


Travel to Work Survey March 2017

Headlines - University of Bristol

Number of respondents	Number of staff	Response Rate	Satisfaction with getting to work	Satisfaction with getting home							
2147	5500	39%	67%	65%							
Main modes of travel $(9())$											

Main modes of travel (%)

T.


Average distance travelled to/from University of Bristol Assuming a five day week/ 253 day working year (no holidays)

17 miles per day	86 miles per week	4366 miles per year
Average time spent travelling Assuming a five day week/ 253 day we	g to/from University of Bristo prking year (no holidays)	l
78	7	330
Minutes per day	hours per week	hours per year

Journey Distances - Average per employee Assuming a five day week/ 253 day working year (no holidays)

Mode o	of Travel	A	verage distance	es
Mode	Proportion	Per Day	Per Week	Per Year
Car	19% of employees	37 Miles per day	183 Miles per week	9273 Miles per year
Car Share	8% of employees	26 Miles per day	128 Miles per week	6475 Miles per year
Cycle	18% of employees	8 Miles per day	39 Miles per week	1988 Miles per year
<mark>え</mark> Walk	31% of employees	3 Miles per day	17 Miles per week	838 Miles per year
Bus	14% of employees	12 Miles per day	60 Miles per week	3042 Miles per year
L Train	6% of employees	50 Miles per day	251 Miles per week	12679 Miles per year
Other	4% of employees	21 Miles per day	106 Miles per week	5367 Miles per year

illiii i i i i


Journey Length- Average per employee Assuming a five day week/ 253 day working year (no holidays)

Mode o	of Travel	Av	verage time spe	ent
Mode	Proportion	Per Day	Per Week	Per Year
Car	19% of employees	94 Minutes per day	8 Hours per week	398 Hours per year
Car Share	8% of employees	89 Minutes per day	8 Hours per week	377 Hours per year
Cycle	18% of employees	52 Minutes per day	4 Hours per week	221 Hours per year
え Walk	31% of employees	53 Minutes per day	5 Hours per week	222 Hours per year
Bus	14% of employees	106 Minutes per day	9 Hours per week	446 Hours per year
L Train	6% of employees	146 Minutes per day	12 Hours per week	617 Hours per year
Other	4% of employees	82 Minutes per day	7 Hours per week	347 Hours per year

Page/4

How you compare - Benchmarking


How do you normally get to work? (%)


	Car driver (alone)	Car driver (with others)	Car passenger	Electric or hyb- rid car (driver or passenger)	Motorbike / Scooter	Cycle	Walk	Run	Public bus	Employer bus	Train	Taxi	Work from home	Park and Ride	Other
University of Bristol (2146)	19%	5%	3%	0%	2%	18%	31%	0%	14%	0%	6%	-	0%	1%	0%
Bristol (11686)	32%	6%	3%	0%	2%	16%	20%	0%	12%	0%	7%	0%	0%	1%	0%
All Organisations (21332)	43%	7%	3%	0%	2%	14%	14%	0%	9%	1%	6%	0%	0%	1%	0%

How you compare - Benchmarking

Satisfaction with normal journey to work (% satisfied)


Satisfaction with normal journey home (% satisfied)


How you compare - Benchmarking


Leave time (% leaving during specified time bracket)


How do you normally get to work?


The table below compares the travel modes used to get to different office locations. The data should be read vertically, so that you can compare the different office location for each mode of travel.

