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


RESEARCH REPORT

TO THE


VIRGINIA DEPARTMENT OF TRANSPORTATION
[image: image1.wmf]

6.1


6.0


5.8


5.3


5.6


5.4


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


10/07


5/08


11/08


Minor                                                                           Significant


[image: image9.wmf]

6.2


6.9


6.1


6.0


6.7


6.6


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


10/07


5/08


11/08


Very Dissatisfied                                         Very Satisfied


Results of Tracking Surveys Among Consumer and Business Drivers

Regarding Perceptions of VDOT’s Renovation of the

I-64/Battlefield Boulevard Interchange

November 19, 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
   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 was provided to Bonney & Company by Seventh Point. 

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 final tracking survey took place during the first two weeks of November 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%
     5%


25 – 34

15

 12
  8
     6
  12
   10


35 – 44

19

 14
16
   24
  20
   24


45 – 54

21

 34
25
   26
  22
   26


55 – 64

17

 20
31
   24
  22
   24


65+


22

 16
16
   16
    8
   11

Resident

City:

Chesapeake

25%

 41%
26%
   31%
  20%
   18%


Norfolk

22

 18
10
   12
  20
   20


Portsmouth

10

   7
  7
     6
  17
   17


Suffolk

11

   1
10
     6
    6
     7


Virginia Beach
32

 33
47
   45
  37
   38

Workplace

City*:

Chesapeake

19%

 16%
11%
   21%
    8%
   16%


Norfolk

28

 22
21
   24
  28
   24


Portsmouth

  7

   6 
  7
     8
    8
     8


Suffolk

10

   4
  6
     6
    4
     3


Virginia Beach
21

 24
20
   32
  24
   18


Other


  -

   4
  -
     5
     -
     1 


Don’t work

32

 24
35
   20
  28
   30

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%
   22%


5+ miles away

70

 70
71
   69
  74
   77

Household

Income

Under $20,000

  8%

   8%
  5%
     2%
    4%
     3%


$20,000 - $29,999 
13

   6
  5
     6
    7
     3


$30,000 - $49,999
23

 15
14
   11
  17
   18


$50,000 - $74,999
29

 28
34
   27
  26
   28


$75,000 or more
27
   
 43
42
   54
  46
   48

Gender 
Male


43%

 40%
39%
   44%
  41%
   40%


Female


57

 60
61
   56
  59
   60

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%
   88%


Norfolk

13

 16
13
    -
    -
     -


Portsmouth

  1

   -
  7
  27
    -
     1


Virginia Beach
20

   7
14
    -
  24
   11


Suffolk

  -

   -
   -
    2
    -
     -


Base = 100%

154

170     124
  136
  160
  152

#   #

Executive Summary

Two and a half years into the I-64/Battlefield Boulevard interchange renovation project, a substantial amount of work has been done and the public has generally agreed to be open-minded about the project long after the “honeymoon” phase was over. 

The results of the November 2008 tracking survey, the final survey for this project, indicate continuing support for the project. Net satisfaction is high and the incidence of project-related inconveniences is said to be down, particularly among those who use the I-64/Battlefield Boulevard interchange frequently. Fewer consumers and businesses said they had seen or heard information recently about the project, and fewer said the information they had seen or heard had helped them avoid inconvenience. These findings suggest to us that were this project to extend longer than the planned 2009 completion we would likely start to see the onset of project fatigue. 

The findings also show, however, that consumers and businesses that got information about the project tended to feel not only better informed, but also more confident in VDOT’s ability to complete the project on schedule.  Conversely, net satisfaction and confidence in VDOT’s ability to complete the project on time and on budget was lower among persons who don’t use the I-64/Battlefield Boulevard interchange frequently and who didn’t recall seeing or hearing much information about the project. These findings make it clear to us that while this project may have helped VDOT restore its reputation among South Hampton Roads citizens who have had reason to watch the project proceed and also be reached by marketing communications in support of the project, there are still many in the community whose distance from the project or inclination to avoid information from VDOT enables them to hold on to outdated negative perceptions of VDOT.

