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

RESEARCH REPORT

TO THE

VIRGINIA DEPARTMENT OF TRANSPORTATION
Results of Tracking Surveys Among Consumer and Business Drivers

Regarding Perceptions of VDOT’s Renovation of the

I-64/Battlefield Boulevard Interchange

November 6, 2007

Bonney & Company

813 Gilbert Circle

Virginia Beach, VA 23454

(757) 481-7030

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 six hundred businesses within a five-mile ring of the intersection:

· 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, procured from Accudata Integrated Marketing, 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 first tracking wave took place in November of 2006. The second tracking wave took place in May of 2007, and the third at the end of October of the same year . The business surveys were conducted at the same times as the consumer surveys. We are not aware of any other conditions in the marketplace during the time of the most recent tracking surveys that we believe may have biased the outcome of the survey.

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
10/07
5/08
11/08
Age*

18 – 24

 6%

 4%
 4%
 4%

25 – 34

15

 12
 8
 6

35 – 44

19

 14
16
 24

45 – 54

21

 34
25
 26

55 – 64

17

 20
31
 24

65+

22

 16
16
 16

Resident

City:

Chesapeake

25%

 41%
26%
 31%

Norfolk

22

 18
10
 12

Portsmouth

10

 7
 7
 6

Suffolk

11

 1
10
 6

Virginia Beach
32

 33
47
 45

Workplace

City*:

Chesapeake

19%

 16%
11%
 21%

Norfolk

28

 22
21
 24

Portsmouth

 7

 6
 7
 8

Suffolk

10

 4
 6
 6

Virginia Beach
21

 24
20
 32

Other

 -

 4
 -
 5

Don’t work

32

 24
35
 20

Note: Some percentages total more than 100% due to respondents working in multiple cities.

Proximity to

Construction Site

Within five miles
30%

 30%
29%
 31%

5+ miles away

70

 70
71
 69

Household

Income

Under $20,000

 8%

 8%
 5%
 2%

$20,000 - $29,999
13

 6
 5
 6

$30,000 - $49,999
23

 15
14
 11

$50,000 - $74,999
29

 28
34
 27

$75,000 or more
27

 43
42
 54

Gender
Male

43%

 40%
39%
 44%

Female

57

 60
61
 56

Base: 400 = 100%

Characteristics of the Business Survey Sample:

5/06

11/06
5/07
10/07
5/08
11/08
Resident

City:

Chesapeake

66%

 77%
66%
 71%

Norfolk

13

 16
13
 -

Portsmouth

 1

 -
 7
 27

Virginia Beach
20

 7
14
 -

Suffolk

 -

 -
 -
 2

Base = 100%

154

170 124
 136

#

Executive Summary

A year and a half into the I-64/Battlefield Boulevard interchange renovation project, a substantial amount of work has been done. Since we began measuring perceptions of this project, the public’s feelings about this project have been open-minded and generally positive. This continues to be the case in October of 2007:

· Net satisfaction with the progress of the project remains somewhat positive, and definitely not negative.

· There has been decline in confidence in VDOT’s ability to complete the project on time, and confidence that VDOT will complete the project on budget remains lower. But in both of these measures, confidence remains equal to or greater than it was when the project began.

The biggest difference between last May’s tracking survey and the results of this October 2007 tracking survey is that the reported frequency of use of the I-64/Battlefield Boulevard interchange has increased, but not to quite the high level noticed last November. More adult drivers at large say they have been inconvenienced by the project, while fewer businesses report being inconvenienced. Among members of both audiences, traffic slowdowns and stoppages continue to be the most mentioned kinds of inconvenience.

More at large adult drivers and more business owners and managers said they have seen or heard information about the project, compared to last May. But more persons in both groups said they are seeing “not very much,” again compared to the May tracking study.

As we have noted before, we believe it is important to continue to remind the reader that it is not unusual that the media and others lose interest in a construction project like this once it moves into the lengthy middle period of construction that separates the more exciting start and finish phases. Yet, the results of this study also again remind us that the most important thing VDOT and its marketing partners can be doing at this point in

the project is working to keep this project in the news and keep information about the project flowing out into the market via other distribution channels.

