EXECUTIVE SUMMARY

Overview

This report presents the results of the November 2012 Capital Bikeshare Customer Use and Satisfaction Survey conducted for the Capital Bikeshare program (Capital Bikeshare). Capital Bikeshare, a program jointly owned and sponsored by the District of Columbia, Arlington County, VA, and the City of Alexandria, VA, and operated by Alta Bicycle Share, Inc., offers short-term use of more than 1,650 bicycles to registered members and day-pass users at more than 175 stations in the District of Columbia, Arlington County, and the City of Alexandria. Users register for an annual or 30-day membership and receive a Capital Bikeshare key that allows them to unlock a bike at any station. Users can return the bike to the same station or to any other station in the network, facilitating both return and one-way trips.

Capital Bikeshare’s management was interested in users’ experience with the program and exploring bikeshare’s impact on users’ travel patterns. The survey was conducted for the following primary purposes; to examine:

- Demographic characteristics of Capital Bikeshare users
- Characteristics of Capital Bikeshare trips
- Travel changes made in response to Capital Bikeshare availability
- Users’ satisfaction with Capital Bikeshare features

Capital Bikeshare staff sent an email to approximately 11,100 members, half of the total 22,200 members, informing them of the online survey and providing the link to the survey website. The email indicated that Capital Bikeshare was offering entry into a drawing to win an iPad to members who completed the survey. To increase the response rate further, Capital Bikeshare sent a reminder in the monthly e-newsletter that is distributed to all members. During the approximately four-week period that the survey website was active, 3,731 members completed the survey, for a total response rate of 34%.

At about the same time period, Capital Bikeshare staff distributed a second online survey, in cooperation with researchers at George Washington University, to study CB’s health-related impacts. To enable the Travel Survey and Health Survey to be conducted simultaneously, members were randomly assigned to one of the two surveys. Thus, the health survey also was distributed to approximately 11,100 members, using the same email distribution and direct access survey link method as was used for the Travel Survey. A total of 3,111 Health Surveys were completed, for a response rate of 28%.

Several of the Travel Survey questions also were included in the Health Survey. Comparison of results for the Travel Survey and Health Survey populations on key demographic questions indicated that the populations were not statistically different, thus data for the 3,111 Capital Bikeshare members who participated in the Health Survey were added to the Travel Survey data for these questions, bringing the total sample for some Travel Survey questions to 6,842.

Key Conclusions

Several overall conclusions, generally related to the personal travel benefits and travel impacts of bikesharing rise to the top of importance.
• **Capital Bikeshare members benefit through easier, faster access to destinations and access to a wider range of destinations** – Four in ten respondents had made a trip in the past month that they would not have made without bikeshare. Of these respondents, 61% said they would not have made the trip because it was too far to walk, so bikeshare broadened their travel destination options. Other respondents reported reasons related to the difficulty of travel or disadvantages of driving to a particular destination or at a particular time of day. For these members, bikeshare expands their easy and convenient travel options.

• **The “transit access” role that bikeshare offers expands travel range even further** – Over half (54%) of respondents said at least one of the bikeshare trips they made last month either started or ended at a Metrorail station; 17% had used bikeshare six or more times for this purpose. About a quarter (23%) of respondents used Capital Bikeshare to access a bus in the past month.

• **Capital Bikeshare makes travel fun and more flexible** – More than three-quarters of members said they were motivated to join Capital Bikeshare to have access to a new travel option or a one-way travel option, or simply because they enjoy biking. The opportunity to make one-way trips by bikeshare is particularly valuable to many members, who now have a wealth of travel options – bikeshare, transit, taxi, walking, carshare – that they can choose “in the moment,” increasing their travel flexibility.

• **Bikeshare serves both work-related and personal travel needs** – Seven in ten respondents reported that they at least occasionally use bikeshare for social/entertainment and errands/personal appointments trips, 66% use bikeshare to go out for a meal, and 55% use bikeshare for shopping trips, all non-work purposes. But 58% of respondents use bikeshare to go to or from work and 40% use bikeshare “often” for this purpose. Since commuting is a frequent and required trip, bikeshare is serving a valuable basic travel function for members who commute by bikeshare.

• **Capital Bikeshare allows members to give up the cost and hassle of car ownership and driving** – More than half of the Capital Bikeshare members surveyed don’t have access to a car or other personal vehicle. Five percent of all members surveyed had sold a household vehicle since joining CB and 81% of these members said bikeshare was a factor in their decision to sell the vehicle. A quarter of respondents said they reduced their driving miles since joining Capital Bikeshare. Across all respondents, the average driving reduction was 198 miles per year, equating to about 4.4 million fewer driving miles by the 22,200 bikeshare members (in November 2012).

• **Bikeshare members appear to have shifted some trips to bicycle from taxi, transit, and walking** – A quarter of respondents increased their use of bicycling since joining Capital Bikeshare. By comparison, respondents reduced use of all other transportation modes; 50% drove a car less often, 60% use a taxi less often, 61% ride Metrorail less often, 52% ride a bus less often, and 52% decreased their use of walking, suggesting some shifts to biking from other modes.

• **Bikeshare members who used Capital Bikeshare frequently reported the greatest reduction in use of non-bicycle modes** – For example, 72% of respondents who made 11 or more CB trips in the past month said they reduced their use of Metrorail, compared with 47% of respondents who made one or two CB trips in the past month, a net additional reduction of 25 percentage points. The results are similar for other non-bike mode groups; the share of respondents who reduced use of a non-biking mode since they joined Capital Bikeshare increases steadily as their bikeshare use increases.

• **On average, each Capital Bikeshare member saves $800 per year on personal travel cost** – Respondents reported saving an average of $15.39 per week on personal transportation costs as a result of their bikeshare use, about $800 over the course of the year. Across the estimated 22,200 Capital Bikeshare members in November 2012, the collective saving is nearly $18 million each year.
• **Respondents give high marks to most bikeshare features** – More than seven in tens give ratings of 4 or 5 (Excellent) to Capital Bikeshare website, safety of stations, mechanical repair of bikes, call center, and map at Capital Bikeshare stations. Respondents are less satisfied with the nighttime lighting at the stations; 55% of respondents rate this feature as 4 or 5.

• **CB members are eager for expansion of Capital Bikeshare** – The most noted expansion need appears to be for more docks at existing stations; 47% of respondents chose this option for greater access to bikes in popular bikeshare pick-up and drop-off locations. The second highest priority is for new stations in residential neighborhoods (43%), perhaps indicating a desire for greater access to bikeshare for short trips within or from a home neighborhood. About a third (36%) of respondents said they wanted expansion to areas that bikeshare doesn’t serve now (greater coverage) and a similar percentage (34%) indicated a need for expansion within the existing service area (greater infill or density of stations).

Bikeshare Users Demographic and Membership Characteristics

Bikeshare users do not mirror the adult population of the Washington metropolitan region – More than nine in ten survey respondents were employed, while the U.S. Census reportes only about seven in ten adults in the Washington region are employed. But bikeshare survey respondents also differ from the general employed population. Compared to all commuters in the region, they are, on average, considerably younger, more likely to be male, Caucasian, and highly educated, and slightly less affluent.

Bikeshare visibility and referrals are important marketing tools for Capital Bikeshare – Respondents were most likely to have learned about Capital Bikeshare by seeing a CB station (31%) or through a referral from a friend or family member (27%). These two sources have become more important as the program has matured; 39% of members who joined CB in 2012 mentioned seeing a station, compared with only 20% who joined in the first seven months of the program (August 2010 – March 2011). Referrals also have doubled over that time, with 34% of 2012 members mentioning this source, compared with 17% of “first adopter” members.

The primary motivations for joining Capital Bikeshare were for greater access and one-way travel flexibility – More than nine in ten (91%) respondents said they were motivated by the ability to get around more easily or more quickly. Eight in ten (80%) were motivated by having a new travel option or a one-way travel option. And 76% were motivated simply by the enjoyment of biking. About six in ten cited a desire for exercise (57%) or a desire to save money on transportation (52%).
Bikeshare Use Characteristics

Capital Bikeshare was distributed evenly across frequency categories, showing demand for the service at many use levels – About 15% of respondents had made one or two bikeshare trips in the month before the survey, 22% made between three and five trips, and 17% made between six and ten trips. About 35% were frequent users, making 11 or more trips in the past month. Respondents made an average of 8.6 trips in the past month, a slight increase over the 8.1 trips per month average reported in the CB survey conducted in November 2011.

The top bikeshare trip purposes overall are for personal / non-work trips but a large share of members use bikeshare for their trip to work – Seven in ten respondents reported that they at least occasionally use bikeshare for social / entertainment and errands/personal appointments trips; about four in ten use bikeshare “often” for these trips. Two-thirds said they use bikeshare for a trip to a restaurant or other location where they have a meal, 55% use bikeshare for shopping trips and 50% use bikeshare for an exercise or recreation trip. Nearly six in ten respondents use bikeshare to commute to or from work and 40% often make a commute trip by bikeshare.

Capital Bikeshare also serves as a feeder service to reach transit stops – More than half (54%) of all respondents said that at least one of the Capital Bikeshare trips they made last month either started or ended at a Metrorail station and 17% had used bikeshare six or more times for this purpose. About a quarter (23%) of respondents used Capital Bikeshare to access bus in the past month.

Respondents’ recent bikeshare trips were evenly divided between work and non-work trip purposes – The single most common recent trip purpose overall was to go to or from work; 42% of respondents noted this purpose. The most common recent non-work purpose trips were for a social / entertainment trip and errand / personal appointment trips, mentioned by 19% and 12% of respondents, respectively. As noted above, travel to work is a less common trip purpose overall than is non-work travel; more respondents report using CB for social / entertainment, errand / personal appointment, and restaurant / meal trips than work trips. This indicates that bikeshare work trips are concentrated among a smaller share of respondents, but that these respondents repeat the work trip frequently.

Bikeshare was the choice for most recent trips because it was the fastest and easier way to travel – Nearly eight in ten (78%) respondents chose bikeshare for the recent trip because it was a faster or easier way to reach their destination. Respondents also noted other issues related to characteristics of the destination or the time they were traveling. Four in ten said the destination was too far to walk, 22% said public transportation was either not available or inconvenient to reach that destination, and 16% said that parking was very limited at that destination. Respondents also mentioned reasons related to the time of day they were traveling; 15% said that transit service didn’t operate or that transit was inconvenient at that time of day. Two in ten used bikeshare because they didn’t have a car.
Bikeshare is attractive because it both offers a new travel option for members who don’t have a car and an alternative to the disadvantages of driving for those who do – Young respondents and respondents with lower incomes were more likely to say they chose bikeshare for a recent trip for reasons related to their lack of transportation options: too far to walk, unavailable or inconvenient transit, or lack of a car. These respondents also noted reasons related to the time and cost advantage of Capital Bikeshare in comparison with other travel options. For these members, bikeshare expands the range of destinations to include locations that are otherwise difficult to reach. Older respondents, those with higher incomes, and respondents who have a personal vehicle were more likely to mention reasons related to the disadvantages of driving to a particular destination. For these respondents, Capital Bikeshare makes the destination more attractive or less of a bother to reach than it otherwise would be.

Forty-four percent of respondents would have ridden a bus or train if Capital Bikeshare had not been available for the most recent trip – About four in ten (38%) would have walked to their destination. Only 4% of respondents would have driven or ridden in a personal vehicle, but since more than half of respondents do not have a personal vehicle regularly available, this would not be an easy option for many. Six percent would have used a taxi and 5% would have ridden a personal bike.

Respondents’ options for making these trips differed by the type of trip they were making – More than half of respondents whose last trip was to go to/from work would have used transit for the trip. Respondents whose last trip was for errands, shopping, or meals (restaurant) were more likely to say they would have walked than were respondents generally, suggesting they would have substituted a trip to a local shop for a trip to a shop farther away. Taxi was noted as a more likely alternative by respondents whose last Capital Bikeshare trip was to go to a meeting, perhaps indicating a choice of convenience over cost.

Use of Capital Bikeshare to “Induce” Trips

In the past month, 40% of respondents used bikeshare to make at least one trip they would not have made (“induced” trips) if bikeshare had not been available – Two in ten respondents made an induced social/entertainment trip and 15% made an errand/personal appointment trip. About one in ten made induced trips to restaurants (12%), for exercise/recreation (9%), and shopping trip (9%). Induced trips for work purposes were less common, indicating they are typically not considered discretionary trips.

The vast majority of induced trips were made to destinations in the District of Columbia – Dupont Circle/Adams Morgan and Downtown DC were the most common induced destination; 15% of respondents made an induced trip to each of these areas. About one in ten made an induced trip to Capitol Hill (9%), Georgetown (8%), or Shaw / U Street (7%).

More than six in ten (61%) respondents said they would not have made the induced trips without Capital Bikeshare because it was too far to walk – This suggests respondents might have substituted some induced trips to distant destination for trips they might have made to locations closer to their origin location. In this way, Capital Bikeshare broadened the travel destination options. Other common
reasons were related to characteristics of the destination or time of travel; 44% said bicycle is a faster or easier way to reach the destination and substantial percentages reported that public transportation is either not available or inconvenient to reach that destination (31%) or at that time of day (24%). Two in ten (21%) don’t have a car and 17% wanted to get exercise.

Capital Bikeshare access makes establishments more attractive to Bikeshare members – More than eight in ten respondents said they are either much more likely (37%) or somewhat more likely (48%) to patronize an establishment that is accessible by Capital Bikeshare.

Respondents who give high ratings for the value of bikeshare access made induced trips at a much higher rate than did those who give lower ratings – Two-thirds (67%) of respondents who said they are much more likely to patronize a Capital Bikeshare-accessible establishment had made in induced trip, compared with 48% who said they are somewhat more likely, and 33% of those who said they are not more likely to patronize the establishment. This suggests that the decision to make some, and perhaps many, of the induced trips was motivated by the establishments’ accessibility.

Change in Mode Use Since Joining Capital Bikeshare

Bikeshare members substantially reduced their car and taxi use since they joined Capital Bikeshare – Half (50%) of all survey respondents drove a car less often. Six in ten (60%) said they use a taxi less often now than before they joined Capital Bikeshare. Bikeshare members also substantially reduced their use of Metrorail, and bus; 61% ride Metrorail less often and 52% ride a bus less often. Respondents also decreased their walking trips, with 52% saying the reduced use of this type of transportation.

Bikeshare members who use Capital Bikeshare frequently report the greatest reduction in use of non-bicycle modes – For example, 72% of respondents who made 11 or more CB trips in the past month said they reduced their use of Metrorail, compared with 47% of respondents who made one or two CB trips in the past month, a net additional reduction of 25 percentage points. The results are similar for other non-bike mode groups; the share of respondents who reduced use of a non-biking mode since they joined Capital Bikeshare increases steadily as their bikeshare use increases. The change is most pronounced for Metrorail and bus (net difference of 25 points and 26 points. The differences are less dramatic for use of walk (18 points), driving a car (14 points), and taxi (17 points), suggesting that bikeshare is substituted less often for these modes.
A quarter of respondents reduced their annual driving miles – Respondent also were asked approximately how many miles they drive per month in the Washington region now and how many miles they drove in the year before they joined Capital Bikeshare. A quarter (26%) reduced their driving miles; 11% reduced driving by more than 1,000 miles. Two-thirds (65%) of respondents who reported their mileage made no change in driving miles; only 9% increased their driving miles.

Capital Bikeshare members reduce 4.4 million driving miles annually – On average, survey respondents who reported both a current and pre-Capital Bikeshare mileage drove about 1,805 miles per year before joining Capital Bikeshare and drive 1,607 miles per year now, for a reduction of about 198 miles annually. When these survey results are applied to the estimated 22,205 bikeshare member population in November 2012, the month in which the survey was conducted, the results are as follows:

- Number of Capital Bikeshare members (November 2012): 22,205
- Estimated annual VMT reduced per member: 198
- Estimated total annual VMT reduced: 4,396,600 annual miles

On average, each Capital Bikeshare member saves $800 per year on personal travel cost – Nearly all (87%) respondents said they save money on weekly travel costs by using Capital Bikeshare. About six in ten save between one dollar and $20 per week, 24% save more than $20. On average, respondents save $15.39 per week, or about $800 over the course of a year. Across the estimated 22,205 Capital Bikeshare members in November 2012, the aggregate savings are nearly $18 million per year:

- Number of bikeshare members (November 2012): 22,205
- Estimated annual cost saving per member: $800
- Estimated total annual cost saving: $17,764,000 annually

Bikeshare Members’ Commute Travel Patterns

Capital Bikeshare members travel an average of 6.3 miles to work one-way, less than half of the average 16.3 miles distance of commuters region-wide – Two in ten bikeshare respondents travel fewer than two miles to work and 63% travel fewer than five miles. By contrast, only 17% of all regional commuters travel fewer than five miles.

Capital Bikeshare members drive alone to work much less than do commuters region-wide – The overwhelming majority of employed respondents use a non-drive-alone mode of travel to get to work: CB members make 41% of their work trips by public transit, 27% by biking, and 13% by walking. They make only 12% of commute trips by driving alone, well below the 65% drive alone mode share for all commuters in the Washington region. Bike commute use is particularly high for members who live close to work; among CB members who travel less than five miles to work, 33% primarily ride a bicycle.
Nearly four in ten employed respondents started or increased use of a non-drive alone mode for their trip to work since joining bikeshare – A quarter (25%) started or increased use of bicycle, 6% made a change to public transit, 4% started or increased use of walking, and 3% made a change to carpool or vanpool.

Capital Bikeshare members reduce about 2.1 million commute driving miles annually, reducing traffic during the peak commuting periods – The 38% of employed survey respondents who made a commute change each eliminate an average of 5.3 driving miles each week, for an annual total of 265 miles. When this per-person reduction is applied to the estimated 21,095 employed bikeshare member population in November 2012, the results are as follows:

- Number of employed CB members (November 2012) 21,095
- Members who made a commute change (x 38%) 8,016
- Estimated annual commute VMT reduced per member 265
- Estimated total annual commute VMT reduced 2,124,000 annual miles

Access to bicycle support services appeared to influence use of bicycle for work travel – Bikeshare survey respondents are twice as likely to report that their employers offered bike racks, showers, personal lockers, and other bicycle-support services (55%) as are all commuters region-wide (26%) and are more likely to have bicycle services than are other commuters in the jurisdictions where they worked. Respondents who have access to bicycle-support services bike to work at a higher rate than do respondent who do not have access to these services; 34% of respondents who said bicycle services are available bicycle to work, compared with 27% of those who do not have bicycle services.

Satisfaction with Capital Bikeshare

Respondents give generally high marks to bikeshare features – More than seven in tens give ratings of 4 or 5 (Excellent) to Capital Bikeshare website, safety of stations, mechanical repair of bikes, call center, and the map at Capital Bikeshare stations. Respondents are less satisfied with the nighttime lighting at the stations; 55% of respondents rate this feature as 4 or 5.

About four in ten respondents reported some problem with using Capital Bikeshare services – A quarter (26%) said they had a mechanical issue with the bike, 18% encountered issues accessing a bike with the membership key, and 17% said they had an issue with the bike dock.

CB members want both more bikes at existing locations and expansion of Capital Bikeshare to new destinations – The most often noted expansion need is for more docks at existing stations; 47% of respondents chose this option for greater access to bikes in popular bikeshare pick-up and drop-off locations. The second highest priority is for new stations in residential neighborhoods (43%), perhaps indicating a desire for greater access to bikeshare for short trips within or from a home neighborhood. About a third (36%) of respondents said they wanted expan-
sion to areas that bikeshare doesn’t serve now (greater coverage) and a similar percentage (34%) indicated a need for expansion within the existing service area (greater infill or density of stations). Smaller percentages of respondents said they would like to see expansion in commercial and employment areas (23%) or near Metrorail (17%).
Table of Contents

Section 1 – Introduction
- Overview and survey objectives
- Survey methodology summary
- Survey analysis

Section 2 – Survey Results
- Demographic characteristics
- Participation and program membership characteristics
- Typical bikeshare use
- Most recent bikeshare use
- Use of Capital Bikeshare to “induce” trips
- Role of Capital Bikeshare in encouraging patronage of Bikeshare-accessible establishments
- Changes in use of biking and non-biking modes since joining Capital Bikeshare
- Changes in vehicle ownership and driving miles since joining Capital Bikeshare
- Work travel of bikeshare users and changes since joining Capital Bikeshare
- Satisfaction with bikeshare

Appendix A – Survey Questionnaire
This page left blank intentionally.
SECTION 1 INTRODUCTION

Overview and Survey Objectives
This report presents the results of the November 2012 Capital Bikeshare Customer Use and Satisfaction Survey conducted for the Capital Bikeshare program (Capital Bikeshare). Capital Bikeshare, a program jointly owned and sponsored by the District of Columbia, Arlington County, VA, and the City of Alexandria, VA, and operated by Alta Bicycle Share, Inc., offers short-term use of more than 1,650 bicycles to registered members and day-pass users at more than 175 stations in the District of Columbia, Arlington County, and the City of Alexandria.

Users register for an annual or 30-day membership and receive a bikeshare key that allows them to unlock a bike at any station. Use of a bike is free for the first 30 minutes of any trip. Trips lasting longer than 30 minutes incur trip fees that increase as the length of the trip increases. This pricing system encourages the use of bikes for short trips. Users can return the bike to the same station or to any other station in the network, facilitating both return and one-way trips.

Several governmental and community organizations in the Washington Metropolitan region, including the District of Columbia Department of Transportation, Arlington County Commuter Services, goDCgo, BikeArlington, the City of Alexandria, Local Motion, the Virginia Department of Rail and Public Transportation, and the Federal Highways Administration, sponsor or support Capital Bikeshare. These entities were interested in learning more of bikeshare users’ experience with the program and exploring Capital Bikeshare’s impact on users’ travel patterns. The survey was conducted for the following primary purposes, to examine:

- Demographic characteristics of Capital Bikeshare users
- Characteristics of Capital Bikeshare trips
- Travel changes made in response to Capital Bikeshare availability
- Users’ satisfaction with Capital Bikeshare features

Survey Methodology Summary
Sample Selection
Planning for the Capital Bikeshare Member Travel Survey occurred during the early fall of 2012. At the same time, researchers at George Washington University requested Capital Bikeshare assistance to conduct an online survey about health-related impacts of Capital Bikeshare. To enable the Travel Survey and Health Survey to be conducted simultaneously, the two surveys were administered in parallel, with each Capital Bikeshare member randomly assigned to one of the two surveys.

On November 15, 2012 Capital Bikeshare staff sent an email to the 11,100 annual and monthly members that were assigned to the Travel Survey. The email informed them of the online survey and provided the link to the survey website. The email indicated that Capital Bikeshare was offering entry into a drawing to win a Kindle Fire to members who completed the survey. To increase the response rate further, Capital Bikeshare sent a reminder in the monthly e_newsletter to all members. During the approximately one-month period that the survey website was active, 3,731 members completed the survey, for a total response rate of 34%. Capital Bikeshare staff used a similar email distribution method
to distribute the link to the Health Survey and 3,111 surveys were completed, for a response rate of 28%.

