
Walking and Biking in California:

Summary of Findings

Walking and Biking in California

Nancy McGuckin

Travel Behavior Analyst

www.travelbehavior.us

Goal for California Add-on to the

National Household Travel Survey:

Obtain data for performance measures related to
safety and mobility for pedestrians and bicyclists:

▫ Estimate the amount of walking and biking for safety
analysis and planning (such as the Strategic Highway
Safety Implementation Plan)

▫ Characterize walk and bike trips and the people who
walk and bike for regional multi-modal planning

▫ Inform policies and programs related
to encouraging walking and biking
(such as the California Blueprint)

Walking and Biking in California

http://images.google.com/imgres?imgurl=http://i99.photobucket.com/albums/l291/n1riw/n1riw2/hy100307j.jpg&imgrefurl=http://www.capecodtoday.com/blogs/index.php/2007/10/03/truck_vs_bicycle_in_hyannis_pair_of_drug?blog=80&h=361&w=600&sz=70&hl=en&start=2&um=1&tbnid=HJkaG53CM8-pjM:&tbnh=81&tbnw=135&prev=/images?q=fedex+trucks+on+residential+streets&um=1&hl=en&rls=DGUS,DGUS:2006-24,DGUS:en&sa=N

Survey Description:

• Samples proportional to population

• Added samples in San Diego

• Travel Diary days assigned from April 2008 through April 2009

• Dual language: Interviews conducted in English and Spanish

• Telephone recruit--travel-diary mail out—interview (w/ pre-

incentive)

• Final response rate of 28% (CASRO)

• Weighted to 2008 ACS population

• All trips, all purposes, all modes for all people aged 5+

• Estimates represent annual and daily person travel in CA

Walking and Biking in California

Sample was distributed proportionately

across the State:

Geography

Total Sample

(Households)

California 21,225

District 1 Eureka 255

District 2 Redding 326

District 3 Marysville 1,609

District 4 Oakland 3,808

District 5 San Luis Obispo 735

District 6 Fresno 990

District 7 Los Angeles 3,767

District 8 San Bernardino 1,566

District 9 Bishop 22

District 10 Stockton 815

District 11 San Diego* 6,050

District 12 Irvine 1,282

*District 11 (San Diego) had a supplement of 4,600 households

Walking and Biking in California

CA-NHTS used a classic travel diary as a

memory jogger:

At the beginning of my travel day (4:00 a.m.) I was:

 Home  Some other place

WHERE
did you go?

(Name of place)

What TIME did you

start and end each trip?

WHY
did you go there?

HOW
did you travel?

How FAR was

it?

Started at: Arrived at: (blocks or miles)

EXAMPLE:

West Park Theater
2:00 p.m. 2:55 p.m. To see a movie walk, bus, walk 6 miles

1.

2.

3.

4.

5.

6.

Weighted to 2008 ACS/CPS on these factors:

Walking and Biking in California

Household Characteristics Used in Weighting (2008 American Community Survey)

Home-owner vs. renter status

CBSA with more than 1 mil. population vs. CBSA with less than 1 mil. population vs. Other—micro-

CBSA or non-CBSA (rural)

Quarter and travel day is weekday (M-F) or weekend (Sat-Sun)

Travel day of week

Month of Year

Households with no child vs. households with at least one child

Households with at least one person aged 65+ vs. households with no one aged 65+

Households with one or two persons vs. households with three or more persons

Person Characteristics Used in Weighting (Census Population Estimates, July 2008)

Sex by 5 age groups: 5-17, 18-24, 25-44, 45-64, 65 and older

Black vs. non-Black status

Hispanic vs. non-Hispanic status

[1] Note that travel information is not collected for 0-4 year olds

For Each Vehicle:

Make/Model/Year

MPG/Hybrid/Elec.

Gas cost and

Annual fuel use

How long owned

Odometer readings

Content Overview:
For Each

Household:

Number of people

Number of drivers

Number of workers

Number of vehicles

Structure type/Income

For Each Person:

Age/Sex/Race-Eth

Worker/Student

Commute chars.