	Car driver (alone)	Car driver (with others)	Car passenger	Electric or hyb- rid car (driver or passenger)	Motorbike / Scooter		Walk	Run	Public bus	Employer bus			Work from home	Park and Ride	Other
Precinct (Main campus/teaching area) (1243)	183 15%	74 6%	34 3%	2 0%	20 2%	232 19%	409 33%	4 0%	183 15%	1 0%	77 6%	-	3 0%	15 1%	6 0%
Berkeley Square (72)	14 19%	2 3%	2 3%	-	-	15 21%	21 29%	-	7 10%	:	11 15%	-	:	:	-
Beacon House (25)	-	1 4%	2 8%	-	1 4%	2 8%	12 48%	-	6 24%		1 4%	-	-	-	-
Canynge Hall (92)	22 24%	5 5%	-	-	-	23 25%	26 28%	1 1%	9 10%	-	6 7%	-	-	-	-
Clifton Halls of Residence (8)	5 63%	-	-	-	-	1 13%	1 13%	-	1 13%	-	-	-	-	-	-
Coombe Dingle (3)	2 67%	-	-	-	-	-	-	-	1 33%	-	-	-	-	-	-
Dorothy Hodgkin building (31)	6 19%	1 3%	2 6%	-	1 3%	4 13%	11 35%	1 3%	5 16%	-	-	-	-	-	-
Hampton House (20)	7 35%	2 10%	-	-	-	2 10%	3 15%	-	5 25%	-	1 5%	-	-	-	-
Howard House (90)	7 8%	1 1%	3 3%	-	3 3%	16 18%	39 43%	-	12 13%	-	8 9%	-	1 1%	-	-
Langford (68)	54 79%	6 9%	1 1%	-	1 1%	3 4%	3 4%	-	-	-	-	-	-	:	-
Oakfield and Barley House (95)	18 19%	8 8%	4 4%	-	-	22 23%	18 19%	-	12 13%	-	11 12%	-	-	1 1%	1 1%
The Richmond Building (95)	13 14%	2 2%	3 3%	-	1 1%	18 19%	35 37%	1 1%	18 19%	:	3 3%	:		1 1%	-
	12 44%	2 7%	:	-	-	4 15%	3 11%	:	5 19%	:	1 4%	:	:		-
Southwell Street building (19)	5 26%	-	2 11%	-	2 11%	2 11%	6 32%	-	2 11%	:	-	:	:	:	-
Stoke Bishop Halls of Residence (19)	11 58%	1 5%	:	-	1 5%	-	3 16%	-	3 16%	:	-	-	:	:	-
UH Bristol Hospitals (83)	14 17%	5 6%	1 1%	-	1 1%	13 16%	19 23%	:	16 19%	:	9 11%	:	1 1%	4 5%	:
Victoria Rooms (8)	2 25%	-	:	-	-	2 25%	1 13%	1 13%	:	:	1 13%	-	:	:	1 13%
	22 15%	8 5%	10 7%	-	2 1%	18 12%	51 35%	:	22 15%	-	10 7%	-	-	3 2%	1 1%

Satisfaction with normal journey to work (% satisfied)


Satisfaction with normal journey home (% satisfied)


Arrival time (%)


Departure time (%)


Site Comparison - Benchmarking

Length of journey (%)


Distance (%)


Travel mode overall (%)

This chart and table compares how people travelled to work on the day they completed the survey compared to how they normally travel to work. The percentages in the table should be read from left to right (not vertically).


	Car driver (alone)	Car driver (with others)	Car passenger	Electric or hyb- rid car (driver or passenger)	Motorbike / Scooter		Walk	Run	Public bus	Employer bus			Work from home	Park and Ride	Other
Travel to Work NORMALLY	398	118	64	2	33	377	661	8	307	1	139	-	5	24	9
(2146)	19%	5%	3%	0%	2%	18%	31%	0%	14%	0%	6%	-	0%	1%	0%
Travel to Work TODAY (2146)	409	101	85	3	29	349	648	6	297	1	134	2	53	21	8
Traverto work TODAT (2146)	19%	5%	4%	0%	1%	16%	30%	0%	14%	0%	6%	0%	2%	1%	0%

Travel mode split by gender (%)

This chart and table compares the normal mode of travel for men and women. The percentages in the table are read vertically so you can identify the scores for men and women separately.


	Car driver (alone)	Car driver (with others)	Car passenger	Electric or hyb- rid car (driver or passenger)	Motorbike / Scooter		Walk	Run	Public bus	Employer bus			Work from home	Park and Ride	Other
Female (1294)	263 20%	86 7%	40 3%	-	13 1%	171 13%	402 31%	3 0%	216 17%	-	71 5%	-	3 0%	18 1%	8 1%
Male (774)	116 15%	29 4%	23 3%	1 0%	19 2%	193 25%	233 30%	5 1%	82 11%	1 0%	65 8%	-	1 0%	5 1%	1 0%
Prefer not to say (39)	8 21%	2 5%	1 3%	1 3%	1 3%	3 8%	14 36%	-	6 15%	:	2 5%	:	1 3%	-	:


Travel mode split by age group (%)


This chart and table compares the normal mode of travel for different age groups. The percentages in the table are read vertically so that you can compare the proportions using each mode of transport for each age group.


