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


Electronic Tolling/E-ZPass Survey:  Hampton Roads
Questionnaire:  Final
January 16, 2007
	RESPONDENT CLASSIFICATION

	E-ZPass user:

Licensed driver in VA

Aged 21-59 

Use at least one of facilities at Q8
Yes to E-ZPass at Q9
	E-ZPass prospect:

Licensed driver in VA

Aged 21-59
Use at least one of facilities at Q8
No to E-ZPass at Q9
	Resident:

Licensed driver in VA

Aged 21-59
Do not use facilities at Q8


I.  INTRODUCTION, SCREENING, AND RESPONDENT CLASSIFICATION
Hello, this is ________ calling on behalf of the Southeastern Institute of Research, a national survey research firm located in Richmond, Va.  
We’re conducting a consumer opinion survey among residents throughout the Hampton Roads’ area about important transportation issues and would like to include your household.  This is not a sales call and no one will try to sell you anything.  We are simply interested in your opinions on some important transportation issues in your area.
1. Are you a licensed driver in Virginia?

1.
Yes 
2. No ( SKIP TO Q3
9. (DK/Ref) ( SKIP TO Q3
2.
In what year were you born?

19 ___ ___

9.
(DK/Ref) 

IF LICENSED DRIVER (CODE 1 AT Q1) AND AGED 21-59, SKIP TO Q5.  OTHERS, ASK Q3.

3.
Is there someone in your household who is a licensed driver 21-59 years old that I could speak to right now or at another time?

1. Yes ( REPEAT Qs 1 & 2 OR ARRANGE FOR CALLBACK 
2. No ( THANK & TERMINATE
9. Don’t know ( THANK & TERMINATE
4.
When would be a good time to reach someone in your household who is a licensed driver in Virginia and is aged 21-59? (ARRANGE FOR CALL BACK)

Day  ____________________________________

Time  ___________________________________

5.
Which of the following best represents your total annual household income?

1. Under $25,000 
2. $25,000-$34,999
3. $35,000 - $49,999 
4. $50,000 - $74,999
5. $75,000 - $99,999
6. $100,000 - $124,999
7. $125,000 and higher

8. (DK/Ref) ( THANK & TERMINATE
6a.
Which of the following best describes your work status?

1. Currently work full or part-time
2. Not currently employed either full or part-time ( SKIP TO Q8
9.   (DK/Ref) ( THANK & TERMINATE

6b.How many days a week do you work outside your home?

1. None

2. One or two

3. Three or more

4. (DK/Ref) ( THANK & TERMINATE
7.
Do you work for:

	ROTATE

	Yes
	No

	a.  A retail store or shopping center or mall
	1
	2

	b.  A hospital, health care center, or medical center
	1
	2

	c.  The Virginia Department of Rail and Public Transportation (DRPT)
	1
	2

	d.  The Virginia Department of Transportation
	1
	2

	e.  Transcore
	1
	2

	f.   A newspaper, television or radio station, or any other media company
	1
	2


(IF YES TO c, d, e, or f, THANK & TERMINATE)

8.
How often, if ever, do you travel on (INSERT FACILITY FROM LIST BELOW)? 
Ask for each:

a. Chesapeake Bay Bridge-Tunnel

b. Coleman Bridge – that is, the George P. Coleman Bridge (Route 17)
c. Chesapeake Expressway

d. Jordan Bridge

1. Never 

2. 1-2 days a week 
3. 3 days a week 
4. 4 days a week  
5. 5 or more days a week 
9. Don’t know 

9.
Are you aware of the service called E-ZPass, sometimes referred to as SmartTag? 

1. Yes 
2. No ( SKIP TO INSTRUCTIONS BEFORE SECTION II
     
9.  (REF/DK) ( SKIP TO INSTRUCTIONS BEFORE SECTION II
10.
Overall, how familiar are you with E-ZPass, sometimes referred to as SmartTag?   By “familiar” we mean, do you know what E-ZPass is and the basics of how it works?  Please use a scale of 1 to 5 for your answer where “1” means “not at all familiar” and “5” means “very familiar.”

