

HAMPTON ROADS
TRANSIT

2016 REGIONAL ORIGIN AND DESTINATION STUDY

TDCHR WORKSHOP

APRIL 27, 2017

gohrt.com

WORKSHOP AGENDA

- 2016 Regional Origin & Destination (O&D) Study
 - Purpose
 - Methodology
- How our Riders use the HRT System?
- Who Are Our Riders?
- Attitudinal Survey
- Data Visualization
- City and Regional Profiles
- Closing Summary/Questions

STUDY PURPOSE

- Gather updated travel behavior data from transit users,
- Support transit planning & operations activities,
- Environmental Justice & Title VI reporting,
- Update the regional travel demand model.

METHODOLOGY

- Survey conducted: August 2016 – February 2017
- Survey administered on every route and mode
- Survey Elements:
 - On-to-Off (O2O), Boarding & Alighting (BA), Park and Ride (PnR), and O&D Survey
 - Sampling Goals:

TYPE	GOAL
O2O	716
BA	7,575
PnR	13
O&D Survey (weekend & weekday)	6,112

- Confidence Interval: 95%, Margin of error $\pm 5\%$

HAMPTON ROADS
TRANSIT

HOW OUR RIDERS USE THE HRT SYSTEM

ORIGIN AND DESTINATION DATA AND INFORMATION

gohrt.com

HOW OUR RIDERS USE HRT

RIDERSHIP BY MODE

HRT IS A TRANSIT COMPANY, THAT OFFERS MULTIPLE MODES OF TRANSIT
HOWEVER, THE CORE OF OUR BUSINESS IS BUS

HOW OUR RIDERS USE HRT

RIDERSHIP BY MODE - WEEKDAY

HOW OUR RIDERS USE HRT

MOST COMMON TRIP DESTINATIONS - WEEKDAY

HOW OUR RIDERS USE HRT

MOST COMMON TRIP DESTINATIONS

HOW OUR RIDERS USE HRT

REVERSE TRIP

DID THE RESPONDENT TAKE A ROUND TRIP?

■ YES - ROUND-TRIP TAKEN

■ NO - ROUND-TRIP NOT TAKEN

HAMPTON ROADS TRANSIT

HOW OUR RIDERS USE HRT

ACCESS MODE

HOW OUR RIDERS USE HRT SMARTPHONE OWNERSHIP

HAMPTON ROADS TRANSIT

HOW OUR RIDERS USE HRT

SMARTPHONE OWNERSHIP

- NO - DOES NOT OWN A SMARTPHONE
- YES - OWNS A SMARTPHONE

HOW OUR RIDERS USE HRT

FARE PAYMENT & TECHNOLOGY

HAMPTON ROADS
TRANSIT

WHO ARE OUR RIDERS?

RIDERSHIP DATA AND INFORMATION

gohrt.com

WHO ARE OUR RIDERS?

AGE

HAMPTON ROADS TRANSIT

18-34: 2014- 53%
2016- 56%

WHO ARE OUR RIDERS?

GENDER

WHO ARE OUR RIDERS?

RACE

■ MINORITY ■ NON-MINORITY

	MINORITY	NON-MINORITY
SYSTEM TOTAL	73%	27%
FERRY	34%	66%
LIGHT RAIL	64%	36%
LOCAL BUS	78%	22%
MAX	70%	30%
VB WAVE	33%	67%

WHO ARE OUR RIDERS?

LANGUAGE

■ ENGLISH IS NOT PRIMARY LANGUAGE SPOKEN AT HOME

■ ENGLISH PRIMARY LANGUAGE SPOKEN AT HOME

	SYSTEM TOTAL	FERRY	LIGHT RAIL	LOCAL BUS	MAX	VB WAVE
NO	95.38%	100%	95%	96%	96%	84%
YES	4.62%	0%	5%	4%	4%	16%

WHO ARE OUR RIDERS?

