

Portland State University

PDXScholar

PSU Transportation Seminars

Transportation Research and Education Center
(TREC)

5-31-2019

Can Ridehailing Deliver Equity? Lessons for New Mobility Planning

Anne Brown
University of Oregon

Follow this and additional works at: https://pdxscholar.library.pdx.edu/trec_seminar

Part of the [Transportation Commons](#), [Urban Studies Commons](#), and the [Urban Studies and Planning Commons](#)

Let us know how access to this document benefits you.

Recommended Citation

Brown, Anne, "Can Ridehailing Deliver Equity? Lessons for New Mobility Planning" (2019). *PSU Transportation Seminars*. 169.

https://pdxscholar.library.pdx.edu/trec_seminar/169

This Book is brought to you for free and open access. It has been accepted for inclusion in PSU Transportation Seminars by an authorized administrator of PDXScholar. Please contact us if we can make this document more accessible: pdxscholar@pdx.edu.

Can Ride-hailing Deliver Equity? Lessons for New Mobility Planning

May 31, 2019 – Portland State University Friday Transportation Seminar

Anne Brown

Assistant Professor

University of Oregon

abrown33@uoregon.edu

UNIVERSITY OF
OREGON

School of Planning, Public
Policy and Management

OVERVIEW

- Taxis and ridehail access

UNIVERSITY OF
OREGON

School of Planning, Public
Policy and Management

OVERVIEW

- Taxis and ridehail access
 - In Los Angeles

UNIVERSITY OF
OREGON

School of Planning, Public
Policy and Management

OVERVIEW

- Taxis and ridehail access
 - In Los Angeles
- In a nutshell
 - Extends car access to nearly every neighborhood in LA

OVERVIEW

- Taxis and ridehail access
 - In Los Angeles
- In a nutshell
 - Extends car access to nearly every neighborhood in LA
 - Most heavily used in areas with less personal car access

OVERVIEW

- Taxis and ridehail access
 - In Los Angeles
- In a nutshell
 - Extends car access to nearly every neighborhood in LA
 - Most heavily used in areas with less personal car access
 - Ridehailing narrows but does not erase differences between riders

The need for occasional car access

UNIVERSITY OF
OREGON

School of Planning, Public
Policy and Management

Sources: Ralph 2015, U.S. Census 2015, NHTS 2009, Garasky Fletcher and Jensen 2006

Taxis

UNIVERSITY OF
OREGON

School of Planning, Public
Policy and Management

Taxi Discrimination

- Poor / no service in low-income neighborhoods and communities of color

Taxis

UNIVERSITY OF
OREGON

School of Planning, Public
Policy and Management

Taxis

Taxi Discrimination

- Poor / no service in low-income neighborhoods and communities of color
- Discrimination against individuals

UNIVERSITY OF
OREGON

School of Planning, Public
Policy and Management

A new chapter in car access?

UNIVERSITY OF
OREGON

School of Planning, Public
Policy and Management

Ride-hail travel & equity in Los Angeles

UNIVERSITY OF
OREGON

School of Planning, Public
Policy and Management

Where are
Lyft trips?

Where are
Lyft trips?

What factors
are
associated
with
individual
Lyft use?

Where are
Lyft trips?

What factors
are
associated
with
individual
Lyft use?

Is there
evidence of
discrimination
in the ridehail
and taxi
industries?

Where are
Lyft trips?

What factors
are
associated
with
individual
Lyft use?

Is there
evidence of
discrimination
in the ridehail
and taxi
industries?

Where are
Lyft trips?

What factors
are
associated
with
individual
Lyft use?

Is there
evidence of
discrimination
in the ridehail
and taxi
industries?

6.3 million Lyft trips taken in Los Angeles County

LOS ANGELES COUNTY

WHERE *AREN'T* LYFT TRIPS?

WHERE ARE LYFT TRIPS?

WHERE ARE LYFT TRIPS?

WHERE ARE LYFT TRIPS?

WHERE ARE LYFT TRIPS?

UNIVERSITY OF
OREGON

**School of Planning, Public
Policy and Management**

WHERE DO LYFT USERS LIVE?

WHERE DO LYFT USERS LIVE?

WHAT FACTORS ARE ASSOCIATED WITH INDIVIDUAL LYFT USE?

Frequent Users

WHAT FACTORS ARE ASSOCIATED WITH INDIVIDUAL LYFT USE?

WHAT FACTORS ARE ASSOCIATED WITH INDIVIDUAL LYFT USE?

Where are
Lyft trips?

What factors
are
associated
with
individual
Lyft use?

Is there
evidence of
discrimination
in the ridehail
and taxi
industries?

Where are
Lyft trips?

What factors
are
associated
with
individual
Lyft use?

Is there
evidence of
discrimination
in the ridehail
and taxi
industries?

