptive to other Web sites, such as 511 Virginia and 511 Northern Virginia, providing that information – especially information related to their daily commutes.

· In fact, commuters seem to envision two Web sites for communicating construction information. In this regard, the differentiation commuters make between information about the impact of construction on their daily commute and general information about the overall construction project is important. 511 Virginia and 511 Northern Virginia would be used for information that impacts the daily commute, such as lane closures, real-time updates, traffic delays – and construction information. A Web site for a specific construction project would provide overall project information, such as history of the project, design of the project, expected outcomes, and so forth. The differentiation of construction information to be found at 511 and that to be found at a construction project Web site can be categorized as follows:
	Information to include on 511 Virginia and 511 Northern Virginia Web site
	
	Information to include on project specific site

	· Lane closures

· Short-term project updates (that have immediate commute impact)

· Commuter solutions

· Safety tips (if directly applicable to commuting)

· “Contact us”
	
	· Project benefits

· Project background

· Before & after

· Photo gallery

· News releases

· “Contact us”

· The 511 Virginia and 511 Northern Virginia Web site should be efficient and easy-to-use. Overall information about specific construction projects should not be included on 511 Virginia and 511 Northern Virginia. Commuters view this as unnecessarily complicating 511 Virginia and 511 Northern Virginia, making it cumbersome and difficult or time-consuming to use. “Links” on 511 Virginia and 511 Northern Virginia that connect to project specific Web sites are sufficient to provide this overall information.

· It matters little to commuters whether there are two separate Web sites. As long as the information is separated and 511 Virginia and 511 Northern Virginia works easily and quickly and commuters can find the information they need, the technology behind the information is for others to manage.

· An attractive option for commuters is to be able to “customize” the information that they receive or access via 511 Virginia and 511 Northern Virginia to focus specifically on how a construction project would impact their commute. Receiving information – through emails or text messages or on their “My 511 Control Room” – is an efficient and easy solution.

… If you want to see a construction project, click, and it brings it up and says here’s what’s going to happen … (Focus group respondent)

… I think if I had one place I could go in the morning and click into a certain area and know everything that is happening in the area traffic-wise and then click in to get more information.

I may not know to go to the specific location (i.e., to a Web site devoted to a specific construction project). If I go to 511, which is like the clearinghouse … then, I know I got information on this at 511. Your 511s got to be like your Yellow Pages (One-on-one respondent)
· Commuters are so convinced that construction information should be a part of 511 Virginia and 511 Northern Virginia that they believe it is an omission from the current configuration of 511 Virginia and 511 Northern Virginia not to include this information. When focus group respondents viewed the Web site following a discussion of their commute information needs, including construction information, they commented that the site needed to include construction information. They expected the site to include the information.
It’s got a lot of the base ideas we’ve been talking about, for instance, the delays, the transportation projects, including a newsletter and alerts … Future projects, that isn’t the big newsbreaker items that are coming … For instance, I know that on Back Lick Road right now between Annandale and Springfield, they’re doing paving. I didn’t know that. I wouldn’t have known that if I wouldn’t have driven through there the week before and seen the signs. (Focus group respondent)
Searching on the Internet:

· Also supporting the intuitive aspect of providing construction information via 511 Virginia and 511 Northern Virginia is the “natural” fit between construction information and the internet as a whole. Northern Virginia commuters seem to think intuitively of the internet as a source for construction information.

· There appears to be no one source or internet site that provides all the information that commuters need to manage their commutes nor one source that they currently think of for construction information. Additionally, there is not one word or phrase that commuters would use consistently to search for construction information that relates to their commute.
· Similarly, a variety of different words, phrases and names would guide “searches” for construction information and updates, including Northern Virginia Construction Planning, Fairfax County Road Development, Fairfax County Urban Planning, urban planning, construction, and so forth.
It’s more than just construction. You’re talking about urban planning. You’re talking about transportation system development, all that type of thing. And, I suspect that with a little bit of digging on the Web you could get an idea of where to find that information. But, you would have to be proactive about finding it. (Focus group respondent)

· Most often, respondents seemed to prefer “Google” as a search engine.
Google … I would probably type in something like Fairfax County Road Development or Fairfax County Urban Planning … (Focus group respondent)
· Commuters are particularly receptive to receiving construction information via online traffic cameras. Many are familiar with traffic cameras and have used them previously. It seems a “natural” way of providing status updates for their commutes. Traffic cameras could be adapted easily to construction projects through proper positioning and direct shots.

