
[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” Qualitative Research

Summary of Findings
November 22, 2005
RESEARCH OBJECTIVES:

This research is designed to better understand the needs, preferences and expectations among residents of the Hampton Roads’ area for centralized transportation, travel and traffic information.

Specific objectives of the research include:

· Explore and understand the perceived transportation-related needs of key commuter groups that make up the Hampton Roads’ area.

· To what extent are they impacted by congestion?

· What priority do they give to mobility compared to other issues they face?

· Assess the relative importance of transportation-information needs.

· Where do commuters currently turn for information?

· To what extent do existing sources deliver on expectations?

· To what extent does the 511, TRAFFIX, HRT, VDOT, etc., pro-active communication break through?

· To what extent do they use and rely on this information?

· What, if anything, is missing for them?

· Assess the extent of interest in the inMotion information service concept.

· Explore response to the overall concept and positioning
· Identify the specific features the service should provide or offer
· Identify and explore the type of information that should be offered
· Explore the extent to which the service should be customer needs based
· Explore such specifics as static vs. interactive, expectations, media (web site)
· Explore service packaging and branding:
· Terminology
· Tone
· Executions
METHODOLOGY:

In order to meet these objectives, one-on-one interviews were conducted with commuters in the Hampton Roads’ area. Each interview began with a general discussion of respondents’ commutes, their needs, habits, preferences, and decision-making criteria. This general discussion was followed by presentation of the concept description and a series of eight possible benefits of using inMotion. After the concept and the benefits were thoroughly discussed and respondents had the opportunity to react to all, reactions to possible taglines and web designs were explored. To facilitate the interviews, presentation of the concept, benefits, taglines and web designs utilized creative (copy and visual) mounted on boards. (Copies of the boards are included in the “Appendix” to this report.)
In total, 48 interviews were conducted, each lasting about 45 minutes. Interviews were conducted in a professional research facility, and respondents were recruited by trained research recruiters. Respondents were screened carefully to match key demographics and lifestyle elements that represent the area, including:

· Income

· Employer: military (officers and enlisted), civilian, civilian employee of the military/federal government

· Occupation

· SOV, carpool, transit

· Age

· Gender

· Place of residence: Virginia Beach, Norfolk, Chesapeake, Hampton, Suffolk, and so forth

· Race/ethnicity

Each respondent received an incentive of $65 in appreciation for their participation in the research. The sponsor of the research was not revealed to respondents unless they specifically asked – and, only at the conclusion of the interview.

KEY FINDINGS:

· The consumer “need” for this service has not been cultivated by sustained and unacceptable levels of congestion and related commuter frustration. Traffic, transportation and issues related to traveling around the Hampton Roads’ area do not seem to be paramount concerns of area residents. While most residents can talk about traffic and travel issues and often voice complaints about and seem to have at least thought about transportation issues, these are not top-of-mind pressing concerns to the extent they are in Northern Virginia.
When they do think about it, they will admit that there’s no one optimal and effective “source” for travel/commuting information. As such, local residents have identified and use a number of different sources of transportation-related information. For many, some of their transportation and travel information needs are currently being met – by radio, by telephone (e.g., tunnel information), and by television.
· Strategic Implication for inMotion: Hampton Roads travelers/commuters are not actively shopping for a “better way” to find information. To be successful, the inMotion service must be aggressively promoted to drive understanding and appreciation of what it is and what it can offer, as well as ways to stimulate trial.
· The idea of a centralized transportation information resource, however, is appealing. While residents of the Hampton Roads area seem not to have thought about or dwelt on the need for a centralized transportation information service, they respond favorably to the service concept when it is described to them.
Although respondents were asked about various specific benefits of using inMotion (e.g., saving time, saving money, safety, dependable transportation, and so forth), the most relevant and meaningful benefit seemed to be “centralized information.” The uniqueness, efficiency and convenience of a centralized resource of transportation, travel and traffic information is the idea that most “sells” the website and advances the overall inMotion concept.
The term “one-stop-shopping” was often used by respondents to capture the essence of this centralized source of information. This centralized source of information had broad appeal – across all modes. Travelers/commuters say they want up-to-the-minute travel information, whether they are driving their own vehicle, carpooling or riding the bus.