	Car driver (alone)	Car driver (with others)	Car passenger	Electric or hyb- rid car (driver or passenger)	Motorbike / Scooter		Walk	Run	Public bus	Employer bus			Work from home	Park and Ride	Other
Under 20 weers ald (207)	33	3	12	-	2	61	183	2	66	1	20	-	-	3	1
	9%	1%	3%	-	1%	16%	47%	1%	17%	0%	5%	-	-	1%	0%
30 to 49 (1160)	215	70	31	-	17	240	329	6	150	-	87	-	3	8	4
30 (0 49 (1160)	19%	6%	3%	-	1%	21%	28%	1%	13%	-	8%	-	0%	1%	0%
50 and ever (551)	143	42	20	1	13	73	130	-	82	-	29	-	1	13	4
50 and over (551)	26%	8%	4%	0%	2%	13%	24%	-	15%	-	5%	-	0%	2%	1%

Travel mode split by mobility (%)


This chart and table compares the normal mode of travel for disabled and non-disabled respondents and the percentages in the table are read vertically.


	Car driver (alone)	Car driver (with others)	Car passenger	Electric or hyb- rid car (driver or passenger)	Motorbike / Scooter		Walk	Run	Public bus	Employer bus			Work from home	Park and Ride	Other
Disabled (93)	35	8	1	-	1	6	12	-	22	-	6	-	1	1	-
Disabled (93)	38%	9%	1%	-	1%	6%	13%	-	24%	-	6%	-	1%	1%	-
Non disabled (1993)	346 17%	99 5%	61 3%	1 0%	30 2%	367 18%	637 32%	8 0%	279 14%	1 0%	129 6%	-	3 0%	23 1%	9 0%

Travel mode split by access to travel modes (%)

This chart and table compares the normal mode of travel for those with access to a driving licence, car and bicycle. The table is set up so that you can compare the scores for these different groups. Please note that percentages will not add up to 100% as this was a multicode question.


Access to a local bus service to get to work (1126)
None of the above (237)

	Car driver (alone)	Car driver (with others)	Car passenger	Electric or hyb- rid car (driver or passenger)	Motorbike / Scooter		Walk	Run	Public bus	Employer bus			Work from home	Park and Ride	Other
Access to a car to get to work	391	118	58	2	15	158	223	2	117	-	71	-	3	20	6
(1184)	33%	10%	5%	0%	1%	13%	19%	0%	10%	-	6%	-	0%	2%	1%
Access to a bicycle to get to	68	16	14	-	13	376	238	5	60	1	40	-	1	9	3
work (844)	8%	2%	2%	-	2%	45%	28%	1%	7%	0%	5%	-	0%	1%	0%
Access to a local bus service to	107	37	31	-	21	212	330	5	300	1	56	-	-	21	5
get to work (1126)	10%	3%	3%	-	2%	19%	29%	0%	27%	0%	5%	-	-	2%	0%
	6	-	3	-	9		179	-	2	-	35	-	2	-	1
None of the above (237)	3%	-	1%	-	4%	-	76%	-	1%	-	15%	-	1%	-	0%


Travel mode split by length of service (%)

This chart and table compares the normal mode of travel for members of staff that have worked with you for different time periods. The table is set up so that you can compare the scores for these different groups when reading the percentages vertically.


Less than 6 months (228) 🛛 6 months up to 1 year (200) 🔄 1 year up to 2 years (255) 2 years up to 5 years (404)

s (404) 5 years and over (1049)