      
      Not at all    
      Very
        (Don’t


    Familiar
      Familiar          Know)
Scale:
1

2

3

4

5

9

READ TO ALL RESPONDENTS:  Throughout the remainder of this survey, when I say E-ZPass I am also referring to SmartTag.  These two names are interchangeable.  E-ZPass is the new name for SmartTag in Virginia.

11.
Do you currently have an E-ZPass account?

1. Yes 
2. No 
     
9.  (REF/DK)
12.How did you first learn about E-ZPass?


(DNR)

1. Advertisement at a gas station/gas station pump
2. Advertisement in magazine
3. Advertisement in newspaper

4. Advertisement on radio

5. Advertisement on television

6. Advertisement on billboard

7. Advertisement – other or nonspecific 

8.
Brochure

9.
Highway sign

10.
Flyer handed out at toll booth

11. Display at retailer
12.
News report

13.Magazine or online article

14.Regular mail

15.Sports affiliation/sponsorship
16. VDOT Web site

17. Web link/Web site
18.
Word of mouth – heard about it from a friend, co-worker, or family member

19.
Other. Specify _______________________________

99.DK

IF E-ZPASS USER, GO TO Q13.  IF E-ZPASS PROSPECT, GO TO INSTRUCTIONS BEFORE Q19.  IF RESIDENT, GO TO Q27.

II.
USAGE OF E-ZPASS 
13.How long have you had your E-ZPass?


1.  Less than one month


2.
Several months 


3.
About a year


4.
1 to 5 years


5.
More than 5 years

     
9.  (DK)

14.How often do you use E-ZPass?


1.  Less often than once a month


2.
Several times a month but not every week


3.
About once a week


4.
Several times a week


5.
Every day

     
9.  (DK)
15.What is the most important reason that you use E-ZPass?


______________________________________________________________________________________________________________________________________________________________________________________________________________________________

16.I’m now going to read you some statements about E-ZPass. I would like to know how important each of these statements is as a reason that you use E-ZPass.  Please use a scale of 1 to 5 for your answer, where “1” means that the statement is “not very important” and “5” means that the statement is a “very important” reason for you to use E-ZPass.  The first statement is:
ROTATE


                       Not very 


         Very                       Don’t

     important


     important                know
a. I like using E-ZPass because   
1
2
3
4
5
       9
I do not have to worry about 
carrying cash for the tolls

b. I like using E-ZPass because it 
1
2
3
4
5
       9


saves me time

c. I like using E-ZPass because I 
1
2
3
4
5
       9

do not have to roll down my car 


window at the toll plaza

d. Use of E-ZPass helps reduce

1
2
3
4
5
       9

some of the stress of travel
e. E-ZPass allows me to keep an 
1
2
3
4
5
       9

accurate record of the cost of 

travel 

17.Overall, how satisfied are you with E-ZPass? Please use a scale of 1 to 5 for your answer where “1” means that you are “not satisfied at all with E-ZPass” and “5” means that you are “very satisfied with E-ZPass.”

   
   Not at all    
      Very
        (Don’t


 Satisfied
     Satisfied           Know)
Scale:
1

2

3

4

5

9

18.How likely would you be to recommend E-ZPass to your friends or family members who drive on a roadway or bridge or through a tunnel that has a toll? Please use a scale of 1 to 5 for your answer where “1” means that you would be “not at all likely to recommend E-ZPass” and “5” means that you would be “very likely to recommend E-ZPass.”

   
    Not at all    
    Very
       (Don’t


   Likely
      Likely             Know)
Scale:
1

2

3

4

5

9

SKIP ALL E-ZPASS USERS TO Q26.  SKIP PROSPECTS NOT AWARE OF E-ZPASS TO Q27. PROSPECTS AWARE OF E-ZPASS GO TO Q19.  SKIP RESIDENTS TO Q27.
III. 
INTEREST IN E-ZPASS 
19.Which of the following phrases best describes you?

