VDOT – I-64/Battlefield blvd interchange renovation tracking study

RESEARCH REPORT

TO THE

VIRGINIA DEPARTMENT OF TRANSPORTATION
Results of a Survey Regarding

Perceptions of VDOT’s Renovation of the

I-64/Battlefield Boulevard Interchange

May 19, 2006

Bonney & Company

813 Gilbert Circle

Virginia Beach, VA 23454

(757) 481-7030

Fax (757) 481-7077

E: chris@bonneyresearch.com

Table of Contents

Section
 Page

Methodology
3

Executive Summary
5

Discussion of the Findings:

 Use of the I-64/Battlefield Blvd Interchange
 7

 Confidence in the Virginia Department of Transportation
8

 Information Flow Regarding the Interchange Project
 9

 Inconvenience at the I-64/Battlefield Blvd Interchange
11

 What is the Maximum "Reasonable" Construction-Related Delay?
 15

 Net Satisfaction with I-64/Battlefield Blvd Project
 16

Appendix:

 Survey Questionnaire
18

METHODOLOGY

This document reports the findings of a survey among adult drivers in Southside Hampton Roads. Four hundred were completed, as follows:

· The survey was conducted among adult drivers living in Chesapeake, Norfolk, Portsmouth, Suffolk and Virginia Beach.

· A randomized method was used to create a proper telephone sample for each wave of interviewing.

· A standardized survey questionnaire will be developed for use in this study. For the purpose of this proposal, we are assuming an interview length of no more than 5-7 minutes, with no more than one open-ended question.

A standardized questionnaire, based on input from The Virginia Department of Transportation and HCD Advertising was used for this study. A copy of the questionnaire is included as an appendix to this document.

All telephone interviewing was done by trained professional interviewers working in a central telephone interviewing facility, where all work was carefully supervised and systematically verified for accuracy and logic of responses. Interviewing took place during late afternoon and evening hours, no later than 9:00 p.m.

Interviewing for the benchmark survey took place between May 5 and May 11, 2006. Towards the end of this time, a feature appeared in The Virginian-Pilot about the project. We are not aware of any other conditions in the marketplace during this period that we believe may have biased the outcome of the study.

All surveys are subject to a standard error, the statistical “plus or minus” factor that is the price of not having conducted a complete census. The standard error for a survey of four hundred respondents is five percentage points at the 95% confidence level.

Characteristics of the Sample:

Age*

18 – 24

 6%

25 – 34

15

35 – 44

19

45 – 54

21

55 – 64

17

65+

22

Resident

City:

Chesapeake

25%

Norfolk

22

Portsmouth

10

Suffolk

11

Virginia Beach

32

Workplace

City:

Chesapeake

19%

Norfolk

28

Portsmouth

 7

Suffolk

10

Virginia Beach

21

Don’t work

32

Proximity to

Construction Site

Within five miles

30%

5+ miles away

70

Household

Income

Under $20,000

 8%

$20,000 - $29,999

13

$30,000 - $49,999

23

$50,000 - $74,999

29

$75,000 or more

27

Gender
Male

43%

Female

57

Base: 400 = 100

Executive Summary

As a benchmark study, the results of this survey among four hundred Southside Hampton Roads adult drivers provides interesting insight to the Virginia Department of Transportation (VDOT) and its marketing partners.

Above all, the benchmark survey confirms that the I-64/Battlefield Boulevard interchange is a heavily used section of highway. Almost all of our study participants have been through the interchange at one time or another. Roughly a third use either the I-64 or Battlefield Boulevard sections of the interchange on a weekly or more frequent basis.

Perhaps more importantly, study participants are aware that traffic through the I-64/Battlefield Boulevard interchange does not move as smoothly as it should. A fifth of the Southside Hampton Roads adult drivers interviewed said they have been inconvenienced by the interchange. Those who claim to have been inconvenienced said this has happened an average of five times during the past thirty days, with an average reported delay of just under fourteen minutes. The most common complaint is slowed traffic. (We believe it is important to note that although many respondents attribute these delays to construction activity associated with the interchange renovation, because actual construction had not begun when this study was conducted we believe this level of inconvenience should be seen as a “baseline” measure rather than as an actual reflection of construction-related delays.)

Arguably the most disappointing finding of this benchmark survey is the lack of confidence the majority of study participants have in VDOT. Fewer than a third believe VDOT will complete this project on time. Only about a quarter believe the project will be completed within the stated budget.