driver C one)	Car driver (with others)		rid car (driver	Motorbike / Scooter		Walk	Run	Public bus	Employer bus			Work from home	Park and Ride	Other
29	3	3	-	-	34	99	2	29	-	23	-	-	5	1
3%	1%	1%	-	-	15%	43%	1%	13%	-	10%	-	-	2%	0%
17	3	6	1	1	40	65	1	45	-	20	-	-	-	1
1%	2%	3%	1%	1%	20%	33%	1%	23%	-	10%	-	-	-	1%
30	8	6	-	2	54	103	-	30	-	16	-	3	3	
2%	3%	2%	-	1%	21%	40%	-	12%	-	6%	-	1%	1%	-
71	16	9	-	6	75	123	-	77	1	22	-	2	1	1
8%	4%	2%	-	1%	19%	30%	-	19%	0%	5%	-	0%	0%	0%
48	87	40	1	24	172	270	5	124		57	-	-	15	6
4%	8%	4%	0%	2%	16%	26%	0%	12%	-	5%	-	-	1%	1%
	ne) 9 % 7 % 0 % 1 % 8	ne) others) 9 3 % 1% 7 3 % 2% 0 8 % 3% 1 16 % 4% 18 87	others) Car passenger 9 3 3 % 1% 1% 7 3 6 % 2% 3% 0 8 6 % 3% 2% 1 16 9 % 4% 2% 18 87 40	Other Car arwer (with others) Car passenger or passenger) rid car (driver or passenger) 9 3 3 - % 1% 1% - 7 3 6 1 % 2% 3% 1% 0 8 6 - % 3% 2% - 1 16 9 - % 4% 2% - 18 87 40 1	Other Car passenger rid car (driver, or passenger) Motorbite / Scooter 9 3 3 - - % 1% 1% - - 7 3 6 1 1 % 2% 3% 1% 1% 0 8 6 - 2 % 3% 2% - 1% 1 16 9 - 6 % 4% 2% - 1% 18 87 40 1 24	Wher Car prover (wher) others) Car passenger or passenger) Wold Office Cycle 9 3 3 - - 34 % 1% 1% - - 15% 7 3 6 1 1 40 % 2% 3% 1% 2% 2% 0 8 6 - 2 54 % 3% 2% - 1% 21% 1 16 9 - 6 75 % 4% 2% - 1% 19% 18 87 40 1 24 172	Other others Car passenger or passenger rid car (driver social Motorbike Scooker Cycle Walk 9 3 3 - - 34 99 % 1% 1% - - 15% 43% 7 3 6 1 1 40 65 % 2% 3% 1% 1% 20% 33% 0 8 6 - 2 54 103 % 3% 2% - 1% 21% 40% 1 16 9 - 6 75 123 % 4% 2% - 1% 19% 30% 8 87 40 1 24 172 270	Where others Car passenger or passenger rid car (driver yeassenger) Motorbike Scooter Cycle Walk Run 9 3 3 - - 34 99 2 % 1% 1% - - 15% 43% 1% 7 3 6 1 1 40 65 1 % 2% 3% 1% 1% 20% 33% 1% 0 8 6 - 2 54 103 - % 3% 2% - 1% 21% 40% - 1 16 9 - 6 75 123 - % 4% 2% - 1% 19% 30% - 18 87 40 1 24 172 270 5	Over others Car passenger or passenger rid car (driver or passenger) Notorbike Social Social Cycle Walk Run Public bus 9 3 3 - - 34 99 2 29 % 1% 1% - - 15% 43% 1% 13% 7 3 6 1 1 40 65 1 45 2% 3% 1% 1% 20% 33% 1% 23% 0 8 6 - 2 54 103 - 30 % 3% 2% - 1% 21% 40% - 12% 1 16 9 - 6 75 123 - 77 4% 2% - 11% 19% 30% - 19% 8 87 40 1 24 172 270 5 124	Over others Car passenger others rid car (driver or passenger) Notorback Scotter Cycle Walk Run Public bus Employer bus 9 3 3 - - 34 99 2 29 - % 1% 1% - - 15% 43% 1% 13% - 7 3 6 1 1 40 65 1 45 - 7 3 6 1 14 00 65 1 45 - 0 8 6 - 2 54 103 - 30 - % 3% 2% - 1% 21% 40% - 12% - 1 16 9 - 6 75 123 - 77 1 % 4% 2% - 11% 19% 30% - 19% 0% 8 8		Were over (with others) Car passenger or passenger rid car (driver or passenger) Motoronke Scote Cycle Walk Run Public bus Employer bus Train Taxi 9 3 3 - - 34 99 2 29 - 23 - % 1% 1% - - 15% 43% 1% 13% - 10% - 7 3 6 1 1 40 65 1 45 - 20 - 7 3 6 1 1 40 65 1 45 - 20 - 6 1 1% 20% 33% 1% 23% - 10% - 6 - 2 54 103 - 30 - 16 - % 3% 2% - 11% 21% 40% - 12% - 6% -	Were with other with	Were others)Car passenger othersrid car (driver or passenger or passenger)Motoroble ScoolerCycleWalkRunPublic busEmployer bus Employer busTrainTaxiWork Tom hmPark and Ride hm9333499229-235%1%1%15%43%1%13%-10%2%736114065145-20736114065145-20736114065145-2073%51%1%20%33%1%23%-10%6%6-254103-30-16-33%3%2%-1%21%40%-12%-6%-1%1%1169-675123-77122-21%4%2%-15%30%-19%0%5%-2%15