As has been the case in prior tracking surveys regarding the I-64/Battlefield Boulevard renovation project, this most recent tracking survey does not find any problems or glaring deficiencies.

#

Part 1: Consumer Survey

Consumer Survey Summary

This third tracking wave of research regarding perceptions of the I-64/Battlefield Blvd interchange renovation project continues to provide interesting input to VDOT. As before, these findings are based on a survey among four hundred Southside Hampton Roads adult drivers.

Since the last tracking study was done in May, reported use of the I-64/Battlefield Boulevard interchange has increased again, though not to the same high level noted in the November 2007 survey. Confidence that the project will be completed on time and on budget remains as it was in the last tracking study, with there being greater confidence that the study will be done on time than on budget.

Slightly fewer South Hampton Roads drivers said they had seen information about the project than in the last tracking study. But the level of information noticed by drivers remains higher than in the benchmark survey. Fewer drivers also believe the information they’ve seen—with newspapers continuing to be the most cited medium—has allowed them to avoid being inconvenienced by the project.

Slightly more drivers say they have been inconvenienced by the I-64/Battlefield Blvd interchange renovation project. But they say the level and frequency of inconvenience is slightly lower, with traffic slowdowns and stoppages continuing to the leading forms of inconvenience.

Despite these shifts in experience and perceptions, South Hampton Roads drivers continue to be slightly more positive than negative in their net satisfaction with the progress of the I-64/Battlefield Boulevard interchange project overall. In fact, the overall trend among area drivers shows continuing incremental improvement in overall perceptions of the project.

#

Consumer Survey

Discussion of the Findings

Use of the I-64/Battlefield Blvd Interchange

The results of this October 2007 tracking survey make it clear that traffic volume through the I-64/Battlefield Boulevard intersection attributable to Southside Hampton Roads residents is a variable phenomenon. Reported use of the I-64 portion of the intersection grew dramatically between the time of the May 2006 benchmark survey and the first tracking survey in November of that year. In May of 2007, interaction with the I-64/Battlefield Blvd interchange has returned closely to the levels noted in the benchmark survey at this same time last year. But in the fall of 2007, use did not return to the same high level as one year ago, but rather broadened out, with fewer people saying they use any part of the intersection on a daily basis:

· Just under half (46%) of respondents said they go through the I-64 portion of this interchange at least weekly, compared to about a third (35%) in May, and 61% last November.

· Just over a third (36%) said they go through the Battlefield Blvd portion of the interchange at least weekly, compared to a little more than a quarter 28%) in May and 58% last November.

Table 1.

Frequency of Contact with

The I-64/Battlefield Blvd Interchange

Use I-64

5/06

11/06
5/07
10/07
5/08
11/08

Daily

 15%

 31%
 13%
 18%
 __
 __

Weekly
 24

 30
 22
 28
 __
 __

Monthly
 21

 17
 22
 24
 __
 __

Less often
 32

 16
 33
 24
 __
 __

Never

 8

 6 10
 6
 __
 __

Use Battlefield Boulevard

Daily

 10%

 28%
 9%
 12%
 __
 __

Weekly
 20

 30
 19
 24
 __
 __

Monthly
 34

 12
 18
 20
 __
 __

Less often
 28

 21
 36
 32
 __
 __

Never

 7

 9
 18
 12
 __
 __

Base = 100%
400

 400
400
 400
400
 400

Confidence in VDOT
Confidence in VDOT’s ability to complete the renovation of the Battlefield Boulevard interchange on time and on budget, while not universal, is holding steady compared to the last tracking survey. Half (50%) of Southside Hampton Roads drivers interviewed believe the project will be completed on time.

Respondents continue to be less certain about the project being completed on budget. Over the course of this study, only between a quarter and a third of respondents have been somewhat or more confident that the project would be completed according to budget. At the time of this October 2007 tracking wave, only 30% of drivers interviewed believe the project will be completed on budget, and slightly more (59%) believe it will not be completed on budget than felt this way in May. But the proportion of persons sharing this feeling is consistent with November of 2006 and still more optimistic than it was during the benchmark survey in May of 2006.

Table 2.