Information about the project is getting out, however. But it is too early in the project’s progress to tell whether this information is increasing confidence in VDOT’s management of the project. More than two-thirds of respondents said they have seen or heard information about the interchange renovation project. Only about a third of these persons said the information has keep them informed about the progress of the project. Fewer said this information has helped them avoid inconvenience.

These responses are understandable given that the project is only now getting under way. It appears, moreover, that despite whatever doubts they may have about VDOT, the majority of our benchmark study participants are predisposed to be open-minded about the I-64/Battlefield Boulevard interchange project. Asked to describe their current overall level of satisfaction with the project, the average response indicates that Southside Hampton Roads adult drivers are, at least at this benchmark stage, neither specifically satisfied nor dissatisfied with the progress of the project. This suggests to us that area drivers will at least be open to communications about the project from VDOT about this project and that if this project proceeds smoothly, there is the additional potential for perceptions of VDOT itself to be improved.

#

Discussion of the Findings

Use of the I-64/Battlefield Blvd Interchange

Six-in-ten persons taking part in this study have some personal contact with the I-64/Battlefield Blvd interchange at least monthly. Roughly one-in-six (16%) said they drive on I-64 through this interchange daily. Roughly a quarter (24%) drive through I-64 on a weekly basis. As one might expect, use of the I-64 portion of the Battlefield Blvd. interchange is greater among those living within five miles of the interchange (82% monthly or more often) than among those who live farther away (52% monthly or more often).

Use of the Battlefield Blvd. crossover of the I-64/Battlefield Boulevard interchange is almost as great. Almost two-thirds (64%) of survey respondents said they use this road at least once monthly. Use of the Battlefield Blvd. part of the interchange is also greater among those living within five miles of the interchange (75% monthly or more often) than among those who live farther away (38% monthly or more often).

Table 1.

Frequency of Contact with

The I-64/Battlefield Blvd Interchange

Use I-64

5/06

11/06
5/07
11/07
5/08
11/08

Daily

 15%

 __
 __
 __
 __
 __

Weekly
 24

 __
 __
 __
 __
 __

Monthly
 21

 __
 __
 __
 __
 __

Less often
 32

 __
 __
 __
 __
 __

Never

 8

 __
 __
 __
 __
 __

Use Battlefield Boulevard

5/06

11/06
5/07
11/07
5/08
11/08

Daily

 10%

 __
 __
 __
 __
 __

Weekly
 20

 __
 __
 __
 __
 __

Monthly
 34

 __
 __
 __
 __
 __

Less often
 28

 __
 __
 __
 __
 __

Never

 7

 __
 __
 __
 __
 __

Base = 100%
400

 400
400
 400
400
 400

Confidence in VDOT
Confidence in VDOT’s ability to complete this renovation of this interchange on time and on budget is not high at the time of this benchmark survey. The majority of respondents are not confident that this project will be completed on time or on budget.

Only about a third (31%) of respondents believe the project will be completed on time. Fewer (27%) believe the project will be completed on budget.

At the time of this benchmark survey, there is no statistically significant variance in these opinions based on either geography or exposure to information about the project. The only noteworthy variance, and an understandable one, is that persons who believe the project will be completed on time also tend to believe it will be completed on budget.

Table 2.

Confidence that VDOT will Complete

I-64/Battlefield Blvd Interchange

On Time

5/06

11/06
5/07
11/07
5/08
11/08

Very confident
 5%

 __
 __
 __
 __
 __

Somewhat confident
 26

 __
 __
 __
 __
 __

Not very confident
 34

 __
 __
 __
 __
 __

Not at all confident
 28

 __
 __
 __
 __
 __

Not sure/don’t know
 7

 __
 __
 __
 __
 __

On Budget

Very confident
 3%

 __
 __
 __
 __
 __

Somewhat confident
 24

 __
 __
 __
 __
 __

Not very confident
 38

 __
 __
 __
 __
 __

Not at all confident
 30

 __
 __
 __
 __
 __

Not sure/don’t know
 5

 __
 __
 __
 __
 __

Base = 100%

400

 400
400
 400
400
 400

Information Flow Regarding the Project

Just over a third (38%) of respondents said they had seen or heard information about the I-64/Battlefield Boulevard interchange renovation at the time of the benchmark survey. The majority said they had “some” information, but “not very much.”

People who use the I-64/Battlefield interchange on a monthly or more frequent basis were more likely to have said that they have seen or heard “some” or “a lot” of information about the interchange renovation project.