Travel mode split by contract type (%)

This chart and table compares the normal mode of travel for members of staff with different types of contract. The table is set up so that you can compare the scores for these different groups when reading the percentages vertically.


	Car driver (alone)	Car driver (with others)	Car passenger	Electric or hyb- rid car (driver or passenger)	Motorbike / Scooter		Walk	Run	Public bus	Employer bus			Work from home	Park and Ride	Other
Permanent (1501)	309 21%	104 7%	51 3%	2 0%	28 2%	259 17%	426 28%	5 0%	208 14%	1 0%	87 6%	-	1 0%	13 1%	7 0%
Temporary/Fixed Term (616)	82 13%	13 2%	12 2%	-	5 1%	110 18%	232 38%	3 0%	93 15%	-	51 8%	-	3 0%	10 2%	2 0%

Travel mode split by working hours (%)

This chart and table compares the normal mode of travel for members of full time and part time staff. The table is set up so that you can compare the scores for these different groups when the data is read vertically.


	Car driver (alone)	Car driver (with others)	Car passenger	Electric or hyb- rid car (driver or passenger)	Motorbike / Scooter	Cycle	Walk	Run	Public bus	Employer bus	Train	Taxi	Work from home	Park and Ride	Other
Full time (1600)	247 15%	83 5%	52 3%	2 0%	26 2%	275 17%	544 34%	8 1%	231 14%	1 0%	106 7%	-	4 0%	14 1%	7 0%
Part time (520)	148 28%	34 7%	11 2%		7 1%	92 18%	112 22%	-	72 14%	-	33 6%	-		9 2%	2 0%

Travel mode split by working patterns (%)

This chart and table compares the normal mode of travel for staff working different shift patterns. The table is set up so that you can compare the scores for these different groups when reading the data vertically.


	Car driver (alone)	Car driver (with others)	Car passenger	Electric or hyb- rid car (driver or passenger)	Motorbike / Scooter		Walk	Run	Public bus	Employer bus			Work from home	Park and Ride	Other
Standard working hours (e.g.	255	83	52	1	24	312	543	7	244	1	111		4	19	7
9am-5pm) (1663)	15%	5%	3%	0%	1%	19%	33%	0%	15%	0%	7%	-	0%	1%	0%
Non-standard working hours	51	10	3	-	3	19	20	1	22	-	9	-	-	1	1
(e.g. 2pm-10pm) (140)	36%	7%	2%	-	2%	14%	14%	1%	16%	-	6%	-	-	1%	1%
Non-guaranteed working hours	17	4	2	-	-	10	24	-	7	-	5	-	-	-	-
(69)	25%	6%	3%	-	-	14%	35%	-	10%	-	7%	-	-	-	-
Shift pattern (105)	27	5	2	-	-	17	35	-	11	-	4	-	-	3	1
Shirt pattern (105)	26%	5%	2%	-	-	16%	33%	-	10%	-	4%	-	-	3%	1%
Other (142)	38	12	3	1	6	17	33	-	21	-	9		1	1	
	27%	8%	2%	1%	4%	12%	23%	-	15%	-	6%	-	1%	1%	-

Travel mode split by journey time (%)


This chart and table compares the normal mode of travel for staff and their length of journey in hours. The table is set up so that you can compare the scores for these different journey lengths when reading the data vertically.