· However, to be effective, traffic cam shots must be clearly labeled and identified with visuals large enough to be seen and easily “interpreted.” Some respondents were critical of traffic cams because the shots are difficult to identify and interpret.

… or putting web cams where the construction is and seeing … so you can see from the construction both ways … (Focus group respondent)

It’s hard for me to look at those (web cams) and get a situational awareness of ‘Okay, this means this. This is what is affecting me versus that.’ It’s hard for me to understand. (Focus group respondent)
· Commuters express a preference for various means of communication. Some prefer accessing information online. Others mention their reliance on their cell phone. Still others express a dependence on their Blackberry.

I’m kind of tied to my Blackberry, so email messages to that or text messages for me would be best. (Focus group respondent)
511 Virginia and 511 Northern Virginia Web Site Usability Issues:
Overall Response to the Web Site:
· Respondents expressed a certain amount of frustration regarding the slowness of this test site, particularly in regard to the loading of the cameras. Busy commuters in Northern Virginia, who are fairly savvy internet users, are willing to invest only a limited amount of time “waiting” for the Web site to work. If it takes too long, they will move on to something else. “Too long” seems to be only a matter of seconds.
· Although commuters in Northern Virginia seem to be fairly experienced internet users, not all the functions, features and layout components of 511 Virginia and 511 Northern Virginia are intuitive to them. Instructions regarding how to use the Web site are either not available or not apparent. Commuters are not willing to spend more than a few minutes trying to figure out the functions on their own before moving on and announcing that the 511 Web site does not work properly.

Select A Region:

· The “Select A Region” function is confusing to users. They do not even recognize that they need to set it. When they cannot get the information they need because they have not selected Northern Virginia, they become frustrated and critical of the Web site. Even when the interviewer set the region to Northern Virginia to facilitate the interview, respondents were still confused. Instructions and the “need” to select a region need to be more explicit and more pronounced.

Road Conditions:

· “Road Conditions” is an important function for Northern Virginia commuters. It provides information that they want and need to help manage their commutes. But, they expect it to provide precise information and “up-to-the-minute” updates. The accuracy and usefulness of the information provided at “Road Conditions” will be important dimensions by which 511 Virginia and 511 Northern Virginia is evaluated.

This is nice … it’s general … I’m just wondering, I thought that if I clicked on this, it might give me something more, but this is okay … I’m confronted with George Mason University traffic, Braddock Road, 123, and the roads that feed into that. So, I would be kind of curious, and particularly in the next month there’s going to be, as GMU tends to have from year to year, high school gradations, and I was coming over here, they have a sign up saying “Expect Delays. High School Graduations.’ Okay. I’d like to know when those are going to take place so that, if I’m going out, I’m going to take a different route. (One-on-one respondent)
· There is no clear preference for the descriptor “Traffic Conditions” rather than “Road Conditions.” Some commuters would find the label “Traffic Conditions” more helpful than “Road Conditions.” They are primarily interested in traffic issues, such as congestion, accidents and lane closures. While they assume they could find that information under “Road Conditions,” “Traffic Conditions” is a more compelling label. Others view “Road Conditions” to be more all encompassing and would include traffic information along with other road information that could impact their commutes.

That is why people are going here. They’re not really concerned about road conditions. They’re concerned about traffic conditions – which may be delayed as a result of road conditions. But, I think ‘Traffic Conditions’ is more encompassing. (One-on-one respondent)

· The “Road Conditions” page is difficult to use. Icons explaining conditions are not easy to understand, and the legend is poorly placed. It needs to be closer to the map to be useful. Additionally, the zoom function works differently than on other Web sites and, thus, confuses users. The movement of the map and use of the “scroll” wheel are surprising and unsettling to users.