Only three-in-ten (30%) said they had not heard much about the interchange renovation.

Table 3.

Amount of Information Seen or Heard About

The I-64/Battlefield Blvd Interchange Renovation

5/06

11/06
5/07
11/07
5/08
11/08

A lot

 6%

 __
 __
 __
 __
 __

Some

 32

 __
 __
 __
 __
 __

Not very much

 32

 __
 __
 __
 __
 __

None at all

 30

 __
 __
 __
 __
 __

Not sure/don’t know
 -

 __
 __
 __
 __
 __

Base = 100%

400

 400
400
 400
400
 400

Among those who recalled seeing or hearing something about this project, roughly a third (32%) said that what they had seen or heard had kept them informed about the progress of the project. There is no significant geographic or experiential variance in this response.

Table 4.

Has Information Kept Respondent Informed

About the Progress of The I-64/Battlefield Blvd Interchange Renovation?

5/06

11/06
5/07
11/07
5/08
11/08

Yes

 32%

 __
 __
 __
 __
 __

No

 63

 __
 __
 __
 __
 __

Not sure/don’t know
 5

 __
 __
 __
 __
 __

Base = 100%

280

Slightly fewer—one-in-four (25%)—said the information they have seen or heard about the I-64/Battlefield Boulevard interchange renovation has helped them avoid being inconvenienced by construction. There is no significant geographic or experiential variance in this response.

Table 5.

Has Information Helped Respondent Avoid Being Inconvenienced

By the I-64/Battlefield Blvd Interchange Renovation?

5/06

11/06
5/07
11/07
5/08
11/08

Yes

 25%

 __
 __
 __
 __
 __

No

 67

 __
 __
 __
 __
 __

Not sure/don’t know
 8

 __
 __
 __
 __
 __

Base = 100%

280

Asked where they believe they heard about the I-64/Battlefield Boulevard interchange renovation project, Table 6, on the following page, shows that most attributed their knowledge to the newspaper. [A full-page graphic depiction of the renovation project appeared in The Virginian-Pilot several weeks before the benchmark survey took place.]

Roughly the same number attributed their awareness to television sources, with two-thirds of those recalling a television source saying they heard or saw something on the television news.

About one-in-ten (11%) respondents recalled hearing something about the project on the radio.

[Table on following page]

Table 6.

Perceived Sources of Information Regarding the

I-64/Battlefield Blvd Interchange Renovation

5/06

11/06
5/07
11/07
5/08
11/08

Newspaper

 43%

 __
 __
 __
 __
 __

Television news
 28

 __
 __
 __
 __
 __

Television (unspec)
 14

 __
 __
 __
 __
 __

Radio (unspec)
 6

 __
 __
 __
 __
 __

Radio news

 5

 __
 __
 __
 __
 __

Postcard from VDOT 4

 __
 __
 __
 __
 __

Work or business

 Meeting

 3

 __
 __
 __
 __
 __

Community meeting
 1

 __
 __
 __
 __
 __

E-mail

 1

 __
 __
 __
 __
 __

Word-of-mouth
 -

 __
 __
 __
 __
 __

Internet/Web

 -

 __
 __
 __
 __
 __

Other

 4

 __
 __
 __
 __
 __

Not sure/don’t know
 6

 __
 __
 __
 __
 __

Base = 100%

400

 400
400
 400
400
 400

Inconvenience at the I-64/Battlefield Blvd Interchange

Roughly one-in-five study participants said they had been inconvenienced by the project at the time of the benchmark study. [Preliminary traffic cones had begun to be placed at the time of the survey, but actual construction had not commenced.] Persons who use the interchange frequently are more likely to have answered “yes” to this question.

Table 7.

Has Respondent Been Inconvenienced

By the I-64/Battlefield Blvd Interchange Renovation?

5/06

11/06
5/07
11/07
5/08
11/08

Yes

 18%

 __
 __
 __
 __
 __

No

 82

 __
 __
 __
 __
 __

Not sure/don’t know
 -

 __
 __
 __
 __
 __

Base = 100%

400

 400
400
 400
400
 400

Asked to describe the level of inconvenience associated with the delay using a scale of 1 to 10, where 1 means the inconvenience was minimal and 10 means the delay was significant, study participants who said they had been inconvenienced by the I-64/Battlefield Boulevard interchange renovation project gave the inconvenience an average rating of just over 6, an indication that inconvenience at this time was not without irritation, but not overly so.

Chart 1.

