

Millennials and Me

TU Delft

Smart Public Transport Lab

24 September 2018

Alexa Delbosc

 @AlexaDelbosc


About me

My
research
areas


All about
millennials

Personal
reflections

Melbourne


City of 4.8 million


A city of sprawl and of cars

740 cars / 1,000 people


480 cars / 1,000 people


Source: Chris Loader, ChartingTransport

Monash is Victoria's largest university with campuses in 5 countries


About me

- Senior Lecturer at Monash Institute of Transport Studies
- In the Department of Civil Engineering
- Teach Traffic Engineering and Management subjects


About me

- Master of Social Psychology from Harvard
- PhD in Transport from Monash University


My Research Areas

Researcher in travel behaviour and psychology

Why do people fare evade?

Is all fare evasion 'stealing?'


How do the reasons for fare evasion differ in the population?

Researcher in travel behaviour and psychology

How much mobility is 'enough' to make you happy?


Which is more important to well-being, mobility or accessibility?

Researcher in travel behaviour and psychology

Why are millennials driving less than previous generations?

How is it related to their life stage?

Are they using public transport more?


How will their travel behaviour change as they age?

All About Millennials

What is in store for the future of millennials?


How does that relationship differ within the millennial generation?


Millennial Mobility Panel Study (MMPS)

- What is the relationship between future life course and travel behaviour?
- How does that vary within the millennial generation?


Supported by Research Assistant
Dr Farhana Naznin


Australian Government
Australian Research Council

Millennial Mobility Panel Study (MMPS)

Through a survey of 21-25 year olds in Melbourne and regional Victoria


Asked how respondents saw their future unfolding


How likely is it that you will In the next 12 months, 3 years or by age 30?

- Get a driving license (“P’s”)
- Have your own car
- Get a part-time job
- Get a full-time job
- Move out of your parent’s home
- Move in with a partner
- Buy a home
- Get married
- Have children


No chance (0)
Below-even chance (1 to 5)
Above-even chance (6 to 9)
Certainty (10)
Already done (11)


Latent Class Analysis identifies groupings based on responses


From 27


To five

Log-likelihood minimised at 5-clusters


Traditional segment (24% of sample)

- Working, living with a partner
- Some already bought home, married, had children
- More likely to live in regional Victoria (42% vs. survey average 23%)


Launching Traditional segment (20% of sample)

- Living at home with parents, but long-term view toward a traditional future
- 60% were certain or above-even to buy a home within 3 years


Independent segment (19% of sample)

- Working full-time, living away from parents
- Buying home, marriage, children not on the near horizon


Delayed with Cars segment (21% of sample)

- More likely to be studying, lower-income
- Low chance of marriage, home, children
- Most already have a car


Delayed without Cars segment (16% of sample)


- More likely to be studying, lower-income
- Low chance of marriage, home, children
- Cars are a medium-term issue
- Most likely to be from overseas (29% vs. 14% of survey respondents)


Life stage strongly associated with transport use...


...attitudes to transport modes...


...and with where they see themselves 'settling down'


A summary of life course timelines


Different groups have different policy implications


	Drivers to using alternate modes	Short-term constraints to using alternate modes	Policy options	Long-term car use
Traditional (24%)	None	Family duties, suburban/rural location, strong car use and attitudes	Few	Very high
Launching Traditional (20%)	None	Suburban location, strong car use and attitudes	Few	Very high
Independent (19%)	Prefer transit-rich and inner-city areas, somewhat multi-modal	Fairly strong car use	Support multi-modal travel, provide family housing in accessible areas	High
Delayed with Cars (22%)	Prefer transit-rich and inner-city areas, somewhat multi-modal, university students	Fairly strong car use	Support multi-modal travel, provide alternative options around universities, provide family housing in accessible areas	High
Delayed without Cars (16%)	Live in accessible areas, strongest preference for transit-rich and inner-city areas, heavy transit use, strong transit attitudes, low intent to get a car	None	Reinforce alternative modes in accessible areas, provide family housing in accessible areas	Moderate

A few personal reflections

Transport is a 'broad church'


Cross-disciplinary research is the future


Discovery Early Career Research Award

What
does it
take?

Within 5 years of your PhD

Based at an Australian
university

Need a top record, with a top
group and a top project

10% success rate

What
do you
get?

3 years of salary + project
cost

Very prestigious award

You get to work with
Australia's leading public
transport group

You get to live in Australia!

(Second) most liveable city in the world


Any questions?

