

Chapter 5:

Demand Management

Limited funding for expanded highways, unstable fuel prices, increased congestion and concern about our air quality emphasizes the need for reducing driving alone. For many years now, transportation demand management (TDM) strategies have shown effectiveness in reducing traffic congestion and environmental pollution caused by motor vehicles.

This chapter focuses on managing transportation demand by advancing alternatives to using one's personal vehicle to make a trip alone. The TDM strategies and projects focus on the opportunities to rideshare, use transit, bike or walk to meet some of the travel needs of the region. Alternatives that reduce travel demand also include telecommuting and alternate work schedules that compress the work week.


5. Demand Management

The trend of increased congestion and concern about our air quality emphasizes the need for reducing motorized car travel on our roadways. For many years now, transportation demand management (TDM) strategies have shown effectiveness in reducing traffic congestion and environmental pollution caused by motor vehicles. TDM refers to a series of measures promoting alternatives to driving alone, also known as “single-occupant vehicle travel” (SOV), to maximize the efficient use of the existing transportation infrastructure. These measures include carpooling, vanpooling, public transportation, walking, bicycling, telecommuting and compressed work weeks. TDM often focuses on work-related car trips because they are repetitive and therefore easier to address on a routine basis.

BACKGROUND

According to the US Census Bureau’s 2010 American Community Survey, 83 percent of all workers in the Columbus-Marion-Chillicothe Combined Statistical Area (CSA) commute by driving alone. This 12-county area corresponds with the region covered by MORPC’s RideSolutions ridesharing program.

It is important to make people aware of other options to driving alone and how they can benefit from sharing a ride or using transit. These benefits may include increased productivity, decreased stress levels, improved health and a reduced risk to be involved in traffic crashes. In addition, opting to not drive alone can significantly reduce travel costs because car insurance, parking, gas, maintenance and wear and tear on personal vehicles add up to a major expense.

If TDM can decrease SOV travel, then the number of vehicles on the region’s roads will decrease on a per capita basis. For the region, that means potential decreases in fuel consumption, reductions in the growth of congestion and improvements in air quality.

TDM’s potential to lessen congestion makes it an important part of the MTP. Roadway expansion cannot solve all the region’s travel needs. Preserving the existing system is the first priority. Funds to expand the transportation system are limited. (See Chapter 6 for more details.) TDM is a cost-effective alternative.

MORPC’S RIDESOLUTIONS PROGRAM

MORPC’s RideSolutions program has been in existence since the 1980’s with a clear mission to reduce SOV travel. In order to address the individual commuter’s needs, RideSolutions provides customized alternative transportation programs. Most of these programs involve ridesharing services such as carpooling and vanpooling. RideSolutions also works closely with the local transit agencies to promote transit services to those living along bus routes (see also Section 3.2).

5,500 active customers in the program’s database are interested in using alternative modes of transportation for a variety of reasons. Unstable and rising fuel prices have had a strong influence on commuter travel choices. COTA and other transportation providers around the region have also seen increased ridership due to rising vehicle costs.

Key Goals

- 1 Energy
- 2 Natural Resources
- 3 Economic Opportunity
- 4 Sustainable Neighborhoods
- 5 Collaboration
- 6 Health, Safety and Welfare


The 12-county area served by MORPC's RideSolutions program matches the Columbus-Marion-Chillicothe Combined Statistical Area


Carpool matchlists and vanpool assistance are fundamental components of RideSolutions. Source: MORPC


One of RideSolutions' core programs is the carpool matchlist. Commuters sign up and provide information about their regular working hours and origin and destination of travel and receive contact information about other commuters with similar characteristics. This service is free and allows commuters to find partners for carpooling. One of the other core programs is vanpool assistance. RideSolutions staff works with companies and commuters to form vanpools, which are groups of seven to 15 people that share the ride to work in a van.

