
Personalised Journey Planning in Auckland Ravina Patel

IPENZ Transportation Group Conference, Rydges Hotel, Christchurch: 22 - 24 March 2015

0

PERSONALISED JOURNEY PLANNING IN AUCKLAND

Author: Presenter:

Ravina Patel BA (Hons) Nicola Maire
Senior Travel Demand Planner Senior Travel Demand Planner
Ravina.Patel@aucklandtransport.govt.nz Nicola.Maire@aucklandtransport.govt.nz
+64 9 447 4290 +64 9 447 4376

ABSTRACT
Auckland Transport’s Personalised Journey Planning programme promotes smarter travel
choices by encouraging morning peak sole-occupancy vehicle drivers to consider alternative
travel choices by using more sustainable modes such as public transport, walking, cycling
and carpooling. The purpose of this programme is to optimise existing networks and
infrastructure to effect behaviour change and reduce congestion in the morning peak.

Only so much can be achieved by engineering, winning the hearts and minds of commuters
is the next step to reducing congestion. The programme has a high level of engagement and
personalisation. The programme works on an individual basis to better understand user
behaviour and motivations for travel choices. Participants are provided with tailored journey
options, support, guidance and incentives to overcome barriers and change behaviour.

A working case study of the programme in Auckland is in the suburb of Birkenhead. The
programme recruited 438 vehicle drivers and provided alternative options for their commute
to work. Of all 110 participants that completed the entire programme, 61% tried a different
mode during the trial period. The project achieved a 49% reduction in morning peak sole-
occupancy vehicle trips and a 42% reduction in vehicle kilometres travelled. Active travel
also increased with an additional 282km walked and 42km cycled during the morning peak
hours each week.

CONTENTS

1. Introduction………………………………………………………………………………….1
2. Background………………………………………………………………………………….1
3. The Process…………………………………………………………………………………2
4. Findings………………………………………………………………………………………3
5. Economic Benefit……………………………………………………………………………5
6. Summary……………………………………………………………………………………..5

mailto:Ravina.Patel@aucklandtransport.govt.nz�
mailto:Nicola.Maire@aucklandtransport.govt.nz�

Personalised Journey Planning in Auckland Ravina Patel

IPENZ Transportation Group Conference, Rydges Hotel, Christchurch: 22 - 24 March 2015

1

1. Introduction
Auckland Transport (AT) provides a variety of packages and services to encourage
commuters and communities to make safe and sustainable travel choices.

One such package that AT currently administers is a free Personal Journey Planning (PJP)
scheme, which has been developed to target large audiences in the suburb where they
reside. The aim of this scheme is to achieve a reduction in morning peak hour car trips
(7am-9am), through increased uptake of public transport, carpooling, walking and cycling.
Personalised Journey Planning involves direct contact with individuals or households. The
programme is highly personalised and the campaigns are tailored to each survey location. It
works by collecting data on commuters existing travel patterns, and using this data to
develop tailored travel plans to encourage the use of alternative modes of transport to the
private car.

Several PJP projects have previously taken place in Auckland, including the suburbs of
Manukau, Panmure, Newmarket, Beach Haven, Devonport and New Lynn. The PJP
programme has been used to promote and integrate new transport infrastructure and public
transport operations. The target audience for the PJP schemes are people who currently
drive alone in the morning peak, and in particular those who have reasonable access to
public transport, walking and cycling routes.

2. Background
This case study details a PJP project that was undertaken in Birkenhead, Auckland.
Situated on Auckland's North Shore, and only 8km from the CBD, Birkenhead is well served
by good transport infrastructure and alternative travel options however the majority of
residents still use their cars as their main means of transport.

The area has a T3 transit lane which is operational on Onewa Road to provide faster travel
times for morning carpool commuters heading towards the motorways. The T3 transit lane
can be used by vehicles transporting three or more passengers. The lane operates from
6.30am to 9am, Monday to Friday and there is potential for many more occupants to travel in
the lane by using the bus or carpooling. There is capacity for up to 200 additional carpooling
vehicles using the T3 lane in the peak hour (approximately 600 additional people).