Confidence that VDOT will Complete

I-64/Battlefield Blvd Interchange

On Time

5/06

11/06
5/07
10/07
5/08
11/08

Very confident
 5%

 14% 12%
 15%
 __
 __

Somewhat confident
 26

 31
 37
 35
 __
 __

Not very confident
 34

 26
 22
 23
 __
 __

Not at all confident
 28

 23
 19
 17
 __
 __

Not sure/don’t know
 7

 6
 10
 10
 __
 __

On Budget

Very confident
 3%

 5% 8% 5%
 __
 __

Somewhat confident
 24

 26
 29
 25
 __
 __

Not very confident
 38

 33
 33
 35
 __
 __

Not at all confident
 30

 28
 19
 24
 __
 __

Not sure/don’t know
 5

 8
 11
 11
 __
 __

Base = 100%

400

 400
400
 400
400
 400

Information Flow Regarding the Project

The percentage of South Hampton Roads drivers interviewed who say they are seeing some or more information about this project (48%) has dropped slightly since last May, but is still well above where it was at the time of the May 2006 benchmark survey. Interestingly, awareness of information about the project is slightly higher among those who say they have been inconvenienced by the project and among those who have altered their routing to avoid the intersection.

The percentage of drivers who say they have seen no information about the project, at 14%, is as low as it has ever been since this study began a year and a half ago.

Table 3.

Amount of Information Seen or Heard About

The I-64/Battlefield Blvd Interchange Renovation

5/06

11/06
5/07
10/07
5/08
11/08

A lot

 6%

 20% 14%
 16%
 __
 __

Some

 32

 35
 39
 32
 __
 __

Not very much

 32

 30
 27
 38
 __
 __

None at all

 30

 14
 19
 14
 __
 __

Not sure/don’t know
 -

 1
 1
 -
 __
 __

Base = 100%

400

 400
400
 400
400
 400

Among those who recall 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 was roughly equal to those who said that it had not kept them informed.

Table 4.

Has Information Kept Respondent Informed

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

5/06

11/06
5/07
10/07
5/08
11/08

Yes

 32%

 42% 51%
 46%
 __
 __

No

 63

 50
 46
 49
 __
 __

Not sure/don’t know
 5

 8
 3
 5
 __
 __

Base = 100%

280

 340
 320
 344

The percentage of persons who have seen or heard information about this project who say that this information has helped them avoid inconvenience increased markedly between the benchmark and first tracking wave in 2006, but has remained somewhat level since that time. In October of 2007, only four-in-ten (40%) of drivers interviewed who have seen information about the Battlefield Boulevard project say it has helped them avoid being inconvenienced by the project.

Table 5.

Has Information Helped Respondent Avoid Being Inconvenienced

By the I-64/Battlefield Blvd Interchange Renovation?

5/06

11/06
5/07
10/07
5/08
11/08

Yes

 25%

 43%
 39% 40% __
 __

No

 67

 53
 43
 55
 __
 __

Not sure/don’t know
 8

 4
 8
 5
 __
 __

Base = 100%

280

 340
 320
 344

Table 6, on the following page, shows that the newspaper continues to be the leading source for information about the Battlefield Boulevard interchange project. Just over half (54%) of study participants said newspapers are their primary source of information about the project.

Roughly four-in-ten (42%) drivers interviewed say television news is their primary source of information about this project, with most saying they heard about the project on television news programs. Other sources mentioned included radio (21%), word-of-mouth (14%) and various Internet information resources (8%).

[Table on following page]

Table 6.

Perceived Sources of Information Regarding the

I-64/Battlefield Blvd Interchange Renovation

5/06

11/06
5/07
10/07
5/08
11/08

Newspaper

 43%

 52%
 50%
 54% __
 __

Television news
 28

 29
 30
 34
 __
 __

Television (unspec)
 14

 23
 19
 8
 __
 __

Radio (unspec)
 6

 12
 12
 12
 __
 __

Radio news

 5

 14
 8
 9
 __
 __

Postcard from VDOT 4

 2
 2
 1
 __
 __

Work or business

 meeting

 3

 5
 2
 3
 __
 __

Community meeting
 1

 5
 2
 -
 __
 __

E-mail

 1

 4
 1
 -
 __
 __

Word-of-mouth
 -

 19
 10
 14
 __
 __

Internet/Web

 -

 -
 6
 8
 __
 __

Highway signs

 -

 6
 2
 3
 __
 __

Using the road

 -

 4
 6
 5
 __
 __

Other

 4

 2
 -
 1
 __
 __

Not sure/don’t know
 6

 2
 4
 2
 __
 __

Base = 100%

400

 400
400
 400
400
 400

Note: Percentages total more than 100% due to multiple responses.