Questionnaire Development
The Travel Survey questionnaire was developed jointly by Capital Bikeshare staff and the consultant. A copy of the final questionnaire is presented in Appendix A. The questionnaire, which was designed for online self-administration, collected data on the following major topics:

- Capital Bikeshare participation background and motivation for registering
- Capital Bikeshare use patterns
- Details of most recent Capital Bikeshare trip
- Trips made by Capital Bikeshare that would not have been made without the service
- Role of Capital Bikeshare in influencing use of bike and other types of transportation
- Changes in vehicle ownership and driving miles since joining Capital Bikeshare
- Work travel patterns and changes in work travel pattern changes since joining Capital Bikeshare
- Ratings for quality of Capital Bikeshare features
- Issues encountered while using Capital Bikeshare bikes and stations
- Barriers to bicycling in the Washington region
- Suggestions for Capital Bikeshare expansion and other improvements
- Demographics

Survey Analysis
Section 2 presents key results of the survey. The findings present the percentages of respondents who gave each response. Figures and tables also show the base for the percentages, the number of respondents who actually answered the question, presented as (n=___).

The total number of completed Travel Survey interviews (3,731) was substantial enough that it was possible to examine results for various sub-groups of the total respondent population. Several respondent characteristics, including age, sex, home location, how long ago the respondent joined Capital Bikeshare, frequency of Capital Bikeshare use, and other characteristics, were found to be important in this analysis.

Several of the Travel Survey questions also were included in the Capital Bikeshare Health Survey. Comparison of results for the Travel Survey and Health Survey populations on key demographic and travel questions indicated that the populations were not statistically different in any characteristic, thus data for the 3,111 Capital Bikeshare members who participated in the Health Survey were added to the Travel Survey data for these questions, bringing the total sample for some Travel Survey questions to 6,842.

When comparable data were available, results also are presented from the State of the Commute survey conducted by the Commuter Connections program of the Metropolitan Washington Council of Governments in 2010 (2010 SOC). Although the SOC survey interviewed only employed residents of the Washington metropolitan region, it provides a reasonable dataset for demographic comparisons because 95% of the Capital Bikeshare survey respondents said they were employed.
SECTION 2 SURVEY RESULTS

This section presents an overview of the survey findings. The survey collected data in several primary topic areas. Results for these topics are presented below:

- Demographic characteristics
- Capital Bikeshare participation and membership characteristics
- Typical Capital Bikeshare use
- Most recent Capital Bikeshare trip
- Trips made by Capital Bikeshare that would not have been made without the service
- Role of Capital Bikeshare in influencing use of bike and other types of transportation
- Vehicle ownership and driving miles
- Work travel patterns and travel changes
- User satisfaction ratings and service issues

Demographic Characteristics

The demographic characteristics of respondents are presented below. When data were available, results also are presented from the State of the Commute survey conducted by the Metropolitan Washington Council of Government’s Commuter Connection program in 2010 (2010 SOC). Although the SOC survey interviewed only employed residents of the 11-county Washington metropolitan region, it provides a reasonable dataset for demographic comparisons because 95% of the Capital Bikeshare survey respondents are employed.

In general, bikeshare users does not mirror the adult population of the Washington metropolitan region. More than nine in ten bikeshare survey respondents are employed, while the U.S. Census reports that only about seven in ten Washington metropolitan region adults are employed. But bikeshare survey respondents also differ from the general employed population. Compared to all commuters in the region, they are, on average,

- Considerably younger
- More likely to be male,
- More likely to be Caucasian,
- Very highly educated,
- Slightly less affluent than the regional employee population,
- Much more likely to live and work in the urban core of the region – Washington DC, Arlington County, VA, or Alexandria, VA,

The program is likely to continue to attract additional member with these general demographics, however some of the extreme differences are being mitigated as the Capital Bikeshare membership grows. Survey respondents who joined the program more recently appeared to have different demographics than did early users, as described later in this section.
Home and Work Locations

Table 1 presents the distributions of Capital Bikeshare survey respondents by their home and work jurisdictions. In the November 2012 survey, nearly eight in ten respondents said they live in the District of Columbia. Arlington County, VA is home to about 11% of respondents. Smaller percentages of respondents said they live in Montgomery County, MD, Fairfax County, VA, Prince George’s County, MD, or the City of Alexandria, VA. The distribution of respondents by work jurisdictions is essentially the same as for home location.

The distribution also is shown for the November 2011 Capital Bikeshare Survey. The share of respondents who live or work in Arlington County increased slightly between 2011 and 2012, with a corresponding decrease in respondents who reported the District of Columbia as their home or work location. This reflects the growth in CB stations and bicycles in Arlington during the past year.

<table>
<thead>
<tr>
<th>State/County</th>
<th>2012 Survey</th>
<th>2011 Survey</th>
</tr>
</thead>
<tbody>
<tr>
<td>Home Location</td>
<td>(n = 5,367)</td>
<td>(n = 5,159)</td>
</tr>
<tr>
<td>District of Columbia</td>
<td>78%</td>
<td>83%</td>
</tr>
<tr>
<td>Arlington County (VA)</td>
<td>11%</td>
<td>7%</td>
</tr>
<tr>
<td>Montgomery County (MD)</td>
<td>4%</td>
<td>3%</td>
</tr>
<tr>
<td>Fairfax County (VA)</td>
<td>2%</td>
<td>2%</td>
</tr>
<tr>
<td>Prince Georges County (MD)</td>
<td>1%</td>
<td>1%</td>
</tr>
<tr>
<td>Alexandria City (VA)</td>
<td>2%</td>
<td>1%</td>
</tr>
<tr>
<td>Other *</td>
<td>2%</td>
<td>3%</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Work Location</th>
<th>(n = 4,821)</th>
<th>(n = 4,931)</th>
</tr>
</thead>
<tbody>
<tr>
<td>District of Columbia</td>
<td>77%</td>
<td>80%</td>
</tr>
<tr>
<td>Arlington County (VA)</td>
<td>10%</td>
<td>6%</td>
</tr>
<tr>
<td>Montgomery County (MD)</td>
<td>5%</td>
<td>7%</td>
</tr>
<tr>
<td>Fairfax County (VA)</td>
<td>3%</td>
<td>3%</td>
</tr>
<tr>
<td>Prince Georges County (MD)</td>
<td>2%</td>
<td><1%</td>
</tr>
<tr>
<td>Alexandria City (VA)</td>
<td>2%</td>
<td>2%</td>
</tr>
<tr>
<td>Other *</td>
<td>1%</td>
<td>1%</td>
</tr>
</tbody>
</table>

* Each response in the “Other” category was mentioned by less than one percent of respondents.
Sex

More than half (57%) of bikeshare survey respondents are male; 45% are female (Figure 1). This is the opposite of the 2010 SOC distribution, in which 56% of employed residents were female.

![Figure 1: Respondent Sex Distribution – Bikeshare Members and All Regional Employees](chart)

Age

Capital Bikeshare survey respondents are considerably younger than are all regional employees, as measured through the 2010 SOC survey (Figure 2). Nearly two-thirds (63%) of respondents are under 35 years old and one in ten (9%) is under 25 years of age. By comparison, only 17% of the regional employee population is under 35 years of age.

Age distributions also were examined for the two jurisdictions that represent the dominant share of bikeshare members, District of Columbia and Arlington, VA. The SOC survey found that 16% of all commuters who live in Arlington and 19% of District commuters are younger than 35 years of age. These percentages are not statistically different from the 17% of commuters region-wide in this age group.

But the percentage of bikeshare members who are young is dramatically higher in both of these jurisdictions when compared to the total SOC respondents who live in these two jurisdictions; 60% of Arlington bikeshare members and 67% of Washington bikeshare members are under 35 years old. Thus, with respect to age, bikeshare members are more like each other, regardless of their home area, than they are like other commuters in their home jurisdictions.
Highest Educational Level

Bikeshare members have achieved quite high levels of formal education (Figure 3). Nearly all (95%) have completed a four-year college degree and 56% have an advanced degree. Thirteen percent of respondents said they are currently college students; 8% are full-time students and about 5% are part-time students. Given the already high percentage of respondents who have completed at least a four-year degree, it seems likely that many of the students are enrolled in graduate studies.
Ethnic Background

Caucasians represent, by far, the largest ethnic group of November 2012 bikeshare survey respondents; accounting for 80% of respondents. Asian, Hispanic/Latino, and African-American respondents account for about 7%, 5%, and 3%, respectively (Table 2). The distribution is essentially the same as for the November 2011 survey, in which 81% of respondents were White/Caucasian.

The table also shows the ethnic background distribution of all regional employees. Bikeshare members are disproportionately Caucasian when compared with the regional employee population; African-Americans and Hispanics are underrepresented, compared to the regional employee population.

Table 2

Ethnic Background – Bikeshare Members and All Regional Employees

<table>
<thead>
<tr>
<th>Ethnic Group</th>
<th>2012 Bikeshare Survey (n = 5,189)</th>
<th>2010 SOC Survey (n = 6,308)</th>
</tr>
</thead>
<tbody>
<tr>
<td>White/Caucasian</td>
<td>80%</td>
<td>53%</td>
</tr>
<tr>
<td>Asian</td>
<td>7%</td>
<td>10%</td>
</tr>
<tr>
<td>Hispanic/Latino</td>
<td>5%</td>
<td>11%</td>
</tr>
<tr>
<td>African-American</td>
<td>3%</td>
<td>23%</td>
</tr>
<tr>
<td>Other / Mixed</td>
<td>5%</td>
<td>3%</td>
</tr>
</tbody>
</table>

Income

Two in ten (20%) respondents have household incomes of less than $50,000 per year, 35% have incomes of $50,000 to $99,999, and 45% have incomes of $100,000 or more per year (Figure 4). Bikeshare survey respondents have lower household incomes than do employees region-wide, as measured by the 2010 SOC survey. Nearly two-thirds (65%) of all regional workers have incomes of $100,000 or more, compared with 45% of bikeshare members.

Figure 4

Annual Household Income – Bikeshare Members

(n = 4,994)
Availability of Vehicles and Other Personal Transportation Options

The survey asked respondents if they have access to any of four types of personal transportation on a regular basis for their travel: car/van/SUV/truck; personal bike, carshare vehicle, or motorcycle/motor-scooter/motorbike (Figure 5).

In the November 2012 survey, 46% of respondents said they have regular access to a personal vehicle – car, van, SUV, or truck. This percentage is well below the rate of vehicle availability in the Washington Metropolitan region. According to the 2008 Household Travel Survey conducted by Metropolitan Washington Council of governments, 94% of households in the region have at least one vehicle and 84% of household have a vehicle for each driver in the household. But bikeshare members’ vehicle availability rate is essentially the same as the rate for the District of Columbia, where a large majority of bikeshare users live. The MWCOG Household Travel Survey found that 52% of households in the District of Columbia had a vehicle for each driver in the household.

More than four in ten (42%) bikeshare survey respondents said they have access to a personal bike. A third (33%) of respondents said they have access to a carshare vehicle, that is, they are members of a carshare program, which offers short-term rental of vehicles to registered members.

As is evident from Figure 5, the availability of transportation options is quite different than was reported in the November 2011 bikeshare survey. The percentage of respondents who have a personal auto/vehicle dropped from 53% to 46%, while the percentages of respondents reporting access to a personal bicycle increased from 29% to 42%. Carshare access showed a dramatic increase, 33% of respondents reported this option in 2012, compared with just 9% of respondents in 2011.
Vehicle Availability by Demographic Characteristic – Because it is expected that Capital Bikeshare membership would be more attractive and influential to respondents who have fewer travel options than to those who have many, the analysis examined differences in availability of personal vehicles and personal bicycles by various demographic characteristics. These results are presented in Table 3.

<table>
<thead>
<tr>
<th>Respondent Characteristic</th>
<th>Percentage with Personal Vehicle Available</th>
<th>Percentage with Personal Bicycle Available</th>
</tr>
</thead>
<tbody>
<tr>
<td>Home location</td>
<td></td>
<td></td>
</tr>
<tr>
<td>- Arlington County (n = 302)</td>
<td>72%</td>
<td>55%</td>
</tr>
<tr>
<td>- District of Columbia (n = 2,166)</td>
<td>49%</td>
<td>49%</td>
</tr>
<tr>
<td>Sex</td>
<td></td>
<td></td>
</tr>
<tr>
<td>- Male (n = 1,619)</td>
<td>57%</td>
<td>51%</td>
</tr>
<tr>
<td>- Female (n = 1,309)</td>
<td>52%</td>
<td>50%</td>
</tr>
<tr>
<td>Race / Ethnicity</td>
<td></td>
<td></td>
</tr>
<tr>
<td>- White (n = 2,215)</td>
<td>56%</td>
<td>53%</td>
</tr>
<tr>
<td>- Non-white (n = 554)</td>
<td>50%</td>
<td>38%</td>
</tr>
<tr>
<td>Age</td>
<td></td>
<td></td>
</tr>
<tr>
<td>- Under 25 years (n = 256)</td>
<td>24%</td>
<td>26%</td>
</tr>
<tr>
<td>- 25 – 34 years (n = 1,546)</td>
<td>49%</td>
<td>46%</td>
</tr>
<tr>
<td>- 35 – 44 years (n = 596)</td>
<td>68%</td>
<td>60%</td>
</tr>
<tr>
<td>- 45 – 54 years (n = 353)</td>
<td>71%</td>
<td>65%</td>
</tr>
<tr>
<td>- 55 and older (n = 190)</td>
<td>75%</td>
<td>65%</td>
</tr>
<tr>
<td>Income</td>
<td></td>
<td></td>
</tr>
<tr>
<td>- Under $50,000 (n = 520)</td>
<td>32%</td>
<td>35%</td>
</tr>
<tr>
<td>- $50,000 - $74,999 (n = 509)</td>
<td>43%</td>
<td>43%</td>
</tr>
<tr>
<td>- $75,000 - $99,999 (n = 400)</td>
<td>53%</td>
<td>54%</td>
</tr>
<tr>
<td>- $100,000 - $149,999 (n = 587)</td>
<td>66%</td>
<td>56%</td>
</tr>
<tr>
<td>- $150,000 or more (n = 579)</td>
<td>74%</td>
<td>61%</td>
</tr>
</tbody>
</table>

(Statistical differences noted with orange highlighting)
Availability is not uniformly distributed across all respondents. For example, Arlington County residents are more likely to have both a personal vehicle and a personal bicycle available than are residents of the District of Columbia. Male and female respondents have approximately equal access to a personal bicycle, but males are slightly more likely than are females to have access to a personal vehicle. And a higher share of respondents who are White reported access to both a vehicle and a bicycle than did respondents who are Non-white.

But the most striking differences are related to respondents’ age and income. Among respondents who are under 25 years of age, only a quarter (24%) said they have a personal vehicle available for regular travel, compared with 49% of those who are 25 to 34 years of age and at least two-thirds of respondents who are 35 years of age or older.

Availability of a personal bicycle is similarly tied to respondents’ age; about a quarter (26%) of respondents who are under 25 years old said they have a personal bicycle, compared with 46% who are 25 to 44 years of age and about six in ten who are 35 years of age or older.

A similar pattern is noted by respondents' annual household income, with availability increasing as income increases. Vehicle availability ranges from a low of 32% of respondents whose incomes are under $50,000 to a high of 74% among respondents with incomes of $150,000 or more. Availability of a bicycle shows a similar pattern; 35% of respondents with incomes of under $50,000 have a personal bicycle available, compared with six in ten (61%) with the highest income level.

Participation and Program Membership Characteristics

An early section of the survey asked respondents about their bikeshare membership, such as when and why they joined Capital Bikeshare and how they heard about the program. Responses to these questions also were compared for various subgroups of survey respondents, to see if any differences exist that might be useful to guide marketing efforts in the future.

When Joined Bikeshare

As shown in Figure 6, 19% of current members joined Capital Bikeshare in the five-month period immediately after the program began in August 2010. Membership growth has been steady since then, but three 3-month periods since the start showed particularly strong growth: April – June 2011, April – June 2012, and July – September, 2012. Nearly half of all Capital Bikeshare members joined during these three quarters.
Changing Member Profile – It is common to expect that the people who are attracted to a program when it is new might be different in various respects from those who join at a later time. This idea was tested for the Capital Bikeshare survey respondents by comparing the demographics of respondents who joined early in the program (August 2010 – March 2011), to those who joined during subsequent periods.

The conclusion from this analysis is that the profile of new bikeshare members appears to be changing in several demographic characteristics to become less dominantly male, less white, younger, and less “bicycle-centric:”

- **Sex** - Of the members who joined between August 2010 and March 2011, 64% are men and 40% are women. Since April 2011, the membership has shifted to be less dominated by men; of members who joined during 2012, only 46% are men, suggesting either that women are now more aware of the program or that the program is more attractive to women now that it was at the start.

- **Age** – Young people account for a larger share of new members. About 51% of respondents who joined between August 2010 and March 2011 are younger than 35 years old. Among responders who joined between April and December 2011, 63% are under 35 years old. And 70% of respondents who joined during 2012 are in this young age group.

- **Ethnicity** – Non-white respondents comprise 23% of members who joined in 2012. This represented a continued increase from the 18% of members who joined between August 2010 and December 2011 who are Non-white.

- **Regular Access to a Personal Bicycle** – Among the members who joined before April 2011, personal bike use is very high; 60% have access to a personal bicycle for regular travel. But personal bike ownership has been dropping since then. Less than half (48%) of respondents who joined between April and December of 2011 have a personal bike. Among respondents who joined during 2012, the percentage is just 38%, indicating the program is continuing to attract more members who were not regular bike users before joining bikeshare.
• **Regular Access to a Car / Personal Vehicle** – Members who joined Capital Bikeshare recently are less likely to have a car, van, SUV, or other personal vehicle available on a regular basis for their travel. Nearly six in ten (57%) respondents who joined between August 2010 and March 2011 have regular access to a vehicle, while only 48% who joined between April and December 2011 and 47% who joined in 2012 have a personal vehicle.

How Heard About Bikeshare

Figure 7 presents the sources of information noted by Capital Bikeshare members for how they “first learned” of the program. The top source is related to seeing Capital Bikeshare in action; 31% of respondents said they learned of the program by seeing a bikeshare station. An additional 5% said they saw someone riding a Capital Bikeshare bike. About a quarter (27%) said a friend or family member referred them. Other common sources, each named by at least one in twenty respondents, include blogs (8%), newspaper or magazine articles (7%), Living Social deal (5%), and employers (5%). The wide range of sources indicates success with a broad marketing pattern and perhaps the role of multiple program partners.

Figure 7

How First Learned of Capital Bikeshare

(n = 3,329)
Change in Sources – Table 4 shows the percentages of respondents who learned about Capital Bikeshare from four sources by the time period in which they joined the program: August 2010 through March 2011, April through June 2011, July through December 2011, January through June 2012, and July through November 2012. The four sources shown are the only sources for which there are significant differences by time period. Green highlighting shows sources that increased in importance over time and yellow highlighting shows sources that decreased in importance.

Table 4

Bikeshare Information Sources – First Source

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Increased Importance</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>- Saw bikeshare station</td>
<td>20%</td>
<td>26%</td>
<td>33%</td>
<td>38%</td>
<td>40%</td>
</tr>
<tr>
<td>- Referral from friend/family member</td>
<td>17%</td>
<td>24%</td>
<td>31%</td>
<td>32%</td>
<td>35%</td>
</tr>
<tr>
<td>Decreased Importance</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>- Blog</td>
<td>15%</td>
<td>10%</td>
<td>7%</td>
<td>4%</td>
<td>2%</td>
</tr>
<tr>
<td>- Newspaper or magazine article</td>
<td>11%</td>
<td>7%</td>
<td>6%</td>
<td>4%</td>
<td>4%</td>
</tr>
</tbody>
</table>

Two sources, “saw bikeshare station” and “referral from friend or family member,” demonstrate increased importance. Clearly, this shows how the visibility of the bikes and word-of-mouth referrals can be important marketing tools. Two sources seem to have declined in importance since the early months of the program. "Blogs," named by 15% of respondents who joined during the first eight months, was noted by a declining percentage of respondents. And newspaper or magazine articles, which was noted by 11% of respondents who joined in the initial months, was named by only 4% of recent members. This suggests that some of the marketing and promotion for the program, which was important during program rollout, has ended or is reaching fewer people.

Sources Noted by Demographic Sub-groups – There also are some differences in how respondents learned of Capital Bikeshare by where they live and by their sex, age, and ethnicity. Some differences also are noted for different income groups, but these largely parallel the age patterns.

Sex: Women and men reported differences in two sources.

- **Referrals** – Women are more likely to mention referral (30%) than are men (25%).
- **Blog** – Men are more likely to mention a blog (10%) as their source than are women (6%).
Home and Work Location:
- **Referrals** – Respondents who live in the District of Columbia (District) note referrals (30%) at a higher rate than do respondents who live in Arlington (20%) or in other areas (17%).
- **Saw Capital Bikeshare station** – Arlington members note this source more often (35%) than do District members (30%) or members who live in other areas (27%).
- **Employer** – Respondents who live in Arlington and those who live outside Arlington/outside the District mention learning about Capital Bikeshare from an employer at a higher rate (Arlington – 9%, Outside Arlington/DC – 14%) than do District residents (2%). Respondents who work in Arlington are particularly likely to have learned of Capital Bikeshare from an employer (15%), while only 4% of respondents who work in the District and 1% of respondents who live in other areas mention this source.

Age: Two sources show distinct trends as respondents' ages increased:
- **Referrals** – Referrals decline substantially with increasing age. Four in ten (41%) respondents who are younger than 25 and 33% who are between 25 and 34 years old mention referrals, compared with 21% of respondents who are between 35 and 44, and only 13% of respondents who are 45 or older.
- **Newspaper or Magazine Article** – By contrast, this source shows an increasing trend with increasing age. Only 4% of respondents who are younger than 35 years old mention a newspaper or magazine article as a source, compared with 9% of respondents between 35 and 54 years old and 19% of respondents 55 or older.

Race / Ethnicity: Four sources show differences by respondents' race/ethnicity:
- **Referrals** – A higher share of White respondents cite a referral from a friend, family member, or co-worker as the source (29%), compared with 23% of Non-white respondents.
- **Newspaper or Magazine Article or Blog** – White respondents also note seeing a newspaper or magazine article (7%) or a blog (9%) as their source more often than do Non-white respondents (article – 4% and blog – 5%).
- **See Capital Bikeshare Station** – Non-white respondents are more likely to say they learned of Capital Bikeshare by seeing a CB station (34%) than are White respondents (30%).

Reasons for Joining Bikeshare
To identify what motivated members to join Capital Bikeshare at the time that they did, respondents were asked to rate how important each of eight possible motivations was to their decision. The results for these questions are presented in Figure 8, showing the percentages of respondents who gave a rating of 1 (not at all important) or 2, a rating of 3, a rating of 4, or a rating of 5 (very important).