Where are Lyft trips?

What factors are associated with individual Lyft use?

Is there evidence of discrimination in the ridehail and taxi industries?

Audit study: 1,704 Lyft, Uber, and taxi trips

- Wait times
- Cancellation rates
- Driver characteristics

FINDINGS

1. General patterns of service
2. Differences across rider characteristics

CANCELLATIONS

Share of rides
with request
cancellations

Lyft

Uber

Taxis

4.3%

3.5%

19.5%

CANCELLATIONS

Share of rides with request cancellations

Lyft

Uber

Taxis

Share of riders who got picked up

Lyft

Uber

Taxis

ARRIVAL TIMES

CANCELLATIONS

- No differences between white, Asian, and Hispanic riders

Cancellation Rates

CANCELLATIONS

- No differences between men and women

Cancellation Rates

CANCELLATIONS

- 26% of taxi trips hailed by black riders were cancelled

Cancellation Rates

CANCELLATIONS

- 26% of taxi trips hailed by black riders were cancelled
 - vs. 15% of taxi trips by white riders
 - vs. 20% of taxi trips by Asian/Hispanic riders

Cancellation Rates

CANCELLATIONS

- 26% of taxi trips hailed by black riders were cancelled
 - vs. 15% of taxi trips by white riders
 - vs. 20% of taxi trips by Asian/Hispanic riders
- Black riders were **73% more likely** to have a taxi cancel on them vs. white riders

Cancellation Rates

CANCELLATIONS

- 26% of taxi trips hailed by black riders were cancelled
 - vs. 15% of taxi trips by white riders
 - vs. 20% of taxi trips by Asian/Hispanic riders
- Black riders were **73% more likely** to have a taxi cancel on them vs. white riders
- On Uber and Lyft, was about a 4 percentage point difference

Cancellation Rates

TOTAL WAIT TIMES

TOTAL WAIT TIMES

- No differences between white, Asian, and Hispanic riders

TOTAL WAIT TIMES

- No differences between white, Asian, and Hispanic riders
- No differences between men and women

TOTAL WAIT TIMES

- Black vs. white riders → black riders wait, on average:

TOTAL WAIT TIMES

- Black vs. white riders → black riders wait, on average:
 - **Taxi:** 6 min 47 sec to 14 min 47 sec longer

TOTAL WAIT TIMES

- Black vs. white riders → black riders wait, on average:
 - **Taxi:** 6 min 47 sec to 14 min 47 sec longer
 - **Lyft:** 32 sec – 1 min 43 sec longer

TOTAL WAIT TIMES

- Black vs. white riders → black riders wait, on average:
 - **Taxi:** 6 min 47 sec to 14 min 47 sec longer
 - **Lyft:** 32 sec – 1 min 43 sec longer
 - **Uber:** 11 sec to 1 min 30 sec longer

Technology isn't a clean slate.

UNIVERSITY OF
OREGON

School of Planning, Public
Policy and Management

What should policymakers do?

- Policies to ensure access

What should policymakers do?

- Policies to ensure access
- Policies to reduce discrimination

Ensuring access for all

- Banking and smartphone access remain critical barriers to shared mobility access
 - Lessons from ride-hail pilots & bike share

Ensuring access for all

- Banking and smartphone access remain critical barriers to shared mobility access
 - Lessons from ride-hail pilots & bike share
- Even for those with technology; barriers remain

Ensuring access for all

- Banking and smartphone access remain critical barriers to shared mobility access
 - Lessons from ride-hail pilots & bike share
- Even for those with technology; barriers remain
- Language

Ensuring access for all

- Banking and smartphone access remain critical barriers to shared mobility access
 - Lessons from ride-hail pilots & bike share
- Even for those with technology; barriers remain
- Language
- Accessible vehicles

Tackling discrimination

- Platform-level

Tackling discrimination

- Platform-level
- Policymakers: audits and enforcement

A need for metrics and data

- Equity-first goals needed to deliver equitable access to new mobility

A need for metrics and data

- Equity-first goals needed to deliver equitable access to new mobility.
 - Clear metrics & data linked to these goals

A need for metrics and data

- Equity-first goals needed to deliver equitable access to new mobility.
 - Clear metrics & data linked to these goals
 - Equity at the neighborhood and individual level

A need for metrics and data

- Equity-first goals needed to deliver equitable access to new mobility.
 - Clear metrics & data linked to these goals
 - Equity at the neighborhood and individual level
 - Data of users and non-users

Can Ride-hailing Deliver Equity? Lessons for New Mobility Planning

May 31, 2019 – Portland State University Friday Transportation Seminar

Anne Brown

Assistant Professor

University of Oregon

abrown33@uoregon.edu

UNIVERSITY OF
OREGON

School of Planning, Public
Policy and Management