RideSolutions also works directly with employers to create customized commuter options for their employees. Employer targeted TDM efforts begin with a commuting survey of a company's employees. RideSolutions and the employer then use the data from the survey to create more commuting options, directed at the employees' needs. RideSolutions has recently directed such efforts at Columbus State Community College (CSCC), creating a commuting program for faculty, staff and students. CSCC's campus is immediately adjacent to the I-670/I-71 interchange, which is undergoing major reconstruction.

RideSolutions works directly with communities as well. For example, RideSolutions and the city of Pickerington have partnered to create a customized commuting program, RideSolutions 43147, for citizens of Pickerington. This includes brochures and flyers available around the community that give information about RideSolutions programs and Park and Ride locations.

RideSolutions also targets non-work trips. In 2009, MORPC partnered with the Reynoldsburg City Schools to pilot a "school pool" program in three Reynoldsburg City Schools. School pools operate similar to carpool matching programs, except that the trip to school is the target for ridesharing, not the trip to work. The program expanded to all ten Reynoldsburg schools the following year.

RideSolutions and local transit agencies actively survey their customers to understand what type of service and marketing is needed. Surveys have revealed several common issues:

- Commuters want to save money by ridesharing.
- Ridesharing arrangement must meet individual commuter needs.
- Commuters must be able to get home in case of emergency or illness.
- Ridesharing must be flexible and not too time consuming.

To help overcome one of these issues, RideSolutions offers a Guaranteed Ride Home (GRH) program. GRH is free to registered RideSolutions commuters who carpool, vanpool, ride public transportation, bike or walk to and from work every day or occasionally. Commuters must register with RideSolutions prior to using the service. Once registered, commuters receive a GRH voucher that can be used up to four times a year to reimburse 90 percent of the cab fare home, plus up to a 15 percent tip.

The MTP targets a five percent reduction in commuters driving alone in the MPO planning area from 83 percent to 78 percent.

OTHER MORPC PROGRAMS AND TDM

The MTP repeatedly places emphasis on the concepts of Complete Streets and Lifelong Communities. These concepts are important for TDM. The transportation system must accommodate multiple modes of travel if decreases in SOV travel are to be met. The MTP targets a five percent reduction in commuters driving alone in the MPO planning area from 83 percent to 78 percent. The latter number is comparable to similar regions.

Various TDM topics are incorporated in MORPC's Complete Streets Toolkit. For more on Complete Streets in the MTP, see Sections 3.5 and 3.6.

The way communities are designed can affect the success of TDM strategies. Complete Streets focuses on the transportation system and adjacent public rights-of-way. The design of the places connected by that transportation system can present barriers to TDM. As detailed in Chapter 2, transportation and land use are connected.

Periodic studies offer the opportunity to look at the transportation and land use connection, and the role TDM can play. For example, in 2009, MORPC was asked to study alternative scenarios for parking near the new Franklin County Courthouse in Downtown Columbus, which was then under construction. Scenarios included TDM strategies to reduce the overall need for parking. The Lifelong Communities Initiative offers the chance to look at the transportation and land use connection on a much wider scale.

TDM STRATEGIES AND PROJECTS

In 2010, MORPC and Cambridge Systematics drafted the "Transportation Demand Management Strategic Plan for the Mid-Ohio Region." The plan outlines key goals and objectives for the regional program, enumerates 26 specific actions to realize these goals and objectives, and provides a schedule and generalized budget for these actions. The MTP incorporates this strategic plan through the following strategies and projects:

1. Create travel demand management (TDM) partnerships among the facilitators and providers of alternative modes of transportation, community leaders, and institutions that make up high-density trip generating districts.

High-density trip generating districts are prime targets for TDM activities. These areas are characterized by high levels of activity on a limited amount of land. Consequently, parking is at a premium. Such areas include Downtown Columbus and OSU, as well as other large institutions, such as hospitals and other colleges/universities.

OSU leads in many areas. For example, they partner with Hertz On Demand to provide carsharing on campus. With RideSolutions, they continue to expand a uniquely branded vanpool program for faculty and staff. OSU students pay a small quarterly fee for unlimited access to COTA transit service. RideSolutions will continue to work with OSU and other high-density trip generating districts to encourage more TDM activities.

