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

RESEARCH REPORT

TO THE

VIRGINIA DEPARTMENT OF TRANSPORTATION
Results of Benchmark Consumer and Business Surveys

Regarding Perceptions of VDOT’s Renovation of the

I-64/Battlefield Boulevard Interchange

December 20, 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
6

Part I: Consumer Survey:

 Survey Summary
 9

 Use of the I-64/Battlefield Blvd Interchange
 10

 Confidence in the Virginia Department of Transportation
11

 Information Flow Regarding the Interchange Project
 12

 Inconvenience at the I-64/Battlefield Blvd Interchange
14

 What is the Maximum "Reasonable" Construction-Related Delay?
 18

 Net Satisfaction with I-64/Battlefield Blvd Project
 19

Part II: Business Survey:

 Survey Summary
 21

 Use of the I-64/Battlefield Blvd Interchange
 22

 Confidence in the Virginia Department of Transportation
23

 Information Flow Regarding the Interchange Project
 24

 Inconvenience at the I-64/Battlefield Blvd Interchange
25

 What is the Maximum "Reasonable" Construction-Related Delay?
 29

 Net Satisfaction with I-64/Battlefield Blvd Project
 30

Appendix:

 Survey Questionnaires
31

METHODOLOGY

This document reports the findings of an ongoing pair of surveys: a telephone survey among four hundred adult drivers in Southside Hampton Roads; and a mail survey among four hundred businesses:

· The consumer telephone 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 was developed for use in this study. 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.

· The mail survey was conducted among businesses located within five miles of the I-64/Battlefield Boulevard interchange. The sample was provided to Bonney & Company by HCD Advertising.

Copies of both survey questionnaires are included as an appendix to this document.

Interviewing for the benchmark consumer telephone survey took place in early May of 2006. The tracking wave took place in November of 2006. The benchmark mail survey of businesses was similarly conducted in May and repeated in November. We are not aware of any other conditions in the marketplace during the time of the tracking surveys 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 the telephone survey of four hundred respondents is five percentage points at the 95% confidence level. The standard error for the mail survey of one hundred and fifty-four business respondents is eight percentage points at the 95% confidence level.

Characteristics of the Consumer Survey Sample:

5/06

11/06
5/07
11/07
5/08
11/08
Age*

18 – 24

 6%

 4%

25 – 34

15

 12

35 – 44

19

 14

45 – 54

21

 34

55 – 64

17

 20

65+

22

 16

Resident

City:

Chesapeake

25%

 41%

Norfolk

22

 18

Portsmouth

10

 7

Suffolk

11

 1

Virginia Beach
32

 33

Workplace

City:

Chesapeake

19%

 16%

Norfolk

28

 22

Portsmouth

 7

 6

Suffolk

10

 4

Virginia Beach
21

 24

Other

 -

 4

Don’t work

32

 24

Proximity to

Construction Site

Within five miles
30%

 30%

5+ miles away

70

 70

Household

Income

Under $20,000

 8%

 8%

$20,000 - $29,999
13

 6

$30,000 - $49,999
23

 15

$50,000 - $74,999
29

 28

$75,000 or more
27

 43

Gender
Male

43%

 40

Female

57

 60

Base: 400 = 100%

Characteristics of the Business Survey Sample:

5/06

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

City:

Chesapeake

79%

 93%

Portsmouth

 1

 -

Virginia Beach
20

 7

Base = 100%

154

170

#

Executive Summary

When the benchmark surveys of perceptions of the I-64/Battlefield Boulevard interchange renovation were first conducted in May of 2006, site preparation had begun. There had been media coverage of the project, including a newspaper graphic feature showing the plans for the re-building of the interchange. VDOT and its communications partners were also establishing contacts and lines of communication with citizens, businesses and business groups and other community-based stakeholders. Perceptions of the project, as measured in the benchmark surveys, showed that area adult drivers and businesses were aware of the project, and moreover were familiar with the problems that made the project necessary. Many were seeing and hearing information about VDOT work plan for this project. Most area drivers and businesses had a generally open mind regarding VDOT’s administration of this project.

Six months later, the I-64/Battlefield Boulevard interchange renovation is proceeding in earnest. Construction is well under way. The normal flow of traffic through the interchange has been altered to accommodate construction. More consumer and business-related driving has been inconvenienced by the progress of the project.

