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

May 27, 2008

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
 8

 Use of the I-64/Battlefield Blvd Interchange
 9

 Confidence in the Virginia Department of Transportation
10

 Information Flow Regarding the Interchange Project
 11

 Inconvenience at the I-64/Battlefield Blvd Interchange
13

 What is the Maximum "Reasonable" Construction-Related Delay?
 17

 Net Satisfaction with I-64/Battlefield Blvd Project
 18

Part II: Business Survey:

 Survey Summary
 20

 Use of the I-64/Battlefield Blvd Interchange
 21

 Confidence in the Virginia Department of Transportation
22

 Information Flow Regarding the Interchange Project
 23

 Inconvenience at the I-64/Battlefield Blvd Interchange
24

 What is the Maximum "Reasonable" Construction-Related Delay?
 28

 Net Satisfaction with I-64/Battlefield Blvd Project
 29

Appendix:

 Survey Questionnaires
30

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 was provided to Bonney & Company by Seventh Point (formerly 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. Tracking Wave 4 took place in May of 2008. 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 sixty 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%
 4%

25 – 34

15

 12
 8
 6
 12

35 – 44

19

 14
16
 24
 20

45 – 54

21

 34
25
 26
 22

55 – 64

17

 20
31
 24
 22

65+

22

 16
16
 16
 8

Resident

City:

Chesapeake

25%

 41%
26%
 31%
 20%

Norfolk

22

 18
10
 12
 20

Portsmouth

10

 7
 7
 6
 17

Suffolk

11

 1
10
 6
 6

Virginia Beach
32

 33
47
 45
 37

Workplace

City*:

Chesapeake

19%

 16%
11%
 21%
 8%

Norfolk

28

 22
21
 24
 28

Portsmouth

 7

 6
 7
 8
 8

Suffolk

10

 4
 6
 6
 4

Virginia Beach
21

 24
20
 32
 24

Other

 -

 4
 -
 5
 -

Don’t work

32

 24
35
 20
 28

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%
 26%

5+ miles away

70

 70
71
 69
 74

Household

Income

Under $20,000

 8%

 8%
 5%
 2%
 4%

$20,000 - $29,999
13

 6
 5
 6
 7

$30,000 - $49,999
23

 15
14
 11
 17

$50,000 - $74,999
29

 28
34
 27
 26

$75,000 or more
27

 43
42
 54
 46

Gender
Male

43%

 40%
39%
 44%
 41%

Female

57

 60
61
 56
 59

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%
 76%

Norfolk

13

 16
13
 -
 -

Portsmouth

 1

 -
 7
 27
 -

Virginia Beach
20

 7
14
 -
 24

Suffolk

 -

 -
 -
 2
 -

Base = 100%

154

170 124
 136
 160

#

Executive Summary

Two years into the I-64/Battlefield Boulevard interchange renovation project, a substantial amount of work has been done. The public appears to have agreed to be open-minded and to give VDOT the benefit of the doubt about this project. The findings of this May 2008 tracking survey suggest that while the “honeymoon” phase may be over, public perceptions of the project remain open-minded and generally positive. This continues to be the case in October of 2007:

· While net satisfaction with the progress of the project is not overly positive, neither is it at all negative.

· Citizens remain more willing to believe the project will be completed on time than on budget. But confidence in both measures is either up or much the same as it has been throughout the project.

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.

Both consumer drivers and business owners and managers continue to be aware of information about the progress of the project, and healthy proportions of both audiences continue to say that this information is keeping them informed about the project’s progress and helping them avoid inconvenience related to the project.

The I-64/Battlefield Boulevard interchange renovation project is far from over. As we have noted before, it is important that VDOT and its marketing partners work hard to keep this project in the news and keep information about the project flowing out into the market.

#

Part 1: Consumer Survey

Consumer Survey Summary

This fourth 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.

This fourth tracking wave of research confirms a seasonal seesawing of traffic through the I-64/Battlefield Blvd interchange. Two years of tracking now show that Southside Hampton Roads drivers indicate that they make more use of the interchange during the fall than they do during the spring.

Confidence that the project will be completed on time and on budget remains as it was in October of 2007, with there being greater confidence that the project will be done on time than on budget.