Trip Planning:

· The Trip Planning function is a desirable feature of the 511 Virginia and 511 Northern Virginia Web site. These savvy Northern Virginia commuters use and are familiar with other online trip planning Web sites. They tend to compare the 511 Virginia and 511 Northern Virginia trip planning function with the other sites they use. In theory, 511 Virginia and 511 Northern Virginia fares well. In reality, there are opportunities to improve the function. Problems include:

· No instructions regarding how to input origin and destination addresses

· Inadequate explanation of “why” the function does not work properly – the response “Either the start or end point was not found” is not sufficient explanation of the problem encountered

· Inadequate explanation of how to read the “map” – the route to follow and the steps in the process are sometimes not even recognized by users

· The zooming, scrolling and movement of the map are confusing – just as with the Traffic Cameras

· No explanation is given that date and time of trip are optional – or why this information might be needed at all

· No instructions or indicator reporting that results or directions have loaded so that user knows to scroll down to the map

Traffic Cameras:
· Respondents in the one-on-one interviews often struggled with the Traffic Cameras. They tended to “click” and “double click” the mouse rather than simply position the curser over the camera. The frequent “clicking” of the mouse on the cameras often tended to “lock” the computer screen, leading to additional frustration on the part of the research respondent.
I’ve clicked on the camera, and it’s not … Well, it came up and it disappeared … Well, what I thought – I thought I would click on it and it would show me … It would bring something up, that I had to load, but obviously that is not the case. (One-on-one respondent)

· Northern Virginia commuters also have high expectations of the quality of imagery available from the Traffic Cameras. The pictures tend to be small – too small to be seen clearly – and the zoom is confusing to use.

I’d like to be able to zoom on that picture. I don’t know whether the camera itself … it looks like it’s a still shot, but it would be nice to have something more focused on the road. (One-on-one respondent)

· Respondents also experienced some difficulties getting the Traffic Cameras to the precise location they wanted. One point of confusion derived from “Select a City” and “Select a Road.” Respondents often assumed they had to select both a city and a road to isolate the specific location they wanted, rather than simply selecting a city or a road. Additionally, respondents experienced confusion regarding the “zooming” function and movement of the map. The zooming function seems to work in the reverse direction as the zooming on other Web sites, and the scroll wheel on the mouse works the zoom rather than simply scrolling. This arrangement led to surprising map movements and frustrated respondents.
I clicked here. It said, ‘Select a City’ … I’m sure you have to select a city before you can get to a road. (One-on-one respondent)

· The camera shots are too small to be helpful and need some form of time/date stamp to convince commuters that they are accurate and reliable.

I don’t know whether it’s my eyes, or – can YOU read that? I can see that it says Centreville. That’s gotta be more bold for me to be able to … It’s not clear … But, it looks like there may be time and maybe an exit or something there, but I can’t make that out. (One-on-one respondent)

I don’t see a time or a date on it … Was that yesterday’s camera or today, and what time was that taken? (One-on-one respondent)

My 511 Control Room:

· “My 511 Control” is an appealing function of 511 Virginia and 511 Northern Virginia because it gives commuters the opportunity to personalize or customize the information they receive. It represents efficiency and information specific to their commute.

· But, with its current configuration, “My 511 Control Room” is difficult to use and prevents commuters from taking advantage of the benefits it offers. Commuters do not seem to understand exactly what information they can receive through “My 511 Control Room,” nor do they understand what type of control they have, what the options are, and how it can be personalized. There is no explanation of the options and features. Additionally, users do not know how to “set it up” for themselves. There are no instructions. (Note: Respondents did not have the opportunity in the research interviews to set up their own control room due to the length of the interview and the requirement that the research cover a variety of topics related to the Web site.)
I want to know, first of all, what it is I can do on this page, and then how to do that, and I want to do that in sequence, so I don’t want to see a bunch of text for things I’m not going to use … I would like to see a bulleted list that ‘You can save your most traveled route here,’ and you click that; and, it’s going to pop up a window or drop down a menu ‘Here’s the instructions to do that,’ whatever … (One-on-one respondent)
· The ability to sign up for email alerts is an attractive feature – when users of the Web site are made aware of the opportunity. Many respondents seemed to overlook or not discover that they could sign up for alerts. The announcement seemed to be buried in the Web site. Text messages are also appealing, but this opportunity is also not made apparent on the Web site.
· Commuters express concern, however, about the volume of alerts that they might receive. They do not want to be overwhelmed by emails and text messages – especially messages that do not relate to their commute. They want to be able to control the number of alerts they receive and the specific locations that would be reported.
You know, I think that (email alerts) would be a very important key feature, and a discriminator between this and other traffic reporting services; and, I would hate to see it buried on ‘My 511 Control Room.’ (One-on-one respondent)