Inconvenience at the I-64/Battlefield Blvd Interchange

The percentage of drivers interviewed who say that they had been inconvenienced by the Battlefield Boulevard renovation project increased slightly, to 32%, compared to the May tracking survey. But the incidence of inconvenience is still well below last November, when 48% of study participants said they had been inconvenienced by the project..

Table 7.

Has Respondent Been Inconvenienced

By the I-64/Battlefield Blvd Interchange Renovation?

5/06

11/06
5/07
10/07
5/08
11/08

Yes

 18%

 46%
 28%
 32%
 __
 __

No

 82

 64
 72
 68
 __
 __

Not sure/don’t know
 -

 -
 -
 -
 __
 __

Base = 100%

400

 400
400
 400
400
 400

It is interesting to note that the level of inconvenience associated with this project has not changed significantly, and has in fact decreased ever so slightly since the project began a year and a half ago. 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 5.3 in October 2007, continuing the downward trend.

Chart 1.

Level of Inconvenience Associated With The

I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – Among Those Inconvenienced)

[image: image1.wmf]21auicus

20 0 A0 30 a0 100

As in prior tracking waves of research, traffic slowdowns and stoppages continue to be the most commonly mentioned kinds of inconvenience associated with this project. Table 8, on the following page, shows, however, that in October 2007 mentions of these types of inconveniences rebounded to much the same level at which they were mentioned in November of 2006.

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
10/07
5/08
11/08

Traffic slowed

 72%

 56%
 44%
 56%
 __
 __

Traffic stopped
 26

 55
 50
 55
 __
 __

Lane confusion
 20

 38
 19
 23
 __
 __

Construction-related

 accident

 6

 2
 8
 5
 __
 __

Alternate route
 -

 5
 3
 3
 __
 __

Time delay

 -

 5
 2
 3
 __
 __

Other

 11

 15
 2
 8
 __
 __

Base = 100%

 72

 184
 124
 128

Note: Percentages total more than 100% due to multiple responses.

The average reported frequency of inconveniences, however, decreased from 6.7 delays in May 2007 to 5.4 in October.

Chart 2.

Frequency of Inconvenience Associated With

the I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – Among Those Inconvenienced)

[image: image2.wmf]\YA6LI06 & | 1W62 D6|IAE]

S0 0

00 20 100 120
2\0e 2 0
I1I1\0€ | NA
2\0\ | SN
JO\OA | 2 N
2\08 |
J1J\OS |

The average length of delay among those who said they have been delayed by the interchange renovation project, however, increased from an average reported length of fifteen minutes to just over seventeen 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]NTUN[G2

100

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 returned to roughly the same level (43%) noted in November 2006. As in prior surveys, 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
10/07
5/08
11/08

Yes

 23%

 44%
 34%
 43%
 __
 __

No

 76

 54
 65
 56
 __
 __

Not sure/don’t know
 1

 2
 1
 1
 __
 __

Base = 100%

400

 400
400
 400
400
 400

What is A “Reasonable” Construction-Related Delay?

South Hampton Roads drivers have been interestingly consistent in their perceptions of what constitutes a reasonable construction delay almost since this study began. Their initial perception, in the May 2006 benchmark survey, was that fifteen minutes was the maximum reasonable delay. Since then, the maximum reasonable delay has been roughly thirteen minutes. This continues to be the case in October 2007.
Chart 4.

Maximum Reasonable Amount of Time

Respondent Will Accept Being Inconvenienced

By the I-64/Battlefield Blvd Interchange Renovation

[image: image4.wmf]NTUN[S2

100 120 S0 0

Net Satisfaction with the I-64/Battlefield Blvd Project

Not surprising, given the prior results, when study participants were asked to express their overall level of satisfaction with the way the Battlefield Boulevard interchange project is proceeding, South Hampton Roads drivers have come down well in the middle of the scale, expressing neither great satisfaction nor great dissatisfaction. Although the degree of change is too small to be considered statistically significant at this point, each tracking wave since May 2006 has shown a very slight increase in net satisfaction with the way this project is going. Even if there is no increase, we believe it is important, and perhaps even more important, to note that there has not been a loss of overall satisfaction with the progress of this project since it started a year and a half ago.