Slightly more South Hampton Roads drivers said they had seen information about the project in May of 2008 than in the last tracking wave in October of 2007. Also, more drivers than in October of 2007 said the information they’ve seen—with newspapers continuing to be the most cited medium—has allowed them to avoid being inconvenienced by the project.

Fewer drivers than in October of 2007 said they have been inconvenienced by the I-64/Battlefield Blvd interchange renovation project. But both the level and frequency of inconvenience is up, compared to last fall, with traffic slowdowns and stoppages continuing to be the leading forms of inconvenience.

South Hampton Roads drivers net satisfaction with the progress of the I-64/ Battlefield Boulevard interchange project has declined for the first time since the project began. But overall satisfaction remains in a neutral position, neither very satisfied nor very dissatisfied.

Consumer Survey

Discussion of the Findings

Use of the I-64/Battlefield Blvd Interchange

The results of this May 2008 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 2008, interaction with the I-64/Battlefield Blvd interchange has returned closely to the levels noted in the benchmark survey—when roughly a third of respondents said they use I-64 at Battlefield Blvd infrequently—and again in May of 2007. Use of the Battlefield Boulevard part of the intersection has also returned to a level consistent with May of 2007.

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%
 14%
 __

Weekly
 24

 30
 22
 28
 24
 __

Monthly
 21

 17
 22
 24
 18
 __

Less often
 32

 16
 33
 24
 38
 __

Never

 8

 6 10
 6
 6
 __

Use Battlefield Boulevard

Daily

 10%

 28%
 9%
 12%
 6%
 __

Weekly
 20

 30
 19
 24
 24
 __

Monthly
 34

 12
 18
 20
 18
 __

Less often
 28

 21
 36
 32
 38
 __

Never

 7

 9
 18
 12
 6
 __

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, has held steady since May of 2007. Confidence in the project being completed on time was relatively low at the outset of construction, but quickly climbed once the project was under way, and has remained steady since that time.

Respondents continue to be less certain about the project being completed on budget. Since May of 2007, roughly a third of our study participants have believed that the project would be completed on budget. Persons who are not confident the project will be completed on budget have outnumbered them, but are now at one of their lowest points (51% of the total) since the project began.

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%
 11%
 __

Somewhat confident
 26

 31
 37
 35
 38
 __

Not very confident
 34

 26
 22
 23
 26
 __

Not at all confident
 28

 23
 19
 17
 16
 __

Not sure/don’t know
 7

 6
 10
 10
 9
 __

On Budget

Very confident
 3%

 5% 8% 5%
 6%
 __

Somewhat confident
 24

 26
 29
 25
 30
 __

Not very confident
 38

 33
 33
 35
 28
 __

Not at all confident
 30

 28
 19
 24
 23
 __

Not sure/don’t know
 5

 8
 11
 11
 13
 __

Base = 100%

400

 400
400
 400
400
 400

Information Flow Regarding the Project

Awareness of information about the I-64/Battlefield Blvd project has remained roughly equal since the project began. In May of 2008, just over half (55%) of the persons interviewed for this study said they had seen some or more information about this project The percentage of respondents who said they hadn’t seen any information about the project dropped to 52% last October to 45% in May of 2008.

The percentage of drivers who say they have seen no information about the project, 14%, remains the same as it was six months 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%
 16%
 __

Some

 32

 35
 39
 32
 39
 __

Not very much

 32

 30
 27
 38
 31
 __

None at all

 30

 14
 19
 14
 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 proportion who say this information has kept them informed about the progress of the project has hovered roughly around half since May of 2007.

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%
 53%
 __

No

 63

 50
 46
 49
 40
 __

Not sure/don’t know
 5

 8
 3
 5
 7
 __

Base = 100%

280

 340
 320
 344
 342

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 May of 2008, just over four-in-ten (44%) of drivers interviewed who have seen information about the Battlefield Boulevard project say it has helped them avoid being inconvenienced by the project. Slightly more (47%) said the information had not helped them avoid inconvenience.