1.  I had an E-ZPass account but no longer do

2.
I have never had an E-ZPass account

3.  Other. Specify _______________________________

9.
(DK)

20.Why do you not use E-ZPass? 
______________________________________________________________________________________________________________________________________________________________________________________________________

Pre-codes (DNR): 

1. Not familiar with E-ZPass     

2. Too expensive 

3. Don’t drive that far/far enough on toll facilities  
4. Don’t know where to buy one 

5. Don’t like paying in advance 

6. Just haven’t gotten around to it 

7. Just moved to this area 

8. Don’t know how E-ZPass works 
9. Don’t want vehicle speed to be “traced” 

10. Do not save any time/enough time 

11. Don’t want to give my credit card number 

12. My travel can be monitored 

13. Don’t save any money 

14. Concerned about identify theft 

15. Never been offered one 

16. Not convenient to obtain one 

17. Lose ability to manage or track my finances 

18. Cannot expense it without a receipt

19. Don’t trust that it will work without problems 

20. Hard to fix problems when VDOT (Virginia Department of Transportation)

21. Makes mistakes 
22. Other. Specify: _____________________________________________

(RECORD ALL OTHER RESPONSES.)

99.DK
21.How likely is it that you will obtain an E-ZPass within the next 12 months? Please use a scale of 1 to 5 for your answer, where “1” is “not very likely” and “5” is “very likely.”

    
    Not very    
     Very
      (Don’t


   Likely
      Likely             Know)
Scale:
1

2

3

4

5

9

22.Why is that?

______________________________________________________________________________________________________________________________________________________________________________________________________________________________
23.How likely is it that you will obtain an E-ZPass within the next 6 months? Please use a scale of 1 to 5 for your answer, where “1” is “not very likely” and “5” is “very likely.”

    
   Not very    
    Very
      (Don’t


   Likely
      Likely             Know)
Scale:
1

2

3

4

5

9

24.How likely is it that you will obtain an E-ZPass within the next 3 months? Please use a scale of 1 to 5 for your answer, where “1” is “not very likely” and “5” is “very likely.”

    
   Not very    
    Very
      (Don’t


   Likely
      Likely             Know)
Scale:
1

2

3

4

5

9

25.If you were to get an E-ZPass, where would you prefer to go to obtain one?

____________________________________________________________________________________________________________________________________________________
99.Don’t know
ALL PROSPECTS AWARE OF E-ZPASS GO TO G26.  PROSPECTS NOT AWARE OF E-ZPASS GO TO Q27.

IV.
PERCEPTIONS OF E-ZPASS 

26.I’m now going to read you some statements about E-ZPass. I would like to know the extent to which you agree or disagree with each statement. Please use a scale of 1 to 5 for your answer, where “1” means that you disagree strongly with the statement and “5” means that you agree strongly with the statement. The first statement is:
ROTATE (NEITHER “h” NOR “i” SHOULD BE PRESENTED LAST.)


                 Disagree                                                Agree


                         Strongly                                               Strongly
DK
a. At the toll plazas E-ZPass lanes
 
1
2
3
4
5
9
move more quickly than traffic 
in other lanes
b. The cost of E-ZPass does not prevent       1        2        3        4        5        9

my obtaining or using one

c. The cost of tolls is the same 
1
2
3
4
5
9
whether you use E-ZPass or pay at the 
toll plaza 

d. The cost of tolls is cheaper if you use
1
2
3
4
5
9
E-ZPass than if you pay at the toll plaza 

e. The cost of tolls is more expensive if 
1
2
3
4
5
9
you use E-ZPass than if you pay at the 

toll plaza
f.  At facilities that accept E-ZPass,               1        2        3        4        5        9

it can be used 24-hours a day, 7 days

                week
g. E-ZPass can only be used at  

1
2
3
4
5
9
specific times of the day

h. E-ZPass can only be used by  

1
2
3
4
5
9
motorists who use the facility

a certain number of days 

per week

V.  RESPONSE TO NEW TOLLS 

IF RESPONDED CODE 3 AT Q6b (WORKS 3 OR MORE DAYS OUTSIDE OF HOME), ASK Q27.  OTHERS SKIP TO INSTRUCTIONS BEFORE Q28.