Chart 5.

Net Satisfaction With the Way the

I-64/Battlefield Blvd Interchange Renovation is Going

[image: image5.wmf]/\6\A DlR2g[I2LIeq
10 > 0 30 N0 2 0 R0

A0

N6\ 291121160
8 0 00 JOO

2\0e 2 2
JTJ\O@ | 2/ e
2\0A | SRR
JO\OA | 2 3
2\08 |
J1J\OS |

Part II: Business Survey

Business Survey Summary

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

As it was among consumers and in the prior business tracking survey, the reported frequency of use of the I-64/Battlefield Boulevard interchange was down in October 2007. And likely because of this, the frequency of reported inconvenience associated with the project is also down, although the average length of delays is reported to have lengthened considerably.

More than half of the business managers taking part in this study continue to believe that the I-64/Battlefield Boulevard renovation project is impacting their customers. The percentage of business survey respondents who said they are seeing or hearing much information about this project continued to decline. Among those who have seen or heard information, the number who say it is keeping them informed is up slightly, while only four-in-ten say it is helping them avoid the traffic slowdowns and stoppages that are reported to be the greatest inconveniences.

Confidence in VDOT’s ability to complete this project on time has declined since May, though confidence in the project being completed on budget, never a strong measure in previous tracking studies, remains much as it was six months ago.

Overall satisfaction with the progress of the I-64/Battlefield Boulevard interchange project is much the same as it was in May, and remains roughly on par with the level of overall satisfaction noted at the outset of the project. Business owners and managers seem neither overly positive nor negative about the project

#

Survey of Businesses

Discussion of the Findings

Use of the I-64/Battlefield Blvd Interchange

It continues to be difficult from the results of this survey alone to tell whether we are seeing the “cause” or the “effect.” Whichever the case, the findings of this October 2007 survey among businesses within five miles of the I-64/Battlefield Blvd interchange mirror those of the May tracking survey in showing that these businesses are using the interchange far less frequently than they did in either the May 2006 benchmark or November 2006 tracking surveys. The percentage of survey respondents who said they use the I-64 portion of the interchange daily dropped from 59% in May to 54% in October. The percentage that use the I-64 portion monthly or less frequently increased slightly, from 26% in May 2007 to 29% in October.

Much the same holds true for the Battlefield Boulevard portion of the intersection, where daily use has dropped markedly since May, even if regular (weekly or more often) use is much the same, and infrequent use has increased from 25% in May to 32% in October.

Table 14.

Frequency of Business Use of

The I-64/Battlefield Blvd Interchange

Use I-64

5/06

11/06
5/07
10/07
5/08
11/08

Daily

 74%

 81%
 59%
 54%
 __
 __

Weekly
 9

 12
 15
 17
 __
 __

Monthly
 8

 4
 5
 5
 __
 __

Rarely/never
 9

 3
 21
 24
 __
 __

Use Battlefield Boulevard

Daily

 61%

 64%
 46%
 33%
 __
 __

Weekly
 16

 27
 22
 30
 __
 __

Monthly
 8

 2
 7
 8
 __
 __

Rarely/never
 16

 7
 25
 32
 __
 __

Base = 100%
154

 170
 124
 136

Confidence in VDOT
Confidence in VDOT’s ability to complete this renovation of this interchange on time and on budget has never been extremely high among businesses since this project began. But confidence did increase once the project began and has held somewhat steady since the last tracking survey in May. In October 2007 roughly four-in-ten business owners believe the project will be completed according to its original schedule.

Since May, however, confidence that the project will be completed on time has become more polarized. Slightly more business owners are very confident that the project will be completed on time, compared to May, and more are, conversely, not at all confident that it will be completed on time, compared to May.