	Car driver (alone)	Car driver (with others)	Car passenger	Electric or hyb- rid car (driver or passenger)	Motorbike / Scooter		Walk	Run	Public bus	Employer bus			Work from home	Park and Ride	Other
Under 15 mins (128)	13	1	2	-	2	27	80	-	1	-	-	-	1	-	1
Onder 15 mills (128)	10%	1%	2%	-	2%	21%	63%	-	1%	-	-	-	1%	-	1%
15-29 mins (661)	72	12	14	-	17	214	303	3	21	1	3	-	1	-	-
13-29 mms (001)	11%	2%	2%	-	3%	32%	46%	0%	3%	0%	0%	-	0%	-	-
30-44 mins (563)	108	33	18	-	8	95	198	3	73	-	20	-	-	5	2
30-44 mins (563)	19%	6%	3%	-	1%	17%	35%	1%	13%	-	4%	-	-	1%	0%
45-59 mins (339)	82	38	18	-	5	27	62	1	75	-	16	-	1	9	5
45-59 mins (559)	24%	11%	5%	-	1%	8%	18%	0%	22%	-	5%	-	0%	3%	1%
60-74 min (245)	60	28	6	-	1	8	15	1	84	-	33	-	-	8	1
24% 24%	24%	11%	2%	-	0%	3%	6%	0%	34%	-	13%	-	-	3%	0%
75+ mins (205)	62	5	6	2	-	5	3	-	51	-	67	-	2	2	-
75+ mins (205)	30%	2%	3%	1%	-	2%	1%	-	25%	-	33%	-	1%	1%	-

Travel mode split by journey distance (%)

This chart and table compares the normal mode of travel for staff and their length of journey in miles. The table is set up so that you can compare the scores for these different journey distances.


	Car driver (alone)	Car driver (with others)	Car passenger	Electric or hyb- rid car (driver or passenger)	Motorbike / Scooter		Walk	Run	Public bus	Employer bus			Work from home	Park and Ride	Other
Base (2146)	398	118	64	2	33	377	661	8	307	1	139		5	24	9
base (2140)	19%	5%	3%	0%	2%	18%	31%	0%	14%	0%	6%	-	0%	1%	0%
Under 2 miles (343)	4	1	-	-	1	22	307	-	6	-	-	-	1	-	1
unuer 2 miles (343)	1%	0%	-	-	0%	6%	90%		2%	-	-	-	0%	-	0%
2 to 4.9 miles (805)	55	22	19	-	11	252	281	5	133	1	21	-	1	1	3
2 to 4.9 miles (805) 7%	7%	3%	2%	-	1%	31%	35%	1%	17%	0%	3%	-	0%	0%	0%
5 to 9.9 miles (366)	103	36	13	-	11	70	6	2	91	-	19	-	-	13	2
	28%	10%	4%	-	3%	19%	2%	1%	25%	-	5%	-	-	4%	1%
10 to 24.9 miles (313)	141	44	16	-	8	18	-	-	42	-	33	-	-	9	2
to to 24.9 miles (313)	45%	14%	5%	-	3%	6%	-	-	13%	-	11%	-	-	3%	1%
5 to 49.9 miles (111)	49	11	7	2	2	1	1		3	-	33	-	1	-	1
25 to 49.9 miles (111)	44%	10%	6%	2%	2%	1%	1%	-	3%	-	30%	-	1%	-	1%
50 to 99.9 miles (38)	19	1	2	-	-		-		-	-	16	-	-	-	-
	50%	3%	5%	-	-		-	-	-	-	42%	-	-	-	-
00	7	-	-	-	-		-		-	-	2	-	1	-	-
100+ miles (10)	70%	-	-	-	-	-	-	-	-		20%	-	10%		-


Satisfaction with normal Journey...

Split by journey duration (% satisfied)


Split by journey distance (% satisfied)


Satisfaction with journey to work by arrival Satisfaction with journey home by time (% satisfied)

departure time (% satisfied)


Split by journey type (% satisfied with journey to work)


Changes in normal Journey to work...


Awareness of local transport initiatives (%)

Respondents were shown a list of various local transport initiatives and were asked for each if they were aware of them or not and whether they had used them.


Respondent Profile...


Age (%)


Disability (%)


Length of service (%)


Respondent Profile...


Respondent Profile...

Contract (%)