ANNUAL HOUSEHOLD INCOME (2016)

HAMPTON ROADS TRANSIT

47% OF OUR CUSTOMERS HAVE A TOTAL HH
INCOME <\$25,000

WHO ARE OUR RIDERS?

DISABILITY STATUS

■ NO - NOT DISABLED

■ DISABLED (TOTAL)

■ YES- HRT CERTIFIED DISABILITY

■ YES- DISABLED OTHER

- SLIGHT DECREASE
 - 5.5% IN 2014
 - 5% IN 2016
- SHIFT TO PARATRANSIT

WHO ARE OUR RIDERS?

SYSTEM UTILIZATION - FREQUENCY

- 71% OF OUR RIDERS USE TRANSIT 4-7 DAYS PER WEEK

WHO ARE OUR RIDERS?

STUDENT STATUS

HAMPTON ROADS TRANSIT

WHO ARE OUR RIDERS?

EMPLOYMENT STATUS

WHO ARE OUR RIDERS?

DRIVER'S LICENSE

■ NO DRIVER'S LICENSE ■ DRIVER'S LICENSE
■ UNKNOWN/ NO RESPONSE

WHO ARE OUR RIDERS?

CAR AVAILABILITY

HAMPTON ROADS
TRANSIT

ATTITUDINAL SURVEY RIDER RESPONSES

gohrt.com

ATTITUDINAL SURVEY

BUS STOP CLEANLINESS

WAS THE BUS STOP CLEAN?

- YES - THE BUS STOP WAS CLEAN
- NO - THE BUS STOP WAS NOT CLEAN

ATTITUDINAL SURVEY

PROFESSIONALISM

WAS THE OPERATOR PROFESSIONAL AND HELPFUL?

- YES - THE OPERATOR WAS PROFESSIONAL AND HELPFUL
- NO - THE OPERATOR WAS NOT PROFESSIONAL AND HELPFUL

ATTITUDINAL SURVEY

BUS STOP SAFETY

DID THE RESPONDENT FEEL SAFE
WAITING AT THE BUS STOP?

- YES - RESPONDENT FEELS SAFE
- NO - RESPONDENT DOES NOT FEEL SAFE

ATTITUDINAL SURVEY

ON-BOARD SAFETY

DID THE RESPONDENT FEEL SAFE WHILE RIDING HRT?

- YES - RESPONDENT FEELS SAFE
- NO - RESPONDENT DOES NOT FEEL SAFE

HAMPTON ROADS
TRANSIT

DATA VISUALIZATION

gohrt.com

DATA VIZUALIZATION

ORIGINS & DESTINATIONS: FERRY

DATA VIZUALIZATION

ORIGINS & DESTINATIONS: LIGHT RAIL

DATA VIZUALIZATION

ORIGINS & DESTINATIONS: ROUTE 112

DATA VIZUALIZATION

ORIGINS & DESTINATIONS: TRAVEL PATTERNS

DATA VIZUALIZATION

DESTINATIONS: EMPLOYMENT

- Coliseum Central
- Downtown Norfolk
- Greenbrier
- Military Highway
- Naval Station
- NN Shipyard
- Oceanfront
- Victory Crossing

DATA VIZUALIZATION

DESTINATIONS: NON-WORK

- Downtown Norfolk
- Govt Centers
- Military Circle
- Oceanfront
- Patrick Henry Mall
- Peninsula Town Center
- TCC & TNCC
- Victory Crossing

HAMPTON ROADS
TRANSIT

2016 ORIGIN & DESTINATION INFORMATION CITY AND REGIONAL PROFILES

gohrt.com

CITY O&D PROFILE

CHESAPEAKE

GENDER

AGE

CITY O&D PROFILE

NEWPORT NEWS

HAMPTON ROADS TRANSIT

PARK AND RIDE UTILIZATION BY MODE

CITY TRIPMAKING

2016 REGIONAL ORIGIN & DESTINATION STUDY

- PROJECT SUMMARY
- PRESIDENT/CEO PROJECT REMARKS
- QUESTIONS?