There has been consistently less confidence in VDOT’s ability to complete this project on budget. In October fewer than a third (30%) of business owners taking part in this study were confident that the project would be completed on budget. Slightly fewer respondents believe the project will not be completed on budget. But the percentage of business owners who say they do not know whether the project will be completed on time has grown to 25% from just 15% in May.
Table 15.

Confidence that VDOT will Complete

I-64/Battlefield Blvd Interchange

On Time

5/06

11/06
5/07
10/07
5/08
11/08

Very confident
 5%

 11% 8%
 12%
 __
 __

Somewhat confident
 16

 27
 44
 31
 __
 __

Not very confident
 36

 27
 21
 11
 __
 __

Not at all confident
 39

 24
 19
 28
 __
 __

Not sure/don’t know
 4

 11
 8
 18
 __
 __

On Budget

Very confident
 4%

 8%
 -
 3%
 __
 __

Somewhat confident
 17

 23
 31%
 27
 __
 __

Not very confident
 34

 30
 29
 18
 __
 __

Not at all confident
 40

 21
 25
 27
 __
 __

Not sure/don’t know
 5

 18
 15
 25
 __
 __

Base = 100%

154

 170
 124
 136

Information Flow Regarding the Project

The percentage of businesspersons taking part in the benchmark survey who said they have seen or heard information about the interchange renovation remains high, 76%. But the percentage who say they have seen “a lot” of information about the project is, at 11%, the lowest it has been since the study began and just slightly behind what it was in May.

Table 16.

Amount of Information Seen or Heard About

The I-64/Battlefield Blvd Interchange Renovation

5/06

11/06
5/07
10/07
5/08
11/08

A lot

 22%

 23% 12%
 11% __
 __

Some

 30

 42
 44
 32
 __
 __

Not very much

 23

 19
 22
 33
 __
 __

None at all

 23

 16
 19
 16
 __
 __

Not sure/don’t know
 1

 -
 3
 8
 __
 __

Base = 100%

154

 170
 124
 136

Interestingly, however, even though fewer business respondents said they had seen or heard much about the project, more of those who have (59%) say this information has kept them informed of the progress of the project. The percentage of respondents who said the information has done a very poor job of keeping them informed dropped from 36% in May to 19% in October.

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
10/07
5/08
11/08

Very good job

 18%

 22% 10%
 23%
 __
 __

Somewhat good job
 42

 38
 31
 36
 __
 __

Somewhat poor job
 12

 14
 19
 8
 __
 __

Very poor job

 7

 7
 17
 11
 __
 __

Don’t know

 5

 9
 10
 8
 __
 __

No information yet
 17

 10
 13
 14
 __
 __

Base = 100%

117

 143
 97
 103

The percentage of business persons who say the information they have seen has helped their business avoid being inconvenienced by the project increased slightly between May and October, from 36% to 41%, with a commensurate decline in the percentage of respondents who said the information they had seen or heard had not helped their businesses avoid being inconvenienced by the 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
10/07
5/08
11/08

Very good job

 14%

 12%
 11% 13%
 __
 __

Somewhat good job
 32

 38
 25
 28
 __
 __

Somewhat poor job
 9

 12
 22
 13
 __
 __

Very poor job

 9

 10
 9
 13
 __
 __

Don’t know

 23

 16
 22
 18
 __
 __

No information yet
 14

 12
 11
 15
 __
 __

Base = 100%

117

 143
 97
 103

Inconvenience at the I-64/Battlefield Blvd Interchange

The percentage of business owners within five miles of the I-64/Battlefield Blvd Interchange renovation project who indicated that their businesses have been inconvenienced by the project has steadily declined since last fall. Only about half (54%) said their businesses had been inconvenienced in this October 2007 survey.

Table 19.

Has Respondent Been Inconvenienced

By the I-64/Battlefield Blvd Interchange Renovation?