Yet, despite delays and other disruptions, area drivers and businesses remain generally positive about the project. They acknowledge its inconveniences. Some profess to have altered their travel patterns to avoid inconvenience related to this project. Others are merely enduring it as best as they can. But they also continue to show confidence—even more than in the benchmark survey—in VDOT’s ability to complete the project on schedule.

There is less confidence in VDOT’s ability to complete the project on budget. But this has been the case since the benchmark survey. And it may be that absent specific public communications from VDOT regarding the ongoing financial management of the project this is an issue that can only be resolved when the project is completed. In any event, there has been no decline in confidence in VDOT’s financial management of the project since the benchmark survey.

 Respondents to both the consumer and business tracking surveys continue to tell us that they are seeing and hearing information about the I-64/Battlefield Boulevard interchange renovation project, and that this information is keeping them abreast of the project’s progress. Newspaper and television continue to be the most recalled media channels for this information.

Perhaps the most important finding from this first wave of tracking research is that overall satisfaction with the progress of this construction project remains good. In the case of businesses, satisfaction with the progress of the project is even higher than it was in the benchmark survey. This may be a function of construction merely having started, or a function of businesses being anxious to see relief in what has been a troublesome highway interchange. In either case, we are pleased to see that net satisfaction remains well into the positive side of the measurement scale.

Taken as a whole, we believe the results of this first wave of tracking research demonstrate that VDOT’s reputation remains steady and positive with respect to the I-64/Battlefield Boulevard interchange renovation project.

#

Part 1: Consumer Survey

Consumer Survey Summary

This first tracking wave of research following last May’s benchmark study provides interesting feedback regarding local drivers’ perceptions of the I-64/Battlefield Blvd interchange renovation project. As before, these findings are based on a survey among four hundred Southside Hampton Roads adult drivers.

 We are pleased to report that consumer perceptions of the project remain generally positive. Awareness of the project is high. But so is awareness of information that is helping consumers stay abreast of the project’s progress and help them avoid inconveniences associated with the project.

The frequency of exposure to inconveniences related to this project has understandably stepped up since the benchmark was conducted six months ago. But so far most consumers are still confident that the project is likely to be completed on schedule. Fewer are confident that the project will be completed on budget. But this was the case at the time of the benchmark study, and may continue to be the case until the project is completed and a final tally is done, or until such time as VDOT communicates with the public regarding the project’s cost.

#

Consumer Survey

Discussion of the Findings

Use of the I-64/Battlefield Blvd Interchange

Since the time of the May 2006 benchmark survey, the percentage of Southside Hampton Roads residents who have contact with the I-64/Battlefield Blvd interchange has increased notably. In November of 2006:

· Six-in-ten (61%) of respondents said they go through the I-64 portion of this interchange at least weekly, compared to just four-in-ten (39%) in May.

· Nearly six-in-ten (58%) said they go through the Battlefield Blvd portion of the interchange at least weekly, compared to only three-in-ten (30%) in May.

As one might expect, use of the I-64 portion of the Battlefield Blvd. interchange continues to be greater among those living within five miles of the interchange than among those who live farther away.

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%

 31%
 __
 __
 __
 __

Weekly
 24

 30
 __
 __
 __
 __

Monthly
 21

 17
 __
 __
 __
 __

Less often
 32

 16
 __
 __
 __
 __

Never

 8

 6 __
 __
 __
 __

Use Battlefield Boulevard

Daily

 10%

 28
 __
 __
 __
 __

Weekly
 20

 30
 __
 __
 __
 __

Monthly
 34

 12
 __
 __
 __
 __

Less often
 28

 21
 __
 __
 __
 __

Never

 7

 9
 __
 __
 __
 __

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 was not particularly strong at the time of the benchmark survey. But it has increased since that time. In November, just under half (45%) of persons interviewed were confident that the project will be completed on time, compared to fewer than a third (31%) in May.

Respondents remain a little less certain, however, about the project being completed on budget. Only about a quarter (27%) of respondents were confident the project would be completed on budget in May. In November, that percentage has grown slightly, to 31%, but confidence that the project will be completed within budget is not as great as confidence in the project being completed on time.

