[image: image1.jpg]NCMM

National Center for Mobility Management


Note: This survey is intended only as a sample. Communities are encouraged to adapt the survey to their own purposes. 

TRANSPORTATION SURVEY FOR EMPLOYEES
1.
How do you travel to work now?


___Drive alone


___Public transit


___Ride with others in a carpool or vanpool


___Cycle to work


___Walk to work


___Family member takes me to work


___It depends on the day as to what is available


___I do not currently work

2.
On what day(s) of the week is it hardest for you to get to work? (Check all that apply)
___Monday
___Tuesday

___Wednesday

___Thursday

___Friday

___Saturday

___Sunday

3.
During what time(s) of the day is it hardest for you to get to/from work? (Check all that apply)
____ Early morning (5:00–8:30 a.m.)

____ Late morning  (8:30 a.m.–noon)

____ Early afternoon (noon–3:00 p.m.)
____ Late afternoon (3:00–6:00 p.m.)

____ Evening (6:00–9:00 p.m.)
____ Late night (9:00 p.m. or later)
____Other time (please specify):_____________

4.
What areas of the region are hard to get to because of lack of transportation? (Check all that apply) (Note:  list major areas each on a separate line with space for “X” before each one)
____ xxxxxx

____ xxxxxx

____ Other _____________________

5.
Have you ever quit a job or lost a job because you had no reliable transportation to get to work?

Yes ____
No ____


Please explain (including how the situation was resolved): 

6.
Does a lack of transportation options prevent you now from working?


____Yes 
_____No

If yes, check all those that apply:


____I do not work because there are no transportation services where I live

____I do not work because there are no transportation services to the locations of available jobs 

____I do not work because I cannot afford transportation to work
7.
What is the maximum amount you would be willing to pay for a one-way ride to or from work?


____$1.00 
____$1.50 
____$2.00 
____$2.50 
____$3.00

8.
How much time do you currently spend on a one-way trip to your place of employment? 


____Less than 30 min.
 ____ Less than 1 hour 
____ 1 hour or more 

9.
If you could design an alternative means to get to work, which of the following characteristics would be most important to you?


____Gets me to work faster than my current option 

____Costs less than my current option (including cost to drive personal vehicle)


____Lets me share driving responsibilities with others


____Does not require me to drive at all


____Provides a safe path for me to cycle to work


____Provides a safe path for me to walk to work


____Means I have to wait less than 15 minutes for a ride

____Allows me to travel without any advanced notice  

10.
Which zip code do you work in?_____________

11.
Which zip code do you live in?_____________

12.
If used by your family, in what zip code is your childcare?___________

13.
Would you like someone to contact you to help explore available transportation options that could help you get to work? 


___Yes
___No


If yes, please provide your name and contact information: 

14.
Please provide any suggestions you have about how your community’s transportation services could be improved: 