It depends on how you can tailor those alerts to your needs. I don’t want to be getting them for construction for Norfolk or the Springfield by-pass. I want to be able to select an area. (One-on-one respondent)

Weather:
· Northern Virginia commuters appreciate having weather information on the 511 Virginia and 511 Northern Virginia Web site. They typically check the weather online, so having weather information on the same site that they check for traffic and commute information makes it a “one-stop-shopping Web site.”

That’s (i.e., the weather) always going to affect every commute in and every commute home, if there’s thundershowers scheduled for the afternoon or whatever. (One-on-one interview)
· The “Weather” page seems particularly easy to use. It requires simply a zip code. Users like that simplicity.

I do like the zip code, the weather function, because I think that’s easy to use. (One-on-one respondent)

· However, they would benefit from more detailed and in-depth weather information than is currently available on 511 Virginia and 511 Northern Virginia. They are used to accessing more detailed weather online and would like to have that same level of detail available at 511 Virginia and 511 Northern Virginia.

I have one that would be more detailed than this, but if I went to this for traffic information, yeah, this (weather information) would be good. It would give me the general information. (One-on-one respondent)

Other Usability Issues:
· Commuters appreciate having “emergency” information on 511 Virginia and 511 Northern Virginia, such as the hurricane information on the demo site. However, respondents often did not notice this information. The font is small, and the color is not bright enough to attract attention.

I think if you want somebody to notice something like that, you should – I never noticed it, and I’ve been looking and looking – you can run the thing across the top if you really do have an emergency. Anything that moves draws the eye. So if it really is an emergency, I would make it bigger, bigger, and then I would run like ‘Hurricane Warning in Effect in Newport News, Virginia. Please call so and so, or do so and so.’ (One-on-one respondent)

Action Steps for Modifying Usability Issues for 511 Virginia and 511 Northern Virginia:
	Strong recommendations: Changes to make 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/text alerts
	· Consider modifying 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

The preceding table is taken from the report issued for the usability test of 511 Virginia and 511 Northern Virginia. For a more thorough review of those findings, please see the report for that study: 511 Virginia and 511 Northern Virginia Prototype Web Site Pre-launch Test, DRAFT Research Report, June 5, 2007.
summary and implications:

· Northern Virginia commuters plan their commutes in that they check traffic and travel conditions prior to their departure and adjust their commutes to anticipated conditions on their trip. Their goal in this planning is to make their trips efficient, reduce stress and physical demands of the commute, and save time.
Implication: Popularize the appeal of 511 Virginia and 511 Northern Virginia as a source of construction information by communicating its potential as an important source of commute and construction information. Explore messages built around ideas of efficient commutes and, especially, reducing stress and saving time.

· Commuters in Northern Virginia experience considerable stresses and physical strain on their commutes, including long hours, heavy congestion, and early morning trips. They have little patience and tolerance for incorrect information or “late” information.
Implication: Work to ensure that all of the “bugs” are worked out of 511 Virginia and 511 Northern Virginia prior to its launch, making certain the information and updates it provides are accurate. Commuters will reject 511 Virginia and 511 Northern Virginia if it is not reliable and accurate. They could be vocal critics of the site and of VDOT if they are dissatisfied.

· Commuters in Northern Virginia have an almost insatiable need for commute information. But, they want information that helps them to make decisions and select the routes, times, and modes that are right for them. If 511 Virginia and 511 Northern Virginia provides them the information they need to make their own commute decisions, it will be valuable to them. While they are sometimes interested in alternative modes, they do not want nor would they use or appreciate a Web site that “sells” and markets ridesharing to them. Strong sales and promotion of ridesharing is a turnoff.

Implication: 511 Virginia and 511 Northern Virginia should provide information to help commuters manage their trips. It should not become a marketing center for ridesharing.