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%

 14% __
 __
 __
 __

Somewhat confident
 26

 31
 __
 __
 __
 __

Not very confident
 34

 26
 __
 __
 __
 __

Not at all confident
 28

 23
 __
 __
 __
 __

Not sure/don’t know
 7

 6
 __
 __
 __
 __

On Budget

Very confident
 3%

 5% __
 __
 __
 __

Somewhat confident
 24

 26
 __
 __
 __
 __

Not very confident
 38

 33
 __
 __
 __
 __

Not at all confident
 30

 28
 __
 __
 __
 __

Not sure/don’t know
 5

 8
 __
 __
 __
 __

Base = 100%

400

 400
400
 400
400
 400

Information Flow Regarding the Project

Since the time of the May benchmark survey, the percentage of consumer respondents who said they have seen or heard “some” or “a lot” of information about the I-64/Battlefield Boulevard interchange renovation has increased from just under four-in-ten (38%) to more than half (55%). Meanwhile, the percentage who said they have seen or heard nothing at all has dropped by more than half, from 30% in May to just 14% in November.

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%

 20% __
 __
 __
 __

Some

 32

 35
 __
 __
 __
 __

Not very much

 32

 30
 __
 __
 __
 __

None at all

 30

 14
 __
 __
 __
 __

Not sure/don’t know
 -

 1
 __
 __
 __
 __

Base = 100%

400

 400
400
 400
400
 400

Among those who recalled seeing or hearing something about this project, the percentage who said that what they had seen or heard had kept them informed about the progress of the project increased from 32% to 42%. 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%

 42% __
 __
 __
 __

No

 63

 50
 __
 __
 __
 __

Not sure/don’t know
 5

 8
 __
 __
 __
 __

Base = 100%

280

 340

Similarly, the percentage of persons who have seen or heard information about this project who say that this information has helped them avoid inconvenience has increased markedly, from 25% in May to 43% in November. 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%

 43%
 __
 __
 __
 __

No

 67

 53
 __
 __
 __
 __

Not sure/don’t know
 8

 4
 __
 __
 __
 __

Base = 100%

280

 340

Asked where they believe they heard about the I-64/Battlefield Boulevard interchange renovation project, Table 6, on the following page, shows that most continue to attribute their knowledge of the project to information they saw in the newspaper. Roughly the same number continue to attribute their awareness of information about this project to television sources. Compared to May, however, more November respondents said their television information is coming from non-news programming.

The percentage of persons who say they heard something about this project on the radio has more than doubled since May. Radio, however, continues to lag well behind newspaper and television as information resources about this project.

[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%

 52%
 __
 __
 __
 __

Television news
 28

 29
 __
 __
 __
 __

Television (unspec)
 14

 23
 __
 __
 __
 __

Radio (unspec)
 6

 12
 __
 __
 __
 __

Radio news

 5

 14
 __
 __
 __
 __

Postcard from VDOT 4

 2
 __
 __
 __
 __

Work or business

 meeting

 3

 5
 __
 __
 __
 __

Community meeting
 1

 5
 __
 __
 __
 __

E-mail

 1

 4
 __
 __
 __
 __

Word-of-mouth
 -

 19
 __
 __
 __
 __

Internet/Web

 -

 -
 __
 __
 __
 __

Highway signs

 -

 6
 __
 __
 __
 __

Using the road

 -

 4
 __
 __
 __
 __

Other

 4

 2
 __
 __
 __
 __

Not sure/don’t know
 6

 2
 __
 __
 __
 __

Base = 100%

400

 400
400
 400
400
 400

Inconvenience at the I-64/Battlefield Blvd Interchange

The percentage of respondents who reported that they had been inconvenienced by the project at the time of the benchmark study has more than doubled since May, from 18% to 46%. Understandably, persons who use the interchange frequently continue to be 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%

 46%
 __
 __
 __
 __

No

 82

 64
 __
 __
 __
 __

Not sure/don’t know
 -

 -
 __
 __
 __
 __

Base = 100%

400

 400
400
 400
400
 400

It is interesting to note, however, that the level of inconvenience associated with this project has not changed significantly. 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 6, almost the same score given in May and an indication that inconvenience at this time is 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]

6.1

6.0

1.0 2.0 3.0 4.0 5.0 6.0 7.0 8.0 9.0 10.0

5/06

11/06

5/07

11/07

5/08

11/08

Minor Significant

Since May, when work was just beginning on the I-64/Battlefield Boulevard interchange renovation project, inconveniences associated with the project have expanded somewhat in scope. Table 8, on the following page, shows that reported traffic stoppages are now said to be as frequent as slow-downs. Lane confusion has increased, and other delays are beginning to be mentioned.

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%

 56%
 __
 __
 __
 __

Traffic stopped
 26

 55
 __
 __
 __
 __

Lane confusion
 20

 38
 __
 __
 __
 __

Construction-related

 accident

 6

 2
 __
 __
 __
 __

Alternate route
 -

 5
 __
 __
 __
 __

Time delay

 -

 5
 __
 __
 __
 __

Other

 11

 15
 __
 __
 __
 __

Base = 100%

 72

 184

The average frequency of inconveniences, however, does not appear to have increased, and many even have decreased slightly.