27.(Include this statement for residents and prospects not aware of E-ZPass:  As you probably know, tolls are currently charged on some roads and facilities in the Hampton Roads’ area.)   Recently, there has been some discussion about instituting new tolls on some major roads, bridges, and tunnels in the Hampton Roads’ area.   Assume that a toll were put in place on one or more of the facilities you travel on regularly on your commute to work where there is currently no toll.  This facility might be a road, bridge or tunnel.  How likely would you be to adopt each of the following in response to that new toll?  Please use a scale of 1 to 5 for your answers where “1” means “not at all likely” and “5” means “very likely.” 
Not at all
    
Very          (Don’t


   Likely
      Likely         Know)
Scale:
1

2

3

4

5

9

(ROTATE)

a. Change your route to avoid paying a toll
b. Change your job or work site location to avoid paying a toll
c. Change your place of residence to avoid paying a toll
d. Commute in a carpool to avoid or share paying a toll
e. Commute in a vanpool to avoid or share paying a toll
f. Commute in a bus to avoid  paying a toll
g.
Commute exactly as you do today, changing nothing

h. Telework, telecommute or work from home or at a telework work center rather than your primary worksite 1-2 days or more a week to avoid paying a toll
VI.
 AWARENESS, KNOWLEDGE & SUPPORT OF ELECTRONIC & VARIABLE TOLL   PRICING (ASK ALL RESPONDENTS)

28.Prior to this survey, had you ever heard or read anything about a concept called “variable priced tolling,” sometimes called  “congestion pricing”? With variable priced tolling or congestion pricing, tolls are higher when the traffic is heavier, such as during rush hour.  When traffic is lighter, tolls are less. The tolls are “variable” based on traffic flow.

1. Yes 

2. No  SKIP TO Q30
9.  (REF/DK)  SKIP TO Q30
29.How familiar would you say you are with variable priced tolling or congestion pricing?  By “familiar,” we mean that you understand such things as how it works and how the amount of the toll is calculated.

                Not at all                                                      


     (Don’t


   familiar
 Very familiar     Know)
Scale:
1

2

3

4

5

9

(INTERVIEWER READS TO RESPONDENT:)  As you may know, at most of the current toll facilities in the Hampton Roads area, tolls can be paid electronically with an E-ZPass.  E-ZPass technology uses a transponder.  A transponder is a small box about the size of a garage door opener that attaches to your windshield to let you pay tolls electronically.   New toll road designs are being used and planned on toll roads across the country that allow E-ZPass users to drive through the toll area at normal speeds.  Tool booths are not required.  Drivers do not have to stop or slow down to pay the tolls using the E-ZPass.  This means there are no slow toll plazas and toll gates for E-ZPass users.  This new fully electronic collection process is now being used with variable priced tolling in other areas across the country.
30.Prior to this survey, had you heard or read anything about this advanced type of electronic tolling?

1. Yes

2. No ( SKIP TO Q32
9.
Don’t know/don’t recall ( SKIP TO Q32
31.How familiar would you say you are with this type of electronic tolling?  By “familiar,” we mean that you understand such things as how to use it and that it does not require a toll booth.  Please use a scale of 1 to 5 for your answer, where “1” is “not very familiar” and “5” is “very familiar.”

       
       Not very                                                        
     Very  
       (Don’t


    familiar
      familiar           Know)
Scale:
1

2

3

4

5

9

VII.  AWARENESS OF E-ZPASS COMMUNICATIONS CAMPAIGN (ASK ALL RESPONDENTS)
Next, I have a few questions about any communication or promotions for E-ZPass that you might have heard or seen.