This study ultimately included a pair of benchmark surveys and five subsequent waves of tracking surveys, one roughly each six months following the onset of construction.  We are fortunate that the project proceeded as smoothly as it has thus far, and believe that a timely completion of the I-64/Battlefield Boulevard interchange renovation project in 2009 will achieve not only enhanced traffic flow for many people who use I-64 and Battlefield Boulevard, but also a restored reputation for VDOT. These goals will be realized not only due to the hard work of engineers, construction crews and the patience of many thousands of drivers and area residents, but also due to timely and relevant information distribution to residents, drivers and other project stakeholders. This series of tracking surveys provided timely information used to fine-tune the marketing communications for this project and, had there been problems with the project, would have been instrumental in diagnosing informational problems and suggesting communications solutions. In that regard, we believe this study was not just good for the I-64/Battlefield Boulevard interchange project, but a good template for other VDOT projects to come. 

#   #

Part 1: Consumer Survey

Consumer Survey Summary

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

· Use of the I-64 portion of the I-64/Battlefield Blvd interchange has returned to a level very consistent with the benchmark survey.

· The percentage of respondents who said they use the Battlefield Boulevard portion of the interchange rarely or never has increased.

· Respondents are almost equally divided between those who believe the project will be completed on time and those who believe it will not.

· Respondents who do not believe the project will be completed on budget continue to outnumber those who believe it will by a margin of roughly two-to-one.

· Slightly fewer respondents than at any time since the benchmark survey said they had seen or heard information about the project. Just over half said they have neither seen nor heard anything recently about the project.

· Among those who have seen or heard information about the project, only about a third said the information they’ve been exposed to has kept them informed about the progress of the project. About four-in-ten said this information has helped them avoid inconvenience.

· Awareness of information about this project in both newspapers and on local television news declined for the first time since the fall of 2006.

· Roughly a quarter of respondents said they have been inconvenienced by project-related construction. But the level of perceived inconvenience remains reasonable. Traffic slowdowns and stoppages and lane confusion continue to be the major culprits.

· The average frequency of reported inconveniences has dropped by more than half since May, as has the average length of delay. 

· A third of respondents said they have altered their travel to avoid being inconvenienced by the project.

· Net satisfaction is at its highest level since the project began. 

#  #

Consumer Survey

Discussion of the Findings 

Use of the I-64/Battlefield Blvd Interchange

Interaction with the I-64/Battlefield Boulevard intersection has varied somewhat from season to season since the beginning of the interchange project began in 2006. However, the results of the latest tracking research show that the reported incidence of interaction with the interchange in November of 2008 is remarkably similar to what it was at the outset of the project.  The only noteworthy variance from this is that the percentage of study participants who report using the Battlefield Boulevard portion of the intersection less often than monthly or never has increased over time. However, “daily” and “weekly” usage of the Battlefield Blvd portion of the intersection remains much the same as it was at the outset of the study.

As has been the case throughout the study, persons living within five miles of the intersection make more regular use of the intersection than those living more than five miles away.

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%
   16%


Weekly 
 24

   30
  22
   28
  24
   20


Monthly 
 21

   17
  22
   24
  18
   24


Less often
 32

   16
  33
   24
  38
   31


Never

   8

     6       10
     6
    6
     9


Use Battlefield Boulevard


Daily

 10%

   28%
    9%
   12%
    6%
   10%


Weekly 
 20

   30
  19
   24
  24
   16


Monthly 
 34

   12
  18
   20
  18
   20


Less often
 28

   21
  36
   32
  38
   36


Never

   7

     9
  18
   12
    6
   18


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 continued to be steady at the time of the latest tracking survey. Roughly equal numbers of survey respondents are confident the project will, or won’t, be completed on time. However, compared to the 2006 benchmark survey, the percentage of November 2008 respondents who are not confident the project will be completed on time are, at 46%, far fewer in number than in 2006.