As illustrated in Figure 8, the primary reason was clearly access and speed; 91% of respondents rated their ability to get around more easily or more quickly as a 4 or 5 (very important). Another important motivation was having a new travel option or a one-way travel option; 80% of respondents rated this as important. The third top motivation was simply the enjoyment of biking; 76% said liking to bike or thinking that biking is fun way to travel was an important motivation to join bikeshare.
Nearly six in ten (57%) said getting exercise / fitness was an important motivator and about half cited a desire to save money on transportation (52%) or environmental concerns (48%) as motivating factors. Having access to another bicycle was important to 40% of respondents and 27% said they were motivated by health concerns to join.

Figure 8
Importance of Bikeshare Membership Motivations
(n = 5,588)

Importance of Motivations by Member Sub-group – Respondents give quite similar responses to why they joined Capital Bikeshare, regardless of their travel and demographic characteristics. But a few notable, statistically significant, differences are described below.

When Joined Capital Bikeshare:

- **Save Money** – Saving money appears to have become a more important motivation. Fifty-six percent of respondents who joined CB in 2012 rated this motivation as important to their decision, compared with 49% who joined CB in 2010 or 2011.

- **Access to another bike / back-up bike** – This seems to be a less important motivation for recent members; only 33% of respondents who joined CB in 2012 gave this an importance rating of 4 or 5, while 45% who joined before 2012 gave this rating.
Frequency of Capital Bikeshare Use – Respondents who use Capital Bikeshare frequently reported distinctly different motivations for joining than do respondents who ride bikeshare infrequently:

- **Save Money** – The motivation to save money was more important to frequent riders than to those who ride infrequent. Two-thirds (65%) of members who made 11 or more trips in the past month and 50% who made between three and ten trips said saving money was important, while only 38% of respondents who made fewer than 3 trips in the past month rated saving money as an important motivation.

- **Get Around More Easily** – Although this was an important motivation overall, it was more important to frequent riders; 94% of respondents who made three or more CB trips in the past month said this was important, compared with 84% who rode infrequently.

- **Like to Bike / Bike is Fun** – More than three-quarters (77%) of frequent riders (3 or more trips last month) said this was an important motivation, compared with 72% of infrequent riders.

- **Get Exercise** – Frequent riders also are more likely to report this as an important motivation, but the threshold was at a higher riding level; 62% of members who made 11 or more CB trips last month rated this motivation as important, compared with 54% who made between three and ten trips and the same percentage who made fewer than three trips.

- **Access to another bike / back-up bike** – This seems to be more important to infrequent riders; 42% who made fewer than three trips and 45% who made between three and ten CB trips in the past month rated this motivation as important, compared with 33% who made 11 or more trip.

Home Location

- **Save Money** – More than half (55%) of respondents who live in the District of Columbia and 47% who live in Arlington mentioned a desire to save money, while only 40% of respondents who lived in other areas gave this as a reason.

- **Get Around More Easily** – District members also were more likely to join to be able to get around more easily or faster; 93% of District residents mentioned this reason, compared to 87% of Arlington residents and 84% of respondents who live in other areas. Since most CB trips are quite short, this likely reflects the greater level of traffic congestion in the District, compared with other residential locations.

- **Get Exercise / Health Concerns** – Only 56% of District residents and 58% of Arlington residents mentioned this motivation as important, compared with 65% who live in other areas. District and Arlington residents also were less likely to mention health concerns as reasons for joining CB (District – 26%, Arlington – 28%, Other areas – 34%). This suggests CB plays less of a role as “basic transportation” for respondents who live outside the District and Arlington.

Age – Several motivations show pronounced trends as respondents’ ages increased, with two showing decreasing trends with age and three showing increasing trends:

- **Save Money** – Six in ten (61%) respondents who are younger than 35 mentioned a desire to save money on transportation, compared with 42% of respondents who are between 35 and 44, and only 32% of respondents who are 45 or older. This is likely due in part to younger respondents’ lower level of income.

- **Get Around More Easily** – More than nine in ten (93%) respondents under 35 mentioned this motivation, compared with 89% who are between 35 and 44, and 85% who are 45 or older. This
again may be due to other factors however, such as availability of a car and the areas in which they typically travel.

- **Get Exercise and Health Concerns** – These two motivations were more important to older respondents than to younger respondents. Seven in ten (69%) respondents who are 45 years or older rated getting exercise as important, compared with 55% of younger respondents. And 40% of respondents 45 years and older rated health concerns as important, compared with 29% who are between 35 and 44 years old and 23% who are younger than 35 years.

- **Environmental Concerns** – Older respondents also reported greater importance of environmental concerns; 57% of respondents who are 45 years or older rated environmental concerns as important, compared with 52% of respondents who are between 35 and 44 and 23% of respondents who are younger than 35 years old.

Sex

- **Get Exercise, Environmental Concerns, Access to New Transportation Option** – Female respondents are slightly more likely than male respondents to rate three motivations as important: get exercise (61% of women vs 54% of men), environmental concerns (53% of women vs 45% of men), and access to new transportation option (84% of women vs 79% of men). There were no statistical differences in other motivations.

Income – The results show a distinct downward pattern as respondents’ income increase for one motivation – a desire to save money on transportation. More than seven in ten (72%) respondents with incomes of less than $50,000 said this was an important motivation for joining Capital Bikeshare. Among respondents whose incomes are between $50,000 and $99,999, 58% rated saving money as important. The share of respondents who noted this reason dropped still further for the next two income groups; 46% who have an income of between $100,000 and $149,999 and 34% of those with incomes of $150,000 or more said saving money was an important motivation.

Ethnicity – Slight, but statistically significant, differences are noted in motivations for White and Non-white respondents on several motivations.

- **Save Money** – Non-white respondents mention saving money at a higher rate than do White respondents; 57% of Non-white respondents said this was an important motivation, compared with 51% of White respondents.

- **Get Exercise and Health Concerns** – Both of these motivations were more important to Non-white respondents than to White respondents. Six in ten (60%) Non-white respondents rated getting exercise as important, compared with 56% of White respondents. And 33% of Non-white respondents rated health concerns as important, compared with 26% of White respondents.

- **Get Around More Easily** – This reason was noted by a higher share of White respondents (92%) than Non-white respondents (89%).

- **Like to Bike** – A higher share of White respondents also noted liking to bike as a reason (77%); only 74% of Non-white respondents mentioned this reason.

Access to a Personal Vehicle – Respondents’ motivations for joining Capital Bikeshare also were examined relative to their access to a personal vehicle. Interestingly, while respondents who do not have a vehicle were slightly more likely than were those with a vehicle to join Capital Bikeshare to be able to get around more easily (94% of no vehicle vs 88% of with vehicle), they appeared to be even more
concerned with saving money. More than six in ten (61%) respondents with no vehicle said they wanted to save money on transportation compared with 44% of those who have a vehicle available. This could be related, however, to the incomes of these two groups of respondents. Respondents who do not have vehicles available also have lower average incomes, thus their interest in saving money could be related to their income rather than to their vehicle availability.

Typical Bikeshare Use

Another section of the questionnaire asked respondents about their frequency of bikeshare use and trip purposes for which they used bikeshare. The survey also asked several detailed questions about respondents’ most recent bikeshare trip.

Frequency of Bikeshare Use

About one in ten (11%) respondents said they did not make any bikeshare trips in the past month (Figure 9). About 15% made one or two bikeshare trips, 22% made between three and five trips, and 17% made between six and ten trips. About a third of respondents were frequent users, with 11 or more trips in the past month. And 23% made at least 16 trips. This use distribution results in an average use of about 8.6 trips per user in the past month.

![Figure 9: Bikeshare Trips Made in Past Month (n = 5,979)](image)

The percentage of high frequency users increased between 2011 and 2012. In the 2012 survey, 35% of respondents said they made 11 or more trips in the past month, compared with 26% in the 2011 survey. The average frequency of use increased slightly, from 8.1 per month to 8.6 per month in 2012.

Trip Frequency by Demographic Characteristics — Several demographic characteristics are associated with more frequent bikeshare use (Table 5). Use is more frequent among respondents who live in the District of Columbia and those who work in the District than for residents of other locations. This seems a reasonable outcome, considering that the majority of bikes and bike stations are located in the District. Other characteristics associated with higher use include being male, younger than 35 years old, not having access to a personal vehicle, and not having access to a personal bicycle. At least half of the respondents in each of these categories said they had used bikeshare at least six or more times in the past month.
Table 5
Bikeshare Trips in Past Month by Respondents’ Demographic Characteristics

<table>
<thead>
<tr>
<th>Respondent Characteristic</th>
<th>Percentage with 6 or more CB Trips in Past Month</th>
</tr>
</thead>
<tbody>
<tr>
<td>Home jurisdiction</td>
<td></td>
</tr>
<tr>
<td>- Arlington County, VA (n = 568)</td>
<td>44%</td>
</tr>
<tr>
<td>- District of Columbia (n = 4,164)</td>
<td>55%</td>
</tr>
<tr>
<td>- Montgomery / Prince George’s Co, MD (n = 281)</td>
<td>41%</td>
</tr>
<tr>
<td>Work jurisdiction</td>
<td></td>
</tr>
<tr>
<td>- Arlington County, VA (n = 465)</td>
<td>44%</td>
</tr>
<tr>
<td>- District of Columbia (n = 3,707)</td>
<td>55%</td>
</tr>
<tr>
<td>- Montgomery / Prince George’s Co, MD (n = 322)</td>
<td>45%</td>
</tr>
<tr>
<td>Sex</td>
<td></td>
</tr>
<tr>
<td>- Male (n = 3,133)</td>
<td>59%</td>
</tr>
<tr>
<td>- Female (n = 2,325)</td>
<td>43%</td>
</tr>
<tr>
<td>Age</td>
<td></td>
</tr>
<tr>
<td>- 16 to 24 years old (n = 504)</td>
<td>66%</td>
</tr>
<tr>
<td>- 25 to 34 years old (n = 2,942)</td>
<td>54%</td>
</tr>
<tr>
<td>- 35 to 44 years old (n = 1,091)</td>
<td>46%</td>
</tr>
<tr>
<td>- 45 years and older (n = 930)</td>
<td>45%</td>
</tr>
<tr>
<td>Access to a personal vehicle</td>
<td></td>
</tr>
<tr>
<td>- Yes (n = 1,706)</td>
<td>44%</td>
</tr>
<tr>
<td>- No (n = 1,579)</td>
<td>59%</td>
</tr>
<tr>
<td>Access to a personal bicycle</td>
<td></td>
</tr>
<tr>
<td>- Yes (n = 1,567)</td>
<td>47%</td>
</tr>
<tr>
<td>- No (n = 1,718)</td>
<td>55%</td>
</tr>
</tbody>
</table>

(Statistical differences highlighted)
Trip Frequency by When Respondent Joined CB and the Motivations for Joining – Frequency differences also are noted by when the respondents joined Capital Bikeshare and what motivated them to join. Table 6 presents the results to the first question and Table 7 shows results to the questions on motivation.

When Joined CB – Respondents who joined most recently made more trips in the past month than did respondents who joined earlier; six in ten (59%) respondents who registered between July and November 2012 made at least six bikeshare trips in the past month compared to about half of respondents who joined earlier.

Table 6
Bikeshare Trips in Past Month by When Respondent Joined Capital Bikeshare

<table>
<thead>
<tr>
<th>Respondent Characteristic</th>
<th>Percentage with 6 or more CB Trips in Past Month</th>
</tr>
</thead>
<tbody>
<tr>
<td>When Joined Capital Bikeshare</td>
<td></td>
</tr>
<tr>
<td>- August 2010 to June 2011 (n = 2,568)</td>
<td>49%</td>
</tr>
<tr>
<td>- July 2011 to December 2011 (n = 826)</td>
<td>52%</td>
</tr>
<tr>
<td>- January 2012 to June 2012 (n = 1,159)</td>
<td>51%</td>
</tr>
<tr>
<td>- July 2012 to November 2012 (n = 1,404)</td>
<td>59%</td>
</tr>
</tbody>
</table>

(Statistical differences highlighted)

Motivations for Joining CB – In general, respondents who rated each motivation to join Capital Bikeshare as more important used CB more frequently, as shown in Table 7. For example, 62% of respondents who gave an importance rating of 4 or 5 to “saving money” made at least six CB trips in the past month, compared with 46% of respondents who rated saving money as a 3 on the importance scale and 40% who rated it as a 1 (not at all important) or a 2. The pattern was similar for other motivations.

There were two exceptions to this rule. The motivation of “get access to another bicycle or a back-up bike” shows the opposite pattern; only 48% of respondents who gave this a high importance rating made six or more CB trips in the past month, compared with 53% who rated it as a 3 and 56% who rated it as a 1 or 2. Presumably, this is because they have a personal bicycle that they use for some trips, so don’t rely on bikeshare for all their bicycle trips.

The other motivation exception, not shown on Table 7, is for the motivation of environmental concerns / reducing carbon footprint. The share of respondents who made six or more CB trips is essentially the same for all respondents, regardless of how important they rated this motivation.
Table 7
Bikeshare Trips in Past Month by Respondents' Motivations to Join Capital Bikeshare

<table>
<thead>
<tr>
<th>Motivation to Join</th>
<th>Percentage with 6 or more CB Trips in Past Month</th>
</tr>
</thead>
<tbody>
<tr>
<td>Saving money</td>
<td></td>
</tr>
<tr>
<td>- Important (rating of 4 or 5) (n = 1,595)</td>
<td>62%</td>
</tr>
<tr>
<td>- Rating of 3 (n = 1,199)</td>
<td>46%</td>
</tr>
<tr>
<td>- Not important (rating of 1 or 2) (n = 1,589)</td>
<td>40%</td>
</tr>
<tr>
<td>Get around more easily</td>
<td></td>
</tr>
<tr>
<td>- Important (rating of 4 or 5) (n = 5,406)</td>
<td>54%</td>
</tr>
<tr>
<td>- Rating of 3 (n = 361)</td>
<td>31%</td>
</tr>
<tr>
<td>- Not important (rating of 1 or 2) (n = 162)</td>
<td>30%</td>
</tr>
<tr>
<td>Like to bike</td>
<td></td>
</tr>
<tr>
<td>- Important (rating of 4 or 5) (n = 4,478)</td>
<td>54%</td>
</tr>
<tr>
<td>- Rating of 3 (n = 965)</td>
<td>49%</td>
</tr>
<tr>
<td>- Not important (rating of 1 or 2) (n = 449)</td>
<td>47%</td>
</tr>
<tr>
<td>Health concern</td>
<td></td>
</tr>
<tr>
<td>-Important (rating of 4 or 5) (n = 1,595)</td>
<td>56%</td>
</tr>
<tr>
<td>- Rating of 3 (n = 1,541)</td>
<td>54%</td>
</tr>
<tr>
<td>- Not important (rating of 1 or 2) (n = 2,664)</td>
<td>50%</td>
</tr>
<tr>
<td>Get exercise</td>
<td></td>
</tr>
<tr>
<td>- Important (rating of 4 or 5) (n = 3,350)</td>
<td>55%</td>
</tr>
<tr>
<td>- Rating of 3 (n = 1,482)</td>
<td>51%</td>
</tr>
<tr>
<td>- Not important (rating of 1 or 2) (n = 1,045)</td>
<td>46%</td>
</tr>
<tr>
<td>Access to another bike</td>
<td></td>
</tr>
<tr>
<td>- Important (rating of 4 or 5) (n = 2,230)</td>
<td>48%</td>
</tr>
<tr>
<td>- Rating of 3 (n = 760)</td>
<td>53%</td>
</tr>
<tr>
<td>- Not important (rating of 1 or 2) (n = 2,589)</td>
<td>56%</td>
</tr>
</tbody>
</table>

(Statistical differences highlighted)
Use of a Helmet while Riding a Capital Bikeshare Bike

At the time of the survey, Capital Bikeshare bikes did not come equipped with helmet; riders need to provide their own helmet. The survey asked respondents how often they wear a helmet when using a Capital Bikeshare bike (Figure 10). Only about a third (32%) of respondents said they use a helmet always or most of the time and 23% wear a helmet some of the time. But 45% never wear a helmet.

![Figure 10](image)

Use Helmet when Riding Capital Bikeshare Bike

(n = 2,716)

Differences in Helmet Use by Demographics – Regular helmet use (most of the time or always) is more common among women (38%) than men (28%) and among White respondents (34%) than Non-white (26%). Helmet use also is more common among older respondents; 40% of respondents who are 45 years of age or older reported regular use, compared with 31% of respondents 25 to 44 years old and only 25% of respondents who are younger than 24. Respondents who live in Arlington are statistically less likely than are respondents who live elsewhere to wear a helmet; 23% reported regular helmet use, compared with 33% of District of Columbia residents and 38% of respondents who live in Montgomery County or Prince George’s County, MD.

When asked why they do not wear a helmet, respondents gave a range of reasons, as illustrated in Figure 11. Two overwhelming reasons topped the list. About six in ten (58%) respondents said the trips they make by bikeshare are unplanned or spontaneous, so they do not have a helmet with them. Indeed, the opportunity to make a spontaneous trip is part of Capital Bikeshare’s appeal. And 56% reported that it is “not convenient” to carry a helmet. This presumably means it is not convenient to carry it during the day, but 36% checked the related and more specific response “don’t want to carry to my destination, too obvious to carry, too bulky.”

Three in ten respondents said it is too bulky. A similar percentage (28%) said they don’t own a helmet and since Capital Bikeshare does not provide helmets, they don’t have one to wear. About a quarter (26%) of respondents said they don’t think they need a helmet, because they feel safe enough without it. Some of these respondents commented that they ride slowly or on bike paths, so do not feel they are in any danger riding without a helmet. And 10% indicated it is simply their personal preference or that they feel “not cool” wearing a helmet.
Figure 11
Reasons for Not Wearing a Helmet when Riding Capital Bikeshare Bike
(n = 1,845)

- Don't have one with me / unplanned trips: 58%
- Not convenient: 56%
- Don't want to carry to destination: 36%
- Too bulky: 30%
- Don't own one: 28%
- Feel safe enough without it: 26%
- Personal preference / not cool: 10%

Trip Purposes

Respondents were shown a list of eight trip purposes and asked to indicate how frequently they use Capital Bikeshare for each type of trip, using a scale from 1 to 5, in which 1 meant “never use Capital Bikeshare” and 5 meant “very often use Capital Bikeshare.” Figure 12 presents the results for these questions, with trip purposes divided into “non-work” and “work–related trips.”

Non-work Travel – Respondents use bikeshare primarily for trips that are for personal, non-work purposes and 90% reported using bikeshare for at least one of these purposes. The top two bikeshare trip purposes are social / entertainment and errands / personal appointments. Seven in ten (70%) respondents said they ever use bikeshare for these purposes and 43% say they use bikeshare often for these purposes. Two-thirds said they use bikeshare for a trip to a restaurant or other location where they have a meal. About half use bikeshare for trips to shop (55%) or for an exercise or recreation trip (50%).

Work/School-related Travel – Nearly six in ten respondents said they at least occasionally use bikeshare to get to or from work and four in ten said they often use bikeshare for this purpose. But many of the respondents who report frequent use of bikeshare for commuting reported transit as their primary commute mode in a later question of the survey. This suggests they might be using bikeshare to access a bus or train, which they use for the longest part of their trip. For these respondents, bikeshare might be making transit a more feasible option than it otherwise would be.

For in ten (40%) respondents said they at least occasionally use bikeshare to go to a meeting. Although the survey did not specify what type of meeting, it is likely that most of these are work-related. And 10% of respondents said they use bikeshare to get to school. As noted earlier in the survey, only 13% of all survey respondents are students, thus it appears a large percentage of student members are using Capital Bikeshare for this purpose.
Trip Purposes by When Joined Capital Bikeshare – The analysis examined whether respondents who joined Capital Bikeshare during 2012 use bikeshare for different trip purposes than do respondents who joined earlier. Figure 13 presents the percentages of respondents from the two time periods, August 2010 - December 2011 and January – November 2012, who noted that they ever use Capital Bikeshare for the specified trip purpose.

As is clear from the figure, use for nearly every trip purpose is higher for respondents who joined Capital Bikeshare during 2010-2011 than for respondents who joined in 2012. This is likely due, at least in part, to the greater opportunity these early adopters have had to make trips of multiple purposes, compared with respondents who have been in the program for a shorter period of time. However, it also could indicate a greater interest in bicycling overall among these early adopters. The only exceptions are for trips made for going to or from work and going to meetings. For these two trip purposes, higher percentages of recent respondents report using CB.
Trip Purposes by Home Location – The analysis next examined bikeshare trip purposes for respondents in the three primary home jurisdictions: District of Columbia, Arlington County, VA, and Montgomery / Prince George’s counties, MD (Figure 14). Respondents who live in the District use bikeshare at a higher rate for nearly all trip purposes than do respondents who live in the two other jurisdictions. However, since the vast majority of Capital Bikeshare bikes are located in the District, this result likely is related to the greater opportunity that District members have to use bikes to reach a greater number of destinations. Respondents who live in Montgomery County / Prince George’s County, MD use bikeshare to go to meetings much more often than do either District or Arlington residents. This suggests these respondents, who do not have bikeshare at home, use bikeshare primarily for work-related purposes around their workplace.
Trip Purposes by Demographic Characteristics – Next, the analysis examined differences in bikeshare trip purpose for respondents in different demographic subgroups.

- **Sex** – There was only one difference in bikeshare use between male and female respondents. Men are slightly more likely to have used bikeshare to go to a meeting (men – 58%, women – 53%). There are no statistical differences in any other trip purposes.

- **Age** – In general, younger respondents use Capital Bikeshare for each trip purpose more than do older respondents (Figure 15). This is particularly the case for social / entertainment trips and trips to restaurants / meals. Nearly all (93%) respondents who are under 35 years old have used bikeshare for a social or entertainment trips, compared with 88% of respondents who are between 35 and 44 years old and 77% of those who are 45 years of age or older. And 87% of respondents
who are under 35 have used bikeshare to reach a restaurant, compared with only 75% of those who are 45 or older. A similar, although less extreme, pattern is evident for use of bikeshare for errands and shopping trips. The only trip purpose that shows a different pattern by age is trips to go to a meeting. Older respondents use bikeshare for this trip purpose more than do younger respondents.

Figure 165
Bikeshare Trip Purposes – by Age
(Under 35 years old n = 3,198, 35 – 44 years old n = 974, 45 or older n = 779)

• **Race / Ethnicity** – Overall, White and Non-white respondents use bikeshare at about the same rate for each trip purpose. White respondents are slightly more likely to use bikeshare for social trips (White 91%, Non-white 88%) and meal trips (White 86%, Non-white 81%), while Non-white respondents report greater use of bikeshare for exercise/recreation (White 63%, Non-white 69%). The relative similarity of trip use among respondents of different racial/ethnic groups is a change
from the November 2011 bikeshare survey. In the 2011 survey, use of bikeshare among White respondents was about five or six percentage points higher than among Non-white respondents for nearly all trip purposes.

• **Income** – Differences in trip purpose also are relatively minor for respondents of different income groups. About 81% of respondents with incomes of under $50,000 use bikeshare for a trip to or from work, compared with 75% of respondents with higher incomes. There also is a declining pattern of use for social / entertainment purposes as income increase; about 95% of respondents whose incomes are below $100,000 a year use bikeshare for this type of trip compared with 86% of respondents with higher incomes.