Chart 2.

Frequency of Inconvenience Associated With

the I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – Among Those Inconvenienced)

[image: image2.wmf]

5.0

4.7

0.0 5.0 10.0 15.0 20.0

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, however, has increased from just under fourteen minutes to almost sixteen minutes.

Chart 3.

Average Length of Delay Associated With

the I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – among those inconvenienced)

[image: image3.wmf]

13.6

15.7

0.0 5.0 10.0 15.0 20.0

5/06

11/06

5/07

11/07

5/08

11/08

Minutes

The percentage of respondents who said they have altered their travel in some way to avoid being inconvenienced by the I-64/Battlefield Blvd interchange renovation has nearly doubled since May, from 23% to 44%. As in May, 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%

 44%
 __
 __
 __
 __

No

 76

 54
 __
 __
 __
 __

Not sure/don’t know
 1

 2
 __
 __
 __
 __

Base = 100%

400

 400
400
 400
400
 400

What is A “Reasonable” Construction-Related Delay?

Perhaps the first inkling that consumers may be beginning to be conscious of their patience with this project can be seen in Chart 4, below, where we see that the average maximum amount of time that consumers believe it would be reasonable to be delayed due to construction on this project has declined from fifteen minutes to just under thirteen 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

12.6

0.0 5.0 10.0 15.0 20.0

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 proceeding, 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 group that has a 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.

Chart 5.

Net Satisfaction With the Way the

I-64/Battlefield Blvd Interchange Renovation is Going

[image: image5.wmf]

5.5

5.6

1.0 2.0 3.0 4.0 5.0 6.0 7.0 8.0 9.0 10.0

5/06

11/06

5/07

11/07

5/08

11/08

Very Dissatisfied Very Satisfied

Part II: Business Survey

Business Survey Summary

The results of this first tracking wave of research among managers of businesses located within five miles of the I-64/Battlefield Boulevard interchange shows that businesses remain positive about this project.

To be sure, businesses are feeling the brunt of construction. Most business managers taking part in this study say their businesses have been inconvenienced in some way by this project. Many further believe the project is causing inconvenience to their customers. The frequency of problems is said to be increasing slightly, even if the length of delays is thought to have declined slightly.

But most indicate that information about the project continues to be flowing, even if this information does not allow some businesses to alter their operations to avoid inconvenience and delay. Most of the business people taking part in this study further indicate that their confidence in VDOT completing this project on time remains steady. As with consumers, few business people overall believe this project will be completed on budget. But so far this does not appear to be undermining overall confidence in the project. Net satisfaction with the progress is not only positive, but greater than it was, on average, compared to the May benchmark survey.

#

Survey of Businesses

Discussion of the Findings

Use of the I-64/Battlefield Blvd Interchange

Since the majority of businesses represented in this study are located within five miles of the I-64/Battlefield Blvd interchange, and that furthermore the majority are located in Chesapeake, it is not surprising to learn that the majority of businesses represented in this study use the interchange frequently. Since the May benchmark survey, the percentage of businesses that use the I-64 section of the interchange on at least a weekly basis has increased. Daily users increased from 74% to 81% of the sample.

Table 14.

Frequency of Business Use of

The I-64/Battlefield Blvd Interchange

Use I-64

5/06

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

Daily

 74%

 81%
 __
 __
 __
 __

Weekly
 9

 12
 __
 __
 __
 __

Monthly
 8

 4
 __
 __
 __
 __

Less often
 8

 2
 __
 __
 __
 __

Never

 1

 1
 __
 __
 __
 __

Use Battlefield Boulevard

Daily

 61%

 64%
 __
 __
 __
 __

Weekly
 16

 27
 __
 __
 __
 __

Monthly
 8

 2
 __
 __
 __
 __

Less often
 13

 4
 __
 __
 __
 __

Never

 3

 3
 __
 __
 __
 __

Base = 100%
154

 170

Confidence in VDOT
Confidence in VDOT’s ability to complete this renovation of this interchange on time and on budget was not particularly high at the time of the May benchmark survey. But now that the project is well under way, confidence in both aspects of the project has increased:

· Nearly four-in-ten (38%) businesses represented in the survey are confident the project will be completed on time, up from 21% in May.