From the start, survey respondents have been consistently less certain about whether the project would be completed on budget, or not. In November of 2008, those who believe the project will not be completed on budget continue to outnumber those who believe it will be completed on budget by a margin of roughly two-to-one. 

Confidence in the timing and cost of the project is higher among persons using the intersection regularly than among those who rarely or never pass through the I-64/Battlefield Boulevard interchange.

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%
   16%


Somewhat confident
 26

   31
  37
   35
  38
   29


Not very confident
 34

   26
  22
   23
  26
   26


Not at all confident
 28

   23
  19
   17
  16
   20


Not sure/don’t know
   7

     6
  10
   10
    9
     9


On Budget


Very confident
   3%

     5%      8%        5%
    6%
      4%


Somewhat confident
 24

   26
  29
   25
  30
   26


Not very confident
 38

   33
  33
   35
  28
   30


Not at all confident
 30

   28
  19
   24
  23
   27


Not sure/don’t know
   5

     8
  11
   11
  13
   13


Base = 100%

400

 400
400
 400
400
 400

Information Flow Regarding the Project

For the first time since this tracking study began, consumer awareness of information about the project declined in November of 2008, mostly among respondents who said they had only seen or heard “some” information. Just over half (55%) of respondents overall said they had not seen much or heard any information about the project. 

Recall of information about the project is greatest among those who use the I-64/Battlefield Blvd interchange frequently and who have confidence that the project will be completed on time. Those who say they haven’t seen much information tend to be persons who don’t use the interchange frequently and who don’t have confidence that the project will be completed on time.

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%
   14%


Some


 32

   35
  39
   32
  39
   30


Not very much

 32

   30
  27
   38
  31
   37


None at all

 30

   14
  19
   14
  14
   18


Not sure/don’t know
   -

     1
    1
     -
     -
     1


Base = 100%

400

 400
400
 400
400
 400

Among those who recalled seeing or hearing information about the project, only about a third said the information they were exposed to kept them informed about the progress of the project. This is the lowest positive response to this question since the benchmark survey in 2006. Again, respondents who use the interchange frequently and have confidence were most likely to say the information they have seen or heard has 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%
  53%
   35%


No


 63

   50
  46
   49
  40
   56


Not sure/don’t know
   5

     8
    3
     5
    7
     9


Base = 100%

280

  340 
  320
  344
 342
   326

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. Since then, reported use of the information to avoid being inconvenienced has leveled off to roughly four-in-ten respondents in each wave of tracking research. In November 2008, however, just over half (55%) of persons who had seen or heard information about the I-64/Battlefield Boulevard project said this 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%
   41%


No


 67

   53
  43
   55
  47
   55


Not sure/don’t know
   8

     4
    8
     5
    9
     4


Base = 100%

280

  340
  320
  344
 342
   326

Table 6, on the following page, shows that the newspaper continues to be the leading source for information about the Battlefield Boulevard interchange project. However, fewer respondents than before reported seeing anything in the newspaper. Far fewer than before also reported seeing or hearing information about the project on the television news. 

[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%
   44%


Television news
 28

   29
  30
   34
  40
   24


Television (unspec) 
 14

   23
  19
     8
  10
   14


Radio (unspec)
   6

   12
  12
   12
    6
   10


Radio news

   5

   14
    8
     9
    8
     6


Postcard from VDOT    4

     2
    2
     1
    1
     1


Work or business 


    meeting

   3

     5
    2
     3
    5
     3


Community meeting
   1

     5
    2
     -
    2
     -


E-mail


   1

     4
    1
     -
    1
     1


Word-of-mouth
   -

   19
  10
   14
  19
   13


Internet/Web

   -

     -
    6
     8
    8
     9


Highway signs

   -

     6
    2
     3
    3
   10


Using the road

   -

     4
    6
     5
    5
     -


Other 


   4

     2
    -
     1
    -
     3


Not sure/don’t know
   6

     2
    4
     2
    2
     4


Base = 100%

280

 340
320
 344
342
 326

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 changed only slightly from the findings of the May 2008 tracking survey.  Roughly a quarter (27%) 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%
   27%


No


 82

   64
  72
   68
  76
   73


Base = 100%

400

 400
400
 400
400
 400

The net level of inconvenience associated with this highway 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 November 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 5.4. 

