
[image: image1.png](]
c Southeastern
= e
L = Research

2325 West Broad Street (Richmond, Virginia 23220 (804-358-8981 (800-807-8981

www.SIRresearch.com

InMotion

One-on-One Research Interviews

Interview Guide

October 2005
I.
INTRODUCTION

· Nature/objectives of interview

· Back room observers
· Tape recording – reasons why

· General topic for discussion

Today, we are going to talk about transportation related issues. For example, we’ll be talking about such things as how you get to work and how you travel about when you go shopping or out for entertainment. We’ll talk about how you select modes of transportation, routes, and so forth. I’ll be sharing some ideas with you about transportation issues, and I’ll be asking your opinions about those ideas.

II.
OVERALL TRANSPORTATION EXPERIENCES

A. (If currently employed:) Think about your trip to work each day and what that experience is like for you. What word or words best describe your trip to work?

(If does not work:) Think about the types of trips you generally make – such as shopping trips, errands, trips taking your children places, and so forth. What word or words best describe your trips?

Probe for:

1. Stressful

2. Frustrating

3. Time-consuming

4. Easy

5. Quick

6. Uneventful

7. Pleasurable

8. Challenging

9. Boring

B.
When you need information to help plan a trip around the area, such as your trip to work, to go shopping, etc., where do you typically get that information? (If necessary, say: You might need route information, construction updates, information about bus fares or schedules, or so forth.) (If necessary, say: If you needed information, where would you get it?)

C.
To what extent is there information available to help make your travel easy and efficient? Why do you say that?

D. To what extent should there be information to help make travel easy and efficient? Why do you say that?
III.
PRESENTATION OF CONCEPT

Present board and say: This is an idea about transportation and travel information. Let’s read through it together and see what you think of the idea.

(Ask following questions as necessary to elicit desired information:)

A. Overall, what do you think of the ideas on this board?
- Why do you say that? (Probe until unproductive.)
B. For you, what is the main idea on this board?

- How important is that idea to you?
C. What, if anything, do you like about this idea?

- Why do you say that? ? (Probe until unproductive.)

D. What, if anything, do you not like about this idea?

- Why do you say that? ? (Probe until unproductive.)

E. What, for you, would be the benefit of this service?
- Why do you say that? ? (Probe until unproductive.)

F. How likely would you be to use this service?

- Why/why not? (Probe until unproductive.)

G. (If would not use the service:) Who would be most likely to use this service?

- Why do you say that? (Probe until unproductive.)

H.
Based on the ideas on this board, what sort of image do you have of this new information source?

I.
How do the ideas on this board make you feel about this information source? How does it make you feel about your trip to work/trips?
J.
You indicated earlier that your trips are (INSERT WORD FROM QII-B). How would the availability of this information impact how you feel about travel? How would or could it change that experience for you?
K.
How could this idea be changed to make it better/more useful to you?

- Anything else? (Probe until unproductive.)

IV. PRESENTATION OF BENEFITS

There could be a number of outcomes or benefits of an information service like this one. I’d like next to talk about what some of these benefits or outcomes might be. I am going to show you a series of boards, each with a different idea about what this service might provide.
Each board is set up in the same way. There is a brief written statement along with a picture. We’ll go through each board separately, and I will ask you some questions about it. Feel free to make any comments you would like about the ideas on the board, the written statement, or the picture.

A. Present first board and ask:
(Ask questions as necessary to elicit desired information:)

1.
Overall, what do you think of the idea on this board?

- Why do you say that?

2.
What for you is the main idea on this board?

- What on the board communicates that to you? (Probe: Copy vs. visual)

3.
How important to you is that idea?

- Why do you say that?

4.
What, if anything, do you like about this board?

- Anything else?

5. If you were to see an ad or some other information that told you (REPEAT MESSAGE ON BOARD) by using this service, how likely would you be to stop and pay attention to that message?

- Why is that?
6.
To what extent do you believe the idea on this board? (If necessary say: Do you think this is true?)

- Why/why not?

7. How, if at all, could this board be changed to make it more believable?

(Present each board and ask the questions listed above. Modify each question as appropriate for each board. After each board is presented, place it face down on the table. Rotate order of presentation for each interview.)