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% 44%
 __

No

 67

 53
 43
 55
 47
 __

Not sure/don’t know
 8

 4
 8
 5
 9
 __

Base = 100%

280

 340
 320
 344
 342

Table 6, on the following page, shows that the newspaper continues to be the leading source for information about the Battlefield Boulevard interchange project. Half (50%) of study participants said newspapers are their primary source of information about the project.

Mentions of having heard about the I-64/Battlefield Blvd intersection renovation project on television increased from 42% to 50% between October of 2007 and May of 2008. During the same time, recall of hearing about the project on the radio declined from 21% to 14%.

Word-of-mouth continues to be an important source of information about the project, with roughly one-in-five (10%) May 2008 respondents saying they got information about the project from friends, family or other hearsay sources.

[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% 50%
 __

Television news
 28

 29
 30
 34
 40
 __

Television (unspec)
 14

 23
 19
 8
 10
 __

Radio (unspec)
 6

 12
 12
 12
 6
 __

Radio news

 5

 14
 8
 9
 8
 __

Postcard from VDOT 4

 2
 2
 1
 1
 __

Work or business

 meeting

 3

 5
 2
 3
 5
 __

Community meeting
 1

 5
 2
 -
 2
 __

E-mail

 1

 4
 1
 -
 1
 __

Word-of-mouth
 -

 19
 10
 14
 19
 __

Internet/Web

 -

 -
 6
 8
 8
 __

Highway signs

 -

 6
 2
 3
 3
 __

Using the road

 -

 4
 6
 5
 5
 __

Other

 4

 2
 -
 1
 -
 __

Not sure/don’t know
 6

 2
 4
 2
 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 dropped to its lowest level ever since construction started. In May of 2008, only about a quarter (24%) of drivers interviewed 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%
 24%
 __

No

 82

 64
 72
 68
 76
 __

Not sure/don’t know
 -

 -
 -
 -
 -
 __

Base = 100%

400

 400
400
 400
400
 400

It is interesting to note that the net level of inconvenience associated with this project has not changed significantly over the life of this project. Throughout construction, study participants have consistently reported that the inconvenience associated with the project is almost squarely between “minor” and “significant.” Asked in May of 2008 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 5.8.

Chart 1.

Level of Inconvenience Associated With The

I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – Among Those Inconvenienced)

[image: image1.wmf]A UOL
10 d 0

2\0e

JTI\O@

2\0\

JO\OA

2\08

TI\O8

30

N0

20

0

A0

21duipicous

30

0 0

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 that in May of 2008 reported slowdowns and lane confusion have both increased, while absolute traffic stoppages have declined somewhat.

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%
 65%
 __

Traffic stopped
 26

 55
 50
 55
 45
 __

Lane confusion
 20

 38
 19
 23
 31
 __

Construction-related

 accident

 6

 2
 8
 5
 -
 __

Alternate route
 -

 5
 3
 3
 6
 __

Time delay

 -

 5
 2
 3
 2
 __

Other

 11

 15
 2
 8
 6
 __

Base = 100%

 72

 184
 124
 128
 96

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

The average reported frequency of inconveniences, however, rebounded to 6.7 delays in May of 2008, consistent with the level of frequency cited in May of 2007.

Chart 2.

Frequency of Inconvenience Associated With

the I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – Among Those Inconvenienced)

[image: image2.wmf]\YA6LI06 & | 1162 DE|IAE0

20 100 120

The average reported length of delay among those who said they have been delayed by the interchange renovation project has increased consistently from fifteen minutes in May of 2007 to just over twenty-two minutes in May of 2008.

Chart 3.

Average Length of Delay Associated With

the I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – among those inconvenienced)

[image: image3.wmf]NTUNgE2

00 20 100 120

2\0e

TI\O@

2\0\

JO\OA

2\08

1I\O8

13

I2 0

I2 A\

S0 0

LAY

d2 0

DD 3

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 dropped from October’s 43% to 37% in May of 2008. This is more consistent with spring readings, but slightly above May of 2007.
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%
 37%
 __

No

 76

 54
 65
 56
 63
 __

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 dropped somewhat, but returned to fifteen minutes in May of 2008.
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. However, between October of 2007 and May of 2008, net satisfaction with the progress of the project experienced not only its first decline since the benchmark survey, but also the largest percentage point change in any direction since the survey began.