Walk/Bike reasons

and barriers

On-line activity/Work

at home/flex time

Daily Travel Data:

Origin and Destination purpose and location

Start and end Time

Means of transportation plus:

1.vehicle type

2.if household vehicle, which one

3.if transit, wait time

4.if transit, access and egress mode

General and detailed purpose of travel

Who is on trip: total and which HH members

Used Interstate/Paid Toll

• Descriptive statistics

– Households

– People (workers/drivers)

– Vehicles

– Trips

• Travel Behavior

– Mode share distribution

– Travel time, speed, distance,

– Work and Non-Work Travel

– Travel to school

• Special Populations

– Bike and Pedestrian activity

– People with Disabilities

– New Immigrants

– Older Drivers and non-Drivers

Walking and Biking in California

One Random

School-aged Child:

Public/Private/Home-

Schooled

Before-After care

Distance from school

Mode to and from

school

Reasons for not

walking/biking to

school

Trip definition:

• A trip is defined as
movement by any means
from one address to
another

• Access and egress to transit
included in transit trip

• Trips that begin and end in
the same place are broken
to assign a location marker;
e.g. the intersection of the
farthest point

Walking and Biking in California

Trip 7 & 8

Walk the Dog

Questionnaire Prompts and Wording

Recalled and Reported Trips

Margin of Error of the Estimates

Walking and Biking in California

The questions and prompts on walking and

biking are included throughout the interview:

• In the past week, how many times did you {take a walk or a jog} or {bike}
outside including walk the dog and {walks} {bike rides} for exercise? (This
includes walks from home, work, or some other place)

• In the past week, how many minutes did you spend {walking} or {biking}
outside? (This includes walks from home, work, or some other place)

• What are some of the reasons you don’t {walk} or {bike} more often?

• Please tell me about all the trips you took on {TRIPDATE}. A "trip" is any
time you went from one address to another. Be sure to include stops made
for any reason, such as buying gas or taking someone somewhere. And
please include any trips made by walking, biking or transit.

• Before we continue, did you take any other walks, bike rides, or drives on
{TRIPDATE}? Please include any other trips where you started and ended
in the same place.

Walking and Biking in California

CA has the second-lowest recalled and second-

highest reported walk trips of all the big states...

0

1

2

3

4

5

6

7

CA FL GA NC NY TX VA US

N
u

m
b

er
 o

f
W

a
lk

s
p

er
 W

ee
k

Recalled versus Reported Walks -- Selected States

Recalled Walks 'Last Week' Diary Day Walk Trips per Week

Recalled :"In the past week how many times did you take a walk outside, including walking the dog
and walks for exercise?

Reported on Travel Diary: “Please tell me about all the trips you took on {TRIPDATE}. Be sure to
include any trips made by walking, biking or transit. “

People recalled exercising/walking the dog more

often than they reported on the travel day......

Walking and Biking in California

0% 20% 40%

Escorting Children To or From School

On the Way To or From Work

On the Way To or From Public Transportation

All Other Reasons

To Walk the Dog

Running Errands or Shopping

To Exercise

Percent of Walks recalled last week for....

Walks on Travel Day

Recalled Walks Last
Week

20

30

40

50

2001 2009 2001 2009 2001 2009

Zero Walks 1-4 Walks 5 or more Walks

P
er

ce
n

t
o

f
P

eo
p

le
 1

6
+

Number of Walks 'Last Week‘—California

1,2492001 n=

2009 n=

1,864

96,506 82,660

1,552

89,018

Even so, a higher percent of people reported zero

walks in 2009 than in 2001 (California sample)

• The reports of zero walks
grew from 27.6 to 33.7
percent for people 16 and
older

• The reports of 1-4 walks
declined from 41.9 to
33.7 percent

• The reports of 5 or more
times a week stayed the
same

Recalled: "In the past week how many times did you take a walk outside, including walking the dog and
walks for exercise?

Walking and Biking in California

With the large sample size, California had the lowest error

estimate from diary totals of all the add-on states...