32.Have you heard or seen any communication or promotion about E-ZPass in the past year? 
1. 
Yes

2.
No ( SKIP TO Q35
9.
Don’t know/don’t recall ( SKIP TO Q35
33.Where did you hear or see this communication? (DO NOT READ. ACCEPT MULTIPLE RESPONSES.)
1. Advertisement at a gas station/gas station pump
2. Advertisement in magazine
3. Advertisement in newspaper

4. Advertisement on radio

5. Advertisement on television

6. Advertisement on billboard

7. Advertisement – other or nonspecific 

8.
Brochure

9.
Highway sign

10.
Flyer handed out at toll booth

11. Display at retailer
12.
News report

13.Magazine or online article

14.Regular mail

15.Sports affiliation/sponsorship
16. VDOT Web site

17. Web link/Web site
18.
Word of mouth – heard about it from a friend, co-worker, or family member
19.
Other. Specify _______________________________
20.Have not heard/seen anything ( SKIP TO Q35
99.DK ( SKIP TO Q35
34.What specifically did you hear? (DO NOT READ.  ACCEPT MULTIPLE RESPONSES.)

1.
It’s easier with E-ZPass   


2.
People save time with E-ZPass   


3.
E-ZPass is faster


4.
Save miles, save time, save gas


5.
Stress free/no hassle with E-ZPass   

6.
Coins slow you down

7.
Stop stopping. Get going


8.
Other.  Specify: ________________

99.Don’t know
 

35.Do you recall hearing or seeing an ad (INSERT PHRASE FROM BELOW) that said:
(ASK ABOUT ALL NOT SELECTED AT Q34.)
a. It’s easier with E-ZPass   

b. People save time with E-ZPass
c. E-ZPass is faster

d. Save miles, save time, save gas

e. Stress free/no hassle with E-ZPass
f. Coins slow you down

g. Stop stopping.  Get going.

VIII. HOV LANES (ASK ALL RESPONDENTS)

36.Let’s talk now about the HOV lanes.  Currently in the Hampton Roads area, there are HOV lanes, or High Occupancy Vehicle lanes, along certain parts of I-64 and I-264.  Prior to this survey, were you aware of the HOV lanes on I-64?


1.  Yes 


2.  No ( SKIP TO Q41

9.  (DK/REF) ( SKIP TO Q41
37.How familiar are you with the HOV lanes on I-64?  By familiar, I mean such things as you know where the entrances and exits are and the general hours of operation.  Please use a scale of 1 to 5 for your answer where “1” is “not very familiar” and “5” is “very familiar.”

  Not very
    
Very          (Don’t


   Familiar
     Familiar       Know)
Scale:
1

2

3

4

5

9

38.
In a typical week, how often, if ever, do you use the HOV lanes on I-64?

1. Never

2. 1-2 a week

3. 3 times a week

4. More than 3 times a week

5. DK

39.
Due to under utilization of the facility, VDOT is considering innovative ways of managing traffic on the facility by better utilizing all the lanes.  As a result, VDOT is evaluating the benefits of converting the HOV lanes on I-64 from HOV lanes to HOT lanes, that is, High Occupancy Toll lanes.  If these HOV lanes were to become HOT lanes, buses, vanpools, motorcycles, and carpools with two or more people could continue to use the lanes for free.  Motorists driving alone in their vehicles could chose to pay a toll and use these lanes.  Motorists driving alone who chose not to pay the tolls would drive in the regular lanes. 

Tolls to use the HOT lanes would be based on variable priced tolling or congestion pricing.  With variable priced tolling or congestion pricing, tolls are higher when the traffic is heavier, such as during rush hour.  When traffic is lighter, tolls are less. This tolling approach makes it possible to better manage the level of congestion on the tolled roadways.  The tolls are “variable” based on traffic flow.

The HOT lanes would utilize new, advanced electronic tolling technology that allows vehicles to pass through the toll area at normal speeds.  There would be no toll booths.  Drivers would not have to stop or slow down for the technology to “read” their E-ZPass.  