· Strategic Implication for inMotion: inMotion must be presented in a way that demonstrates its superiority to other sources of information on which commuters rely - the idea of now you can find information all in one place – one source. Advance “convenience” as the service’s core benefit – having “up-to-the-minute” traffic and travel information in an easy and “timely” manner. This, in turn, makes lives better because it makes mobility – getting where they want to go in an easy and efficient manner – more attainable.

· Terminology used to describe inMotion in marketing communications must be quite precise. “Centralized transportation information,” while appealing as a concept, is sometimes interpreted as “centralized transportation,” i.e., transit or ridesharing. This misinterpretation is a “turn off.”
· Strategic Implication for inMotion: As a new service concept, inMotion would benefit from a descriptive tag line. The “A to Z to get from A to B” line was well received. This descriptive tagline supported how people interpreted the inMotion concept – an information service that makes it easier for you to get from here to there. Explore this and other alternatives to help people learn what this new service is all about.
· Area travelers/commuters say they are comfortable in their mode selection and do not want to be overtly pitched to consider rideshare alternatives. Great care should be given to prioritizing the message. Too much overt selling of alternate forms of transportation is a significant concern for area SOVers and ridesharers alike and is a stated reason to reject and criticize inMotion.
In fact, information about carpooling/vanpooling and ride-matching seemed to have limited appeal in this market. Motorists who do not use transit or a rideshare mode said they were not interested in visiting a website that is all about alternative forms of transportation. They simply do not want to visit a website that is trying to “sell” them on ridesharing. If they visited the website and found it to be a “sales tool” of ridesharing, they said they would view it as being primarily for “other people,” and they would abandon it quickly.

Those who currently use transit (i.e., ride the bus) expressed a similar concern. They value the schedule, route and fare information inMotion could provide. Those who are dependent on transit for all or most of their transportation needs said they would use this service primarily for schedule and route information. But, they also said they would have little use for other types of information.

· Strategic Implication for inMotion: inMotion should be positioned as a traveler/commuter information resource center, not a pre-eminent showcase for commute options. The introduction of TDM alternatives should be made available, however, but in a manner that allows inMotion users to “discover it” themselves and then arrive at their own conclusions about the relevancy and value of commute alternatives.
· VDOT is most clearly associated with providing travel, traffic and transportation information and as having the resources and credibility to develop inMotion. While some other sources are associated with providing information – such as radio and television reports and HRT – none is as consistently and clearly associated with travel, traffic, and transportation information as VDOT. In fact, many respondents pointed out that VDOT provides the information reported by radio and television.

· Strategic Implication for inMotion: As travel and traffic information should be the primary “product” or “service’ of inMotion and VDOT is associated with the rightful provider of this information, inMotion sponsorship should be weighted towards VDOT, at least the up-to-the-minute traffic information components. This doesn’t preclude other sponsors from underwriting inMotion. To be successful as an information resource, however, sponsors should be clearly aligned with their service deliverable. For example, HRT should be the lead visual sponsor of the transit schedules.

· The greatest appeal of the website for motorists seems also to be a potential weakness of the website. From a list of information that the website could provide, motorists responded most favorably to being able to get “up-to-the-minute” traffic information. But, they are concerned that the traffic information provided might not be “up-to-the-minute.” They currently get traffic information from radio and television (and tunnel information via telephone), but the information is often not current. Reports they hear on radio or television are often “out-of-date” by the time the motorist reaches the scene. Alternatively, a traffic tie-up may not be reported in time for the motorists to adjust their travel plans. In both instances, the information is not “up-to-date” and, hence, not helpful. To be advantageous to the motorist, inMotion must do better. If it does not, motorists said they will have little need of the service and will not use it.
· Strategic Implication for inMotion: As travel and traffic information is the predominate “product” or “service” of inMotion, great care must be taken to define and set expectations – to position or “set up” the information resource center in the minds of its users: here’s what this can do/how to use it. For example, create a feature called “my inMotion.” Users can set the cameras they want to view and the email construction updates they want to receive. Only offer a menu of features that VDOT can consistently deliver.
· inMotion must be more than a website, it should also include a telephone component. The information must be available by means other than simply the website. Some respondents in the interviews criticized the idea if they believed the information was available only online. The interviewer had to “allow” these respondents to assume the information would also be available by telephone in order for them to accept the concept.
· Strategic Implication for inMotion: inMotion as an information service must be available by means other than simply the website. Consider ways to link VDOT’s 511 telephone service to the site as the telephone “sister component.”