Source: 2009 NHTS, McGuckin’s analysis

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

CA FL GA NY TX VA Nation

Estimate of Walk Trips by State:
Percent Std Deviation

Walking and Biking in California

Un-weighted and Weighted Summary Statistics

Annual and Daily Travel Rates for the State

Estimates of Walk and Bike Activity by District and MPO

Walking and Biking in California

The survey obtained data from nearly 45,000 people in

21,225 households, and includes characteristics of an

estimated 6.27 billion walk trips and 659 million bike trips:

Unweighted Weighted

Households 21,225 12,176,760

Persons aged 5 and older 44,957 34,052,007

Total Walk Trips (Travel Day) 20,077 6,273,190,216

Total Bike Trips (Travel Day) 1,941 659,946,940

Walking and Biking in California

According to the CA-NHTS, an average household in

California generates just under ten walk trips per week and

a little more than one bike trip per week:

Walking and Biking in California

Annual Daily (Annual/365)

Person Trips per Person 1,375 3.8

Person Trips per Household
3,803

10.4

Walk Trips per Household 515.2 1.41

Bike Trips per Household 54.2 0.15

Walk Trips per Person (5+) 184.2 0.50

Bike Trips per Person (5+) 19.4 0.05

For trips of one mile or less, 25-33%

are by walking or biking:

Percent of Trips of One Mile or Less by Means of Travel

Trip Origin:

Means of Travel

Private Vehicle Bike Walk All Other

California 59.7 1.9 33.9 4.5

AMBAG 62.6 2.3 32.7 2.4

BCAG 73.7 0.1 22.1 4.0

FresnoCOG 67.8 2.9 26.1 3.2

KernCOG 69.8 0.6 24.8 4.8

MCAG 66.0 0.0 33.2 0.8

MTC 54.8 2.3 38.4 4.5

SACOG 62.9 2.4 33.6 1.1

SANDAG 60.2 1.1 35.2 3.6

SBCAG 61.0 2.4 34.5 2.1

SCAG 58.2 1.8 34.2 5.8

SCRTPA 75.6 2.9 21.1 0.4

SJCOG 72.9 1.3 24.5 1.2

STANCOG 76.5 0.1 22.9 0.5

TulareCOG 68.3 2.0 27.8 1.9

Walking and Biking in California

Caltrans District
Weighted

Households
Weighted Walk

Origins
Weighted Bike

Origins
Walk Origins per

Household
Bike Origins per

Household

California 12,176,760 6,273,190,216 659,946,940
515.2 54.2

Bishop* 12,851 4,108,435 3,980,168
319.7 309.7

Eureka 124,389 59,003,412 4,623,162
474.3 37.2

Fresno 694,877 309,680,000 33,454,176
445.7 48.1

Irvine 877,032 401,860,000 38,323,032
458.2 43.7

Los Angeles 3,385,598 2,154,700,000 183,840,000
636.4 54.3

Marysville 1,000,164 385,950,000 67,145,565
385.9 67.1

Oakland 2,673,865 1,335,600,000 174,430,000
499.5 65.2

Redding 150,092 37,448,636 5,497,637
249.5 36.6

San Bernardino 1,156,819 446,130,000 42,230,233
385.7 36.5

San Diego 1,080,527 484,240,000 43,096,783
448.2 39.9

San Luis Obispo 480,911 226,560,000 38,049,973
471.1 79.1

Stockton 539,635 252,080,000 12,367,023
467.1 22.9

The report includes full estimates for Districts and MPOs:

* Indicates small sample and larger associated margin of error

Walking and Biking in California

These estimates can be used by each District/MPO for multi-modal

planning or to assess the safety of walk and bike in their areas:

* Indicates small sample and larger associated margin of error

MPO
Statistics on the Miles of Walking

Mean Walk
Trip Length

Std Error of
Mean

High Estimate Low Estimate Sum of Walk Miles Std Dev

California 0.72 0.02 0.70 0.74 4,398,968,424 223,082,868

AMBAG 0.77 0.08 0.70 0.85 85,589,770 16,488,151

BCAG 0.62 0.10 0.52 0.73 17,484,837 4,449,167

FresnoCOG 0.56 0.07 0.49 0.62 63,716,437 39,935,378

KernCOG 0.70 0.08 0.62 0.78 57,087,907 13,236,863

KingsCAG * 1.09 0.59 0.50 1.69 51,942,394 38,651,292

MCAG 0.45 0.09 0.36 0.53 24,109,676 11,459,445

MTC 0.71 0.02 0.69 0.74 926,331,985 66,468,529

Madera * 1.37 0.26 1.11 1.63 12,953,254 21,843,364

SACOG 0.80 0.09 0.71 0.89 266,244,993 41,458,627

SANDAG 0.71 0.03 0.68 0.74 325,998,885 22,696,109

SBCAG 0.87 0.15 0.72 1.02 66,911,969 21,445,645

SCAG 0.71 0.03 0.68 0.74 2,080,080,346 118,953,925

SCRTPA 0.77 0.09 0.68 0.86 15,926,026 2,446,375

SJCOG 0.58 0.10 0.48 0.69 44,389,592 12,003,374

SLOCOG 0.87 0.11 0.76 0.97 25,602,326 4,081,410

STANCOG 0.72 0.11 0.61 0.84 55,053,944 17,593,915

TulareCOG 0.60 0.10 0.50 0.70 29,306,983 19,271,047

Not in an MPO 0.80 0.04 0.75 0.84 231,450,965 62,491,761

Purpose by Age

Time of Day by Age

Walk to Transit

Walking and Biking in California

Walking and Biking in California

The purpose of walk and bike trips:

7.3

17.2

8.3

33.7

33.0

Percent of Bike Rides

16.1

34.5

12.1

20.2

14.9

Percent of Walks

All Other

Go to school

Shop/Errands

Other Soc/Rec

Exercise

Children aged 5-15

13.3

22.9

22.0

14.1

24.0

0.29

Percent of Bike Rides

24.7

10.7

19.4

12.2

23.8

7.2

Percent of Walks

All Other

Work and WrkRel

Shop/Errands

Other Soc/Rec

Exercise

Pet Care:Walk the Dog

Travelers aged 16 and older

Walking is by far the most common mode of

access to transit...

Walking in California

0%

20%

40%

60%

80%

100%

SACOG MTC SANDAG SCAG All

Other

Transfer

POV

Bike

Walk

How much walking is added by

including transit access/egress?

www.travelbehavior.us

 - 500 1,000 1,500 2,000 2,500 3,000 3,500 4,000

SACOG

SANDAG

MTC

SCAG

Annual Walk Estimate (millions)

Annual Walk Trips for Major Transit Markets

Walk Trips

Walk Access

Walk Egress19%

33%

31%

25%

Walking and Biking in California

Walking and Biking in California

Frequent bikers and new immigrants are

different than the general population:
Walks Last Week Bike Rides Last Week Full Sample

Person Characteristic:

None (zero

last week)

Some (1-6

last week)

Frequent

(7+ last

week)

None (zero

last week)

Some (1-6

last week)

Frequent

(7+ last

week)

Characterist

ic for All 16+

Mean Age 45.5 43.1 44.5 44.7 39.1 36.4 44.2

Mean Income $ 59,483 $ 63,912 $ 62,657 $ 61,548 $ 69,165 $ 62,201 $ 62,174

Percent Worker 61.6 63.9 60.3 61.1 75.3 72.6 62.4

Percent by Education:

HS or less 47.9 39.8 38.4 42.7 37.9 39.0 42.3

Some college or BA 43.6 46.5 45.7 45.2 46.7 49.1 45.4

Grad Degree and Higher 8.5 13.7 16.0 12.1 15.4 12.0 12.4

Percent by Race:

African-American 32.7 46.3 21.0 92.7 5.3 2.1 6.0

Asian 37.6 46.6 15.9 93.3 6.0 0.8 8.4

Hispanic (of any Race) 37.2 46.7 16.1 91.4 7.6 1.0 32.9

Other 30.3 45.8 23.9 91.9 7.6 0.5 4.6

White 31.7 45.4 22.9 89.5 9.1 1.5 48.0

New Immigrants (<2 yrs): 24.2 39.1 36.8 83.9 9.8 6.4 0.9

Percent for Full Sample 16+ 34.0 46.0 20.0 90.7 8.0 1.2 --

People who walk and bike to work are very loyal

to their mode:

