

URBAN

INSTITUTE · ELEVATE · THE · DEBATE

Driving to Opportunity

Transportation in the lives of low-income families

Dallas Skyline [CC BY 2.0], medea_material, https://commons.wikimedia.org/wiki/File:Skyline_of_Dallas,_TX.jpg

Rolf Pendall, Ph.D., Urban Institute

The Road to Economic Mobility: Removing Transportation Barriers for Working Families, Dallas, Texas, February 20, 2018

The extremes of commuting without a car: James Robertson's 21-mile Detroit walk

Photos: Ryan Garza. Used by permission of the *Detroit Free Press*.
Original story: Bill Laitner, Heart and sole: Detrouer walks 21 miles in
work commute, *Detroit Free Press*, Jan. 31, 2015.

We have better things to do than spend so many hours just getting where we need to go.

Mother's Day [CC BY-NC-ND 2.0], Elvis Kennedy <https://www.flickr.com/photos/elviskennedy/5697684827>.

Every day is a busy day.

Falcarragh-Spar convenience store off N56 [CC BY-SA 2.0], Joseph Mischyshyn, https://commons.wikimedia.org/wiki/File:Falcarragh_Spar_convenience_store_off_N56_-_geograph.org.uk_-_1332763.jpg

Kensington Gardens Apartment Complex [Public domain], Pubdog (Own work), https://commons.wikimedia.org/wiki/File:Kensington_Gardens_Apartment_Complex_Apr_11.JPG.

That's why even households in poverty get a car when they can, especially when they have kids.

Percent of Texas households in poverty who own the specified number of cars

Children under 18 in the household

Source: U.S. Census, 2012-2016 American Community, extracted 2/15/2018 from IPUMS-USA, University of Minnesota, www.ipums.org.

It isn't easy for low-income families to afford a car.

Buy Here, Pay Here [CC BY 2.0], John Lloyd,
<https://www.flickr.com/photos/hugo90/6980713459>

Booted [CC BY-SA 2.0], Kim Scarborough,
https://www.flickr.com/photos/kim_scarborough/1417670067/.

New Jersey State Police Traffic Stop [CC BY SA 2.0], versageek,
https://commons.wikimedia.org/wiki/File:New_Jersey_State_Police_Traffic_Stop.jpg

Car breakdown [CC BY 2.0], Andrij Bulba
<https://www.flickr.com/photos/andrijbulba/978245492>

But for low-income households, car access pays off in neighborhood quality...

Craddock Park, Dallas [CC-BY-SA-3.0], drunguy8800,
https://commons.wikimedia.org/wiki/File%3ACraddock_Park.jpg

Maple Hill ES [CC-BY-SA-3.0], Daniel Case,
https://commons.wikimedia.org/wiki/File:Maple_Hill_Elementary_School.jpg

Do not cross [CC BY-SA 2.0], Yumi Kimura,
https://commons.wikimedia.org/wiki/File%3ADo_Not_Cross%2C_Crime_Scene.jpg

Source: Pendall, R., Hayes, C., Dawkins, C., Jeon, J. S., Knaap, E., Blumenberg, E., & Smart, M. (2015). Driving to opportunities: Voucher users, cars, and movement to sustainable neighborhoods. *Cityscape*, 17(2), 57.

... and in employment.

Compared to families without car access, HUD-assisted households with car access:

- Were more likely to get and keep jobs
- Enjoyed significantly higher wages

Good transit access also helps voucher users keep jobs.

Source: Blumenberg, E., & Pierce, G. (2014). "A driving factor in mobility? Transportation's role in connecting subsidized housing and employment outcomes in the moving to opportunity (MTO) program." *Journal of the American Planning Association*, 80(1), 52-66.

Low-income Texans take more than twice as long to commute with transit as they do with cars.

Average minutes, commute from home to work, TX

Source: U.S. Census, 2012-2016 American Community, extracted 2/15/2018 from IPUMS-USA, University of Minnesota, www.ipums.org.

Principles: Transportation policies and investments for economic mobility

Plan for people, not just modes.

- Like all households, low-income households are diverse.
- Get over “cars vs. transit”; leverage all modes to meet economic and social mobility goals.

Improve low-income people’s transportation access.

- Make sure transit improves access for low-income people.
- Reduce barriers to driving and burdens of car ownership.

Build cities that support diverse travel.

- Plan mixed use, mixed income, higher-density neighborhoods to support transit and reduce trip length for drivers.

Thank you!

rpendall@urban.org
@rolfpendall