· InMotion could ultimately become more than a travel information service. Some other types of information could improve the overall appeal and value of the service, including: weather information, especially that which impacts travel and safety; event information, especially that which impacts travel and parking; construction updates; mapping function; and, gas prices.

· Strategic Implication for inMotion: Look for immediate strategic partners that could “add value” to the service at launch. For example, Mapquest, Weather.com, 511, Hampton Roads event listing, etc.
· A website that is engaging and “draws” users in by intriguing them, capturing their attention and involving them resonates more strongly than a more passive, less interactive website. Of three possible alternative website designs, the concept “Anything A to Z about getting from A to B” resonates most strongly. The tagline, the copy and the slide-rule design all work well. The slide-rule web design is especially intriguing and engaging. It draws the user in, compels them to want to figure it out, attracts their attention, and “explains” the inMotion concept in a way that captivates and excites potential users of the website. Formats that are not as engaging and intriguing do not resonate as well with potential website users, e.g., “the power of go” and “get in motion and stay in motion.” (Copies of the creative explored in this research are included in the “Appendix” of this report.)
· Strategic Implication for inMotion: Develop creative concepts , e.g., the website, communications pieces, and so forth that are intriguing, engaging and interactive, rather than passive or static. Develop concepts that communicate what inMotion is in a way that clearly tells inMotion users what it provides and how it will help them. Explore further development of the “A to Z” creative.
SUMMARY OF RECOMMENDATIONS AND STRATEGIC IMPLICATIONS:

· inMotion must be aggressively marketed to overcome the lack of a well-defined consumer need for transportation information in the Hampton Roads’ area.
· Successful development of the inMotion concept should be based on a clear understanding of what inMotion should be and what it should not be:
What inMotion should be:

It is up-to-the-minute transportation, traffic, and travel information located in a convenient “one-stop-shop,” easy-to-use location.

What inMotion should not be:

It is not a state-of-the-art sales platform for helping commuters embrace alternative commute options where the service showcases and romances the benefits of rideshare arrangements.

· The key “benefit” of inMotion often appears to be a “centralized source of information.” But, terminology and imagery used to describe and portray inMotion in marketing communications must be quite precise to avoid confusing “centralized information” and “centralized transportation.”
· As travel and traffic information should be the primary “product” or “service” of inMotion and VDOT is associated with providing this information, inMotion sponsorship should be weighted towards VDOT, at least the up-to-the-minute traffic information components.

· Focus on the greatest appeal of inMotion: up-to-the-minute information. But, do not over-promise. If the traffic information provided on inMotion is not better than that provided by other sources (e.g., television, radio), it should not be positioned as being “better.” State clearly what it is and what it can provide – so that consumers have clear and accurate expectations.

· inMotion must be more than a website. It should also include a telephone component.

· inMotion can be more than a source of travel information. It can be enriched and made more valuable by including other types of travel-related information, such as mapping directions, weather, 511, and event listings.

· Pursue and develop those creative elements that resonate most strongly with commuters: an engaging website that intrigues and draws people to the website (i.e., the slide rule concept) and copy and design that reflect the type of information that inMotion provides (“A to Z” information about getting from “A to B”) rather than “softer” creative that does not adequately explain or capture inMotion (“a body in motion”).

· Explore “customization” or “personalization” of the website by developing “my inMotion” or a comparable concept. Customization makes the information more relevant and useful – and gives a sense of control and personal satisfaction to users.

Appendix A: Specific Comments on Each Benefit and Website
Board O: Safety and Security

	Transportation information to help you make decisions about the best way to make safe and secure trips is available online with just a click of your mouse.