Based on this description, how supportive would you be of converting the HOV lanes on I-64 to HOT lanes, that is High Occupancy Toll lanes?  Please use a scale of 1 to 5 for your answer where “1” means “not very supportive” and “5” means “very supportive.”  By supportive, I mean that you think that the HOV lanes on I-64 should be converted to HOT lanes.
  Not very
    
Very              (Don’t


               supportive
    Supportive       Know)
Scale:
1

2

3

4

5

9

40.Why do you say that?


__________________________________________________________________________________________________________________________________________________________

41.Prior to this survey, were you aware of the HOV lanes on I-264?


1.  Yes 


2.  No ( SKIP TO Q46

9.  (DK/REF) ( SKIP TO Q46
42.How familiar are you with the HOV lanes on I-264?  By familiar, I mean such things as you know where the entrances and exits are and the general hours of operation?  Please use a scale of 1 to 5 for your answer where “1” is “not very familiar” and “5” is “very familiar.”

  Not very
    
Very          (Don’t


   Familiar
     Familiar       Know)
Scale:
1

2

3

4

5

9

43.
In a typical week, how often, if ever, do you use the HOV lanes on I-264?
1.  Never

2.  1-2 a week

3.  3 times a week

4.  More than 3 times a week

9.  DK

44.(IF NOT ASKED Q39:)  Due to under utilization of the facility, VDOT is considering innovative ways of managing traffic on the facility by better utilizing all the lanes.  As a result, VDOT is evaluating the benefits of converting the HOV lanes on I-264 from HOV lanes to HOT lanes, that is, High Occupancy Toll lanes.  If these HOV lanes were to become HOT lanes, buses, vanpools, motorcycles, and carpools with two or more people could continue to use the lanes for free.  Motorists driving alone in their vehicles could chose to pay a toll and use these lanes.  Motorists driving alone who chose not to pay the tolls would drive in the regular lanes. 

Tolls to use the HOT lanes would be based on variable priced tolling or congestion pricing.  With variable priced tolling or congestion pricing, tolls are higher when the traffic is heavier, such as during rush hour.  When traffic is lighter, tolls are less. This tolling approach makes it possible to better manage the level of congestion on the tolled roadways.  The tolls are “variable” based on traffic flow.

The HOT lanes would utilize new, advanced electronic tolling technology that allows vehicles to pass through the toll area at normal speeds.  There would be no toll booths.  Drivers would not have to stop or slow down for the technology to “read” their E-ZPass.  

Based on this description, how supportive would you be of converting the HOV lanes on I-264 to HOT lanes, that is High Occupancy Toll lanes?  Please use a scale of 1 to 5 for your answer where “1” means “not very supportive” and “5” means “very supportive.”  By supportive, I mean that you think that the HOV lanes on I-264 should be converted to HOT lanes.

(IF ASKED Q39:)  How supportive would you be of converting the HOV lanes on I-264 to HOT lanes, that is High Occupancy Toll lanes?  Please use a scale of 1 to 5 for your answer where “1” means “not very supportive” and “5” means “very supportive.”  By supportive, I mean that you think that the HOV lanes on I-264 should be converted to HOT lanes.

  Not very
    
Very              (Don’t


               supportive
    Supportive       Know)
Scale:
1

2

3

4

5

9

45.Why do you say that?

__________________________________________________________________________________________________________________________________________________________

IX.
DEMOGRAPHICS (ASK ALL RESPONDENTS)
My last few questions are for classification purposes only.  
46.Which of the following categories includes the last year or grade of school you have completed? 
1.
Some high school or less


2.
High school graduate


3.
Some college or technical school


4.
College graduate


   

5.
Post-graduate studies or degree


9.
(Ref/Not sure/DK)


47.Which one of the following best describes your racial background?