Chart 1.

Level of Inconvenience Associated With The

I-64/Battlefield Blvd Interchange Renovation

(Last 30 days – Among Those Inconvenienced) 

[image: image10..pict]

6.2


6.9


6.1


6.0


6.7


6.6


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


10/07


5/08


11/08


Very Dissatisfied                                         Very Satisfied


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 November 2008 slowdowns and stoppages remained much the same as in May. Lane change confusion, on the other hand, increased between May and November as the project came closer to completion. 

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%
   68%


Traffic stopped
 26

   55
  50
   55
  45
   50


Lane confusion
 20

   38
  19
   23
  31
   43


Construction-related


   accident

   6

     2
    8
     5
    -
     7


Alternate route
   -

     5
    3
     3
    6
     4


Time delay

   -

     5
    2
     3
    2
     -

Other


 11

   15
    2
     8
    6
   15


Base = 100%

 72

 184
  124
   128
  96
  108

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

The average reported frequency of inconveniences, however, dropped to just 2.5 times in the last thirty days, the absolute lowest it has been since the study began. 

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


6.7


5.4


6.7


2.5


0.0 5.0 10.0 15.0 20.0


5/06


11/06


5/07


10/07


5/08


11/08


Average # Times Delayed


The average reported length of delay among those who said they have been delayed by the interchange renovation project likewise decreased significantly between May and November to its lowest level—just 11 minutes—since the study began.

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


15.0


17.2


22.3


11.1


0.0 5.0 10.0 15.0 20.0 25.0


5/06


11/06


5/07


10/07


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 shown a steady decline since the fall of 2007.  In November 2008, a third of study participants said they had altered their travel or routes to avoid being inconvenienced by the I-64/Battlefield Boulevard project.  
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%
   34%


No


 76

   54
  65
   56
  63
   65


Not sure/don’t know
   1

     2
    1
     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 mostly and most recently between thirteen and fourteen 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


13.1


13.4


15.0


13.5


0.0 5.0 10.0 15.0 20.0 25.0 30.0


5/06


11/06


5/07


10/07


5/08


11/08


Minutes


Net Satisfaction with the I-64/Battlefield Blvd Project

Net satisfaction with the progress of the I-64/Battlefield Boulevard project has been generally favorable and unwavering, with the average level of satisfaction at no time neither very high nor very low.  Considering the physical progress made during the past year and perhaps sensing the countdown to completion, respondents to the November 2008 survey expressed the highest net satisfaction with the project of any time since the study began in 2006. 

The highest level of net satisfaction was noted among respondents who use the I-64/Battlefield Boulevard interchange regularly and who have had confidence that the project would complete on time. Conversely, the lowest level of net satisfaction was among those who don’t use the interchange frequently and who don’t have confidence in VDOT’s ability to complete the project according on time or 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


5.7


5.8


5.1


6.1


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


10/07


5/08


11/08


Very Dissatisfied                                         Very Satisfied


Part II: Business Survey

Business Survey Summary

The results of this fifth and final 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. Net satisfaction with the progress of the project remains strong. 

However, the results of this November 2008 study also show the potential for “project fatigue.”

· Fewer business owners and managers than in the last tracking survey reported seeing or hearing information about the project. 

· Fewer felt informed about the progress of the I-64/Battlefield Boulevard project.