Walking and Biking in California

Usual Means

of Travel to

Work:

Actual Commute Mode on Travel Day:

Usual

Commute

(Row Pct)

Drive

alone
Carpool Transit Walk Bike Other All

Drive alone 92.5 6.3 0.2 0.5 0.0 0.5 100.0

Carpool 39.9 56.5 1.0 1.6 0.2 0.8 100.0

Transit 14.8 8.4 67.9 5.8 0.7 2.4 100.0

Walk 9.6 4.3 5.3 80.1 0.6 0.1 100.0

Bike 9.2 2.9 4.3 4.0 78.2 1.4 100.0

Other 55.2 23.8 6.3 5.8 0.6 8.2 100.0

The report includes analysis of people with

transport difficulties/handicaps:

Walking and Biking in California

Age:
Percent

With Travel Disability:

Percent of those who

Need Help Walking:

Proportion by Sex

Men Women

16-30 3.4 16.8 45.8 54.3

31-45 5.0 35.2 49.5 50.5

46-65 11.3 45.4 41.4 58.6

65-84 25.3 60.5 36.0 64.1

85 and older 46.2 76.5 31.4 68.6

ALL 9.7 48.2 40.6 59.4

15.1

38.0

41.0

48.2

82.3

Used Spec Transport, like Dial-a-Ride

Gave up Driving Altogether

Limited Driving to Daytime

Used any Mobility Aid to Walk

Reduced Day-to-Day Travel

Percent of People with a Travel Disability Who:

Most people in California say they are ‘too busy’ to walk

more, but many of the barriers are related to

transportation:

0% 20% 40% 60%

Air pollution

Fast traffic

No shops or other interesting places to go

Poor Health

No nearby parks

Fear of street crime

Things to carry

No sidewalks or sidewalks in poor condition

No nearby paths or trails

Too many cars

Dogs

Not enough people walking around

No one to walk with

Unsafe street crossings

Streets too wide

Small children along

Too busy

Percent Answering 'Yes'
Source: 2009 NHTS, California Add-on McGuckin’s analysis

Walking and Biking in California

Barriers related to infrastructure cluster into

specific districts:

Walking and Biking in California

Barriers to Walking More
District with Highest

Percentage

District with Second

Highest

Streets too wide Los Angeles Eureka

No sidewalks or sidewalks in poor condition Redding Fresno

Too many cars Los Angles Fresno

Unsafe street crossings Los Angeles Fresno

Fast traffic Los Angeles Fresno

No nearby paths or trails Eureka Fresno

Not enough light at night San Bernardino Redding

Compared to other states, a smaller proportion of

walk trips in California are to ‘walk the dog’...

4.1

6.1

7.1

7.1

7.2

7.6

8.2

10.2

10.7

10.9

13.4

13.9

18.0

8.0

New York

California

Iowa

Texas

Arizona

Indiana

All Other States

North Carolina

Wisconsin

Virginia

South Carolina

Florida

Georgia

Overall

2009 NHTS Percent of Daily Walk Trips to “Walk the Dog”

Source: 2009 NHTS Day Trip File, McGuckin’s analysis

Walking and Biking in California

To encourage walking, encourage dog

adoption:

0

40

80

120

160

200

Dog Owner Exercizer All Others

M
in

u
te

s
S

p
en

t
W

a
lk

in
g

 p
er

 W
ee

k

"In the past week about how many minutes did you spend walking outside, including walking the dog and
walks for exercise?

Walking and Biking in California

The CA-NHTS gives planners and policy

makers:

• Exposure data to calculate comparable fatality rates across
Districts and MPOs (safety)

• Information to promote safety to specific populations with
greater exposure (frequent bicyclists and new immigrants)

• Data for multi-modal planning, air quality analysis, and CO2
impact (access to transit, usual and actual commute modes)

• Detail on special populations: elderly and people with
difficulty traveling

• Benchmark statistics for performance measures related to
safety, mobility, and livability

Walking and Biking in California

Walking and Biking in California:

Analysis of the CA-NHTS

Nancy McGuckin

www.travelbehavior.us

Thank you!

http://www.travelbehavior.us/