· Almost a third (31%) of business respondents believe the project will be completed on budget, up from 21% in May.

· In both situations, the percentages of respondents who specifically lack confidence in VDOT’s ability to complete this project on time and on budget have declined.

Table 15.

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%

 11% __
 __
 __
 __

Somewhat confident
 16

 27
 __
 __
 __
 __

Not very confident
 36

 27
 __
 __
 __
 __

Not at all confident
 39

 24
 __
 __
 __
 __

Not sure/don’t know
 4

 11
 __
 __
 __
 __

On Budget

Very confident
 4%

 8%
 __
 __
 __
 __

Somewhat confident
 17

 23
 __
 __
 __
 __

Not very confident
 34

 30
 __
 __
 __
 __

Not at all confident
 40

 21
 __
 __
 __
 __

Not sure/don’t know
 5

 18
 __
 __
 __
 __

Base = 100%

154

 170

Information Flow Regarding the Project

The percentage of business persons taking part in the benchmark survey who said they have seen or heard “some” or more information about the interchange renovation increased from 52% to 65% between the time of the benchmark survey and this first tracking wave. Conversely, those who profess to have seen or heard little or nothing about the project have declined in number.

Table 16.

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

 22%

 23% __
 __
 __
 __

Some

 30

 42
 __
 __
 __
 __

Not very much

 23

 19
 __
 __
 __
 __

None at all

 23

 16
 __
 __
 __
 __

Not sure/don’t know
 1

 -
 __
 __
 __
 __

Base = 100%

154

 170

At the time of the May benchmark survey, six-in-ten business persons taking part in this study said the information they had seen about the I-64/Battlefield Blvd interchange project had done a good job of keeping them informed about the progress of the project. Overall response to this question was roughly the same during the November tracking wave.

Table 17.

How Well Information Has Kept Businesses Informed

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

5/06

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

Very good job

 18%

 22% __
 __
 __
 __

Somewhat good job
 42

 38
 __
 __
 __
 __

Somewhat poor job
 12

 14
 __
 __
 __
 __

Very poor job

 7

 7
 __
 __
 __
 __

Don’t know

 5

 9
 __
 __
 __
 __

No information yet
 17

 10
 __
 __
 __
 __

Base = 100%

154

 170

The percentage of business persons who say the information they have seen has helped their business avoid being inconvenienced by the project has remained much the same as it was in May. There was no increase in net negative responses regarding the value of the information received about this project.

Table 18.

How Well Information Has Helped Businesses Avoid Being Inconvenienced

By the I-64/Battlefield Blvd Interchange Renovation?

5/06

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

Very good job

 14%

 12%
 __
 __
 __
 __

Somewhat good job
 32

 38
 __
 __
 __
 __

Somewhat poor job
 9

 12
 __
 __
 __
 __

Very poor job

 9

 10
 __
 __
 __
 __

Don’t know

 23

 16
 __
 __
 __
 __

No information yet
 14

 12
 __
 __
 __
 __

Base = 100%

154

 170

Inconvenience at the I-64/Battlefield Blvd Interchange

As we have noted before, it is not surprising that businesses are experiencing more inconvenience associated with this highway project, considering that it was barely under way in May and is now in full swing. More than three-quarters of business persons taking part in this study said their businesses have been inconvenienced by the project.

Table 19.

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

 52%

 79% __
 __
 __
 __

No

 48

 21
 __
 __
 __
 __

Not sure/don’t know
 -

 -
 __
 __
 __
 __

Base = 100%

154

 170

The most common forms of inconvenience associated with the I-64/Battlefield Boulevard interchange continue to be traffic delays. The frequency of mentions of confusion of changed lanes has increased markedly since May.

Table 20.

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 stopped
 84%

 75%
 __
 __
 __
 __

Traffic slowed

 79

 84
 __
 __
 __
 __

Lane confusion
 47

 60
 __
 __
 __
 __

Construction-related

 accident

 24

 24
 __
 __
 __
 __

Damage to vehicle
 -

 4
 __
 __
 __
 __

Other

 -

 2
 __
 __
 __
 __

Base = 100%

 78

 134

[Continued on following page.]

Chart 6 shows that business persons taking part in the benchmark survey said they had been inconvenienced at the I-64/Battlefield Blvd interchange slightly more in November than they had in May, nine times compared to eight.

Chart 6.

How Often Businesses Inconvenienced

By the I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – Among Those Inconvenienced)

[image: image6.wmf]

8

9

0 5 10 15 20

5/06

11/06

5/07

11/07

5/08

11/08

Average # Times Delayed

The average reported length of delay among those who said they were delayed by the interchange renovation project, however, declined from eighteen to fifteen minutes between May and November.