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

2\0e

TI\O@

2\0\

JO\OA

2\08

TJ\OS

N0

20

0

2 2

A0

N6\ 291121160

3 (

0 0

100

Part II: Business Survey

Business Survey Summary

The results of this fourth 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.

Compared to October of 2007, more of the persons taking part in this study of business owners and managers reported higher frequency of use of the I-64/Battlefield Boulevard interchange. Given this, it is not surprising that more say their business vehicles have been inconvenienced by the project.

However, both the frequency of delays and the average self-reported length of delays are down.

Confidence that the project will be completed on time is at the highest level it has been since the study began. Confidence that the project will be completed on budget, however, remains low, by comparison, but has not declined.

The percentage of persons taking part in this survey who said they have seen or heard information about the project is at its highest point since the study began, and roughly equal to the level of information awareness noted when the initial public relationship blitz for this project took place. More businesses than before also said the information they have seen has helped them keep information about the progress of the project and helped them avoid being inconvenienced by it.

Perhaps most telling, overall satisfaction with the progress of the I-64/Battlefield Boulevard interchange project is up from last October and is the second highest it has been since the study began. While business owners and managers are not necessarily effusive in their enthusiasm for the project, neither are they negative.

#

Survey of Businesses

Discussion of the Findings

Use of the I-64/Battlefield Blvd Interchange

Reflecting the inclusion of more Chesapeake businesses in the survey sample than in the October 2007 survey, the results of this May 2008 survey find far more of our study participants using the I-64/Battlefield Blvd interchange.

In May of 2008, two-thirds of the businesses represented in the study are said to have vehicles that use the I-64 portion of the interchange on a daily basis. Only 13% said they use the I-64 portion of the intersection monthly or less frequently.

Just over half (54%) of the persons taking part in this study use the Battlefield Blvd portion of the intersection on a daily basis. Most of the remainder use it at least weekly. About a fifth of respondents said they use the Battlefield Blvd portion of the intersection monthly or less frequently.

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%
 67%
 __

Weekly
 9

 12
 15
 17
 20
 __

Monthly
 8

 4
 5
 5
 3
 __

Rarely/never
 9

 3
 21
 24
 10
 __

Use Battlefield Boulevard

Daily

 61%

 64%
 46%
 33%
 54%
 __

Weekly
 16

 27
 22
 30
 24
 __

Monthly
 8

 2
 7
 8
 6
 __

Rarely/never
 16

 7
 25
 32
 16
 __

Base = 100%
154

 170
 124
 136
 160

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 is, in May of 2008, higher than it has been at any time since the study began. Roughly six-in-ten (61%) of study participants are somewhat or very confident that the project will be completed on time. Only about a quarter (27%) lack confidence that the project will be completed on time, the lowest this number has been since the survey started.

There has been consistently less confidence in VDOT’s ability to complete this project on budget, and this continues to be the case in May of 2008. Only about a third (33%) of business respondents are confident the project will be completed on budget, which is roughly consistent with where this measure has been since the study began. Almost half (47%) believe the project will not be completed on budget.
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%
 20%
 __

Somewhat confident
 16

 27
 44
 31
 41
 __

Not very confident
 36

 27
 21
 11
 15
 __

Not at all confident
 39

 24
 19
 28
 12
 __

Not sure/don’t know
 4

 11
 8
 18
 12
 __

On Budget

Very confident
 4%

 8%
 -
 3%
 8%
 __

Somewhat confident
 17

 23
 31%
 27
 25
 __

Not very confident
 34

 30
 29
 18
 29
 __

Not at all confident
 40

 21
 25
 27
 18
 __

Not sure/don’t know
 5

 18
 15
 25
 20
 __

Base = 100%

154

 170
 124
 136
 160

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 project remains high, with better than eight-in-ten (86%) respondents indicating that they had seen at least some information. Two-thirds (67%) said they have seen “some” or “a lot” of information about the project.