Trip Purposes by Access to Alternative Transportation Option – Finally, the analysis explored bikeshare trip purposes of respondents who have access to a personal vehicle or a personal bicycle, compared with those who do not have these personal transportation options (Table 8).

Table 8

Bikeshare Trip Purposes – by Access to Personal Vehicle or Personal Bicycle

<table>
<thead>
<tr>
<th>Respondent Characteristic</th>
<th>Personal Vehicle Available</th>
<th>Personal Bicycle Available</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Yes (n = 1,391)</td>
<td>No (n = 1,411)</td>
</tr>
<tr>
<td></td>
<td>Yes (n = 1,298)</td>
<td>No (n = 1,457)</td>
</tr>
<tr>
<td>Personal / Non-work Trips</td>
<td></td>
<td></td>
</tr>
<tr>
<td>- Social / entertainment</td>
<td>86%</td>
<td>92%</td>
</tr>
<tr>
<td></td>
<td>90%</td>
<td>89%</td>
</tr>
<tr>
<td>- Run errands, personal appointment</td>
<td>88%</td>
<td>92%</td>
</tr>
<tr>
<td></td>
<td>88%</td>
<td>93%</td>
</tr>
<tr>
<td>- Go to a restaurant, meal</td>
<td>81%</td>
<td>86%</td>
</tr>
<tr>
<td></td>
<td>84%</td>
<td>83%</td>
</tr>
<tr>
<td>- Shopping</td>
<td>63%</td>
<td>75%</td>
</tr>
<tr>
<td></td>
<td>70%</td>
<td>68%</td>
</tr>
<tr>
<td>- Exercise, recreation</td>
<td>60%</td>
<td>64%</td>
</tr>
<tr>
<td></td>
<td>55%</td>
<td>68%</td>
</tr>
<tr>
<td>Work-related trips</td>
<td></td>
<td></td>
</tr>
<tr>
<td>- Go to/from work</td>
<td>73%</td>
<td>79%</td>
</tr>
<tr>
<td></td>
<td>76%</td>
<td>76%</td>
</tr>
<tr>
<td>- Go to a meeting</td>
<td>53%</td>
<td>50%</td>
</tr>
<tr>
<td></td>
<td>58%</td>
<td>45%</td>
</tr>
<tr>
<td>- Go to/from school</td>
<td>11%</td>
<td>17%</td>
</tr>
<tr>
<td></td>
<td>11%</td>
<td>16%</td>
</tr>
</tbody>
</table>

(Statistical differences noted with orange highlighting)

• **Personal Vehicle** – Respondents who do not have a personal vehicle available use Capital Bikeshare for a wider range of trip purposes than do respondents who have a vehicle available. In general, bikeshare use for each trip purpose is 5% to 8% higher among respondents without a vehicle.

• **Personal Bicycle** – A different use pattern is evident by respondents’ access to a personal bicycle. Higher shares of respondents without a personal bike use bikeshare to run errands, suggesting
bikeshare’s basic transportation role. But there are no differences in use for travel for social purposes, to go to restaurants, for shopping, or for travel to/from work. Bikeshare use for exercise or recreation trips also is higher among those who do not have a personal bicycle, but this is reasonable if we assume that many respondents who have a personal bicycle use it primarily for exercise and for trips that do not require them to leave the bicycle unattended.

Use of Bikeshare to Access Transit

The preceding section reported on “destination” trips for which respondents used Capital Bikeshare. But another use of bikeshare could be as an access mode to reach public transportation. The survey explored how many of the Capital Bikeshare trips that respondents made in the past month started or ended at a Metrorail station, a bus stop, or a commuter rail station (Figure 16).

![Figure 16: Use of Capital Bikeshare to Access Train and Bus](n = 3,731)

More than half (54%) of all respondents said that at least one of the Capital Bikeshare they made last month either started or ended at a Metrorail station. Fifteen percent had used bikeshare three to five times to get to Metrorail and 17% used bikeshare six or more times for this purpose.
About a quarter (23%) of respondents used Capital Bikeshare to access bus in the past month, but only 6% used bikeshare at least six times to reach a bus stop. Use of bikeshare to reach commuter rail is rare; only 9% either started or ended a trip at a commuter rail station and only 3% reported six or more commuter rail access trips.

Transit Access by Frequency of CB Use – Respondents who are more frequent bikeshare users overall also report more frequent use of bikeshare to access transit. For example, 77% of respondents who made six or more bikeshare trips in the past month used bikeshare to access Metrorail, compared with 68% of respondents who used bikeshare three to five times and 55% who had used bikeshare one or two times in the past month. Access to bus is similarly more common among frequent CB users; 40% of respondents who made six or more bikeshare trips used bikeshare to access bus, compared with 29% who made three to five CB trips and 23% who made one or two bikeshare trips.

Transit Access by Demographic and Location Differences – Slight differences in use of Capital Bikeshare to reach transit also are noted for respondents of different sub-groups, but generally are evident only for bus access. Bikeshare use to access a bus declines with increasing age and increasing income. Higher percentages of Non-white respondents than White respondents use bikeshare to get to a bus (Non-white 41%, White 32%). Respondents who do not have regular access to a personal vehicle use bikeshare more to access bus (38%) than do respondents who have access to a vehicle (31%). And a higher share of District of Columbia residents (37%) use bikeshare to access bus than do residents of other jurisdictions (25%).

Two cases in which a difference was found for access to/from Metrorail was in the sex and work jurisdiction of respondents. About 73% of male respondents report using bikeshare to access Metrorail, compared with 68% of female respondents. And 82% of respondents who work in Arlington use bikeshare to access Metrorail, compared with 70% of respondents who work in other locations.

Most Recent Bikeshare Use

One purpose of the Capital Bikeshare survey was to examine the characteristics of bikeshare trips. For this purpose, the survey included questions exploring the details of respondents’ “most recent Capital Bikeshare trip.” It was expected that respondents would be able to recall this last trip in sufficient detail to provide accurate information. Highlights of these results are shown below.

Trip Purposes

Respondents were first asked the purpose of their most recent bikeshare trip. Figure 17 shows these results, compared with the results presented earlier for all bikeshare uses. Respondents’ most recent bikeshare trips are divided evenly between work and non-work purposes. The most common recent trip purpose overall was to go to or from work; 42% of respondents noted this purpose. Trips to go to or from school and to go to a meeting each comprised about 4% of total recent trips.

But, as is clear from the figure, travel to work is a less common trip purpose overall; more respondents reported using CB for social/entertainment, errand/personal appointment, and restaurant/meal trips than work trips. This indicates that bikeshare work trips are made more frequently than are errand and restaurant trips, but are concentrated among a smaller numbers of users.
The most common recent non-work purpose trips are for a social / entertainment trip and errand / personal appointment trips, mentioned by 19% and 12% of respondents, respectively. These also are the top two trip purpose overall; 70% of respondents at least occasionally use Capital Bikeshare for these purposes. The remaining recent bikeshare trips are evenly divided among restaurant/meal trips (5%), exercise/recreation trips (5%), shopping trips (4%), and trips to access transit (4%).

Recent Trip Purposes by Respondent Subgroup Characteristics – The previous section of the report explored differences in how subgroups of respondents use Capital Bikeshare, noting numerous differences by when respondents joined the program, where they live, and certain demographic characteristics. Interestingly, these differences in bikeshare use are much less prominent for the most recent trips than for all trips ever made by bikeshare.

For example, there are no statistical differences in the most recent trip purpose for respondents who are recent registrants compared to those who registered at the beginning of the program. This supports the conclusion, drawn earlier, that the greater use of Capital Bikeshare for all trip purposes likely is related to early adopters’ longer exposure to trip-making opportunities.
The distribution of most recent trip purposes shows no statistical differences by respondents’ demographics. The distribution of recent trip purpose is similar for respondents who live in the District of Columbia and Arlington County, reinforcing the conclusion that the greater use of bikeshare by District residents when all trips were considered is primarily due to District residents’ greater opportunity to make trips to a wider range of destinations.

- **Sex** – Men were slightly more likely to have made a recent bikeshare trip to or from work (44% of men vs 39% of women). By contrast, 15% of women’s last bikeshare trips were to run errands/go to a personal appointment, while only 9% of men noted this trip purpose.

- **Age** – Differences in most recent trip purpose were noted among respondents of different age groups for only two purposes. The percentage of respondents whose last trip was to go to a meeting increased with increasing age, from 4% percent of respondents who are under 35 years old to 10% of respondents who are 45 years of age or older. Conversely, while 24% of respondents who are under 35 years old used bikeshare most recently for social or entertainment purposes, only 11% of respondents 45 years of age or older mentioned this trip purpose.

Timing of Bikeshare Use – Weekend vs Weekday – More than eight in ten (82%) of the most recent bikeshare uses fell on weekdays (Monday through Friday). The remaining trips were on weekends; 11% of recent trips were made on Saturday and 7% were made on Sunday. Since the five weekdays comprise only about 71% of the total days of the week, this indicates that bikeshare use is slightly higher on weekdays than weekends. But 96% of respondents took the survey between Tuesday and Friday, so frequent CB users would be very likely to have their most recent trip on a weekday.

Weekdays, Saturdays, and Sundays all exhibit day of week priority patterns (Table 9). As expected, work trips feature prominently on weekdays, comprising 65% of recent weekday trips but only 7% of recent Saturday and 10% of recent Sunday trips. The top two trip purposes on Saturday are social/entertainment trips, which account for half of all Saturday trips, and errand trips (18%). Social trips (38%) and errand trips (16%) also are common on Sunday (38%), as are exercise (19%) and shopping trips (13%).
Table 9
Day of Most Recent Bikeshare Use, by Trip Purposes

<table>
<thead>
<tr>
<th>Trip Purpose</th>
<th>Weekday (n = 2,166)</th>
<th>Saturday (n = 304)</th>
<th>Sunday (n = 181)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Non-work trips – all types</td>
<td>35%</td>
<td>93%</td>
<td>90%</td>
</tr>
<tr>
<td>Work-related trips – all types</td>
<td>65%</td>
<td>7%</td>
<td>10%</td>
</tr>
<tr>
<td>Non-work trips</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>- Social / entertainment</td>
<td>13%</td>
<td>50%</td>
<td>38%</td>
</tr>
<tr>
<td>- Run errands, personal appointment</td>
<td>10%</td>
<td>18%</td>
<td>16%</td>
</tr>
<tr>
<td>- Restaurant, meal</td>
<td>5%</td>
<td>8%</td>
<td>5%</td>
</tr>
<tr>
<td>- Shopping</td>
<td>2%</td>
<td>9%</td>
<td>13%</td>
</tr>
<tr>
<td>- Exercise, recreation</td>
<td>4%</td>
<td>8%</td>
<td>19%</td>
</tr>
<tr>
<td>Work-related trips</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>- Go to or from work</td>
<td>55%</td>
<td>4%</td>
<td>8%</td>
</tr>
<tr>
<td>- Go to a meeting</td>
<td>6%</td>
<td>1%</td>
<td>2%</td>
</tr>
<tr>
<td>- Go to or from school</td>
<td>5%</td>
<td>2%</td>
<td>0%</td>
</tr>
</tbody>
</table>

(Statistical differences highlighted)

Recent Trip Locations

Figure 18 shows the primary locations where respondents picked-up and dropped-off the Capital Bikeshare bikes for their most recent trips.

As expected, the vast majority of trips originated and/or ended at destinations in the District of Columbia, with Dupont Circle/Adams Morgan/Logan Circle, Capitol Hill, Downtown, and Columbia Heights/Petworth being the most common pick-up locations; 54% of recent trips began in one of these areas and 52% of the trips ended in one of these areas. Other popular locations in the District of Columbia included Shaw /U Street, H Street Corridor/NOMA, and West end/George Washington University, each named by about one in twenty respondents as a pick-up or drop-off location.

About one in ten (11%) trips began in Arlington and a similar share (10%) ended in Arlington. Courthouse/Clarendon and Ballston/Virginia Square were the most popular pick-up and drop-off locations. About 2% of trips began in Alexandria and 2% ended in Alexandria.
Figure 18
Recent Trip Pick-up and Drop-off Locations
(n = 2,373)
Note: Scale extends only to 40% to highlight results

- DC - Dupont / Adams Morgan / Logan Cir: 18% pick-up, 17% drop-off
- DC - Capitol Hill: 14% pick-up, 12% drop-off
- DC - Downtown: 12% pick-up, 19% drop-off
- DC - Columbia Heights / Petworth: 4% pick-up, 10% drop-off
- DC - Shaw / U Street: 5% pick-up, 6% drop-off
- DC - H Street corridor / NoMA: 5% pick-up, 5% drop-off
- DC - West end / GWU: 5% pick-up, 7% drop-off
- DC - Cleveland Park / Woodley: 3% pick-up, 2% drop-off
- DC - Navy Yard / SW Waterfront: 3% pick-up, 4% drop-off
- DC - Bloomingdale / Brookland / Eckington: 3% pick-up, 1% drop-off
- DC - Penn Quarter: 3% pick-up, 3% drop-off
- DC - National Mall: 2% pick-up, 3% drop-off
- DC - Georgetown: 2% pick-up, 4% drop-off
- DC - Other: 2% pick-up, 1% drop-off
- Arl - Courthouse/Clarendon: 4% pick-up, 3% drop-off
- Arl - Ballston / Virginia Square: 3% pick-up, 2% drop-off
- Arlington - Other: 4% pick-up, 5% drop-off
- Alexandria - Other: 2% pick-up, 2% drop-off

87% pick-up in DC
88% drop-off in DC

11% pick-up in Arlington
10% drop-off in Arlington
Ninety-six percent of respondents dropped-off the bike in the jurisdiction where they picked it up and 25% dropped off the bike in the same neighborhood where they picked it up, indicating substantial bikeshare use for short intra-neighborhood trips. Respondents who picked up the bike in Alexandria and Arlington were slightly more likely to return it to another jurisdiction. About a third of bikes picked up in Alexandria were dropped off in either Arlington (9%) or the District (23%). Two in ten bikes picked up in Arlington were dropped off in either Alexandria (2%) or the District (19%). Nearly all (98%) of the bikes that were picked up in the District were returned to a District station.

Reasons for Using Bikeshare for Most Recent Trip

The previous sections of the report explored the trip purposes and destinations of recent trips. Respondents also were asked why they chose Capital Bikeshare for the trip, instead of using another type of transportation. Figure 19 presents these results, divided into four categories: characteristics of the trip, issues related to the trip destination, issues related to the time of day the trip was made, and other personal reasons.
Overwhelmingly, respondents chose bikeshare because it was a faster or easier way to reach their destination; 78% of respondents mentioned this reason. Respondents also noted other issues related to characteristics of the destination. About four in ten respondents chose bikeshare because it was too far to walk. Two in ten said that public transportation was either not available or inconvenient to reach that destination, 16% said that parking was very limited at that destination, and one in ten chose Capital Bikeshare to avoid traffic at the destination.

Respondents also mentioned reasons related to the time of day they were traveling. Fifteen percent said that transit service doesn’t operate or that transit is inconvenient at that time of day and 11% mentioned a general dislike of driving to that destination at that time of day.

Finally, respondents mentioned reasons related either to personal preferences or personal constraints. About three in ten (30%) respondents chose bikeshare primarily to get exercise and 21% said they do not have a car. Three percent used bikeshare for that trip because their traveling companions wanted to bicycle.

Respondents of different ages and incomes cite different reasons. Young respondents and respondents with lower incomes are more likely than average to mention reasons related to their lack of transportation options: too far to walk, transit was either unavailable or inconvenient at that time or to that destination, or that they do not have a car. They also are more likely to note that the bicycle was a faster or cheaper option.

Older respondents, those with higher incomes, and respondents who have a personal vehicle are more likely to mention reasons related to the disadvantages of driving: they don’t like to drive to that destination at that time of day, parking is limited at the destination, or that there is too much traffic around the destination. A higher share of these respondents also cite a desire to get exercise.

Travel Options if Bikeshare Not Available

The final question in this section was how the respondent would have made the most recent trip if Capital Bikeshare had not been available. These results are presented in Figure 20. A small share (3%) of respondents said they would not have made the trip without bikeshare. Thus, for a small share of trips, bikeshare broadens trip options.

Most respondents said they would have made the trip, but would have used a different type of transportation. Nearly half (44%) would have used public transit (bus or Metrorail) and 38% would have walked to their destination. One in twenty (4%) would have taken a taxi and 5% of respondents would have driven or ridden in a personal or company vehicle, but since more than half of the respondents did not have a personal vehicle regularly available, this would not have been an easy option for many. Six percent said they would have used a taxi and another 5% would have ridden a personal bike.
Alternative Type of Transportation by Trip Purpose – As shown in Table 10, the type of transportation respondents would have used if Capital Bikeshare had not been available varied by the trip purpose. Overall, 44% of respondents said they would have used a bus or Metrorail if Capital Bikeshare had not been available, but 56% of respondents whose last bikeshare trip was to go to or from work and 50% who made their most recent trip to go to school would have used transit for the trip.

Walking was a predominant choice for errand, restaurant/meal, and shopping trips. This suggests they make, or would make, most of these trips in their immediate neighborhood. Taxi would have been a common choice for respondents whose last bikeshare trip was to go to a meeting, as well as for social/entertainment and restaurant / meal trips.
Table 10

Alternative Transportation Options – by Trip Purpose of Most Recent Capital Bikeshare Trip

<table>
<thead>
<tr>
<th>Trip Purpose – Most Recent Bikeshare Trip</th>
<th>Type of Transportation</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Bus or Metrorail</td>
</tr>
<tr>
<td>All trip purposes (n = 2,809)</td>
<td>44%</td>
</tr>
<tr>
<td>Personal / Non-work Trips</td>
<td></td>
</tr>
<tr>
<td>- Social / entertainment (n = 543)</td>
<td>40%</td>
</tr>
<tr>
<td>- Errands, appointment (n = 326)</td>
<td>32%</td>
</tr>
<tr>
<td>- Go to a restaurant, meal (n = 134)</td>
<td>27%</td>
</tr>
<tr>
<td>- Shopping (n = 107)</td>
<td>24%</td>
</tr>
<tr>
<td>- Exercise, recreation (n = 143)</td>
<td>24%</td>
</tr>
<tr>
<td>Work-related trips</td>
<td></td>
</tr>
<tr>
<td>- Go to/from work (n = 1,176)</td>
<td>56%</td>
</tr>
<tr>
<td>- Go to a meeting (n = 144)</td>
<td>44%</td>
</tr>
<tr>
<td>- Go to/from school (n = 117)</td>
<td>50%</td>
</tr>
</tbody>
</table>

(Statistical differences highlighted)

Use of Capital Bikeshare to “Induce” Trips

The survey included several questions related to the role Capital Bikeshare could play in encouraging respondents to make trips they otherwise would not have made, referred to in this section as “induced” trips. Four in ten (40%) respondents said they had used Capital Bikeshare in the past month to make at least one “induced” trip (Figure 21). About a quarter made one or two induced bikeshare trips, 11% made between three and five trips, and 5% made six or more trips. These respondents were asked additional questions about their induced trips.
Induced Trip Purposes

Figure 22 shows the trip purposes for which respondents made induced trips in the past month, compared with the results presented earlier for all bikeshare uses. In this chart, the trip purposes are ordered from highest to lowest percentages of induced trips.

Figure 22

Bikeshare Trip Purposes – All Trips Made and “Induced” Trips

(All trips made n = 6,842, Induced trips n = 3,731)
The distribution of non-work induced bikeshare trip purposes is similar to that for all bikeshare trips. The most common induced trips in the past month were for social / entertainment trips; 20% of all respondents made an induced trip for this trip purpose. This also was the most common overall trip purpose. Induced trips also were typically made for errands and personal appointments (15%) and for restaurants/meals (12%). Exercise trips and shopping trips also were common induced trips, each mentioned by 9% of respondents, although they were slightly less common overall.

The distribution is quite different for work-related trips. Although a large share of respondents use Capital Bikeshare to go to or from work (58%), only 9% mentioned making an induced trip for this purpose. This is a reasonable result, however, as work-related trips would not generally be considered discretionary trips. The trips that were noted might have been trips made to a workplace on a weekend or evening, when the respondent might otherwise have worked at home or not worked.

Induced Trip Destinations

The primary destinations to which respondents made induced bikeshare trips are illustrated in Figure 23. The vast majority of trips were made to destinations in the District of Columbia, with Dupont Circle/Adams Morgan/Logan Circle and Downtown being the most common destinations overall; about 15% of respondents made an induced trip to these destinations. Other common destinations, named by at least 5% of all respondents included: Capitol Hill (9%), Georgetown (8%), Shaw/U Street (7%), Columbia Heights/Petworth/Mt. Pleasant (6%), and National Mall (5%).

Differences in Induced Trips by Member Subgroup

Several differences are noted in the rate at which various user subgroups made induced Capital Bikeshare trips and the particular induced trip purposes and destinations:

- **When Joined Capital Bikeshare** – Respondents who joined Capital Bikeshare during 2012 made induced trips at about the same rate as did respondents who joined in 2010 or 2011 and made induced trips for the same distribution of trip purposes as early adopters.

- **Frequency of Capital Bikeshare Use** – Frequent CB users report more induced trips than do infrequent users; 64% of respondents who made at least 11 bikeshare trips in the past month had made an induced trip during that time, while only 41% of respondents who made fewer than six bikeshare trips made an induced trip. Frequent users also mentioned more induced trip than did infrequent users for five trip purposes:

 - Social / entertainment: 11 or more trips – 34% Fewer than 6 trips – 18%
 - Errand / appointment: 11 or more trips – 27% Fewer than 6 trips – 13%
 - Meal / restaurant: 11 or more trips – 20% Fewer than 6 trips – 10%
 - Shopping: 11 or more trips – 17% Fewer than 6 trips – 6%
 - Go to/from work: 11 or more trips – 13% Fewer than 6 trips – 5%

For example, a third (34%) of respondents who made 11 or more bikeshare trips in the past month made a social/entertainment induced trip, compared with only 18% of respondents who made fewer than six bikeshare trips.
• **Home Location** – Respondents made induced trips at about the same rate regardless of where they lived, but District residents were particularly more likely to make a social or entertainment induced trip (27%); only 20% of Arlington residents and 11% of Montgomery / Prince George’s residents made induced trip for this purpose. Not surprisingly, Arlington residents are more likely to make trips to Arlington destinations (54%) than are residents of the District (5%). And District residents are more likely than are other residents to make trips to District destinations.

• **Sex** – About 43% of male respondents made an induced trip, versus 35% of female respondents. Men are more likely to have made induced trip for social/entertainment purposes (28% of men vs 20% of women), to go to a restaurant (17% of men vs 10% of women), to go to work (10% of men vs 7% of women), to go to a meeting (7% of men vs 3% of women).
• **Age** – About 45% of respondents who are younger than 35 years old made an induced trip, compared with 36% of respondents who are 35 or older. Young residents are in particular more likely to be making induced trips for social or entertainment purposes; 30% of respondents who are younger than 35 years made this type of induced trip, vs 18% who are between 35 and 44, and 10% of respondents who are 45 or older.