1. White, non-Hispanic


2. African-American or Black


3. American Indian or Alaska Native


4. Asian


5. Hispanic or Latino


6. Native Hawaiian or


7. Other Pacific Islander

8. Other


9. (DK/Ref)


48.Which of the following activities have you done or participated in over the past 12 months? (MUST HAVE PARTICIPATED IN AT LEAST TWO ACTIVITIES OVER THE PAST 12 MONTHS IN ORDER TO BE CLASSIFIED AS AN “OPINION LEADER.”)
READ LIST. ROTATE.

1. Taken an active part in a local civic issue

2. Written to an elected official, editor of a magazine, newspaper, radio, or television station about a public issue

3. Addressed a public meeting

4. Participated in an environmental group or cause

5. Engaged in fund raising for a candidate, cause, or charity

6. Written something that has been published or broadcast

7. Actively worked as an officer or board member of a nonprofit organization
8. Actively worked for a political party or candidate
9. Personally visited an elected official to express a point of view
10. Been elected or appointed to a public office or board
11. Have not participated in any of these activities
49.Are you a registered voter in Virginia?

1. Yes

2. No

9.  (DK/Ref)

50.What is your employment status? Are you:
1. Employed full-time 
2. Employed part-time

3. Not currently employed ( SKIP TO Q53
4. Retired ( SKIP TO Q53
5. Working at home full-time ( SKIP TO Q53
6. Working at home part-time ( SKIP TO Q53
7. Currently a student and not working ( SKIP TO Q53
8. Currently a student and working part-time or full-time

9. Stay at home parent ( SKIP TO Q53
10. Something else ( SKIP TO Q53
99.(DK/Ref) ( SKIP TO Q53
51.Which of the following best describes your work or occupation?
1. Professional, such as doctor or lawyer

2. Executive, administrative, managerial

3. Administrative or technical support

4. Retail – store owner/clerk

5. Service – restaurant/hotel/bank/office

6. Building/development/construction

7. Agriculture, farmer

8. Real estate
9. Military
10. Other

99.(DK/Ref)

52.Which of the following transportation modes do you use most often when commuting to work? (READ LIST)

1. Drive alone 

2. Drive a carpool 
3. Ride in a carpool 

4. Drive a vanpool 

5. Ride in a vanpool 

6. Bus 

7. Other
8. Do not work/do not work outside home

9. (DK/Ref) 
53.Where do you typically get information about transportation and traffic issues?  

1. Read about it in a daily newspaper

2. Read about it in a weekly newspaper

3. Hear about it on the radio

4. See and hear about it on television

5. Receive information by regular mail

6. Receive emails about it

7. Find information on the Internet

8. Attend public meetings

9. Word of mouth

10. Programs or information distributed at work

11. Other.  Specify ______________________

99.(DK/Ref)

54.Which of these channels of communication do you most prefer to receive information about tolling and E-ZPass?   
1.
Read about it in a daily newspaper

2.
Read about it in a weekly newspaper

3.
Hear about it on the radio

4.
See and hear about it on television

5.
Receive information by regular mail

6.
Receive emails about it

7.
Find information on the Internet

8.
Attend public meetings

9.
Word of mouth

10.Programs or information distributed at work

11.Other. Specify ___________________

99.(DK/Ref)

55.What is the zip code where you live?  __________________________

56.Interviewer record if respondent is:

1. Male

2. Female

X.  VDOT PANEL RECRUITMENT
57.Thank you for taking the time to share your opinions. The opinions you shared in this survey will be very helpful to VDOT in planning for transportation improvements in the future. Would you be interested in participating in future research, such as focus groups, telephone interviews, or internet surveys, related to transportation issues in your area?  
1. Yes 
2. No ( THANK & CONCLUDE INTERVIEW
58.Great!  May we have an email address along with your first name and/or telephone number to easily contact you for participation in future research?  We will not give or sell this information to anyone.  It will be strictly used for research related to transportation.


First name:  ____________________________________


Email address: __________________________________


Telephone number: ______________________________
THANK YOU FOR YOUR PARTICIPATION! YOUR OPINION COUNTS!


13
1

_1152019920.bin