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% 14%
 __

Some

 30

 42
 44
 32
 53
 __

Not very much

 23

 19
 22
 33
 19
 __

None at all

 23

 16
 19
 16
 12
 __

Not sure/don’t know
 1

 -
 3
 8
 2
 __

Base = 100%

154

 170
 124
 136
 160

In May of 2008, representatives of almost three-quarters (73%) of the business taking part in the study said that the information they have seen or heard has done a “somewhat good” or “very good” job of keeping them informed about the progress of the project. About one-in-five (18%) believe the information they have seen and heard has not done a good job of keeping them informed of the progress of the project.

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%
 19%
 __

Somewhat good job
 42

 38
 31
 36
 54
 __

Somewhat poor job
 12

 14
 19
 8
 8
 __

Very poor job

 7

 7
 17
 11
 10
 __

Don’t know

 5

 9
 10
 8
 6
 __

No information yet
 17

 10
 13
 14
 3
 __

Base = 100%

117

 143
 97
 103
 136

The percentage of businesspersons who say the information they have seen has helped their business avoid being inconvenienced by the project increased dramatically between October of 2007 and May of 2008. Over six-in-ten (63%) businesses report that the information they have seen or heard has helped them 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%
 12%
 __

Somewhat good job
 32

 38
 25
 28
 51
 __

Somewhat poor job
 9

 12
 22
 13
 6
 __

Very poor job

 9

 10
 9
 13
 12
 __

Don’t know

 23

 16
 22
 18
 14
 __

No information yet
 14

 12
 11
 15
 5
 __

Base = 100%

117

 143
 97
 103
 136

Inconvenience at the I-64/Battlefield Blvd Interchange

Still, six-in-ten (61%) study participants said that vehicles from their businesses have been inconvenienced by the I-64/Battlefield Blvd Interchange renovation project. The proportion of businesses that said their vehicles have been inconvenienced is consistent with the results of the May 2007 survey.

Table 19.

Have Respondent’s Business Vehicles 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%
 61%
 __

No

 48

 21
 41
 46
 39
 __

Not sure/don’t know
 -

 -
 -
 -
 -
 __

Base = 100%

154

 170
 124
 130
 160

Traffic 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. This continues to be the case in May of 2008. 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%
 72%
 __

Traffic slowed

 79

 84
 92
 94
 87
 __

Lane confusion
 47

 60
 60
 67
 66
 __

Construction-related

 accident

 24

 24
 35
 24
 21
 __

Damage to vehicle
 -

 4
 3
 -
 4
 __

Other

 -

 2
 5
 -
 2
 __

Base = 100%

 78

 134
 73
 70
 96

[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 during the month prior to their interview declined to six times, compared to eight times in the October 2007 survey. It appears that the frequency of delays resulting from this project is higher in the fall and lower in the spring.

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 during the month prior to their interview, too, declined after having increased dramatically between May and October of 2007. The average length of delay remains more than twenty minutes, however, and is higher than the average times reported during the first year of construction.

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 (N1uN[e2)

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 continued to drop since the first tracking survey was done in November of 2006. Just under half (47%) of the business people taking part in this study in May of 2008 said they believed that 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%
 47%
 __

No

 52

 40
 43
 45
 52
 __

Not sure/don’t know
 3

 -
 -
 3
 1
 __

Base = 100%

154

 170
 124
 136
 160

What is A “Reasonable” Construction-Related Delay?

Perhaps because more of our study participants use the I-64/Battlefield Blvd interchange regularly, there is less tolerance in May of 2008 than there has been since October of 2007 in the last year. The average “maximum reasonable” delay study participants said they would be willing to endure because of this project increased from thirteen minutes in May of 2007 to fifteen minutes in October, but declined to eleven minutes in May of 2008.

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

Despite all of the inconveniences and delays, representatives of businesses taking part in this study indicated their second highest level of net satisfaction with how the project is going since the study began. Net satisfaction in May 2008 is higher than either of the two tracking measures in 2007, and roughly as high as it was at the outset of construction.

Chart 9.

Net Satisfaction With the Way the

I-64/Battlefield Blvd Interchange Renovation is Going

[image: image9.wmf]N\6\A DlR2g(I2LI6q
10 > 0 30

2\0€

JTI\O@

2\0\

JO\OA

2\08

J1J\OS

N0

20

0

A0

SN

N6\ 291121160

3 (

0 0

100

#

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