· Commuters seem to be remarkably uninformed about upcoming major road construction projects in Northern Virginia. They may know about projects generally without knowing project specifics or how those projects might impact their commute. (Note: Because this is qualitative research, exact levels of awareness and familiarity cannot be determined in this research.)
Implication: To help commuters plan for and adjust to upcoming construction, provide sufficient information in advance of the start of construction. Work to ensure that they understand where the construction will be, when it will begin and end, and how it will impact their trips. Start promoting the site as a source of construction information today – in advance of the actual start of the construction.
· Commuters have no preconceived notions or images of what 511 Virginia or 511 Northern Virginia is or should be. They are “open” to this online service as a source of construction information.

Implication: There is no “current” image of 511 Virginia and 511 Northern Virginia that must be overcome in building the image of the service as a source of construction information. Persistent and consistent marketing messages should be able to generate this awareness and imagery.
· The 511 Virginia and 511 Northern Virginia Web site is a natural and intuitive location for construction information. Commuters would “automatically” go to 511 Virginia and 511 Northern Virginia to obtain information about how the construction might impact their commute on that specific day. This construction information is like other information – such as accidents and stalled cars – that could impact their trip.
Implication: Include construction information that can be used on commuters’ daily trips on the 511 Virginia and 511 Northern Virginia Web site.
· Commuters place high priority on obtaining information about traffic and road conditions for their commutes – including construction information. Because the 511 Virginia and 511 Northern Virginia site is such a “natural” for this information, the Web site is especially valuable to Northern Virginia commuters.

Implication: Take advantage of the strong link between 511 Virginia and 511 Northern Virginia and the need for construction information when marketing and promoting the Web site. Explore the development of messages utilizing this strong link, e.g., advance 511 Virginia and 511 Northern Virginia as the source for construction information.
· Commuters classify construction information into two broad categories: information that will help with their daily commute today and overall, general information about the specific construction project. They give priority to the information that will help on their daily commute – such as lane closure information – and want to be able to obtain that information quickly and easily on 511 Virginia and 511 Northern Virginia. Overall and background information about a construction project is of less importance and can be provided through another Web site – or on 511 Virginia and 511 Northern Virginia if it does not make the site slow or cumbersome.

Implication: Be sure to include daily commute information related to construction projects on 511 Virginia and 511 Northern Virginia. Placement and access to that information should be easy and pronounced. Icons on the homepage and personalized “My 511 Control Room” options should be used to make access to the information easy and quick.
· Although commuters categorize construction information as two different types, they do not seem to care if this information is shared through two different Web sites or one. They do care that the information that impacts their daily commute is easily and quickly accessible. When accessing this information via the internet, they want that site to be crisp, clean and easy to use.
Implication: All construction information can be shared on 511 Virginia or 511 Northern Virginia or the two types of information can be divided between 511 and another, project-specific, Web site. But, if it is all provided on 511 Virginia and 511 Northern Virginia, it should not crowd the site, make it difficult to understand, or slow the Web site. If including overall information on construction projects detracts from the 511 Virginia and 511 Northern Virginia Web site, it should be housed in a separate, project site. 511 Virginia and 511 Northern Virginia must be quick and easy to use.

· Northern Virginia commuters would like to be able to “personalize” or customize the construction information they receive or access. They most value information that provides input regarding the exact time, location and mode of their commute. While they could see the potential of using “My 511 Control Room” to receive and manage this information, sufficient instructions for using “My 511 Control Room” are not included in the current prototype Web site.

Implication: Provide clear and precise instructions for using “My 511 Control Room.” Promote “My 511 Control Room” prominently on the Web site to generate interest and buzz.

· Personalized emails and text message alerts about construction impacts and developments would be used by and useful to commuters. However, the availability of email and text message alerts is not adequately conveyed by the Web site. Additionally, commuters express concern that they would be inundated by emails or text messages.
Implication: Promote the availability of personalized email and text message alerts in marketing 511 Virginia and 511 Northern Virginia as a source of valuable construction information. Be sure to communicate the “control” the commuter has over determining what and how much information they will receive to alleviate fears that their inbox might be crowded with irrelevant messages.

-14-

_1152019920.bin