Level of Inconvenience Associated With The

I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – among those inconvenienced)

[image: image1.wmf]

1 2 3 4 5 6 7 8 9 10

5/06

11/06

5/07

11/07

5/08

11/08

Minor Significant

For the majority of respondents who said they had experienced inconvenience associated with the I-64/Battlefield Boulevard interchange renovation project, the leading form of inconvenience was a traffic slow-down. Table 8, on the following page, shows that smaller numbers of respondents mentioned traffic stoppages, lane confusion, and accidents they associated with project-related construction.

Table 8.

Definition of “Inconvenience” Associated With The

I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – among those inconvenienced)

5/06

11/06
5/07
11/07
5/08
11/08

Traffic slowed

 72%

 __
 __
 __
 __
 __

Traffic stopped
 26

 __
 __
 __
 __
 __

Lane confusion
 20

 __
 __
 __
 __
 __

Construction-related

 accident

 6

 __
 __
 __
 __
 __

Other

 11

 __
 __
 __
 __
 __

Base = 100%

 72

Asked how many times they had been inconvenienced during the last thirty days, Chart 2 shows that the average number of delays was five.

Chart 2.

Frequency of Inconvenience Associated With

By the I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – among those inconvenienced)

[image: image2.wmf]

5

0 5 10 15 20

5/06

11/06

5/07

11/07

5/08

11/08

Average # Times Delayed

The average length of delay among those who said they have been delayed by the interchange renovation project is just under fourteen minutes.

Chart 3.

Average Length of Delay Associated With

By the I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – among those inconvenienced)

[image: image3.wmf]

13.6

0 5 10 15 20

5/06

11/06

5/07

11/07

5/08

11/08

Minutes

Roughly a quarter (23%) of persons interviewed for this study said they have altered their travel in order to avoid being inconvenienced by the I-64/Battlefield Blvd interchange renovation. Persons who use the Battlefield Blvd. portion of the interchange and persons who have been inconvenienced in the past 30 days were more likely to have said that they have altered their route to avoid inconvenience.
Table 9.

Has Respondent Altered Travel To Avoid Being Inconvenienced

By the I-64/Battlefield Blvd Interchange Renovation?

5/06

11/06
5/07
11/07
5/08
11/08

Yes

 23%

 __
 __
 __
 __
 __

No

 76

 __
 __
 __
 __
 __

Not sure/don’t know
 1

 __
 __
 __
 __
 __

Base = 100%

400

 400
400
 400
400
 400

What is A “Reasonable” Construction-Related Delay?

Asked what they believe is the maximum “reasonable” length of delay that drivers should be expected to endure during the I-64/Battlefield Blvd Interchange Renovation project, responses in the benchmark survey averaged fifteen minutes.
Chart 4.

Maximum Reasonable Amount of Time

Respondent Will Accept Being Inconvenienced

By the I-64/Battlefield Blvd Interchange Renovation

[image: image4.wmf]

15

0 5 10 15 20

5/06

11/06

5/07

11/07

5/08

11/08

Minutes

Net Satisfaction with the I-64/Battlefield Blvd Project

Despite all of the foregoing, when study participants were asked to express their overall level of satisfaction with the way this project is proceding, benchmark survey participants came down solidly in the middle, expressing neither satisfaction nor dissatisfaction. There is almost no statistical variance in response to this question. The only groups that have higher level of satisfaction that is even marginally noteworthy is persons who are confident that VDOT will complete the project on time and on budget.

Table 14.

Net Satisfaction With the Way the

I-64/Battlefield Blvd Interchange Renovation is Going

[image: image5.wmf]

5.5

1 2 3 4 5 6 7 8 9 10

5/06

11/06

5/07

11/07

5/08

11/08

Very Dissatisfied Very Satisfied

#

Appendix: Survey Questionnaire

VDOT I-64/Battlefield Blvd Telephone Survey

Hello. This is ________ of Bonney & Company, an independent research ​firm. We are conducting a marketing research study among adult drivers in the Hampton Roads area. This is a legiti​mate research study. I am not going to try to sell you anything.

1.
This survey is being conducted among adults 18 and older. Are you 18 or older?

()
Yes

()
No – thank and terminate

2.
Are you a licensed driver?

()
Yes

()
No – thank and terminate

3. Do you live within five miles of the interchange of Interstate 64 and Battlefield Boulevard that is located in Chesapeake, or not?