· Fewer felt able to take steps to avoid being inconvenienced by the project. 

· More businesses reported experiencing inconvenience due to the project and delays were among the lengthiest they have been since this study began. Fortunately, the reported incidence of delays is lower than in the last tracking wave.

· More businesses believe their customers have been inconvenienced by traffic stoppages, slowdowns and lane confusion related to the I-64/Battlefield Boulevard project.

· Patience with construction-related delays appears to be waning. Over the final three tracking surveys, the “maximum reasonable delay time” has steadily declined. 

Throughout the I-64/Battlefield Boulevard project, businesses have shown a willingness to be patient and open-minded about the project. As construction project nears its end, and as project fatigue settles in with local businesses, we urge VDOT and its communications partners not to lose sight of the importance and value of maintaining a steady flow of information communication about this project to businesses, particularly those located near the construction site. 

#   #

Survey of Businesses

Discussion of the Findings 

Use of the I-64/Battlefield Blvd Interchange

It is not surprising, given the number of Chesapeake businesses in the survey sample, that reported daily use of both the Battlefield Boulevard and I-64 portions of the I-64/Battlefield Boulevard interchange has increased since May.  Weekly or more frequent use of the interchange appears to be back to pre-construction levels. But it should be noted that measurements of business usage of the interchange have shifted so much across the duration of this study that they defy trending.  

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%
   71%


Weekly 

   9

   12
  15
   17
  20
   16


Monthly 

   8

     4
    5
     5
    3
     3


Rarely/never

   9

     3
  21
   24
  10
   10


Use Battlefield Boulevard


Daily


 61%

   64%
  46%
   33%
  54%
   59%


Weekly
 
 16

   27
  22
   30
  24
   20


Monthly 

   8

     2
    7
     8
    6
     5


Rarely/never

 16

     7
  25
   32
  16
   16


Base = 100%

154

  170
 124
  136
 160
  162

Confidence in VDOT 
Confidence in VDOT’s ability to complete the renovation of this interchange on time remains strong; roughly two-thirds (65%) of business respondents believe the project will be completed on time. 

Budget is a different matter. Throughout the project there has been less confidence among businesses that the project will be completed on budget than on time.  In November 2008 only about a quarter (24%) of business respondents are somewhat or very confident that the project will 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%
   16%


Somewhat confident
 16

   27
  44
   31
  41
   49


Not very confident
 36

   27
  21
   11
  15
   25


Not at all confident
 39

   24
  19
   28
  12
     7


Not sure/don’t know
   4

   11
    8
   18
  12
     4


On Budget


Very confident
   4%

     8%
     -
     3%
    8%
     7%


Somewhat confident
 17

   23
  31%
   27
  25
   17


Not very confident
 34

   30
  29
   18
  29
   44


Not at all confident
 40

   21
  25
   27
  18
   13


Not sure/don’t know
   5

   18
  15
   25
  20
   19


Base = 100%

154

  170
 124
 136
 160
  162

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 declined from 67% in May to 49% in November. At the same time, the percentage of business respondents who said they had seen “not very much” information about the project doubled from 19% to 40%. 

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%
   12%


Some


 30

   42
  44
   32
  53
   37


Not very much

 23

   19
  22
   33
  19
   40


None at all

 23

   16
  19
   16
  12
   11


Not sure/don’t know
   1

     -
    3
     8
    2
     -


Base = 100%

154

  170
 124
   136
 160  
  162
 

In much the same vein, only about half (48%) of the business respondents to the November survey said the information they had seen or heard had done a somewhat or very good job of keeping them informed about the progress of the project. Almost a third (32%) said the information they had seen or heard did a somewhat or very poor job of keeping them informed about the progress of the I-64/Battlefield Boulevard 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%
   14%


Somewhat good job
 42

   38
  31
   36
  54
   34


Somewhat poor job
 12

   14
  19
     8
    8
   21


Very poor job

   7

     7
  17
   11
  10
   11


Don’t know

   5

     9
  10
     8
    6
   10


No information yet
 17

   10
  13
   14
    3
     9


Base = 100%

117

  143 
  97
  103
 136
  146

Much the same holds true regarding the value of information in keeping businesses from being inconvenienced by the project. The percentage of businesspersons who say the information they have seen had done a somewhat or very good job of helping their business avoid being inconvenienced by the project dropped from 63% in May to 47% in November. 