• **Income** – Forty-three percent of respondents with incomes of less than $50,000 per year made an induced trip, versus 39% of respondents with incomes between $50,000 and $99,999, and 33% of respondents with incomes of $100,000 or more. Lower income respondents made more social/entertainment trips than did more affluent respondents, but this likely is related to younger respondents’ lower incomes.

• **Personal Vehicle Available** – Access to a personal vehicle did not seem to influence respondents’ likelihood to make induced trips. About four in ten (40%) of respondents who have access to a personal vehicle made an induced trip in the past month, compared with 41% of respondents who do not have a vehicle. Respondents who do not have a vehicle were slightly more likely to make a social/entertainment induced trips (22%) than were respondents who do have a vehicle. There were no other statistical differences in the distribution of trip purposes for respondents who had vehicles and those without vehicles.

• **Personal Bike Available** – A higher share of respondents who do not have a personal bike made more induced trip (43%) than was the case for respondents with a bike (37%). Those with bikes made slightly more induced trips for errands/appointments (18% with a bike vs 14% without a bike), social/entertainment (22% with a bike vs 19% without a bike), and for going to/from work (9% with a bike vs 6% without a bike), but they made fewer trips for exercise purposes (8% with a bike vs 11% without a bike).

Reasons for Using Bikeshare for Induced Trip

The previous sections of the report explored the reasons respondents used bikeshare for their most recent trips. Respondents who had made induced trips also were asked how bikeshare had influenced them to make trips they otherwise would not have made. Specifically, respondents were asked, “why would you not have made these trips without Capital Bikeshare?” Figure 24 presents these results, divided into the same four categories as were shown in Figure 19 for recent bikeshare trips: characteristics of the trip, issues related to the trip destination, issues related to the time of day the trip was made, and other personal reasons.
Overwhelmingly, respondents said they would not have made this trip without Capital Bikeshare because it was too far to walk; 61% of respondents mention this reason. This response doesn't address whether other travel options were available to make the trips, but it suggests respondents might have substituted some induced trips to distant destination for trips they might have made to locations closer to their origin location. In this way, Capital Bikeshare broadens the travel destination options.

Substantial percentages of respondents also note destination issues. Four in ten said bicycle is a faster or easier way to reach the destination and 31% reported that public transportation is either not available or inconvenient to reach that destination. Two in ten (20%) indicated parking is very limited at that destination and 12% said they would not have made that trip without bikeshare because there is too much traffic at the destination.
Respondents also note reasons related to the time of day they were traveling. About a quarter (24%) said that transit service doesn’t operate or that transit is inconvenient at that time of day and 11% mentioned not liking to drive to that destination at that time of day.

Finally, respondents mention reasons related either to personal preferences or personal constraints. About two in ten respondents said they would not have made the trip without Capital Bikeshare because they don’t have a car and 17% made an induced trip primarily to get exercise.

Respondents of different ages and incomes cite different reasons. Young respondents and respondents with lower incomes are more likely than average to mention reasons related to their lack of transportation options: too far to walk, transit was either unavailable or inconvenient at that time or to that destination, or that they do not have a car. These respondents also noted reasons related to the time and cost advantage of Capital Bikeshare in comparison with other travel options. For these members, bikeshare expands the range of destinations to include locations that are otherwise difficult to reach.

Older respondents and those with higher incomes more often mention reasons related to disadvantages of driving: they don’t want to drive to that destination at that time of day, too much traffic around that destination, or that parking is limited at the destination. For these respondents, Capital Bikeshare makes the destination more attractive or less of a bother to reach than it otherwise would be.

Role of Capital Bikeshare in Encouraging Patronage of Bikeshare-accessible Establishments

Several of the earlier results indicate that the availability of Capital Bikeshare bikes broadens the range of destinations to which members can travel. To examine this further, the survey included a question that asked, “if a commercial / retail business, restaurant, or shop is easily accessible by Capital Bikeshare, does that access make you more or less likely to patronize that establishment?” These results are presented in Figure 25.

The figure clearly shows that Capital Bikeshare access makes establishments more attractive to most bikeshare members. More than eight in ten respondents said they are either much more likely (37%) or somewhat more likely (48%) to patronize a bikeshare-accessible establishment. One in ten said access is not a factor in their choice of establishments. Bikeshare access certainly does not appear to be detrimental to an establishment; only 4% of the respondents who answered the question said they would be less likely to patronize a bikeshare-accessible establishment.
Frequency of Bikeshare Trips by Interest in Capital Bikeshare Accessibility

Given the overwhelming support shown for Capital Bikeshare-accessibility across all survey respondents, it is not surprising that this result is consistent across nearly all respondent subgroups. One interesting result, however, is that respondents who report they are much more likely to patronize a bikeshare-accessible establishment made more bikeshare trips in the past month than do respondents who are only somewhat more likely or not more likely (Figure 26).

Figure 26
Trips Made in Past Month – by Likelihood to Patronize Establishment if Accessible by Capital Bikeshare
(Not more likely n = 416, Somewhat more likely n = 1,273, Much more likely n = 998)
Among respondents who are much more likely to patronize an establishment, 86% made at least one bikeshare trip last month, compared with only 77% of those who are not more likely. And respondents who are much more likely are the most frequent users of the Capital Bikeshare service; 46% made six or more trips, compared with 35% of those who are somewhat more likely or not more likely to patronize the bikeshare-accessible establishment.

Induced Trips by Interest in Capital Bikeshare Accessibility

Respondents who said bikeshare access was a motivating factor also made induced trips at a much higher rate (Figure 27). Two-thirds (67%) of respondents who are *much more likely* to patronize a Capital Bikeshare-accessible establishment made an induced trip in the past month, compared with 48% who said they are *somewhat more likely*, and only 33% of those who said they are *not more likely* to patronize the establishment. This suggests that the decision to make some, and perhaps many, of the induced trips was motivated by the establishments’ accessibility.

Figure 27

Made Induced Trip in Past Month – by Likelihood to Patronize Establishment if Accessible by Capital Bikeshare

(Not more likely n = 415, Somewhat more likely n = 1,273, Much more likely n = 999)

Changes in Use of Biking and Non-Biking Modes Since Joining Capital Bikeshare

One expected impact of bikeshare is to encourage members to shift travel from other modes to bicycling. To explore this possibility, the survey asked respondents if, as a result of their use of Capital Bikeshare, they had increased, decreased, or made not change in how often they ride a bicycle and how often they use other forms of transportation. These results are shown in this section.
Change in Bicycle Use

Figure 28 presents the percentages of respondents who made changes in their use of bicycle after joining Capital Bikeshare. About a quarter (27%) said they bicycle more often since joining and 44% made no change in how often they bicycle.

![Figure 28: Change in Bicycle Use Since Joining Capital Bikeshare](n = 2.527)

Three in ten (29%) respondents said they reduced their bicycling since joining Capital Bikeshare. This result seems counter-intuitive, particularly when compared with the results from the 2011 Capital Bikeshare survey, in which only 1% of respondents said they reduced their bicycle use.

The question referred to use of “any bike” and was worded in the same way in 2012 as in 2011. But it is possible that some 2012 respondents might have misinterpreted the question as asking about a change in use of personal, non-CB bikes. For example, 32% of respondents who said they have a personal bike reported biking less often than before they joined CB, compared with only 25% of respondents who do not have a personal bike. To test this idea further, the analysis examined the number of Capital Bikeshare trips the respondents made in the past month by their reported change in bicycle use (Figure 29).

As shown by the figure, respondents who reported a greater increase in bike use also reported more frequent Capital Bikeshare use. Respondents who said they bike “much more often” reported making an average of 11.0 bikeshare trips in the past month, compared with 6.8 trips for respondents who said they bike “more often,” and 8.6 trips for those who reported no change in bike use. And 71% of “much more often” respondents made at least six Capital Bikeshare trips in the past month, compared to 46% of the “more often” respondents, and only 53% of those who reported no change in bike use.

But a significant portion of respondents who said they bike “less often” or “much less often” also use bikeshare frequently; 75% of those who bike “much less often” and 62% who bike “less often” reported making at least six bikeshare trips in the past month. In fact, the bikeshare use distributions are nearly the same for respondents who bike “much less often” and those who bike “much more often.” A similar result is clear for the “bike less often” and “bike more often” respondent sub-groups. This suggests they might have shifted some bike use from a personal bike to a bikeshare bike.
Change in Use of Transit, Walking, and Auto Modes

Change in Use of Transit Modes – Respondents substantially reduced their use of both bus and Metrorail since they joined Capital Bikeshare. More than six in ten reduced their use of Metrorail; 40% ride Metrorail less often and 21% ride much less often. About half ride a bus less often (33%) or much less often (19%). Only 4% of respondents increased use of Metrorail and 3% increased bus use.

Change in Use of Walking – Respondents also decreased their use of walking substantially; more than half walk less often (46%) or much less often (8%). Seven percent of respondents said they now walk more often.

Change in Use of Auto Modes – Finally, the survey asked respondents about changes they made since joining Capital Bikeshare in how often they drive a car and how often they ride in a taxi. Respondents substantially reduced their use of car and taxi. Half reduced their car use; 30% said they drive a car less often and 20% drive much less often. The results are similar for taxi; three in ten ride in a taxi less often (29%) and about the same percentage use a taxi much less often (31%). Only 1% of respondents increased use of car or taxi.
The preceding figures showed that, overall, survey respondents increased their use of biking and decreased use of other modes. As also noted earlier, many respondents said they use Capital Bikeshare to make some trips they would not otherwise make. For these trips, bikeshare would not substitute for another mode. But presumably, some trips now made by bikeshare would have been made previously by a different type of transportation. To examine possible shifts in mode use, Table 11 compares changes in respondents’ use of each non-biking mode against their frequency of bikeshare use.

Each mode column in the table presents the percentage of respondents who reduced use of that mode by the frequency with which they use Capital Bikeshare. For example, the Metrorail column shows that 47% of respondents who made one to two trips by bikeshare in the past month reduced their bus use after joining the program. Among respondents who made three to five bikeshare trips in the past month, 51% had reduced Metrorail use since joining bikeshare. The percentage of respondents who reduced Metrorail use is even greater among those who made six to ten CB trips (69%) and 11 or more trips (72%). The “Net reduction” row shows that the percentage of respondents in the most frequent bikeshare use group (11 or more trips = 72%) who reduced Metrorail use is 25 percentage points higher than for the most infrequent bikeshare use group (1 to 2 trips = 47%).
Table 11
Respondents Who Reduced Use of Transportation Modes Other than Bicycle – by Frequency of Capital Bikeshare Use
(1-2 trips n = 466, 3-5 trips n = 632, 6-10 trips n = 512, 11 or more trips n = 1,040)

<table>
<thead>
<tr>
<th>Capital Bikeshare Trips In Past Month</th>
<th>Percentage of Respondents who Reduced Use of Mode</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Metrorail</td>
</tr>
<tr>
<td>1-2 trips</td>
<td>47%</td>
</tr>
<tr>
<td>3-5 trips</td>
<td>51%</td>
</tr>
<tr>
<td>6-10 trips</td>
<td>69%</td>
</tr>
<tr>
<td>11 or more trips</td>
<td>72%</td>
</tr>
<tr>
<td>Net reduction</td>
<td>25%</td>
</tr>
</tbody>
</table>

The results are similar for all mode groups; the share of respondents who reduced use of a non-biking mode since they joined Capital Bikeshare increases steadily as their bikeshare use increases. The change is most pronounced for Metrorail and bus. The differences are less dramatic for use of walk, driving a car, and taxi, suggesting that bikeshare is substituted less often for these modes.

Net Change in Use of Non-bike Modes by Vehicle Availability

It seems reasonable to expect that car-free respondents would have made different mode changes than did those who have a vehicle option. Figure 31 compares the “net reduction” in use of the five non-bike modes for respondents who have a personal vehicle available for regular travel with those who do not have a vehicle. In this chart the “net change” percentages for each mode are calculated as the percentages of respondents who said they reduced use of that mode since joining Capital Bikeshare minus the percentage who said they increased use of the mode.

Both respondent subgroups show significant reduction in driving a car. Respondents with access to a personal vehicle show a greater net reduction (-56%) than do respondents with access to a vehicle (-42%). This is a reasonable result, since respondents who did not have a vehicle when they joined Capital Bikeshare would have had limited vehicle use before joining. Conversely, respondents who do not have a vehicle regularly available for their travel show greater reductions in use of taxi, bus, Metrorail, and walking, although respondents who have a vehicle available also have substantial net reductions in these modes, indicating that some Capital Bikeshare trips replaced trips for which they otherwise would have used these other modes.
Net Change in Use of Non-bike Modes by Home Locations

The mode use “net change” comparison shown in Figure 32 compares mode changes for respondents who live in the two jurisdictions where most Capital Bikeshare stations are located: Arlington County and the District of Columbia.

Again, both groups of respondents have net reductions in use of all five modes. But District of Columbia respondents report much greater net reductions than do Arlington County respondents in their use of three modes: taxi (-62% in the District vs -51% in Arlington), bus (-54% in the District vs -36% in Arlington), and Metrorail (-60% in the District vs -43% in Arlington). Reductions in the use of walking and car are not statistically different for the two groups.
Figure 32
Net Change in Use of Car, Taxi, Bus, Metrorail, and Walk Since Joining Capital Bikeshare –
by Home Location
(Arlington County n = 243, District of Columbia n = 1,835)
Statistical differences highlighted in red

Net Change in Use of Non-bike Modes by Age

Finally, Figure 33 presents the mode use “net change” comparison for respondents of four age groups: younger than 25 years old, 25 to 34 years old, 35 to 44 years old, and 45 years and older.

The figure shows a clear age-related pattern for taxi and bus, and a modest pattern for Metrorail; substantial mode use reduction across all categories, but with declining reduction as age increases. Reductions in use of a car show an opposite pattern; greater reduction in car use as age increases. But the smaller reduction among younger respondents likely reflect their lower rate of car availability; as noted earlier in the report, young respondents are much less likely than are older respondents to have regular access to a personal vehicle. Reductions in the use of walking are not statistically different for the four groups.
Changes in Vehicle Ownership and Driving Miles Since Joining Capital Bikeshare

The previous section described the results of a qualitative question about Capital Bikeshare members’ change in use of driving a car since joining the program. The survey also included several questions to examine two quantitative measures of driving change: changes in auto ownership and change in the annual number of miles respondents drive since joining Capital Bikeshare.

Change in Household Vehicles

All respondents were asked if they sold or considered selling a personal household vehicle since they joined Capital Bikeshare. Figure 34 presents the results for this question.
Eighty-six percent of respondents said they had not made any changes or considered making changes in the number of vehicles in the household. Seven percent considered selling a vehicle but had not done so. Two percent did sell a vehicle since joining Capital Bikeshare, but said they replaced the vehicle with another, so didn’t reduce the number of household vehicles. The remaining 5% sold a vehicle and did not replace it, thus they reduced the total number of vehicles available to members of their households.

Number of Household Vehicles by Sold Vehicle – Figure 35 presents the distribution of household vehicles at the time of the survey for respondents who sold a vehicle they did not replace (reduced HH vehicle) and those who did not make any change in the number of household vehicles. Respondents who reduced a household vehicle have a considerably smaller average number of vehicles in the household (0.67 vehicles), compared with 0.94 vehicles for respondents who did not make a change in the number of household vehicles.

Among respondents who reduced a household vehicle, 50% report that they now live in zero-vehicle households, indicating they sold their only vehicle. Another third (37%) shifted from a two-vehicle household to a one-vehicle household. The remaining 13% of “reduced vehicle” respondents still have two or more vehicles in the household.

Figure 35 also shows the distribution of household vehicles for respondents who did not reduce a vehicle. As is clear, although the car-free percentage (34%) is still much higher than the regional average, it is considerably smaller than for respondents who reduced a vehicle. And the percentages of respondents who reported one, two, and three or more vehicles is higher than for the “reduced vehicle” respondents.

![Figure 35: Current Number of Vehicles by Change in Household Vehicle](image)
Change in Mode Use by Sold Vehicle – Respondents who reduced a household vehicle show greater “net reduction” in use of driving a car, compared with respondents who did not make a vehicle change. More than three-quarters (78%) of respondents who eliminated a vehicle report that they drive a car “less often” or “much less often,” compared with about half (48%) of respondents who did not eliminate a vehicle. These respondents show a corresponding net increase in bicycle use; 14% who eliminated a household vehicle report a net increase in bicycle use, compared with only 1% of respondents who did not eliminate a vehicle, suggesting they shifted some trips from car to bike. But interestingly, they did not show any significant increases in use of other modes, compared with respondents who had not changed the number of household vehicles.

Importance of Capital Bikeshare in Encouraging Sale of Vehicle – Respondents who sold a vehicle that they didn’t replace or considered selling a vehicle were asked how important their membership in Capital Bikeshare had been to this decision (Figure 36). Overall, about 81% of respondents said Capital Bikeshare had been to at least a minor factor in the decision. A quarter (25%) said it was a major factor in combination with other factors, and 5% said it was the main factor.

When results for this question were examined separately for respondents who sold a vehicle and those who only considered selling a vehicle, however, the results were unexpected and perhaps counter-intuitive (Figure 37). About 75% of respondents who actually sold a vehicle reported that Capital Bikeshare had been a factor in their decision, compared with 86% of those who only considered selling a vehicle. And respondents who considered but did not sell a vehicle rated it as a more important factor than did those who actually sold a vehicle. These results suggest that Capital Bikeshare influences some members to eliminate vehicle ownership, but that most bikeshare members are influenced by a range of factors, with bikeshare playing a supporting role, rather than the primary role.
Figure 37

Importance of Capital Bikeshare in Encouraging Sale of Vehicle
(Sold vehicle n = 129, Considered selling vehicle n = 209)

- **Sold vehicle/did not replace**
 - CB was not a factor: 25%
 - CB minor factor: 22%
 - CB major factor: 5%
 - CB main factor: 14%

- **Considered selling vehicle**
 - CB was not a factor: 25%
 - CB minor factor: 15%
 - CB major factor: 6%
 - CB main factor: 5%

Annual Miles Traveled by Driving

Respondent also were asked approximately how many miles they drove per month in the year before they joined Capital Bikeshare and how many miles they drive now. Before bikeshare, respondents drove an average of 150 miles per month, or about 1,805 miles annually. Since joining, the average driving miles fell to about 134 per month, or 1,607 per year.

Figure 38 presents the distribution of respondents by their annual driving miles. Before bikeshare, 18% of respondents drove more than 2,500 miles per year. Now, 16% of respondents drive this far in a year.

Figure 38

Total Annual Vehicle Miles Driven Before and After Joining Capital Bikeshare
(Before Capital Bikeshare n = 2,880, With Capital Bikeshare n = 2,422)

- **More than 2,500 miles**
 - Before CB: 18%
 - Since CB: 16%

- **Distribution by annual miles**
 - 1,000 miles or less: 66%, 68%
 - 1,001 - 2,500 miles: 15%, 15%
 - 2,501 - 5,000 miles: 6%, 6%
 - 5,001 - 7,500 miles: 6%, 5%
 - 7,501 - 10,000 miles: 2%, 2%
 - More than 10,000 miles: 4%, 3%
Change in Annual Driving Miles

A quarter (26%) of respondents who reported their mileage before and with bikeshare reduced their driving miles (Figure 39). Fourteen percent reduced from one to 500 miles, 5% eliminated between 501 and 1,000, 4% reduced between 1,001 and 2,500, and 3% reduced more than 2,500 annual driving miles. Nine percent of respondents increased their annual driving miles, but these increases were modest, compared to decreases; 6% added between one and 500 miles and 3% percent increased mileage by more than 500 miles.

Changes in Driving Miles by Various Groups of Respondents – Changes in driving miles are not uniformly distributed across all respondents. Table 12 shows the percentages of various respondent groups who decreased driving miles, increased driving miles, and made no changes.

The change in the number of driving miles after joining Capital Bikeshare appeared connected to:

- **Age** – Older respondents are more likely than are young respondents to have reduced their driving miles. Driving reductions are noted in all age groups, but only about 20% of respondents who are under 25 report a reduction, compared with at least 26% of older respondents.

- **Sex** – A higher proportion of male respondents decreased driving miles (29% of men vs 21% of women). The difference in increased miles is not significant, thus female respondents are more likely to have maintained their driving miles.

- **Race / Ethnicity** – The observed different in driving reduction by Non-white (28%) and White respondents (25%) is not statistically significant.

- **Number of Capital Bikeshare Trips in Past Month** – Respondents who are frequent bikeshare users are more likely to report reduced driving miles than are respondents who use bikeshare less often. Almost a third (32%) of respondents who made 11 or more bikeshare trips in the past month reduced their annual driving miles compared with only about two in ten of those who made no trips or only one or two trips in the past month.
Table 12
Change in Annual Driving Miles Since Joining Bikeshare – By Age, Sex, Race / Ethnicity, and Frequency of Bikeshare Use

<table>
<thead>
<tr>
<th>Respondent Characteristic</th>
<th>Change in Annual Driving Miles</th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Reduced Miles</td>
<td>Increased Miles</td>
<td></td>
</tr>
<tr>
<td>Age</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Less than 25 years old (n = 256)</td>
<td>20%</td>
<td>9%</td>
<td></td>
</tr>
<tr>
<td>25 – 34 years old (n =1,546)</td>
<td>26%</td>
<td>10%</td>
<td></td>
</tr>
<tr>
<td>35 – 44 years old (n = 596)</td>
<td>26%</td>
<td>9%</td>
<td></td>
</tr>
<tr>
<td>45 or older (n = 543)</td>
<td>28%</td>
<td>7%</td>
<td></td>
</tr>
<tr>
<td>Sex</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Female (n = 1,309)</td>
<td>21%</td>
<td>10%</td>
<td></td>
</tr>
<tr>
<td>Male (n = 1,6519)</td>
<td>29%</td>
<td>9%</td>
<td></td>
</tr>
<tr>
<td>Race / Ethnicity</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Non-white (n = 554)</td>
<td>28%</td>
<td>11%</td>
<td></td>
</tr>
<tr>
<td>White (n = 2,215)</td>
<td>25%</td>
<td>9%</td>
<td></td>
</tr>
<tr>
<td>Capital Bikeshare trips in Past Month</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>0 trips (n = 379)</td>
<td>20%</td>
<td>10%</td>
<td></td>
</tr>
<tr>
<td>1 – 2 trips (n = 532)</td>
<td>19%</td>
<td>8%</td>
<td></td>
</tr>
<tr>
<td>3 – 5 trips (n = 686)</td>
<td>24%</td>
<td>9%</td>
<td></td>
</tr>
<tr>
<td>6 – 10 trips (n = 557)</td>
<td>27%</td>
<td>12%</td>
<td></td>
</tr>
<tr>
<td>11 or more trips (n = 1,131)</td>
<td>32%</td>
<td>9%</td>
<td></td>
</tr>
</tbody>
</table>

(Statistical differences highlighted)

Impact of Driving Miles Changes Overall

On average, respondents who report both a current and pre-bikeshare mileage drove about 1,805 miles per year before bikeshare. At the time of the survey (with-bikeshare), respondents drove an average of 1,607 per year, a reduction of about 198 miles annually.
When these survey results are applied to the estimated Capital Bikeshare member population in November 2012, the month in which the survey was conducted, the results are as follows:

- Number of Capital Bikeshare members (November 2012) 22,205
- Estimated annual VMT reduced per member 198
- Estimated total annual VMT reduced 4,396,600 annual miles

Contribution of Capital Bikeshare to Reduction in Driving – It is likely that not all of the 4.4 million driving miles reduction is directly due to or influence by Capital Bikeshare. Respondents who said they decreased their driving miles since joining Capital Bikeshare were asked to what extent Capital Bikeshare contributed to the change. Figure 40 presents the results for this question for all respondents and for those with and without regular access to a personal vehicle.