· This board has some appeal, but appeal derives as much from the idea of the “availability of transportation information” as it does safety and security. While safety and security are important ideas, transportation decisions do not seem to be made based on concerns about safety and security.
· Motorists seem to believe they “drive defensively” and do what they can to ensure safety on their trips. They sometimes can see a link between useful transportation information and being able to avoid areas and times of congestion. Hence, information could help them travel more safely. But, this relationship seems to be a stretch at best.

· One group for whom safety and security are real concerns are those who use transit regularly. They often tend to be lower-income and minorities – and transit is not just “an option” for them. It is their only way of achieving mobility. Security and safety of buses and bus stops are a real concern to them and an issue that they might face daily. Having accurate information about bus schedules and routes could help them feel safer riding the bus.
· The use of imagery in terms of communicating safety and security is crucial. (In fact, imagery is crucial to communicating about inMotion generally.) The visual on this board suggests “riding the bus.” Motorists who drive their own cars responded negatively to this image. It suggests that the information resource is really for those who use transit, or it is about “selling the idea of transit.” This image suggests the website is of little use to SOVers.

Board N: Save Time
	With centralized transportation information, you can make transportation decisions that help you save time – on both regular commute trips and trips you make only “once in a while.”

· Consistent with other research in other parts of Virginia, the idea of saving time is important and appealing – and a reason to use inMotion. This pattern holds true for motorists, carpoolers and those who ride the bus. Even those who have short commutes (15 minutes or less) are attracted to the idea that they could save time and make a short trip even shorter.
· This visual also suggests “transit” to some motorists and is, hence, unappealing. It implies that inMotion is more for those who use transit.

· This board suggests long-distance trips, such as trips one might make at a holiday. Based on this idea, inMotion is perceived as providing information for long-distance trips out of the area. Using inMotion to obtain information for long-distance trips is appealing – and would get commuters to the website. But, they would be disappointed, frustrated and annoyed if they found that the website only provided local information.
Board R: Lifestyle
	Centralized transportation information helps you make the transportation choices that are just right for your lifestyle.

· The idea of selecting transportation options that fit “your lifestyle” seems almost too abstract to prompt use of inMotion. “Lifestyle” is a complex concept, used differently by different people. Some SOVers believe they have “no lifestyle.” They believe lifestyle describes people who live in the city or environmentalists or people who do unique or exotic things (like ride a bicycle to work). People who drive to work often seem to feel they have no choice – that is the only way they can commute. Consequently, they do not see their transportation choice as a lifestyle decision.
· Because the concept of “lifestyle” is a difficult one for commuters to associate with transportation, the visual on this board is particularly important. In the interviews, it gave a focus and source of meaning to the board – and it suggested using a form of transportation other than driving a vehicle. Thus, this board again suggests that inMotion is “selling” alternative forms of transportation.
Board P: Easy and Efficient

	A centralized source of travel information is now available to help make every trip as easy and efficient as possible whether you are going to work or going to the grocery store.

· The idea of making a trip “easy and efficient” is compelling to many, both those who drive their own vehicle, those who take the bus and those who carpool. Their “dream” is to be able to travel around the area easily and efficiently. However, ease and efficiency do not seem to be compelling concerns. They are not something “top of mind.” Hence, this board is not particularly compelling. Consequently, the main idea on this board is not always “ease and efficiency.” Instead, the main idea is often “centralized source of travel information.”
Board M: Saving Money

	The availability of easy-to-access transportation information helps you make transportation decisions that help you save money.

· Saving money is a key idea and a motivating one. Respondents reported that they had already made changes in the way they travel around the area due to the cost of gas, i.e., driving a vehicle that gets better mileage, carpooling, making fewer trips. They are willing to “check out” inMotion on the promise of saving money. But, they wonder just what type of information could be provided that would save them money. Gas prices would be helpful.
Board Q: Smart Transportation Decisions

	Easy-to-access information about transportation options makes you smarter about the transportation decisions you make.

· People like to make “smart” transportation choices. But, they don’t like being told they have made or should make smart transportation choices. In general, commuters believe they do make smart transportation choices. They like the sense of satisfaction they get from knowing they have made a smart decision.

Board S: Up-to-the-minute Transportation Information

	Up-to-the-minute transportation information helps you make the best transportation decision for every trip.

