

2017 UNIVERSITY OF VIRGINIA TRANSPORTATION SURVEY

Prepared for:

**Department of Parking and
Transportation**

Prepared by:

University of Virginia

June 2017

2017 University of Virginia Transportation Survey

Thomas M. Guterbock, Ph.D.
CSR Director

James Ellis, Ph.D.
Director of Research

Shayne Zaslow, M.S./M.A.

CSR is a unit of the Weldon Cooper Center for Public Service at the University of Virginia

Thanks to the Survey Committee!

- Rebecca White
Director,
Department of Parking and Transportation
- Jonathan Monceaux
Transportation Demand Management Professional,
Department of Parking and Transportation

Survey Design

Purpose of the Survey

- Assess the basic commuting practices of UVA employees
- Determine use and awareness of existing programs offered by Parking and Transportation
- Assess the modes of transportation utilized by employees and their satisfaction with these modes
- Explore factors that would allow for mode changes
- Identify obstacles to switching modes
- Analyze by demographic groups

Questionnaire Development

- Started with previous survey from 2014
- CSR prepared a draft of the questionnaire based on committee input
- Draft was edited and approved by the committee
- Questionnaire formatted for self-administration and programmed for web administration

Survey Topics

- Personal daily commute to work at UVa
- Primary mode of transportation and follow-up items
 - Single operating vehicle (including licensed motorcycle/moped)
 - Carpool/Vanpool
 - UVA/CTS/JAUNT Transit
 - Bicycle (including unlicensed motorcycle/moped)
 - Walking
- Within primary modes: interest in alternate modes
- Other transportation issues
- Demographics

Sample for the Survey

- Sample of UVa Faculty and Staff
- Sample was a disproportionate stratified sample
 - 400 Faculty and Administration
 - 400 Clerical and Technical
 - 400 Service and Maintenance
- Data are weighted for analysis to the population distribution by staff type, except where otherwise noted

How the Survey Was Conducted

- Voluntary and confidential
- Paper Version
 - All mailings by UVa Messenger Mail
 - Sent to all Service and Maintenance employees regardless of email status, and others without emails
 - Advance notification letter
 - First survey packet
 - Second survey packet to non-responders
- Web Version (Qualtrics survey software)
 - Advance notification letter by UVa Messenger Mail
 - Invitation email
 - Reminder email to non-respondents
 - Closeout email to non-respondents

Accuracy of the Survey

	2011	2014	2017
Sample	1200	1200	1200
Completes	617	665	621
Response Rate	51%	56%	51%
Margin of error	+/- 4.5%*	+/- 4.3%	+/- 4.6%

There are other sources of error in surveys besides sampling error. These errors can be difficult or impossible to measure.

Paper and Web Versions

- Data collection period: May 2017 – July 2017
- Web completions – 538 (87% of completions)
 - Paper completions – 83 (13%)

Demographic Profile

Primary Affiliation

Unweighted data based on self-reported answers to “primary affiliation” in the survey (2011), and on pre-assigned sample type in 2014 and 2017.

Primary Work Location

Unweighted Data

Length of Service with UVa

Survey Results

Personal Daily Commute to Work

Commuting Distance

Commuting Time

Normal Work Schedule and Variation

Number of Round-trip Commutes

Modes of Transportation to Work

Primary Modes that are not SOV

2017 Commute Distance/Time by Modes

Frequency of Using Secondary Mode

Primary and Secondary Modes

- 67% of SOV users have no secondary mode of transportation
- 37% of Car/Vanpoolers use SOV for secondary mode of transportation
- 33% of Bicyclists use SOV for secondary mode of transportation
- 50% of Transit users walk to work as a secondary mode of transportation

Awareness of Transportation Services

ALTERNATE MODES OF TRANSPORTATION

Why SOV Users Have Not Tried Carpool/Vanpooling

Why SOV Users Have Not Tried Transit

Why SOV Users Have Not Tried Bicycling (commute less than 4 miles)

Why SOV Users Have Not Tried Walking (commute less than 4 miles)

Satisfaction with Alternate Modes of Transportation

Best Way to Learn About Modes of Transportation

More than one answer accepted for 17 paper surveys where respondents checked more than one. Percentages add to more than 100%.

Most Desired Improvement for Car/Vanpools

Most Desired Improvement for Transit Users

Most Desired Improvement for Bicyclists

Most Desired Improvement for Walkers

Alternate Modes SOV Users Willing to Try

In 2011, an additional 8.8% of respondents; in 2014, 28% of respondents also indicated “Other” as a mode they would be willing to try.

How SOV Primary Users Get to Errands and Meetings

How Car/Van Pool Primary Users Get to Errands and Meetings

How Transit Primary Users Get to Errands and Meetings

How Bicycle Primary Users Get to Errands and Meetings

Top Reasons to Use Alternative Modes of Transportation

Top Reasons NOT to Use Alternative Forms of Transportation

2017 University of Virginia Transportation Survey

Thomas M. Guterbock, Ph.D.
CSR Director
Phone: 434-243-5223 434-
243-5232
Email: tomg@virginia.edu
www.virginia.edu/surveys

James M. Ellis, Ph.D.
Senior Research Director
Phone: 434-243-5224
Email: jme2ce@virginia.edu

CSR is a unit of the Weldon Cooper Center for Public Service at the University of Virginia