Overall, 78% of respondents who reduced their driving miles indicated that bikeshare had been at least somewhat of a factor contributing to the reduction. Thirteen percent said that it was the main factor influencing their reduced driving and 29% said it was a major factor, in combination with other factors. About 36% said bikeshare was a minor factor, in combination with other factors. Two in ten (22%) said bikeshare had not been a factor at all.

The results for bikeshare as a major or main influence are essentially the same for respondents who have a vehicle and those who do not, with 42% of those with a vehicle and 40% of those without a vehicle reporting bikeshare as a major or main factor influencing their driving reduction. But the figure clearly shows that bikeshare was at least somewhat influential for 84% of respondents with a vehicle,
compared with only 68% of those without a vehicle. Presumably, this is because many of those without a vehicle did not have one when they joined bikeshare.

Capital Bikeshare Members’ Cost Saving by Using Capital Bikeshare

One possible personal outcome of a members’ use of Capital Bikeshare would be to reduce his or her transportation costs. Capital Bikeshare service is free for the first 30 minutes of any trip, so trips that are shifted from public transit, taxi, or even personal vehicle would result in cost saving for the member. Respondents were asked how much money they thought Capital Bikeshare saves them weekly on their travel costs, compared to what they were spending before they joined.

As illustrated in Figure 41, 87% of respondents who answered the question said they thought Capital Bikeshare saves them money. About two-thirds said they save between one dollar and $20 per week, 17% save between $21 and $40, and four percent save between $41 and $60. About 3% save more than $60. Across all respondents, the average weekly saving would be about $15.39, or about $800 over the course of the year. Not surprisingly, respondents who use bikeshare more often reported higher cost savings. Respondents who made at least 11 trips in the previous month reported an average weekly saving of $21.63, for an annual total of $1,125.

![Figure 41](image)

Collectively, the 22,205 Capital Bikeshare members in November 2012 are saving more than $17.7 million dollars each year.

- Number of bikeshare members (November 2012) 22,205
- Estimated annual cost saving per member $800
- Estimated total annual cost saving $17,764,000 annually
Work Travel of Bikeshare Users and Changes Since Joining Capital Bikeshare

More than nine in ten (95%) respondents said they are employed. These respondents were asked about their current travel from home to work and about changes they might have made in their travel since they joined Capital Bikeshare.

Commute Distance to Work

Bikeshare members travel much shorter distances to work than do all commuters in the region. Figure 42 presents the distribution for bikeshare users and for commuters across the Washington metropolitan region. More than six in ten bikeshare survey respondents travel fewer than five miles to work and 40% travel fewer than three miles. Only about 18% travel 10 miles or more. On average, bikeshare survey respondents travel 6.3 miles to work, one-way. This is statistically the same as the average distance (6.2 miles) reported in the November 2011 Capital Bikeshare Survey.

The figure also shows the distance distribution for all commuters in the region (2010 SOC survey). The bikeshare distance is dramatically different than than for all commuters in the region. Only 17% of all regional commuters travel five miles or fewer and 63% of all regional commuters travel 10 or more miles. The average commuter in the Washington metropolitan region travels 16.5 miles one-way to work, about 10 miles farther than the distance traveled by the average Capital Bikeshare respondent.

Among bikeshare respondents, those who live in the District of Columbia travel shorter distances than do respondents who live in Arlington or in any other jurisdiction; 73% of District respondents commute fewer than five miles, while only 48% of Arlington residents have such a short trip. Young respondents also are more likely to have short commutes; 68% of respondents who are younger than 35 years travel fewer than five miles to work, compared with 53% of respondents who are 45 years of age or older.
Travel Mode Used to Get to Work

Mode as a Percentage of Weekly Commute Days – The survey asked respondents what type or types of transportation they use to get to work over the course of a “typical week.” Figure 43 presents commute mode split as a percentage of weekly work trips. The figure includes six traditional “on the road” mode groups for travel to job locations outside the home: transit (train/Metrorail/commuter rail and bus), bicycle, walk, carpool/vanpool, drive alone, and taxi. The figure also includes the mode share for telework. This is not actually a travel mode, but this figure includes it to show the percentage of weekly work trips that are eliminated through use of this work location option.

The overwhelming majority (87%) of respondents’ work trips are made by a mode other than driving alone. Four in ten (41%) of trips are made by public transit (Metrorail, bus, or commuter rail) and 27% are bicycle trips. Approximately equal shares of trips are made by walking (12%) and driving alone (12%), 2% are carpool or vanpool trips, and 1% of trips are made by taxi. The remaining 5% of commute trips are eliminated through telework (work at home).

“Primary” Commute Mode – Figure 44 displays a second format for commute mode split – the percentage of respondents who use each mode as their “primary” mode, that is, the mode they use most days during the week. The results of this figure are closely aligned with the percentages of weekly commute trips, because many respondents use their primary mode four or five days of the week.

Nine in ten (88%) respondents primarily use a mode other than driving alone. Four in ten (41%) respondents travel to work most days by public transit (Metrorail, bus, or commuter rail) and 30% said they primarily bicycle. Equal shares of respondents walk (12%) and drive alone (12%). About 2% either carpool or vanpool and the remaining 3% said they primarily telework (work at home).
These results are very similar to the results found in the 2011 CB survey. In 2012, 12% of respondents drive alone and the remaining 88% use an alternative mode, the same result as in 2011. Among alternative mode users, the percentages who walk (2012 – 12%, 2011 – 12%), carpool/vanpool (2012 - 2%, 2011 - 3%), and telework (2012 – 3%, 2011 – 2%) show little change between 2011 and 2012.

In 2012, the share of respondents with a primary mode of bicycle is higher (30%) compared with 2011 (23%) and the share who use public transit is lower (42%) than in 2011 (47%). Some of this difference could have been due to the way “primary mode” was defined in the two years. In 2011, respondents self-identified their primary mode by choosing one of the mode options provided. In 2012, primary mode was defined as the mode with the greatest number of days reported.

For respondents who reported no clear dominant mode in 2012, that is they had two modes each with two days, the primary mode was defined in the order of: bicycle, transit, walk, carpool/vanpool, telework, drive alone, and taxi. About 15% of the respondents who were classified in 2012 as primary bike riders fell into this category, with only two days of bicycle use but no greater number of days using any other mode. Most of these respondents used transit to get to work on their non-bike days, so some of these respondents might have self-identified their primary mode as transit in the 2011 survey. Thus at least a portion of the apparent increase in bicycle use and decrease in transit use between 2011 and 2012 could be due to this change in definition.

Primary Commute Mode for Capital Bikeshare Members vs All Regional Commuters – The 12% share of survey respondents who primarily drive alone to work is well below the drive alone mode share for all commuters in the Washington region. According to the 2010 State of Commute survey, over the entire region, about 65% of all commuters drive alone to work most days.
Even accounting for the fact that the majority of bikeshare respondents live in Washington, Arlington County, or Montgomery County, the drive alone rate of bikeshare users is quite low. Figure 45 shows the drive alone rates by home area for bikeshare survey respondents and for all commuters in these three jurisdictions (2010 SOC). Only 9% of bikeshare survey respondents who lived in the District of Columbia drive alone to work, compared to 40% of all commuters who live in the District. The disparities in drive alone rate are similarly striking for the two other jurisdictions that have measurable bikeshare respondents.

![Figure 45](image)

Drive Alone Mode Share – Bikeshare Respondents vs All Commuters by Home Location

(Bikeshare: DC n = 4,170, Arlington n = 568, Montgomery n = 218)

(2010 SOC survey: DC n = 549, Arlington n = 563, Montgomery n = 561)

Commute Mode by When Joined Capital Bikeshare — A significantly higher share of early-adopter bikeshare members said they primarily bicycle to work, when compared with members who joined more recently; 35% who joined Capital Bikeshare during the first seven months of the program (August 2010 – March 2011) primarily bicycle to work, compared with 29% of respondents who joined during the rest of 2011 and 28% who joined during 2012 (Figure 46).

By contrast, more recent members use transit at a slightly higher rate; 40% of the early adopters ride transit to work, compared with 43% of respondents who joined between April and December 2011 and 42% who joined in 2012. There are no differences among the three groups in the percentages of respondents who walk or drive to work. These results suggest that while early adopters of the bikeshare program were disproportionately bicyclists, the mode distribution has since stabilized and Capital Bikeshare is attracting an increased share of transit riders.
Commute Mode by Travel Distance – The distance that respondents travel to get to work also is a factor in their primary commute mode (Figure 47). Walking (46%) and bicycle (33%) are the top choices of respondents who live less than two miles from work. Bicycling (44%) also is a common mode for respondents who live between two and 4.9 miles from work, but an equal share (43%) of respondents in this group ride public transit. More than six in ten (62%) respondents who travel between five and 9.9 miles to work choose transit; the remaining respondents in this distance group are divided between driving alone (33%) and bicycling (19%). Respondents who travel the longest distance, 10 miles or more, primarily use public transit (54%) or driving alone (32%).

Figure 46
Primary Commute Mode of Bikeshare Respondents – by When Joined Capital Bikeshare
(Aug 2010 – Mar 2011 n = 1,600, Apr – Dec 2011 n = 1,825, Jan-Nov 2012 n = 2,590)

Figure 47
Primary Commute Mode of Bikeshare Respondents – by Commute Distance
(Under 2 miles n = 1,010, 2 – 4.9 miles n = 2,076, 5 – 9.9 miles n = 949, 10 miles or more n = 893)
Bicycle Commuting by Demographic Characteristics – District of Columbia bikeshare members bicycle to work at a higher rate (34%) than do respondents who live in either Arlington County (21%) or Montgomery County (16%). Men are more likely than are women to bicycle to work; 33% of male respondents primarily bicycle, compared with 26% of female respondents. And a higher proportion of White respondents (31%) said bicycling is their primary commuting mode, while only 24% of Non-white respondents mentioned bicycling. Respondents bicycle to work at about the same rate, regardless of their age.

Commute Mode Changes in the Past Year

All Commute Mode Changes Made – One survey objective was to identify changes bikeshare users had made in their travel since joining Capital Bikeshare. The report already has discussed overall changes in mode use, annual driving miles, and vehicle availability. Employed respondents were asked if, in the past year, they had made any of five types of changes in how they get to work. Table 13 presents these results.

Table 13
Commute Mode Changes Reported in the Past Year
(Multiple responses permitted for types of changes)

<table>
<thead>
<tr>
<th>Commute Changes</th>
<th>2012 CB Survey (n = 4,864)</th>
<th>2011 CB Survey (n = 4,916)</th>
</tr>
</thead>
<tbody>
<tr>
<td>No changes in commute</td>
<td>43%</td>
<td>43%</td>
</tr>
<tr>
<td>Change in commute</td>
<td>57%</td>
<td>57%</td>
</tr>
<tr>
<td>- Start bicycling to work / ride a bike more often</td>
<td>44%</td>
<td>44%</td>
</tr>
<tr>
<td>- Start riding transit to work / ride transit more often</td>
<td>11%</td>
<td>10%</td>
</tr>
<tr>
<td>- Start walking to work / walk more often</td>
<td>13%</td>
<td>10%</td>
</tr>
<tr>
<td>- Start teleworking / telework more often</td>
<td>8%</td>
<td>4%</td>
</tr>
<tr>
<td>- Start carpooling/vanpooling or carpool/vanpool more often</td>
<td>2%</td>
<td>1%</td>
</tr>
</tbody>
</table>

Almost six in ten (57%) employed respondents said they made at least one change in their commuting pattern. The largest share of respondent who made a change started bicycling to work or increased how often they bike to work (44%). About one in ten started walking or walk to work more often (13%) and 11% said they started or increased their use of public transit (Metrorail, bus, or commuter rail). Eight percent started teleworking or increased their telework days and 2% made a change to carpool or vanpool. Note that many respondents reported more than one change.

Both the overall rate of change and the percentages of respondents who reported each type of change in the past year are nearly identical in the November 2012 survey to what was reported in the November 2011 CB survey.
Commute Changes by Demographic Characteristics – As has been illustrated in many sections of this report, these results are not uniform across all member subgroups. Male and female respondents are equally likely to have made a commute change and to have made individual types of changes, but White respondents are slightly more likely to have made a bicycle change than are Non-white (26% White vs 22% Non-white). Commute changes also are more common among respondents who do not have a vehicle available; 46% who do not have a vehicle regularly available reported a commute change, compared with 39% who do have a vehicle.

A higher share (50%) of respondents who live in the District of Columbia made at least one commute mode change, compared with respondents who live in Arlington (42%) or Montgomery (36%). And the additional change was entirely to bicycle; 29% of District-residence members made a change to bicycle, compared with 22% of Arlington residents and 10% of Montgomery residents.

The most dramatic difference, as shown in Figure 48, is a distinct pattern of commute change by respondents’ age. Young respondents were more likely than were older respondents to make changes overall. And young respondents particularly made changes in higher numbers to bicycle. They made changes to transit and other alternative modes at about the same rate as did respondents in other age categories.
Commute Changes by Frequency of Capital Bikeshare Use – The incidence of commute changes shows a marked pattern when analyzed by the frequency of bikeshare use. Figure 49 presents the percentages of respondents who made commute shifts to each of three mode groups, bicycle, transit, and “other alternative modes (carpool/vanpool, walk, telework) and the percentages who did not make a commute change. The figure illustrates very definitively that respondents who use bikeshare the most were much more likely to have made some type of commute mode change; 57% of respondents who made 16 or more bikeshare trips in the past month made a commute change, compared with only 32% of those who made two or fewer bikeshare trips.

Figure 49
Commute Change in Past Year – by Frequency of Bikeshare Use
(0-2 trips n = 1,570, 3-5 trips n = 1,293, 6-10 trips n = 1,031, 11-15 trips n = 710, 16 or more trips n = 1,375)

As is equally clear, respondents who used bikeshare frequently overwhelmingly made shifts to bicycle. Nearly half of respondents who made 16 or more bikeshare trips in the past month increased their use of bicycle for commuting, compared with 15% who made two or fewer bikeshare trips. The differences in shifts to transit and other alternative modes are about the same for different bikeshare use groups.

Reported Change vs Observed Changes – Respondents were asked to check all the changes that they had made in the past year. To assess the impact of the changes on respondents’ typical travel, their
current weekly travel was compared against the travel patterns they reported a year ago to determine the changes they actually had made that they had continued to the time of the survey. Table 14 compares the percentages of “reported change,” compared with the actual “observed” change.

Table 14

<table>
<thead>
<tr>
<th>Commute Changes</th>
<th>Reported Change</th>
<th>Observed Changes</th>
</tr>
</thead>
<tbody>
<tr>
<td>No changes in commute</td>
<td>43%</td>
<td>62%</td>
</tr>
<tr>
<td>Change in commute</td>
<td>57%</td>
<td>38%</td>
</tr>
<tr>
<td>- Start / increase bicycling</td>
<td>44%</td>
<td>31%</td>
</tr>
<tr>
<td>- Start / increase transit</td>
<td>11%</td>
<td>9%</td>
</tr>
<tr>
<td>- Start / increase walking</td>
<td>13%</td>
<td>7%</td>
</tr>
<tr>
<td>- Start / increase telework</td>
<td>8%</td>
<td>5%</td>
</tr>
<tr>
<td>- Start / increase carpool or vanpool</td>
<td>2%</td>
<td>1%</td>
</tr>
</tbody>
</table>

The observed change of 38% is considerably less than 57% of respondents who reported starting or increasing use of an alternative mode. This likely means that some respondents made a temporary change, that is, they tried using the mode, but stopped using it before the survey was conducted.

Another possible explanation is that some respondents started or increased use of some modes to access another mode. The observed change in transit use (9%) was quite close to the reported change (11%). But the observed changes in biking and walking were both well below the reported changes. It appears that a sizeable share of these respondents could have been reporting increased use of bike and walk as access modes to transit; 37% of the respondents who said they increased biking use transit as their primary commute mode and 12% of the respondents who said they increased biking show an observed change to transit. So, for these respondents, bike use might have facilitated a shift to greater use of transit.

Figure 50 shows the distribution of observed changes again, but this time showing for respondents who increased use of more than one mode only the most significant change, defined as the change with the greatest increase in days used. Of the 38% of respondents who had a continued change to an alternative mode, 25% primarily increased their bicycle use, 6% primarily made a change to public transit, 4% increased their walk days, and 3% percent made an “other” change to either carpool/vanpool, or telework.
Previous Mode as a Percentage of Weekly Commute Days – Figure 51, on the following page, presents a comparison of the current weekly commute mode split with the weekly commute mode split at the time prior to the changes that respondents made in their commute travel. Before respondents made their commute changes, bicycling accounted for 15% of weekly commute trips, compared with 27% at the time of the survey. The increased bicycle use shifted commute trips primarily from transit, which dropped from 48% of weekly commute trips to 41%, and from driving alone/taxi, which fell from 17% of weekly commute trips to 13%. A small drop also was noted in walking trips, suggesting some commuters shifted trips from this mode to biking.

Vehicle Miles Traveled Reduced by Commute Changes – An earlier section of report showed a calculation of the 4.4 million annual driving miles that bikeshare members eliminated since joining bikeshare. A similar calculation can be made for the vehicle miles eliminated by members’ commute mode shifts.

Analysis of travel data for respondents who made a commute change shows they reduced an average of 1.12 vehicle trips per week per member. Their one-way travel distance to work is 4.7 miles, so each “commute change” respondent reduced about 5.3 miles per week (1.12 vehicle trips reduced x 4.7 miles per trip) or 265 vehicle miles per year (5.3 miles per week x 50 work weeks).

When these survey results are applied to the estimated 21,095 employed Capital Bikeshare member population in November 2012, this results in a total annual commute VMT of 2.1 million miles, or about 48% of the total 4.4 million annual driving miles reduced:

- Number of employed CB members (November 2012) 21,095
- Estimated annual commute VMT reduced per member 265
- Estimated total annual commute VMT reduced 2,124,200 annual miles
- Estimated total annual VMT reduced by CB members 4,396,600 annual miles
- Commute VMT as a percentage of total VMT reduction 48%
Frequency of Capital Bikeshare for Work-Related Travel

Employed respondents were asked how many times they had used Capital Bikeshare in the past month to get to work or to travel to a work-related meeting. Figure 52 presents these results and the result for all Capital Bikeshare trips during the month.

Figure 52
Capital Bikeshare Trips Made in Past Month – All Trip Purposes and Work-Related Trips

(Work-related CB trips n = 2,814, All CB trips n = 5,979)
More than six in ten (63%) employed respondents used Capital Bikeshare at least once in the past month for a work-related trip. By comparison, 89% of respondents made at least one bikeshare trip for any purpose in the past month. About a third (35%) of all respondents made between one and five work-related trips and 8% made between six and ten trips. Two in ten (19%) use bikeshare frequently for work-related trips, making 11 or more trips in the past month.

Respondents who use Capital Bikeshare for work-related purposes made an average of 7.7 work-related bikeshare trips in the past month. When averaged across all respondents, the average work-related trips totaled about 3.6 per month, accounting for 42% of the total 8.6 trips per user reported for all trip purposes.

2012 Work-Related Use vs 2011 Use – The 63% rate of bikeshare use for work-related trips in the November 2012 survey is slightly higher than the 57% noted in the 2011 bikeshare survey. The share of respondent who use bikeshare often also grew from 2011 to 2012. In 2012, 52% of respondents said they made six or more work-related bikeshare trips in the past month. In 2011, only 23% of respondents used bikeshare for work-related trips this frequently.

Work-related Trip Frequency by Bikeshare Members’ Home Location – Frequent and infrequent bikeshare users are distributed across all demographic and program characteristic subgroups. But frequency differences are noted by respondents’ home and work locations (Table 15). Work-related bikeshare use is most frequent among respondents who live in the District of Columbia, and those who work in the District. This seems a reasonable outcome, considering that the majority of bikes and bike stations are located in that jurisdiction. Respondents who live in Arlington and Montgomery/Prince George’s counties also noted high bikeshare use for work-related trips, but it’s likely that some of these respondents work in the District.

Table 15

<table>
<thead>
<tr>
<th>Work-Related Capital Bikeshare Trips in Past Month by Respondents’ Home and Work Locations</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
</tr>
<tr>
<td>Home jurisdiction</td>
</tr>
<tr>
<td>- Arlington County, VA (n = 290)</td>
</tr>
<tr>
<td>- District of Columbia (n = 2,025)</td>
</tr>
<tr>
<td>- Montgomery / Prince George’s counties, MD (n = 143)</td>
</tr>
<tr>
<td>Work jurisdiction</td>
</tr>
<tr>
<td>- Arlington County, VA (n = 240)</td>
</tr>
<tr>
<td>- District of Columbia (n = 1,872)</td>
</tr>
<tr>
<td>- Montgomery / Prince George’s counties, MD (n = 161)</td>
</tr>
</tbody>
</table>

(Statistical differences highlighted)
Work-related Trip Frequency by Bikeshare Members’ Demographic Characteristics – Other characteristics that are associated with higher bikeshare use include being male, younger than 25 years old, and not having access to a personal vehicle (Table 16). About 66% of male respondents made at least one work-related bikeshare trip, compared with only 60% of female respondents. Men also made a greater number of work-related trips than did women.

<table>
<thead>
<tr>
<th>Respondent Characteristic</th>
<th>Work-Related Capital Bikeshare Trips in Past Month</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>0 Trips</td>
</tr>
<tr>
<td>Sex</td>
<td></td>
</tr>
<tr>
<td>Male (n = 1,531)</td>
<td>34%</td>
</tr>
<tr>
<td>Female (n = 1,215)</td>
<td>42%</td>
</tr>
<tr>
<td>Age</td>
<td></td>
</tr>
<tr>
<td>16 to 24 years old (n = 234)</td>
<td>33%</td>
</tr>
<tr>
<td>25 to 34 years old (n = 1,451)</td>
<td>37%</td>
</tr>
<tr>
<td>35 to 44 years old (n = 577)</td>
<td>38%</td>
</tr>
<tr>
<td>45 years and older (n = 496)</td>
<td>40%</td>
</tr>
<tr>
<td>Own a personal vehicle</td>
<td></td>
</tr>
<tr>
<td>Yes (n = 1,565)</td>
<td>42%</td>
</tr>
<tr>
<td>No (n = 1,249)</td>
<td>32%</td>
</tr>
</tbody>
</table>

(Statistical differences highlighted)

Use of Capital Bikeshare for work-related trips is essentially the same for all age groups, except that larger share of very young respondents, those who are under 25 years old, use bikeshare for a work-related trip more than do respondents in other age groups. And respondents who do not own a vehicle are more likely to use bikeshare for a work-related trip (68%) than are respondents who do have a vehicle (58%).