In March 2013 a survey conducted between Birkenhead Avenue and Lake Road in the
morning peak period found that:

• The speed on the transit lane is four times faster than on the general lane (20km/hr
vs. 5km/hr)

• Approximately 30 buses travel along Onewa Road every hour, which is equivalent of
one bus every 2 mins

• The buses carry more than 1500 passengers along Onewa Road during peak hour,
more than double the number of people carried on the general lane

• The transit lane is carrying 25% of the traffic, and 76% of people are moved through
this transit lane

Personalised Journey Planning in Auckland Ravina Patel

IPENZ Transportation Group Conference, Rydges Hotel, Christchurch: 22 - 24 March 2015

2

There is also a nearby ferry terminal in Birkenhead with services departing half hourly each
morning Monday to Friday. The terminal has 20 priority carpooling spaces and a secure
bike parking facility which stores 30 bikes with a choice of standing racks and hanging bike
parking. People are encouraged to leave their car at home and instead use their bike to
connect with the ferry.

The survey findings and local infrastructure strongly supported our campaign to target peak
hour car users in the area and encouraging them to try public transport, carpooling or other
active modes, thereby maximising the use of this infrastructure.

3. The process
Households located within walking distance (maximum 2km) of the Onewa Road T3 transit
lane and Birkenhead ferry terminal were offered a free PJP service (see figure 1).

Figure 1: Birkenhead PJP catchment area

A targeted mail drop was undertaken in the area to promote the project and ask residents to
either register online or by telephone at the AT call centre if they were interested in
participating. To boost the response rate, AT representative’s door knocked to raise
awareness of the project and invite residents to participate in the programme.

Interested participants were provided with travel information at the respondent’s door if their
journey was straight forward and on a direct public transport route to popular destinations
such as the City, Takapuna or Albany. For more complex journeys which required two or
more modes, the participant also received a personalised letter in the mail providing suitable
alternative options such as public transport, carpooling, cycling or walking.

Birkenhead
Ferry Terminal

Catchment 2 km

Onewa Road T3 Lane
Catchment 1.5 km

Personalised Journey Planning in Auckland Ravina Patel

IPENZ Transportation Group Conference, Rydges Hotel, Christchurch: 22 - 24 March 2015

3

Following the recruitment and/or personalised letter, participants were contacted by
telephone to obtain a commitment to trial an alternative mode to their car. Once commitment
was gained, participants were offered an incentive to encourage the use of alternative
modes including a two week travel pass which could be used on the bus, train and inner
harbour ferries, pedometers and umbrella’s for participants interested in walking, and cycle
packs for cyclists.

Five weeks after the incentives were mailed to participants, all participants were invited to
undertake a short evaluation survey either online or by telephone to determine uptake of
alternative modes and behaviour change.

4. Findings
The programme successfully recruited 438 individuals to participate in the Birkenhead PJP
programme. Of these 171 individuals made a commitment to trial a different mode and 110
participants completed the entire programme (see figure 2).

`
 *Presumes average household size of 2.9 people per dwelling (12,800 individuals/4,430 households)

Figure 2: Number of members of the public involved at each stage of the project

Of the 171 participants who committed to trying a different mode, 61% tried a different mode
with the strongest component being commuters who were city-bound and inner-suburb
travellers where they could enjoy a relatively short and direct journey to work.

Respondents were provided with information on all transport options in their local area and
whilst there was interest across all modes of transport, the most popular mode amongst this
group was trying public transport (90%) for their morning commute to work or study. Figure
3 shows the public transport modes trialled by participants.

Personalised Journey Planning in Auckland Ravina Patel

IPENZ Transportation Group Conference, Rydges Hotel, Christchurch: 22 - 24 March 2015

4

Figure 3: Public transport modes trialled

Active travel has also increased as a result of the programme with those participants that
walked completing an additional combined total of 282km each week with the most
significant contribution from people travelling to and from public transport stops. Cycling trips
increased amongst the participants that cycled by 42kms per week (see figure 4).