B.
(Comparison of boards) Now, consider all the boards we looked at. (Place all boards on table.) Which one board represents the benefit of this information service that is most valuable to you? Why is that? (Probe until unproductive.)
1. (Board ranked first:) Based on the information on this board, to what extent would you be interested in finding out more about this information service?

- Why is that?

2. How could this board be changed to make this service more appealing to you?

- Anything else?

C.
Now, which board would you rank second? Why is that?

1.
Based on the information on this board, to what extent would you be interested in finding out more about this information service?

- Why is that?

2.
How could this board be changed to make this service more appealing to you?

- Anything else?

D.
Which of these boards would you rank last, as least valuable to you?

- Why do you say that?

- How could this board be changed to make this idea more valuable to you?

V.
PRESENTATION OF WEBSITES
We have been talking about a service that provides information about transportation options and alternatives, traffic information, and so forth – the type of information that makes it easier for you to travel or commute. As we also discussed, this information could be found online, at a specific website. I’m going to show you some boards with images of what the homepage of this website might look like and see what you think of each. None of these is a completed website. These are just ideas of what the website might look like.
A. Present first board and ask:

(Ask questions as necessary to elicit desired information:)

1.
Overall, what do you think of the idea on this board?

- Why do you say that?

2.
What for you is the main idea on this board?

- What on the board communicates that to you? (Probe: Copy vs. visual)
3.
How important to you is that idea?

- Why do you say that?

4.
What, if anything, do you like about this board?

- Anything else?
5. What word or words would you use to describe this website? (For each ask:) Why is that?

(Ask about each of the following words not mentioned unaided:) To what extent do each of these words describe this website? (ROTATE)

-
Busy

-
Easy to use

-
Helpful

-
Friendly

-
Impressive

6. What type of information would you expect to find on this website? Why is that?

7.
Suppose that you actually visited this website. How likely would you be to look for the information you need if you saw this homepage? Why is that? What on this “screen” suggests that to you?

8. To what extent does this screen attract your attention? What, specifically, attracts your attention?

9.
How could this screen be improved?
(Present each board and ask the questions listed above. Modify each question as appropriate for each board. After each board is presented, place it face down on the table. Rotate order of presentation for each interview.)

B.
(Comparison of boards) Now, consider all the boards or websites we looked at. (Place all boards on table.) Which one board represents the website that you would be most likely to use? Why is that? (Probe until unproductive.)

1. (Board ranked first:) Based on the information on this board, to what extent would you be interested in finding out more about this information service?

- Why is that?

2. How could this screen be changed to make this website more appealing to you?

- Anything else?

C.
Now, which website would you be least likely to use? Why is that?

- Why do you say that?

- How could this screen be changed to make it more useful?

VI.
PRESENTATION OF NAMES/TAGLINES

(Present each name/tagline separately (each on a board) and ask these questions:)
A. Overall, what do you think of this line/name/words?

- Why do you say that?

B. What, if anything, does it mean to you?

- Why do you say that?

C. Does it tend to give you a more positive or less positive image of this information resource?

- Why is that?

D. To what extent does it make you want to find out more about this transportation information resource?

· Why is that?
VII.
TELEPHONE AND ONLINE COMPARISONS
A. We have been talking about transportation and traffic information that you could obtain online. How likely would you be to use a website like what we have been discussing to obtain transportation and traffic information? Why is that?
B. What about by telephone? To what extent would it make sense to you to be able to obtain this information by telephone? How likely would you be to use this type of telephone service?

C. (If respondent mentions 511, ask:) Based on what you have heard or read, what is 511? Have you ever used it?
(If yes:) What was that experience like for you? How likely would you be to use it again? (If never used:) How likely would you be to use it? Why is that?
VIII.
THANK YOU AND WRAP UP

A.
In addition to the issues we have already discussed, what other information or support would be helpful in regard to your travel and trips – whether you’re going to work or somewhere else?
B.
What final comments do you have in regard to your travel to work or any other trips you make?

C.
Thank you for your help on this important research project. You did a GREAT job!

Pulsar Advertising Team

__ 1
Pulsar Advertising Team

__ 8

_1152019920.bin

