

Customer Satisfaction Surveys 2004 Results

Executive Workshop Meeting
July 2005

Florida Department of Transportation

Customer Surveys

- Background: FDOT Surveys
- General Survey Research
- 2004 Survey Results
- Next Steps

Background: FDOT Customer Surveys

Background

- Sterling Criteria
 - Customer and Market Focus
 - Identifying customers
 - Determining customer requirements
 - Measuring customer satisfaction
 - Process Management
 - Customer Focused Results
- Goal of FDOT surveys: Assess how well FDOT is addressing customer requirements for State Highway System

Customer Survey Approach

- Customer groups/segments identified by Executive Board:
 - Residential Travelers
 - Commercial
 - Elected/Government Officials
 - Visitors
 - Special Needs
 - Property Owners

Customer Survey Approach

- Focus groups to identify customer requirements:
 - 9 locations: 3 urban, 3 transitioning, and 3 rural areas
 - 6 customer groups in each location
 - Groups identified requirements, relative importance, and need to improve

Customer Survey Approach

- Surveys based on identified customer requirements, State Highway System
- Surveys edited based on:
 - FDOT staff comments
 - Feedback from CUTR, FSU, Visit Florida, Dept. of Elder Affairs, TD Comm., AARP, AAA
 - Consultant hired to review survey for validity, clarity issues
 - Pretest with customers

Survey Methods and Sampling

- Telephone surveys:
 - Florida Residents (statewide, district)
 - Commercial (statewide, district)
 - US Visitors to Florida (statewide only)
- Mailed surveys:
 - Government Officials (statewide, district)
 - “Well-Elders” (statewide only – Florida Resident survey)
- Hand-delivered and picked-up surveys:
 - Property/Business Owner (statewide, district)

FDOT Survey Activities

- Surveys administered:
 - 2000
 - 2002
 - 2004
- Conducting focus groups in FY2005-06 to update "customer requirements"

General Survey Research

Margin of Error

- Indicates how precise the data is re: reflecting population's true opinions
- Calculation based on:
 - Amount of variability in sample (50% conservative estimate)
 - Degree of precision (confidence interval – e.g., 95%)
 - Population size
 - Sample size

Margin of Error

- Large population: 400 sample = 5% margin of error (95% confidence interval)
- FDOT surveys margin of error
 - FL Residents ...
1.9%/statewide, 5%/district
 - Commercial Drivers ...
2.3%/statewide, 6.3%/district
 - Visitors, Well Elders ... 5%

Margin of Error -- Example

- Satisfaction = 65%
- Resulting margin of error by customer group
 - FL Residents ... 63-67%/statewide, 60-70%/district
 - Commercial Drivers ... 62-68%/statewide, 71-59%/district
 - Visitors, Well Elders ... 60-70%

Surveys Results Year 2004

Customer Surveys

Year 2004 Results

- Overall Observations:
 - Overall the survey results are similar to results from prior survey cycles
 - Results comparable across Districts for maintenance-related questions
 - District results vary for other areas

Surveys Completed Year 2004 Results

Florida Residents - Percent Satisfied

Surveys Completed Year 2004 Results

Florida Residents - Percent Satisfied

Surveys Results Year 2004

Statewide
Improvement
Areas

Customer Surveys

Year 2004 Results

- Statewide Improvement Areas:
 - Nighttime visibility of roadway striping and markings – *no significant change*
 - Timeliness of completing construction projects -- *no significant change*
 - Access to business during construction
 - *improvement target achieved!*
 - Input on design plans – *2002 improvements sustained*

Comparison of 2000, 2002 and 2004 Results

Percent Satisfied – Nighttime Visibility Striping/Marking

Florida Residents

Surveys Completed Year 2004 Results

Percent Satisfied – Nighttime Visibility Striping/Marking

Comparison of 2000, 2002 and 2004 Results

Percent Satisfied – Timeliness of Completing Construction

Florida Residents

Surveys Completed

Year 2004 Results

Florida Residents - Percent Satisfied

FL Resident Survey Year 2004 Results

Percent Change in Satisfaction since 2002

Timeliness of Completing Construction

Surveys Completed Year 2004 Results

Percent Satisfied – Timeliness of Completing Construction

Comparison of 2000, 2002 and 2004 Results

Percent Satisfied – Access to Business During Construction

Target = 56% 2004 = **58%** (exceeds target)

Surveys Completed Year 2004 Results

Percent Satisfied – Access to Business During Construction

Govt. Official Survey Year 2004 Results

Percent Agree/Strongly Agree

**FDOT seeks government unit input
during design of construction projects**

Govt. Official Survey Year 2004 Results

Percent Agree/Strongly Agree

**FDOT seeks government unit input
during design of construction projects**

Govt. Official Survey Year 2004 Results (2004 vs.2000)

Percent Change in Satisfaction

FDOT seeks government unit input during design of construction projects

Surveys Results Year 2004

Government Officials

Customer Surveys

Year 2004 Results

- Results generally comparable to prior years – Changes observed in Govt. Officials satisfaction – *SIS effects?*
 - Satisfaction with input on roadway priorities dropped somewhat
 - From 72% in 2000 to 67% in 2004
 - Travel time within cities dropped
 - From 77% in 2000 to 70% in 2004
 - No comparable drop from other customer groups
 - Congestion on State Highway System
 - From 51% in 2000 to 44% in 2004
 - No comparable drop from other customer groups

Comparison of 2000, 2002 and 2004 Results

Percent Satisfied – Travel Times Within Cities

Comparison of 2000, 2002 and 2004 Results

Percent Satisfied – Traffic Congestion

Customer Surveys

Year 2004 Results

- New Questions
 - Input sought on statewide plans
 - Informed on how priorities considered in Work Program
 - FDOT seeks to balance community values and mobility needs
- Satisfaction of officials in rural vs. urbanized areas
- Some District variability in results

Government Official Survey

Year 2004 Results

Percent Satisfied

Government Official Survey

Year 2004 Results

Percent Satisfied

Customer Surveys

Year 2004 Results

- Rural officials results generally comparable to urban, except higher*:
 - Input on statewide plans (77% vs 69%)
 - Input on highway priorities (72% vs 67%)
 - Informed on how priorities considered in Work Program (67% vs 61%)

* Net of State Legislators and “both” officials.

Govt. Official Survey Year 2004 Results

Percent Agree/Strongly Agree

**FDOT seeks government unit input
during development of statewide plans**

Govt. Official Survey Year 2004 Results

Percent Agree/Strongly Agree

**FDOT seeks government unit input
establishing priorities for roadway
projects**

Govt. Official Survey Year 2004 Results

Percent Agree/Strongly Agree

**FDOT informs how priorities considered
in Work Program**

Govt. Official Survey Year 2004 Results

Percent Agree/Strongly Agree

**FDOT seeks to balance comm. values
with mobility needs in design of
projects**

Next Steps

Next Steps

- Executive Board:
 - Continue four statewide improvement areas
 - New emphasis on timeliness of construction (e.g., PR)?
 - Increase target for access to business?
 - Additional statewide improvement area(s) re: Govt. officials
 - Invest in follow-up research/pilot projects on ID problem areas

Next Steps

- Districts:
 - Districts review data to identify areas of potential concern & additional research
 - Continue to address statewide improvement areas (if District has not achieved target)
 - Develop action plans, as needed, in cooperation with improvement area champion

Next Steps

- Report back:
 - Status of District/Statewide improvement area plans
 - Progress on 2005 customer focus group efforts
 - Anything else?