Employer Offers Bike Services and Other Commute-Assistance Services

Capital Bikeshare Corporate Partner Membership – Employed respondents were asked two questions related to the availability of services at their worksite that might influence the types of transportation they would choose to get to work. First, respondents were asked if their employer offers a Capital Bikeshare Corporate Partner Membership. About 11% of respondents said their employer does offer a Capital Bikeshare Corporate Partner Membership, a significant increase from the 6% measured in the
2011 survey. Three quarters (74%) said their employer does not offer a membership and 15% said they don’t know if membership is offered.

Capital Bikeshare Corporate Memberships are most common among respondents who work in Arlington County and the District of Columbia. Two in ten (22%) respondents who work in Arlington and one in ten (11%) who work in the District report access to a Corporate Membership. Only 3% of respondents who work in other jurisdictions have access to a Corporate Membership. The Arlington percentage represents a dramatic increase over the past year; in 2011, only 5% of respondents who worked in Arlington reported having access to the service. The 2012 District employee percentage is essentially the same as in 2011.

Commute-Assistance Services – Respondents were next asked if their employer currently offers any of eight other commute-assistance services. Figure 53 presents these results, divided into services related to bicycle commuting and services related to other types of transportation.

Figure 53
Commute Services Offered by Employer
(n = 2,817)

Bicycle-Assistance Services
- Showers / personal lockers: 43%
- Bike racks / lockers: 43%
- CaBi Corporate Partner Membership: 11%
- Financial incentive / subsidy for bicycling: 9%

Non-bicycle Assistance Services
- SmartBenefits transit / vanpool subsidy: 47%
- Flextime: 44%
- Telework: 43%
- Alternative work schedule: 36%
- Zipcar membership: 6%

Bicycle-Assistance Services – Fifty-five percent of all employed respondent report having access to at least one bike-support service. More than four in ten said their employers offer showers/personal...
lockers (43%) or bike racks/lockers (43%). Nine percent said the employer offers a financial incentive/subsidy for employees who bicycle to work.

Respondents who work in Arlington County and in the District of Columbia have greater access to bicycle services than do bikeshare respondents who live in other jurisdictions. As shown below, more than six in ten Arlington workers (62%) and District workers (60%) noted one or more bicycle services, compared with 47% of bikeshare survey respondents who work in other areas.

But as also indicated below, bikeshare survey respondents are twice as likely to report access to bicycle services (55%) as are all commuters region-wide (26%) and more likely to have bicycle services than are other commuters in the jurisdictions where they work.

<table>
<thead>
<tr>
<th>Bike Services Available</th>
<th>Capital Bikeshare</th>
<th>2010 SOC</th>
</tr>
</thead>
<tbody>
<tr>
<td>Overall</td>
<td>55%</td>
<td>26%</td>
</tr>
<tr>
<td>– Arlington Co., VA</td>
<td>62%</td>
<td>37%</td>
</tr>
<tr>
<td>– District of Columbia</td>
<td>60%</td>
<td>35%</td>
</tr>
<tr>
<td>– Montgomery / Prince George's Co., MD</td>
<td>47%</td>
<td>29%</td>
</tr>
<tr>
<td>– Other areas</td>
<td>47%</td>
<td>19%</td>
</tr>
</tbody>
</table>

Other Commute-Assistance Services – Figure 53 also shows the percentages of employers that offer non-bicycle commute-assistance services. About half (47%) said the employer offers a SmartBenefits transit or vanpool subsidy. Similar shares of respondents said telework (43%) and flextime (43%) are available to employees at the worksite. About a third (36%) have access to alternative work schedules. Six percent of respondents said their employer offers a Zipcar carshare program membership.

Primary Commute Mode by Bicycle Services Available – Respondents who have access to bicycle-support services bicycle to work at a higher rate than do respondents who do not have access to these services (Figure 54). A third (34%) of respondents who said bicycle services are available bicycle to work, compared with 27% of those who do not have bicycle services.
Figure 54

Primary Commute Mode of Bikeshare Respondents – by Availability of Bicycle Services at Worksite

(Bicycle services available n = 1,516, Bicycle services not available n = 1,145)

Satisfaction with Bikeshare

The final section of the survey asked respondents to rate the quality of various features of Capital Bikeshare, to report problems that they had had in using Capital Bikeshare, and to offer suggestions for how Capital Bikeshare could be improved. These results are summarized below.

Satisfaction with Bikeshare Features

Respondents were asked to rate their satisfaction with a set of individual Capital Bikeshare features. The ratings, ranging from a 1 (poor) to 5 (excellent) for each feature are shown in Figure 55. Note that the percentages exclude respondents who checked “don’t know” to a feature; since most of these respondents would not have used that feature, they could not comment on it. Don’t know responses ranged from about 6% to 22%, except for the call center; 57% of respondents had not used this service.

Respondents give generally high marks to most bikeshare features. About seven in ten give ratings of 4 or 5 (Excellent) to the Capital Bikeshare website (75%), safety of stations (75%) mechanical repair of bikes (74%), call center (72%), and map at Capital Bikeshare stations (69%). Respondents are less satisfied with nighttime lighting at stations; only 55% of respondents give a rating of 4 or 5 to this feature. The November 2012 survey satisfaction ratings for each feature are within a few percentage points of the ratings given in the 2011 survey.
Figure 55
Capital Bikeshare Ratings on Program Features
(Call center n = 1,406, Other features n = 2,292)

Ratings on these features are quite consistent across all demographic groups; there are no statistical differences by any of the following: when respondent joined Capital Bikeshare, income, employment status, work location, and vehicle available. The only notable statistical differences are as follows:

Age – Differences are noted for four features, with older respondents giving higher ratings:

- **Nighttime lighting at stations** – Six in ten (60%) of respondents who are 45 years of age or older give a 4 or 5 rating, compared with 55% who are between 25 and 44 and just 49% of those who are under 25.
- **Safety of stations** – Older respondents also give higher ratings for this feature; 78% of respondents who are 45 years of age or older rate this positively, compared with 75% who are between 25 and 44 and 69% of respondents under 25.
- **Map at Capital Bikeshare Stations** – Seven in ten (70%) of respondents who are between 25 and 44 and 73% of respondents 45 and older rate this feature a 4 or 5, while only 58% of respondents who are under 25 give a high rating.
• **Capital Bikeshare Website** – Eight in ten (79%) respondents 45 years and older give a 4 or 5 rating, compared with 75% of respondents between 25 and 44 and 69% of respondents under 25 year old.

Sex – Differences are noted for four features, with women giving higher ratings for most features:

• **Capital Bikeshare website** – Female respondents give more positive rating for this feature; 78% of women rate this feature a 4 or 5 rating, compared with 72% of men.

• **Mechanical repair of bikes** – Three-quarters (76%) of female respondents give a 4 or 5 rating, compared with 72% of male respondents.

• **Call Center** – A slightly higher percentage (74%) of women give a 4 or 5 rating, compared with 70% of male respondents.

• **Nighttime lighting at stations** – This feature is rated more positively by men. Six in ten (59%) of male respondents give a 4 or 5 rating, compared with 52% of female respondents.

Race / Ethnicity – Differences by race / ethnicity are noted for one Capital Bikeshare feature, with White respondents giving higher rating than do Non-white:

• **Mechanical repair of bikes** – Three-quarters (75%) of White respondents give a rating of 4 or 5, compared with 67% of Non-white respondents.

Frequency of Bikeshare Use – A difference is noted for one feature, with frequent riders giving lower ratings:

• **Map at Capital Bikeshare Stations** – Only 66% of respondents who made 11 or more bikeshare trips rate this feature a 4 or 5 rating, compared with 70% of Non-white respondents.

SpotCycle Smart Phone App

Capital Bikeshare offers numerous ways that members can obtain information about the service and manage their use of the service. The survey included one question asking respondents if they are aware of a smart phone app called SpotCycle, available for Android/BlackBerry/iPhones, with which members could locate Capital Bikeshare stations and learn if a bike was available at the station. A very large share (91%) of respondents said they are aware of the app and 79% have used it (Figure 56). Both awareness and use have grown slightly since the November 2011 survey. In the 2011 survey, 87% reported being aware of the app and 72% reported having used it.
Awareness and Use of SpotCycle Among Capital Bikeshare Subgroups — Respondents’ awareness of the app is related to how long they have been a Capital Bikeshare member. More than nine in ten (94%) respondents who joined Capital Bikeshare in 2010 or 2011 know about the app and 82% have used it, while only 87% of those who joined in 2012 know of the app and only 74% have used it.

Respondents who live in the District of Columbia are both more likely to know about the app and more likely to have used it than are respondents who live elsewhere. More than nine in ten (93%) District residents know of the app and 82% have used it. By contrast, 85% of Arlington residents know of the app and 74% have used it. Both awareness and use are lower still outside of these two jurisdictions.

Similarly, young respondents are more likely to know about the app and more likely to have used it than are older respondents. Ninety percent of respondents under 45 years old know of the app, compared with 83% of those 45 and older. And 83% of those under 45 have used the app, compared with just 61% of respondents 35 and older.

Bikeshare Service Problems / Issues

Finally, all respondents were asked if they had any problems with three particular elements of the Capital Bikeshare service:

- Trouble accessing a bike with the Capital Bikeshare membership key
- Mechanical issues with a bike
- Problems with Capital Bikeshare bike docks

Figure 57 shows the percentage of respondents who mentioned each possible situation. Six in ten (60%) respondents said they had not encountered any of the three issues since joining Capital Bikeshare. The remaining 40% said they had encountered at least one of the issues. About a quarter
(26%) said they had a mechanical issue with the bike. About two in ten said they had issues with a membership key (18%) or with a bike dock (17%).

Figure 57 also presents the results for this question from the 2011 survey. The overall percentage of respondents who reported a problem was slightly lower in 2012 (40%) than in 2011 (43%). The incidence of mechanical issues with the bikes increased slightly, from 24% to 26%. But problems with both the membership key and with bike docks fell.

Figure 57

Incidence of Issues with Capital Bikeshare Service – 2011 Survey and 2012 Survey

(2011 n = 5,260, 2012 n = 3,731)

Details of Docking Problems – Respondents who said they had a problem were asked to describe the problem. As shown below, the most common docking issue is that the dock did not properly accept the bike when it was returned (46%) or did not register the bike and credit the user with the return (19%). About 16% gave the opposite problem; the dock would not release a bike the respondent wanted to use.

Docking Problems

- Dock did not lock bike when returned 46%
- Dock did not register returned bike 19%
- Dock would not release bike 16%
- All docks were occupied 5%
- No bikes were available to use 2%
- Other 15%

Five percent reported that there was no space available to return the bike at the preferred location and 2% reported that the dock was empty, that is there were no bikes to use. These problems relate less to the operation of the dock and more to the need to balance the availability of bikes at various
locations to meet demand by time of day. About 15% mentioned other general issues, such as “dock was broken,” “system was down,” “key didn’t work,” or another issue.

Details of Bike Maintenance Issues – The most common issue with bike maintenance is with brakes; 32% of respondents who report a mechanical issue cite this issue. About two in ten respondents mention issues with seats or seatpost adjustment (24%) or with gears or shifting (2%). About 14% of those who report a bike maintenance problem note a problem with the bell and the same percentage said they had a flat tire or other tire problem, either while they were traveling or at the bike dock with the bike they wanted to use. Seven percent said they had some other problem with the tire or a wheel.

Bike Maintenance Issues
- Brakes 32%
- Seat / seat post adjustment 24%
- Gears / shifting 22%
- Bell not working 14%
- Flat tire / low tire pressure 14%
- Other wheel issues 7%
- Other 15%

Issues Encountered by Respondent Characteristics – Two characteristics, in particular, are associated with the incidence of problems: when the respondent joined Capital Bikeshare and how often the respondent uses bikeshare.

Problems Encountered by When Respondents Joined Capital Bikeshare – Figure 58 presents the percentages of respondents who encountered any issue by when they joined Capital Bikeshare. The pattern is clear; respondents who joined in the early period of the program have encountered more problems overall than have respondents who joined more recently. It’s reasonable to assume that the system has become more trouble-free, but some of the greater incidence of issues could reflect longer-term members’ greater exposure to the system.

Figure 58
Incidence of Any Issues with Capital Bikeshare Service – by When Joined Capital Bikeshare
Al illustrated in Figure 59, problems with both the membership key and mechanical issues with bike have dropped more than have issues with bike docks. Only 14% of members who joined in 2012 have encountered a problem with a key, compared with 33% who joined in the first eight months of the program. And only a quarter of 2012 members have had a mechanical problem with a bike, compared with 39% who joined between August 2010 and March 2011. But issues with docks appear to have changed only slightly.

Figure 59

Incidence of Specific Issues with Capital Bikeshare Service – by When Joined Capital Bikeshare

Problems Encountered by Frequency of Capital Bikeshare Use – Not surprisingly, respondents also are more likely to say they encountered one or more of these issues if they are frequent bikeshare users. As indicated in Figure 60, more than half (53%) of respondents who made 11 or more Capital Bikeshare trips in the past month encountered a problem with the service, compared with 37% of respondents who made just one or two Capital Bikeshare trips in the past month. Frequent riders also encountered issues with each of the three bike system elements more often than did infrequent riders.
Most Needed Capital Bikeshare Expansion

In the November 2011 CB survey, many of the comments provided by respondents for ways that Capital Bikeshare could be improved focused on the need for system expansion. To assess the relative need for various types of expansion, the November 2012 survey included a question asking respondents for the “most needed expansion option.” Respondents were permitted to check up to two options from a list of six. The results to this question are shown in Figure 61.

The most pressing expansion need appears to be for more docks at existing stations; 47% of respondents chose this option for greater access to bikes in popular bikeshare pick-up and drop-off locations. The second highest priority is for new stations in residential neighborhoods (43%), perhaps indicating a desire for greater access to bikeshare for short trips within a home neighborhood. About a third (36%) of respondents said they want expansion to areas that bikeshare doesn’t serve now (greater coverage) and a similar percentage (34%) indicated a need for expansion within the existing service area (greater infill or density of stations). Smaller percentages of respondents said they would like to see expansion in commercial and employment areas (23%) or near Metrorail (17%).
Expansion Priority by Home Location – Respondents who live in different jurisdictions indicated significantly different preferences for expansion (Table 17).

Table 17

Priority in Expansion Options by Home Location

<table>
<thead>
<tr>
<th>Capital Bikeshare Expansion Options</th>
<th>Home Location</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>DC (n = 2,129)</td>
</tr>
<tr>
<td>More docks at existing stations</td>
<td>52%</td>
</tr>
<tr>
<td>More stations in residential neighborhoods</td>
<td>44%</td>
</tr>
<tr>
<td>More stations in commercial / employment areas</td>
<td>22%</td>
</tr>
<tr>
<td>More stations Near Metrorail stations</td>
<td>14%</td>
</tr>
<tr>
<td>More stations in locations where CB operates now (greater density / infill)</td>
<td>38%</td>
</tr>
<tr>
<td>Expansion to areas where CB doesn’t operate now (greater coverage)</td>
<td>30%</td>
</tr>
</tbody>
</table>

(Statistical differences highlighted)
Respondents who live in the District of Columbia indicate a strong preference for more docks at existing stations, more docks in residential neighborhoods, and greater infill / density. Arlington resident respondents also want more stations in residential areas, but their greatest priority, overall is for expansion to areas that are not currently served by bikeshare (greater coverage). Respondents who live outside these two areas express yet another preference. Like residents of Arlington, they want greater bikeshare coverage to areas not currently served, but they also would like more docks at existing stations and more stations near Metrorail. This supports the role that bikeshare plays in facilitating members’ access to transit.

Barriers to Bicycling in the Washington Metropolitan Region

Finally, the survey asked respondents if any of a list of possible issues are significant barriers to their bicycling in the Washington metropolitan region. Figure 62 shows the percentages who reported each barrier, with barriers grouped into four categories: bike paths/lanes, drivers, roads/traffic conditions, and availability of bike services.

![Bar Chart: Significant Barriers to Bicycling in the Washington Metropolitan Region (n = 3,731)]
Barriers to Bicycling by Frequency of Bikeshare Use – A particular reason to explore barriers to bicycling is to identify approaches that could increase bike use. Table 18 displays the percentages of respondents who indicate each of the barriers noted in Figure 62 by how frequently they used bikeshare in the past month: 0 trips, 1 to 5 trips, 6 to 10 trips, and 11 or more trips.

Many of the barriers are noted by similar shares of respondents in each riding frequency category, that is, they were common barriers, regardless of how often the respondent used bikeshare. But some barriers are more of a concern to respondents who ride Capital Bikeshare infrequently, that is, the percentage of respondents who noted it as a barrier declined with increasing bikeshare use, while other barriers are noted by a higher percentage of frequent riders. These are listed, respectively, under the “Infrequent Rider Concerns” and the “Frequent Rider Concerns” sections of the table.

Table 18
Barriers to Bicycling by Frequency of Capital Bikeshare Use

<table>
<thead>
<tr>
<th>Barrier to Bicycling</th>
<th>Capital Bikeshare Trips in Past Month</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>0 Trips (n = 336)</td>
</tr>
<tr>
<td></td>
<td>1 – 5 Trips (n = 1,028)</td>
</tr>
<tr>
<td></td>
<td>6 – 10 Trips (n = 463)</td>
</tr>
<tr>
<td></td>
<td>11 or More Trips (n = 941)</td>
</tr>
<tr>
<td>Infrequent Rider Concerns</td>
<td></td>
</tr>
<tr>
<td>Too much car traffic on local roads</td>
<td>51%</td>
</tr>
<tr>
<td></td>
<td>43%</td>
</tr>
<tr>
<td></td>
<td>42%</td>
</tr>
<tr>
<td></td>
<td>37%</td>
</tr>
<tr>
<td>Car traffic moves too fast</td>
<td>34%</td>
</tr>
<tr>
<td></td>
<td>27%</td>
</tr>
<tr>
<td></td>
<td>23%</td>
</tr>
<tr>
<td></td>
<td>23%</td>
</tr>
<tr>
<td>Lanes on streets not separated from traffic</td>
<td>32%</td>
</tr>
<tr>
<td></td>
<td>28%</td>
</tr>
<tr>
<td></td>
<td>29%</td>
</tr>
<tr>
<td></td>
<td>24%</td>
</tr>
<tr>
<td>Don’t like to ride after dark</td>
<td>32%</td>
</tr>
<tr>
<td></td>
<td>23%</td>
</tr>
<tr>
<td></td>
<td>19%</td>
</tr>
<tr>
<td></td>
<td>13%</td>
</tr>
<tr>
<td>Frequent Rider Concerns</td>
<td></td>
</tr>
<tr>
<td>Paths / lanes don’t connect</td>
<td>38%</td>
</tr>
<tr>
<td></td>
<td>43%</td>
</tr>
<tr>
<td></td>
<td>50%</td>
</tr>
<tr>
<td></td>
<td>45%</td>
</tr>
<tr>
<td>Road surface poorly maintained</td>
<td>22%</td>
</tr>
<tr>
<td></td>
<td>31%</td>
</tr>
<tr>
<td></td>
<td>37%</td>
</tr>
<tr>
<td></td>
<td>39%</td>
</tr>
<tr>
<td>Not enough bike lockers / racks</td>
<td>15%</td>
</tr>
<tr>
<td></td>
<td>20%</td>
</tr>
<tr>
<td></td>
<td>22%</td>
</tr>
<tr>
<td></td>
<td>26%</td>
</tr>
</tbody>
</table>

(Statistical differences highlighted)

The four barriers that are of greater concern to infrequent riders focus primarily on factors related to the safety of riding, such as the amount and speed of vehicle traffic on roads, needing to share the roadway with vehicles, and concerns about riding after dark. While some frequent riders also mentioned these issues, they do not appear to be as significant concerns as they are to infrequent riders.

By contrast, frequent riders mention issues related to the breadth of their cycling network (connecting paths), the comfort of cycling (road surface), and their ability to park their bicycles securely at a destination (bike racks).
Barriers by Respondent Subgroups – Opinions about many of the barriers are consistent across respondent subgroups; there are no statistical differences by race/ethnicity, when respondent joined Capital Bikeshare, income, and employment status. The only notable statistical differences are described below.

Home Location – Respondents report some differences in barriers by their home jurisdiction. Arlington residents are more concerned than are District residents about:

- Too much traffic on local roads (50% of Arlington residents vs 40% of District residents)
- Don’t like to ride after dark (28% of Arlington residents vs 18% of District residents)

District residents are more concerned than Arlington residents about:

- Road surface poorly maintained (37% of District residents vs 19% of Arlington residents)
- Not enough bike lockers and rack (23% of District resident vs 15% of Arlington residents)

Sex – Differences are noted for six barriers features, with women reporting greater concern for five of the barriers and men being more concerned about one barrier. A higher share of men note a concern with “not enough bike lockers or racks” (24% of men vs 19% of women). But women are more concerned with each of the following:

- Lack of dedicated bicycle paths or lanes (60% of women vs 52% of men)
- Too much traffic on local roads (48% of women vs 36% of men)
- Car traffic moves to fast (29% of women vs 23% of men)
- Don’t like to ride after dark (29% of women vs 13% of men)
- Terrain too hilly (20% of women vs 13% of men)

Age – Barriers also show some distinct patterns by respondents’ ages. In general older respondents are more concerned with:

- Too much traffic on local roads (39% of under 35 years vs 46% of 35 or older)
- Car traffic moves to fast (24% of under 35 years vs 29% of 35 or older)
- Don’t like to ride after dark (19% of under 45 years vs 29% of 45 or older)

Younger respondents are more concerned with:

- Lack of dedicated bicycle paths or lanes (66% of under 35 years vs 52% of 35 or older)
- No place to shower after riding to work (20% of under 35 years vs 12% of 35 or older)
- Terrain too hilly (19% of under 35 years vs 12% of 35 or older)
APPENDICES

Appendix A – Survey Questionnaire
APPENDIX A – SURVEY QUESTIONNAIRE

General Information

1. Are you currently a member of Capital Bikeshare? If so, what membership level are you?
 1. Annual (SKIP TO Q5)
 2. Monthly (SKIP TO Q5)
 3. 3-day (SKIP TO Q5)
 4. 24-hour (SKIP to Q5)
 5. No longer member/former member of Capital Bikeshare (CONTINUE TO Q2)
 6. Never was a member / never joined Capital Bikeshare (SKIP TO Q3)

2. Why are you no longer a member of Capital Bikeshare? (SKIP TO END)
 1. Riding Capital Bikeshare was too strenuous and I would prefer to drive or take public transit
 2. Docks were not available when I needed them
 3. Cost was too high, didn’t use enough to justify the cost
 4. Bikes were not available when I needed them
 5. Not convenient for traveling to my intended destination(s)
 6. I bought my own bike and now I do not need to take Capital Bikeshare
 7. Moved out of the area, moved to / starting working in area without bike docks,
 8. Other _______________

3. I haven’t joined Capital Bikeshare because: (Please select any that apply)
 1. I prefer to ride my own bike
 2. I have health issues that prevent me from riding
 3. I don’t know how to ride a bike
 4. I don’t know how Capital Bikeshare works
 5. The stations are not in locations that are useful to me
 6. Riding a bike in the street seems too dangerous
 7. I prefer to walk
 8. I don’t have a bicycle helmet
 9. I prefer to take a bus or train
 10. I don’t have a credit card for registration
 11. I would rather drive a car
 12. Other _______________

4. I might try using Capital Bikeshare if: (please select any that apply) (SKIP TO END)
 1. There was a station closer to my office or school
 2. There was help for me to improve my bicycling skills
 3. The cost to use Capital Bikeshare was lower
 4. There was more bike lanes on the street
 5. I knew more about how Capital Bikeshare worked
 6. I felt safer riding a bike on the street
 7. There was a station closer to my home
 8. There were more off-street bike paths
 9. There was a station closer to my bus or rail stop
 10. There were stations near where I shop or do errands
 11. Other _______________
5 How did you first learn about Capital Bikeshare? (Check only one answer)
 1 Employer, information at work
 2 Referral from friend, family member, co-worker
 3 Capital Bikeshare brochure
 4 Community event
 5 Facebook
 6 Twitter
 7 Newspaper or magazine ad
 8 Newspaper or magazine article
 9 Capital Bikeshare website
 10 Blog
 11 Saw a Capital Bikeshare station, read information posted at a station
 12 Saw someone riding a Capital Bikeshare bike
 13 BikeArlington
 14 DDOT website, DDOT
 15 goDCgo
 16 WABA (Washington Area Bicyclist Association)
 17 Living Social deal
 18 Previously in SmartBike
 19 Other (please specify)
 20 Don’t remember

6 When did you join Capital Bikeshare?
 1 Aug-Dec 2010
 2 Jan-Mar 2011
 3 Apr-Jun 2011
 4 Jul-Sept 2011
 5 Oct-Dec 2011
 6 Jan-Mar 2012
 7 Apr-Jun 2012
 8 Jul-Sept 2012
 9 Oct-Nov 2012

7 What motivated you to join Capital Bikeshare? (Please rate each individually on a scale of 1 to 5, with 1 being a not at all important motivation and 5 being a very important motivation.)