Chart 7.

Average Length of Delay Associated With

the I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – Among Those Inconvenienced)

[image: image7.wmf]

18

15

0 5 10 15 20

5/06

11/06

5/07

11/07

5/08

11/08

Average Longest Delay (Minutes)

Table 21, on the following page, shows that the percentage of business people taking part in this survey who believe their customers have been inconvenienced by construction in the I-64/Battlefield Blvd interchange has increased from 45% in May to 60% in November.

Table 21.

Have Business Customers Been Inconvenienced

By the I-64/Battlefield Blvd Interchange Renovation?

5/06

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

Yes

 45%

 60%
 __
 __
 __
 __

No

 52

 40
 __
 __
 __
 __

Not sure/don’t know
 3

 -
 __
 __
 __
 __

Base = 100%

154

 170

What is A “Reasonable” Construction-Related Delay?

The average maximum length of time business people believe it is reasonable for drivers to be delayed due to construction-related delays and stoppages has decreased from just over ten minutes in May to just under eight minutes in November.

Chart 8.

Maximum Reasonable Amount of Time

Respondent Will Accept Being Inconvenienced

By the I-64/Battlefield Blvd Interchange Renovation

[image: image8.wmf]

10.3

7.9

0 5 10 15 20

5/06

11/06

5/07

11/07

5/08

11/08

Maximum Reasonable Delay (Minutes)

Net Satisfaction with the I-64/Battlefield Blvd Project

Despite all of the foregoing, satisfaction with the progress of this construction project among business people located near the project has actually increased since the study began. Using a scale of 1 to 10, where a score below the value of 5 indicates dissatisfaction, respondents to this tracking survey gave VDOT an even higher score, 6.9 in November than they had in May.

Chart 9.

Net Satisfaction With the Way the

I-64/Battlefield Blvd Interchange Renovation is Going

[image: image9.wmf]

6.2

6.9

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 Questionnaires

1. Consumer Telephone Survey Questionnaire

2. Business Mail 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.
VDOT I-64/Battlefield Blvd Survey of Businesses

Hello. Bonney & Company, an independent research ​firm, is conducting a survey among businesses within five miles of the I-64/Battlefield Blvd. interchange. We would very much like your opinions regarding the reconstruction of this interchange.

1. You may already know that the Virginia Department of Transportation, or “VDOT,” is getting ready to expand and modernize the Interstate 64/Battlefield Boulevard interchange in Chesapeake. Approximately how often do business vehicles associated with your business drive on I-64 through this interchange?

()
Daily

()
Weekly

()
Monthy

()
Never

()
Don’t know

2. Approximately how often do business vehicles associated with your business drive on Battlefield Boulevard through this intersection?

()
Daily

()
Weekly

()
Monthy

()
Never

()
Don’t know

19. 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
20. 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
21. Have business vehicles associated with your business experienced any inconvenience driving through this interchange during the past 30 days, or not?

()
Yes

()
No – skip to Q.9

22. In what way(s) have they been inconvenienced? (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) _________________

23. How many times has this happened during the past 30 days?
()
1 – 4 times

()
5 – 9 times

()
10 – 19 times

()
More than 20 times

()
Don’t know

24. What is the longest delay you, or they, have experienced, in minutes?

_______ Minutes

25. Do you believe customers of your business have been inconvenience driving through this interchange during the past 30 days, or not?

()
Yes

()
No
26. 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

27. How much information have you seen or heard about this project:

()
A lot

()
Some

()
Not very much

()
None at all – skip to Q.13

()
Don’t know – skip to Q.13

28. Has this information:

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

()
Very good job

()
Somewhat good job

()
Somewhat poor job

()
Very poor job

()
Don’t know

()
I have not received any information

b.
Helped your business avoid being inconvenienced by this project?

()
Very good job

()
Somewhat good job

()
Somewhat poor job

()
Very poor job

()
Don’t know

()
I have not received any information

29. 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

30. In what city was this survey received?

()
Chesapeake

()
Norfolk

()
Portsmouth

()
Suffolk

()
Virginia Beach

THANK YOU VERY MUCH FOR YOUR HELP. PLEASE USE THE ENCLOSED ENVELOPE TO RETURN YOUR QUESTIONNAIRE TO:

Bonney & Company

813 Gilbert Circle

Virginia Beach, VA 23454

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