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%
   10%


Somewhat good job
 32

   38
  25
   28
  51
   37


Somewhat poor job
   9

   12
  22
   13
    6
   18


Very poor job

   9

   10
    9
   13
  12
   10


Don’t know

 23

   16
  22
   18
  14
   19


No information yet
 14

   12
  11
   15
    5
     6


Base = 100%

117

  143 
  97
  103
 136
  146

Inconvenience at the I-64/Battlefield Blvd Interchange

Just over seven-in-ten (72%) business survey participants said that vehicles from their businesses have been inconvenienced by the I-64/Battlefield Blvd Interchange renovation project. This represents an increase over both May’s and October 2007’s response.

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%
   72%


No


 48

   21
  41
   46
  39
   28


Not sure/don’t know
   -

     -
    -
     -
    -
      -


Base = 100%

154

  170
 124
  130
  160  
   162

Much like consumers, businesses inconvenienced by the I-64/Battlefield Boulevard project complained mostly of slow-downs, stoppages and lane confusion. One-in-five (20%) said they had been inconvenienced by a construction-related accident. 

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%
   66%


Traffic slowed
 
 79

   84
  92
   94
  87
   89


Lane confusion
 47

   60
  60
   67
  66
   56


Construction-related


   accident

 24

   24
  35
   24
  21
   20


Damage to vehicle
   -

     4
    3
     -
    4
     4


Other


   -

     2
    5
     -
    2
     2


Base = 100%

 78

  134
  73
   70
  96
  114

[Continued on following page.]

Also much as consumers reported, 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 from six to five times, compared to May. 

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


6


8


6


5


0 5 10 15 20


5/06


11/06


5/07


10/07


5/08


11/08


Average # Times Delayed


Unlike consumers,  however, who reported much shorter average delays, the average reported length of delay among businesses who said they were delayed by the interchange renovation project during the month prior to their interview increased slightly from twenty-one to twenty-two minutes. Average delay lengths during the last three tracking waves of this study were all said to be longer than during the first three waves of research.

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


15


27


21


22


0 5 10 15 20 25 30


5/06


11/06


5/07


10/07


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 reached its highest point in this most recent tracking survey. Just over six-in-ten (62%) business survey participants believe their customers have been inconvenienced by the 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%
   62%


No


 52

   40
  43
   45
  52
   38


Not sure/don’t know
   3

     -
    -
     3
    1
     -


Base = 100%

154

  170
 124
  136
  160
  162

What is A “Reasonable” Construction-Related Delay?

Perhaps because of the increased perception of inconvenience, study participants appear to be less patient about construction delays. Asked to define the lengthiest reasonable construction-related delays, study participants said they would tolerate not much more than ten minutes. This is down markedly from the fifteen-minute average of one year ago and roughly equal to the maximum delay length mentioned in the May 2006 benchmark survey

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


13


15


11


10.1


0 5 10 15 20


5/06


11/06


5/07


10/07


5/08


11/08


Maximum Reasonable Delay (Minutes)


Net Satisfaction with the I-64/Battlefield Blvd Project

Despite all of the inconveniences and delays, representatives of businesses taking part in this study remained generally positive about the project, giving the project their third highest ever average net satisfaction rating. 

Chart 9.

Net Satisfaction With the Way the

I-64/Battlefield Blvd Interchange Renovation is Going 

 
#   #

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 inconvenienced 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


� EMBED Excel.Sheet.8  ���


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

_1162228431.xls