5/06

11/06
5/07
10/07
5/08
11/08

Yes

 52%

 79% 59%
 54%
 __
 __

No

 48

 21
 41
 46
 __
 __

Not sure/don’t know
 -

 -
 -
 __
 __
 __

Base = 100%

154

 170
 124
 130

Slow-downs, stoppages and lane confusion have been the most mentioned forms of inconvenience by those who said their businesses had been inconvenienced by the I-64/Battlefield Boulevard interchange renovation since this study began. They continue to be the most mentioned kinds of inconvenience experienced in October of 2007. Slightly more traffic stoppages were mentioned in October than in 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
10/07
5/08
11/08

Traffic stopped
 84%

 75%
 62%
 71%
 __
 __

Traffic slowed

 79

 84
 92
 94
 __
 __

Lane confusion
 47

 60
 60
 67
 __
 __

Construction-related

 accident

 24

 24
 35
 24
 __
 __

Damage to vehicle
 -

 4
 3
 -
 __
 __

Other

 -

 2
 5
 -
 __
 __

Base = 100%

 78

 134
 73
 70

[Continued on following page.]

Chart 6 shows that the average number of times business persons taking part in this study said they had been inconvenienced at the I-64/Battlefield Blvd interchange rebounded somewhat to an average of eight times, up from May’s measure but more consistent with prior periods.

Chart 6.

How Often Businesses Inconvenienced

By the I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – Among Those Inconvenienced)

[image: image6.wmf]5 \/A6LI06 1162 D6|9A6Q

1o

The average reported length of delay among those who said they were delayed by the interchange renovation project, however, increased significantly—from fifteen to twenty-seven minutes—between May 2007 and October 2007.

Chart 7.

Average Length of Delay Associated With

the I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – Among Those Inconvenienced)

[image: image7.wmf]2\0e

TI\O@

2\0\

JO\OA

2\08

J1J\OS

\vA6L90d6 [foudsef D6|IA (N1uNge2)

10 2 S0

13

O

30

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 dropped slightly from six months ago, when roughly six-in-ten (57%) business people taking part in this study said they believed their customers had been inconvenienced by the project. October, only about half (52%) say they believe their customers have been inconvenienced by the I-64/Battlefield Boulevard renovation project.

Table 21.

Have Business Customers Been Inconvenienced

By the I-64/Battlefield Blvd Interchange Renovation?

5/06

11/06
5/07
10/07
5/08
11/08

Yes

 45%

 60%
 57%
 52%
 __
 __

No

 52

 40
 43
 45
 __
 __

Not sure/don’t know
 3

 -
 -
 3
 __
 __

Base = 100%

154

 170
 124
 136

What is A “Reasonable” Construction-Related Delay?

Perhaps because fewer of our study participants profess to use the I-64/Battlefield Blvd interchange regularly and fewer than before said they have been inconvenienced by construction at the interchange, there is greater tolerance in October of 2007 with delays associated with the project. The average “maximum reasonable” delay study participants said they would be willing to endure because of this project increased from thirteen minutes in May to fifteen minutes in October.

Chart 8.

Maximum Reasonable Amount of Time

Respondent Will Accept Being Inconvenienced

By the I-64/Battlefield Blvd Interchange Renovation

[image: image8.wmf]2\0e

JTJ\O@

2\0\

JO\OA

2\08

J1J\OS

INIXTUNW K6920U9P6 D6|IA (N1UN[62)

s 10 IP

103

S0

Net Satisfaction with the I-64/Battlefield Blvd Project

In the end, net satisfaction with the progress of this project remains much the same as it was in May, only slightly lower than it was in November of 2006 and with what it was when the project began in the spring of 2006. We believe this is particularly impressive since the project has moved through several stages of increasingly complex construction over the past year.

Chart 9.

Net Satisfaction With the Way the

I-64/Battlefield Blvd Interchange Renovation is Going

[image: image9.wmf]N\6\A Dl22grI2]16q N6\ 29(121160

I d 3 3 0 10

Study participants tend not to add many comments to their responses to this study. But two who did in October offered these counterbalancing thoughts:

“I don’t believe this project was designed for cost effectiveness or functional use. You could have added 2-3 more lanes in each direction and done it for 30-38 million dollars less and a year and a half faster. But I bet you guys made triple the profit in your personal pockets.”

“I am very impressed with this project. I have never seen such a clean, well-organized job site. Tell everyone involved to keep up the good work!”
#

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

3. 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
4. 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
5. 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

6. 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) _________________

7. 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

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

_______ Minutes

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

()
Yes

()
No
10. 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

11. 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

12. 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

13. 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

14. 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