· This board is the single, most compelling board tested. Commuters want up-to-the-minute travel information, whether they are driving their own vehicle, carpooling or riding the bus. Based on both the copy and the visual, this board suggests that the “up-to-the-minute” information is about traffic. Consequently, this board appeals particularly to drivers.
· But, the concept of “up-to-the-minute” information is also a challenging and, potentially, a troublesome one. The information must truly be “up-to-the-minute” and provide more than is provided with radio and television reports. Commuters will give inMotion one chance. If it does not live up to its promise, they will abandon it.
· The idea of having to log onto the web to check traffic is not particularly appealing. Logging onto the web takes time and disrupts their daily routine. Also, providing the information via the web also suggests a fairly lengthy “lag time.” It simply takes too long to collect the information and put it on the web. Thus, “up-to-the-minute information” seems like an over-promise. It’s something that just can’t be done with the internet. From this perspective, inMotion is no more effective than radio or television traffic updates.
· If inMotion is a website, it would not be of practical use in the car – unless it is part of an on-board navigation system.

· inMotion as a telephone service with “up-to-date” information is also vulnerable to criticism. Respondents expressed concern about using the phone while driving.

Board T: Dependable, Reliable Transportation Options

	A centralized source of transportation information helps you select dependable, reliable transportation options – to get you to the right place at the right time every time.

· People want to “get to the right place at the right time every time.” If there is information available that would help them, it could be a valuable service to them. But, this idea alone will not convince commuters to use inMotion.
· The visual on this board suggests a navigation system in the vehicle. This appealed to many respondents – and prompted them to imagine that inMotion could be linked into a navigation system in their vehicle. Some actually believed that it would be possible to receive inMotion information via the navigation systems in their cars – causing them to define the inMotion concept in a far more sophisticated form than it is being designed. This “over promise” must be avoided in order to prevent disappointment in and rejection of inMotion.
Websites
· The most compelling website is a combination of pages: the “A to Z” slide rule concept seems to be the most compelling homepage. The most compelling informational webpage is “the power of go.”
· The “A to Z” slide rule homepage seems to draw users into the website. It intrigues them. They try to identify specific locations on the screen – places they typically travel. They want to understand how it works. They want to use it. It stimulates their interest and gives them a “reason” to look at the website because it suggests that there will be information there that they can use.
· In contrast, the “power of go” homepage is not as compelling and seems a little bland. The photos of “locals” do not make sense to users unless they can reason through that the photos are linked to the transportation icons scrolling at the bottom of the screen.
· The “Get in motion. Stay in motion.” homepage is not particularly compelling in the form shown in the research. It does not draw users into the website. They would like to skip that page and go right into the website or skip the website entirely.
· The “power of go” informational page is compelling, packed with information that users want and is fairly easy to use. Commuters particularly like the icons with the transportation modes, although they would use this information selectively. They tend to look for the icon representing the type of transportation they use – and ignore the other icons. Drivers tend to like the “up-to-the-minute” section – assuming that it truly is up-to-the minute. Some doubt that it would be any better than what they already get.
· The “how do you want to commute” section is largely ignored.

· The scroll with current information is quite valuable – if it is used to report late-breaking traffic and transportation updates and not used to “sell” transit or alternate forms of transportation. However, this scrolling update is difficult to see in its present location. The photo seems to “hide” the scrolling updates. Respondents in the interviews often overlooked the scrolling bar until it was pointed out by the interviewer.
· The “Learn from the locals” section intrigues commuters. They like reading about how others travel around the area. Some commuters do not expect to learn anything from the locals – but would read their stories out of curiosity and human interest. Others would read – to see if they could learn anything.

· The advantage of “learning from the locals” is that locals know the shortcuts, the ins and outs of the area, and the easiest ways to get around. Many commuters would look at the stories from the locals to find this information. They are somewhat disappointed that the information is primarily about transportation options and alternative modes.
· Respondents in the interviews seemed to believe that these were “real people” who wrote their stories and submitted them for posting on the website. This misperception could lead to criticisms of the website if the stories are discovered to be fictional.
· No specific character or scenario is more credible than another for a local story. Website users simply like to read the stories – although they do tend to identify with stories and characters that are most like themselves.

-15-

_1152019920.bin