Figure 4: Additional walking and cycling trips resulting from PJP

The programme has successfully changed the behaviours of peak hour car users to more
sustainable modes. Of the 110 respondents evaluated, prior to commencing the programme
409 trips per week were sole-occupancy vehicle trips and during the programme this number
reduced by 49% (197 trips). Post programme intent shows an even further reduction in
single driver trips to 60% (245 trips), with improvements in weather stated as the main
reason for using an alternative mode.

The programme has effectively raised awareness of travel options with 60% stating that the
programme had helped them to think about their travel options and a further 37% stating that
the programme had influenced their actual travel behaviour (see figure 5).

88%

8%
2% 2%

Public transport trial

Bus

Ferry

Combined journey - bus
& train
Combined journey - ferry
& train

n= 62

23

259

42

0
50

100
150
200
250
300

Walking trips Incidental walking as
part of a bus trip

Cycling trips

K
m

’s

Active Travel

Walking = 282km

Personalised Journey Planning in Auckland Ravina Patel

IPENZ Transportation Group Conference, Rydges Hotel, Christchurch: 22 - 24 March 2015

5

Figure 5: Influence of the PJP on travel behaviour

The programme has received a high level of customer satisfaction with 84% of participants
rating they were satisfied or very satisfied with the programme. Participants were highly
supportive and positive feedback included:

• “The bus lane is so efficient. It takes far less time to the city, it's brilliant.”
• “I enjoy being able to read/check emails instead of driving.”
• “I do like the HOP cards - they are very convenient and much easier and quicker than

cash.”
• “Love cycling, clean, green and great incidental exercise.”
• “Great that AT are being proactive about walking.”

5. Economic benefit
An economic evaluation was undertaken for the Birkenhead PJP using The New Zealand
Transport Agency’s Economic Evaluation Manual (EEM) procedures. The present value cost
of the Birkenhead PJP is $238 per head of target population participating in the programme.
The benefit derived from the programme equates to $1030 per head of target population.
This results in a Benefit Cost Ratio of 4.32.

6. Summary
Single vehicle drivers were invited to consider and trial alternative modes such as public
transport, walking, cycling and carpooling. Participants were guided and supported through
the process with the provision of information packs, tailored journey planning information,
incentives to try a new mode and most importantly time to take action and instil these new
behaviours.1

The programme has been highly effective in changing behaviour particularly with a total of
61% of participants trying a different mode during the five week trial. Morning peak sole-
occupancy vehicle trips reduced by 49% and kilometres travelled reduced by 42%. Levels of
active travel increased with an additional 282kms walked and 42kms cycled during the
morning peak hours each week.

1 Footnote to appendix 1: Lessons Learned

18%
9%

23%

20%

6%

19%

28%

25%

21%

20%

31%

28%

14%
29%

9%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

The brochures and information
influenced my actual behaviour

(n=106)

The PJP helped me to think about my
travel options (n=107)

The PJP has influenced my actual
behaviour (n=107)

Influence of the PJP on travel behaviour

Strongly agree

Agree

Neither agree nor disagree

Disagree

Strongly disagree

Personalised Journey Planning in Auckland Ravina Patel

IPENZ Transportation Group Conference, Rydges Hotel, Christchurch: 22 - 24 March 2015

6

APPENDIX 1

Lessons Learned

The following recommendations are made for future PJPs:

• Hand selection of Ambassadors who work with potential participants door to door,
should take place

• Undertake door knocking on weekends only to achieve higher response rates
• Consider a 1.5km catchment area around key bus for future projects
• Ensure email addresses are collected at Recruitment Stage (a mandatory question

on the online questionnaire at door knocking)
• Rather than have recruits nominate what mode they would be interested in trying,

offer a more guided approach in line with the following:
o Offer public transport information and incentives only for recruits that have a

City destination or a destination which doesn’t require interchange;
o Offer carpooling information to recruits with destinations requiring interchange

(more distant destinations); and
o Offer walking and cycling information and incentives for local trips

• Consider providing PJP Ambassadors with tablet technology so they can show
potential recruits online Journey Planner

• Provide training for PJP Ambassadors on concession cards
• Streamline processes to shorten time between recruitment, commitment and

distributing incentives.