()
Yes – live within five miles

()
No – Don’t live within five miles

()
Don’t know

4. Approximately how often do you drive on I-64 through this interchange? Would you say it is:

()
Daily

()
Weekly

()
Monthly

()
Less Frequently

()
Never

5. Approximately how often do you drive on Battlefield Boulevard through this interchange?

()
Daily

()
Weekly

()
Monthly

()
Less Frequently

()
Never

6. You may have heard that the Virginia Department of Transportation, or “VDOT,” is getting ready to expand and modernize the Interstate 64/Battlefield Boulevard interchange in Chesapeake. This project is scheduled to begin in the late spring of 2006 and be completed three years later, in the summer of 2009. How confident are you that VDOT will complete this project on time? Are you

()
Very confident

()
Somewhat confident

()
Not very confident

()
Not at all confident

()
Not sure/don’t know
7. This project is scheduled to cost roughly $100 million. How confident are you that VDOT will complete this project on budget? Are you:

()
Very confident

()
Somewhat confident

()
Not very confident

()
Not at all confident

()
Not sure/don’t know
8. How much information have you seen or heard about this project?

()
A lot

()
Some

()
Not very much

()
None at all – skip to Q.10.

()
Not sure/don’t know – skip to Q.10
9. Has the information you have seen or heard:

a.
Kept you informed about the progress of this project?

()
Yes

()
No

()
Don’t know

b.
Helped you avoid being inconvenienced by this project?

()
Yes

()
No

()
Don’t know

10. Where have you been getting this information?

()
Television (unspecified)

()
Television news

()
Radio (unspecified)

()
Radio news

()
Newspaper

()
Community meeting

()
At work or a business-related meeting

()
Word-of-mouth from friend/family/co-worker

()
E-mail

()
Internet/Web

()
Other (write in) ______________________

11. Have you experienced any inconvenience driving through this interchange during the past 30 days, or not?

()
Yes

()
No – skip to Q.16

12. Using a scale of 1 to 10, where 1 means the inconvenience has been minimal and 10 means the inconvenience has been significant, how would you rate the level of inconvenience to you during the past 30 days?

1
2
3
4
5
6
7
8
9
10

13. In what way(s) have you been inconvenienced? (DO NOT READ CHECK ALL THAT APPLY)

()
Traffic stopped

()
Traffic slowed down

()
Lane confusion

()
Accident caused by construction or related traffic

()
Damage to my vehicle

()
I was in an accident

()
Other (write in) _________________

14. How many times has this happened during the past 30 days?

()
1 – 4 times

()
5 – 9 times

()
10 – 19 times

()
20 – 29 times

()
30 – 39 times

()
40 – 49 times

()
50 or more times

15. What is the longest delay you have experienced, in minutes?

_______ Minutes

16. Have you altered your travel in any way to avoid I-64/Battlefield Boulevard intersection, or not?

()
Yes

()
No

()
Don’t know

17. VDOT is requiring the contractors working on this project to do as much of their work as possible during the night in order to minimize traffic disruption. Still, from time to time it may be necessary to delay traffic in the I-64/Battlefield Blvd interchange in order to move equipment, position supplies or ensure the safety of drivers and workers. What is the maximum amount of time, in minutes, you believe is reasonable for such delays?

_______ Minutes

18. Using a scale of 1 to 10, where 10 means you are very satisfied with the way this project is going and 1 means you are very dissatisfied with how it is going, what score would you give the project right now?

1
2
3
4
5
6
7
8
9
10

18.
Now I'd like to ask you some questions for classification purposes. Your answers will only be used to categorize the survey.

a.
Please stop me when I mention the group that includes your age:

()
18 - 24

()
44 - 54

()
25 - 34

()
55 - 64

()
35 - 44

()
65 or older

b.
In which city to you live?

()
Chesapeake

()
Suffolk

()
Norfolk

()
Virginia Beach

()
Portsmouth

c.
If you work outside the home, in which city(s) do you work?

()
Chesapeake

()
Suffolk

()
Norfolk

()
Virginia Beach

()
Portsmouth

()
Don’t work outside home

d.
Please stop me when I mention the group that includes your total annual household income. That is, the total of all of the people living in your household.

()
Less than $15,000

()
$15,000 - $19,999

()
$20,000 - $29,999

()
$30,000 - $49,999

()
$50,000 - $74,999

()
$75,000 or more

e.
Sex:

()
Male

()
Female

 Thank you. You have been very helpful.

PAGE
2
Bonney & Company • 813 Gilbert Circle, Virginia Beach, VA 23454 • (757) 481-7030