1 2 3 4 5 6


OSU has a uniquely branded vanpool program. Source: MORPC

For example, RideSolutions is expanding its ridesharing capabilities to include a non-work related ride matching program, Single Trip Match, and is piloting the program with the OSU. Single Trip Match connects people going to the same location for a one-time trip, instead of a regular commute. RideSolutions and OSU expect students to use it to get to school, special events, trips home, etc. Single Trip Match will be offered starting in 2012.

The design of many places requires the use of the automobile for access. Designing these high-density trip generating districts to deemphasize the car and support other travel options (transit access, pedestrian facility continuity, vanpool parking allowances, bike storage, etc.) can help reverse this impediment to TDM. MORPC will work through the Complete Streets and Lifelong Communities Initiatives, as well as regional planning efforts, such as Shaping our Future (see Chapter 1) to influence the design and location of these districts and institutions.

2. Improve marketing of regional travel demand management (TDM) programs to increase use of alternative modes of transportation.


RideSolutions will continue to market its TDM services and promote other alternative modes of transportation. RideSolutions works with COTA and other transit providers in cross-promotion of services. RideSolutions also participates in various outreach and educational efforts, such as those focused on air quality, to reach an audience that may be receptive to TDM. To remove one of the barriers to using an alternative mode of transportation, RideSolutions will continue to expand awareness of the Guaranteed Ride Home program. Additionally, RideSolutions continues to use new media outlets, such as Facebook and Twitter, to engage new audiences. MORPC's efforts to facilitate the development of the Advanced Traveler Information System will also help publicize information about RideSolutions and other TDM programs (see Section 4.2).

RideSolutions will continue to target marketing efforts at minority populations in the Columbus area. Recent efforts have included MORPC staff and leadership participating in radio programs and RideSolutions being highlighted in different publications. These efforts lead to a spike in inquiries to MORPC about the RideSolutions programs.

3. Increase employer outreach to improve the availability of travel demand management (TDM) programs at worksites throughout the region.


RideSolutions will continue direct employer outreach. Services include:

- Surveys to identify employee transportation needs
- Presentations to employers and employees
- On-site events and promotions for employees
- Outreach materials, including fliers, posters, brochures, and email marketing
- Assistance with employee relocation
- Promotion and assistance with commuter programs, including carpool, vanpool, transit, biking and walking
- Employer toolkit, outlining different services RideSolutions offers

In addition, RideSolutions works closely with the employers to hold employer transportation fairs during lunch hours to generate interest and new customers

for the TDM programs. COTA, ODOT, Paving the Way and other local transit providers frequently attend these events to provide specific travel information.

The unemployment rate remains high. Transportation to job opportunities can be a significant barrier. RideSolutions staff will continue to target employers in areas where COTA and other providers are unable to provide feasible, regular and reliable transit – where vanpooling and carpooling may be viable alternatives.


4. Expand travel demand management (TDM) programs targeted at the neighborhood/community level.

RideSolutions has the capacity to expand the School Pool Program to other school districts in its 12-county service area. It is a voluntary program that works with schools and school districts to create matchlists for parents and students. It helps parents to find carpooling partners and students to find a bike or walk companion for a safer commute to school.

RideSolutions will continue to customize commuting programs for communities in the 12-county service area similar to the RideSolutions 43147 program. In a community program, RideSolutions staff works with a specific community to establish a TDM program for its residents who commute to work to places outside of their community. Program elements can include identifying Park and Ride lots or giving out information on transit schedules and bike routes. Future efforts may include the Single Trip Match program to be piloted at OSU (see #1 above).

Strategy #1 emphasized the role that the Complete Streets and Lifelong Communities Initiatives can have in the design of new, high-density trip generating districts. These initiatives will play a similar role in all communities in the MPO planning area, whether it is the layout of a new neighborhood or the retrofitting of an existing one. Neighborhood-level transportation system improvements, such as sidewalk connections and transit stop improvements (and others detailed throughout Chapter 3), will improve TDM at that level.