 1 – not at all 2 3 4 5 – very DK
 Important

 1 Save money on transportation
 2 Get around more easily, faster, shorter time
 3 Like to bike, fun way to travel
 4 Exercise, fitness
 5 Reduce carbon footprint, concerned about environment
 6 Health concern
 7 Access to another bike / backup bike
 8 Access to other form of transportation, new travel option/one-way travel option
 9 Other (specify)__________________________
8 In the past month, about how many Capital Bikeshare trips did you make?

1 No trips (SKIP TO Q28)
2 1-2 trips
3 3-5 trips
4 6-10 trips
5 11-15 trips
6 16-25 trips
7 26-30 trips
8 More than 30 trips

PAGE BREAK

9 Of the Capital Bikeshare trips that you made last month, approximately how many started or ended at the following public transit locations?

<table>
<thead>
<tr>
<th></th>
<th>0 trips</th>
<th>1-2 trips</th>
<th>3-5 trips</th>
<th>6-10 trips</th>
<th>11 or more trips</th>
</tr>
</thead>
<tbody>
<tr>
<td>A Metrorail station</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>A bus stop</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>A MARC/VRE/AMTRAK station</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

10 What are the primary types of trips for which you use Capital Bikeshare? Please rate each individually on a scale of 1 to 5, with 1 meaning you “never use Capital Bikeshare” for this type of trip and 5 meaning you “very often use Capital Bikeshare.”

<table>
<thead>
<tr>
<th></th>
<th>1 – never use CB</th>
<th>2</th>
<th>3</th>
<th>4</th>
<th>5 – very often use CB</th>
</tr>
</thead>
<tbody>
<tr>
<td>Go to or from work</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Go to or from school</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Go to a meeting</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Social / entertainment / visit friends</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Restaurant, meal</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Exercise, recreation</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Shopping</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Errands, personal appointment</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

PAGE BREAK

MOST RECENT CB TRIP

11 What was the primary purpose of your MOST RECENT Capital Bikeshare trip? (check only one)

1 Go to or from work
2 Go to or from school
3 Go to a meeting
4 Social / entertainment / visit friends
5 Restaurant, meal
6 Exercise, recreation, go to gym
7 Shopping
8 Errands, personal appointment
9 Go to or from Metrorail station, bus stop, train station
10 Other (specify) ________________________________
12 On what day of the week did you make your most recent Capital Bikeshare trip? (check only one)

1 Weekday (Monday – Friday)
2 Saturday
3 Sunday
4 Don’t remember

13 On your most recent trip, where did you pick up the bike? (Please choose your pick-up location from the drop-down lists for each jurisdiction).

Alexandria
1 Alexandria – King Street
2 Alexandria – Old Town
3 Alexandria – other (please specify) _________________________

Arlington
4 Arlington County – Ballston / Virginia Square
5 Arlington County – Courthouse / Clarendon
6 Arlington County – Crystal City
7 Arlington County – Pentagon City
8 Arlington County – Rosslyn
9 Arlington County – other (please specify) ______________

District of Columbia
10 District of Columbia – Anacostia
11 District of Columbia – Capitol Hill
12 District of Columbia – Cleveland Park, Woodley
13 District of Columbia – Columbia Heights, Petworth, Mount Pleasant
14 District of Columbia – Downtown
15 District of Columbia – Dupont Circle / Adams Morgan / Logan Circle
16 District of Columbia – Georgetown/ Glover Park
17 District of Columbia – H Street corridor, NoMA
18 District of Columbia – National mall / Independence Av
19 District of Columbia – Navy Yard, SW Waterfront
20 District of Columbia – Penn Quarter / Chinatown
21 District of Columbia – Shaw, U Street
22 District of Columbia – Tenleytown, American University
23 District of Columbia – West end, George Washington University
24 District of Columbia – Bloomingdale / Brookland / Eckington
25 District of Columbia – other (please specify) ______________

Other location
26 Other (please specify) _________________________
On your most recent trip, where did you drop off the bike? (Please choose your drop-off location from the drop-down lists for each jurisdiction).

Alexandria
1. Alexandria – King Street
2. Alexandria – Old Town
3. Alexandria – other (please specify) _________________________

Arlington
4. Arlington County – Ballston / Virginia Square
5. Arlington County – Courthouse / Clarendon
6. Arlington County – Crystal City
7. Arlington County – Pentagon City
8. Arlington County – Rosslyn
9. Arlington County – other (please specify) ______________

District of Columbia
10. District of Columbia – Anacostia
11. District of Columbia – Capitol Hill
12. District of Columbia – Cleveland Park, Woodley
13. District of Columbia – Columbia Heights, Petworth, Mount Pleasant
14. District of Columbia – Downtown
15. District of Columbia – Dupont Circle / Adams Morgan / Logan Circle
16. District of Columbia – Georgetown/ Glover Park
17. District of Columbia – H Street corridor, NoMA
18. District of Columbia – National mall / Independence Av
19. District of Columbia – Navy Yard, SW Waterfront
20. District of Columbia – Penn Quarter / Chinatown
21. District of Columbia – Shaw, U Street
22. District of Columbia – Tenleytown, American University
23. District of Columbia – West end, George Washington University
24. District of Columbia – Bloomingdale / Brookland / Eckington
25. District of Columbia – other (please specify) ______________

Other location
26. Other (please specify) ________________________

For which reasons did you choose Capital Bikeshare for this particular trip, instead of another type of transportation? (Check all that apply)

ROTATE RESPONSES
1. Too far to walk
2. No bus/train or bus/train inconvenient to that destination
3. No bus/train or bus/train inconvenient at that time of day
4. Don’t have a car
5. Don’t like to drive to that destination at that time of day
6. Parking is limited / expensive at that destination
7. Too much traffic around that destination
8. Friends wanted to bicycle
9. Wanted to get exercise
10. Bicycle is faster, easier to this destination
11. Bicycle is cheaper than other alternatives
12. Nice weather, wanted to be outside, just like biking
13. Don’t know
14. Other (please specify) ________________________________
16 If Capital Bikeshare had not been available, how would you have made this trip? (check only one)

1. Bus or Metrorail
2. Personal bike
3. Drive in a personal, borrowed, or company vehicle
4. Get a ride from a friend or family member
5. Taxi
6. Walk
7. Would not have made this trip
8. Other (please specify) ______________________________

PAGE BREAK

17 In the past month, how many times did you use Capital Bikeshare to make a trip you would not have made if Capital Bikeshare had not been available?

1. 0 times (SKIP TO Q22)
2. 1-2 times
3. 3-5 times
4. 6-10 times
5. 11 or more times

18 For what purposes did you make these trips? (Check all that apply)

1. Go to or from work
2. Go to or from school
3. Go to a meeting
4. Social / entertainment / visit friends
5. Restaurant, meal
6. Exercise, recreation, go to gym
7. Shopping
8. Errands, personal appointment
9. Go to or from Metrorail station, bus stop, train station
10. Other (specify) ______________________________
19 What were the destinations for these trips? (check all that apply)

Alexandria
1 Alexandria – King Street
2 Alexandria – Old Town
3 Alexandria – other (please specify) _________________________

Arlington
4 Arlington County – Ballston / Virginia Square
5 Arlington County – Courthouse / Clarendon
6 Arlington County – Crystal City
7 Arlington County – Pentagon City
8 Arlington County – Rosslyn
9 Arlington County – other (please specify) ______________

District of Columbia
10 District of Columbia – Anacostia
11 District of Columbia – Capitol Hill
12 District of Columbia – Cleveland Park, Woodley
13 District of Columbia – Columbia Heights, Petworth, Mount Pleasant
14 District of Columbia – Downtown
15 District of Columbia – Dupont Circle / Adams Morgan / Logan Circle
16 District of Columbia – Georgetown/ Glover Park
17 District of Columbia – H Street corridor, NoMA
18 District of Columbia – National mall / Independence Av
19 District of Columbia – Navy Yard, SW Waterfront
20 District of Columbia – Penn Quarter / Chinatown
21 District of Columbia – Shaw, U Street
22 District of Columbia – Tenleytown, American University
23 District of Columbia – West end, George Washington University
24 District of Columbia – Bloomingdale / Brookland / Eckington
25 District of Columbia – other (please specify) ______________

Other location
26 Other (please specify) ______________

20 Why would you not have made these trips without Capital Bikeshare? (check all that apply)

1 Too far to walk
2 No bus/train or bus/train inconvenient to that destination
3 No bus/train or bus/train inconvenient at that time of day
4 Don’t have a car
5 Don’t like to drive to that destination at that time of day
6 Parking is limited / expensive at that destination
7 Too much traffic around that destination
8 Friends wanted to bicycle
9 Wanted to get exercise
10 Bicycle is faster, easier to this destination
11 Bicycle is cheaper than other alternatives
12 Other (please specify) _________________________________
19 Don’t know

PAGE BREAK
21 If a commercial / retail business, restaurant, or shop is easily accessible by Capital Bikeshare, does that access make you more or less likely to patronize that establishment?
 1 Much less likely
 2 Somewhat less likely
 3 Not more likely or less likely
 4 Somewhat more likely
 5 Much more likely
 6 Don’t know

PAGE BREAK

22 On a weekly basis, how much money do you think Capital Bikeshare saves you on your travel compared with what you were spending before you joined?
 1 $0
 2 $1-20
 3 $21-40
 4 $41-60
 5 More than $60
 6 Don’t know

23 How often do you wear a helmet when you use Capital Bikeshare?
 1 Never
 2 Some of the time
 3 Most of the time (SKIP TO Q27)
 4 Always (SKIP to Q27)
 5 LEFT BLANK (SKIP TO Q27)

PAGE BREAK

24 Why do you not typically wear a helmet when you ride? (check all that apply)
 1 Not convenient
 2 Too bulky
 3 I don’t own one
 4 I don’t have one with me at the time, spontaneous / unplanned trip
 5 Don’t think I need it, feel safe enough without it, ride slowly, ride on paths
 6 Personal preference, not cool
 7 Don’t want to carry to my destination, too obvious to carry, too bulky
 8 Messes up my hair
 9 Feel safer without helmet, drivers are more careful
 10 Other (please specify) ___________________
VEHICLE ACCESS AND USE

25 As a result of your use of Capital Bikeshare, do you use each of the following types of vehicles more often, less often, or about the same as before you joined Capital Bikeshare ...?

<table>
<thead>
<tr>
<th></th>
<th>Much less often</th>
<th>Somewhat less often</th>
<th>About the same</th>
<th>Somewhat more often</th>
<th>Much more often</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 Bus</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2 Metrorail</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>3 Walk</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>4 Taxi</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>5 Bicycle (any bicycle)</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>6 Drive car</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

26 Do you have any of the following vehicles available to you on a regular basis for your travel? (check all that apply)

1 A personal bike (other than Capital Bikeshare)
2 A car, van, SUV, truck or other person vehicle
3 A motorscooter, motorbike, or motorcycle
4 A Zipcar or car2go membership

PAGE BREAK

27 Approximately how many miles do you drive per month now in the Washington metro region (including miles in vehicles you own, rent, or borrow)?

28 During the year before you joined Capital Bikeshare, approximately how many miles per month did you drive on average in the Washington metro region?

29 If you have reduced your driving miles since you joined Capital Bikeshare, to what extent did Capital Bikeshare contribute to the reduction?

1 Did not reduce driving miles
2 Capital Bikeshare was the main factor
3 Capital Bikeshare was a major factor, in combination with other things
4 Capital Bikeshare was a minor factor, in combination with other more important things
5 Capital Bikeshare was not a factor
9 Don’t know

PAGE BREAK

30 How many cars, trucks, vans, or other personal vehicles do you or other members of your household own or lease now for household use?

31 Since you joined Capital Bikeshare, have you sold a personal household vehicle or considered selling a personal vehicle?
 1 No, did not sell or consider selling vehicle (SKIP TO Q35)
 2 Sold household vehicle, but I replaced it with another vehicle
 3 Sold household vehicle and did NOT replace it
 4 Considered selling personal vehicle

32 To what extent did your membership in Capital Bikeshare contribute to your decision to sell or consider selling a personal vehicle?
 1 Capital Bikeshare was the main factor
 2 Capital Bikeshare was a major factor, in combination with other things
 3 Capital Bikeshare was a minor factor, in combination with other more important things
 4 Capital Bikeshare was not a factor
 9 Don’t know

TRAVEL TO WORK

33 Are you currently employed, either full-time or part-time?
 1 Yes, employed full-time
 2 Yes, employed part-time
 3 Not employed (SKIP TO Q44)

34 About how many miles is it from your home to your usual work location? If more than one mile, please enter the distance in the box provided.

Less than one mile
_____________ miles

35 In a typical week, how many days do you use each of the following types of transportation to get to work? If you use more than one type on a single day, such as walk to a bus stop then ride a bus, report the type you use for the longest distance part of your trip.

<table>
<thead>
<tr>
<th>Type of Transportation</th>
<th>Number of days per week used to get to work (0 – 7)</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 Bicycle</td>
<td></td>
</tr>
<tr>
<td>2 Walk</td>
<td></td>
</tr>
<tr>
<td>3 Ride public transit (bus, Metrorail, or commuter train)</td>
<td></td>
</tr>
<tr>
<td>4 Drive alone</td>
<td></td>
</tr>
<tr>
<td>5 Ride in a carpool or vanpool</td>
<td></td>
</tr>
<tr>
<td>6 Taxi</td>
<td></td>
</tr>
<tr>
<td>7 Telework (count only days you work at home ALL DAY)</td>
<td></td>
</tr>
</tbody>
</table>
36. In the past year, did you make any of the following changes in how you travel TO WORK? (check all that apply)
 1. Started riding a bike to work; ride a bike more often
 2. Started walking to work; walk more often
 3. Started riding public transit to work; ride transit more often
 4. Started carpooling or vanpooling to work; carpool or vanpool more often
 5. Started teleworking; telework more often
 6. No changes (SKIP TO Q41)

PAGE BREAK

37. Before you made this change, how many days in a typical week did you use each of the following types of transportation to get to work?

<table>
<thead>
<tr>
<th>Type of Transportation</th>
<th>Number of days per week used to get to work (0 – 7)</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 Bicycle</td>
<td></td>
</tr>
<tr>
<td>2 Walk</td>
<td></td>
</tr>
<tr>
<td>3 Ride public transit</td>
<td></td>
</tr>
<tr>
<td>4 Drive alone</td>
<td></td>
</tr>
<tr>
<td>5 Ride in a carpool</td>
<td></td>
</tr>
<tr>
<td>6 Taxi</td>
<td></td>
</tr>
<tr>
<td>7 Telework</td>
<td></td>
</tr>
</tbody>
</table>

38. How much did Capital Bikeshare contribute to this change in how you travel to work?
 1. Capital Bikeshare was the main factor
 2. Capital Bikeshare was a major factor, in combination with other things
 3. Capital Bikeshare was a minor factor, in combination with other more important things
 4. Capital Bikeshare was not a factor
 9. Don’t know

PAGE BREAK

39. In the past month, how many times did you use Capital Bikeshare to get to or from work or to travel to or from a work-related meeting?
 1. 0
 2. 1-2 times
 3. 3-5 times
 4. 6-10 times
 5. 11-15 times
 6. More than 15 times

40. Does your employer offer a Capital Bikeshare Corporate Partner Membership?
 1. No
 2. Yes
 3. Don’t know
41 Does your company currently offer any of the following employee benefits? (check all that apply)

1 Alternative work schedule
2 Flextime (flexible work start / end times)
3 Telework
4 Financial incentive or subsidy for employees who ride a bike to work
5 Bike racks or lockers
6 Showers or personal lockers
7 SmartBenefits transit / vanpool subsidy
8 Zipcar or car2go membership
9 Other

PAGE BREAK

CUSTOMER SERVICE

42 How do you rate each of the following features of Capital Bikeshare? Please rate each on a scale of 1 to 5, where 1 is Poor and 5 is Excellent.

<table>
<thead>
<tr>
<th>Feature</th>
<th>1 (Poor)</th>
<th>2</th>
<th>3</th>
<th>4</th>
<th>5 (Excellent)</th>
<th>Don’t know</th>
</tr>
</thead>
<tbody>
<tr>
<td>Map at Capital Bikeshare station</td>
<td>1</td>
<td>2</td>
<td>3</td>
<td>4</td>
<td>5</td>
<td>DK</td>
</tr>
<tr>
<td>Nighttime lighting at stations</td>
<td>1</td>
<td>2</td>
<td>3</td>
<td>4</td>
<td>5</td>
<td>DK</td>
</tr>
<tr>
<td>Safety of stations</td>
<td>1</td>
<td>2</td>
<td>3</td>
<td>4</td>
<td>5</td>
<td>DK</td>
</tr>
<tr>
<td>Capital Bikeshare website</td>
<td>1</td>
<td>2</td>
<td>3</td>
<td>4</td>
<td>5</td>
<td>DK</td>
</tr>
<tr>
<td>Mechanical repair of bikes</td>
<td>1</td>
<td>2</td>
<td>3</td>
<td>4</td>
<td>5</td>
<td>DK</td>
</tr>
<tr>
<td>Call center</td>
<td>1</td>
<td>2</td>
<td>3</td>
<td>4</td>
<td>5</td>
<td>DK</td>
</tr>
</tbody>
</table>

43 Have you had any problems accessing a bike with your Capital Bikeshare membership key?

1 No
2 Yes --- What problem did you have?__

44 Have you had any mechanical problems with retrieving or returning a bike to a Capital Bikeshare bike dock?

1 No
2 Yes --- What problem did you have?__

45 Have you had any mechanical issues with the bike?

1 No
2 Yes --- What problem did you have?__

46 Capital Bikeshare has an Android/Blackberry/iPhone app called SpotCycle that you can use to locate stations and bike availability. Are you aware of the app and have you used it?

1 Aware of the app and HAVE USED it
2 Aware of the app, HAVE NOT USED it
3 Not aware of the app

PAGE BREAK
47 Which of the following are significant barriers to your bicycling in the Washington metro region? (Check up to five items).
 1. Lack of dedicated bicycle lanes or paths
 2. Bike paths / lanes don’t connect to each other
 3. Too much car traffic on local roads
 4. Car traffic moves too fast
 5. Bike lanes on streets are not separated from car traffic
 6. Road surface is poorly maintained
 7. Insufficient lighting on bike paths or bike lanes
 8. Drivers are not aware of bicyclists
 9. Drivers are inconsiderate of bicyclists
 10. Not enough bike lockers or racks
 11. No place to shower after riding to work
 12. Don’t like to ride after dark
 13. Terrain is too hilly
 14. Other _______________________________

48 Which of the following Capital Bikeshare expansion options are most needed? (Check up to two options).
 1. More docks/bikes at existing stations
 2. More stations in residential neighborhoods
 3. More stations in commercial / employment areas
 4. More stations near Metrorail stations
 5. More stations in areas where bikeshare operates now (greater density / infill)
 6. Expansion to areas where bikeshare doesn’t operate now (greater coverage)

PAGE BREAK

TELL US ABOUT YOURSELF

49 What is your home Zip code?

 00000 Prefer not to answer

50 What is your zip code at work?

 99999 Not employed
 00000 Prefer not to answer

51 Are you male or female?
 1. Male
 2. Female
 3. Prefer not to answer

52 What is your age?
 1. 16 – 17 years old
 2. 18 - 24
 3. 25 - 34
 4. 35 - 44
 5. 45 - 54
 6. 55 - 64
 7. 65 years or older
 8. Prefer not to answer
53 Approximately what was your total household income last year?
 1 less than $10,000
 2 $10,000 - $14,999
 3 $15,000 - $24,999
 4 $25,000 - $34,999
 5 $35,000 - $49,999
 6 $50,000 - $74,999
 7 $75,000 - $99,999
 8 $100,000 – $124,999
 9 $125,000 - $149,999
 10 $150,000 - $199,999
 11 $200,000 or more
 12 Prefer not to answer

54 How many people reside in your household?
 1 1 (Just myself)
 2 2
 3 3
 4 4 or more

55 What is the highest level of education you have completed?
 1 Less than high school
 2 High school diploma /GED
 3 Some college
 4 2 year college degree
 5 4 year college degree
 6 Master’s degree
 7 Doctoral degree
 8 Prefer not to answer

56 Which of the following best describes your racial or ethnic background?
 1 Asian/Pacific Islander
 2 Black/African-American
 3 Caucasian, White
 4 Hispanic, Latino
 5 Other/Multi-Racial
 6 Prefer not to answer

57 Are you a full-time or part-time student?
 1 Full-time student
 2 Part-time student
 3 Not a student
 4 Prefer not to answer

58 What do you like best about using Capital Bikeshare bikes?

59 Do you have any suggestions to improve Capital Bikeshare?