

Chapter 3: Origin/Destination Survey

In order to determine the transportation needs and appropriate solutions for an area it is important to have an understanding of the underlying characteristics of travel. The origins and destinations of traffic are among the most important of these characteristics. For the purposes of the Sussex County Ten Year Mobility Study, one particular subset of trips was the focus: those leaving the County for work. A roadside origin-destination study was undertaken to measure travel characteristics at the busiest locations where travelers exited Sussex County on weekday mornings between the hours of 6am and 9am. The locations were on Routes 15, 23 and 206, as they cross into Morris County (see Figure 3-22).

The survey was of the postcard mail-back type. Postcards were distributed to passing motorists, to be completed and returned by postage-paid, business reply mail. The four-by-six inch mail-back card, as shown in Figure 3-23, was the tear-off section of a larger six-by-ten inch card, both sides of which are shown in Figure 3-24. The mail-back card included basic questions as to the origin and destination address, including municipality, activity at the origin and destination, where the vehicle was parked at the end of the trip, the trip purpose, vehicle occupancy, and a selection of routes used during the trip. This general format has been used by the New Jersey Department of Transportation on many similar origin / destination studies. The other part of the card included the reasons for the survey, the rationale behind its distribution during the morning rush, as well as rudimentary instructions. These instructions included the option of responding to the survey by means of a special internet website linked from the Sussex County homepage.

Nº 15000 1. WHERE DID YOUR TRIP BEGIN? Address (or nearest intersection) State CHECK ONE: ☐ Home ☐ Work Site ☐ Store ☐ School ☐ Other 2. WHERE DID YOUR TRIP END? Address (or nearest intersection) Municipality. State CHECK ONE: ☐ Home ☐ Work Site ☐ Store ☐ School ☐ Other 3. WHERE DID YOU PARK YOUR CAR? Your destination as described above in question #2 ☐ Park & Ride lot for carpooling ☐ Park & Ride lot for bus service ☐ Train station ☐ Other Which Park & Ride or station? _ 4. WHAT WAS THE PRIMARY PURPOSE OF YOUR TRIP? ☐ Going to or coming from work ☐ To or from school ☐ To or from shopping ☐ Social or recreational ☐ Personal business (doctor, ☐ Business-related dentist, or other appointment) ☐ Other purpose 5. INCLUDING YOURSELF, HOW MANY PEOPLE WERE IN YOUR VEHICLE? _ 6. WHICH ROUTES DID YOU USE ON YOUR TRIP? ☐ Rte 3 ☐ Rte 94 ☐ Rte 605 ☐ I-78 ☐ Rte 97 ☐ Rte 6 ☐ Rte 607 ☐ I-80 ☐ Rte 10 ☐ Rte 181 ☐ Rte 616 □ I-84 ☐ Rte 15 ☐ Rte 183 ☐ Rte 653 ☐ I-280 ☐ Rte 23 ☐ Rte 206 ☐ Rte 669 □ I-287 ☐ Rte 739 ☐ Milford Br ☐ Rte 24 ☐ Rte 208

Figure 3-23: Origin/Destination Survey Mail-back Card

Figure 3-24: Origin/Destination Survey Card

☐ Rte 209

☐ Rte 46

☐ Dingman's Ferry Br

Because of the speed and volume of traffic at the County line, the actual survey sites were located at intersections and ramps. These were chosen on the basis of visibility, as well as maximizing the number of surveyed vehicles destined for the County line. The survey locations, grouped by primary route, and illustrated in Figures 3-25-3-27, were as follows:

US Route 206 (all at the Acorn Street signal in Byram Township / Stanhope):

- Route 206 southbound approach;
- Right turns from Acorn Street eastbound approach; and
- Left turns from the northbound Route 206 jughandle (westbound approach).

NJ Route 15 (all in Sparta Township)

- Route 15 southbound approach at the NJ Route 181 signal (northern freeway terminus);
- Ramp from County Route 517 / Sparta Bypass to Route 15 southbound; and
- Ramp from Blue Heron Road eastbound (just east of Route 181) to Route 15 southbound.

NJ Route 23 (both in Hardyston Township)

- Route 23 southbound approach at the County Route 515 signal; and
- Route 515 southbound, 0.5 mile north of Route 23 (typical back of queue).

Figure 3-26: Origin/Destination Survey Route 15 Survey Locations

The survey was conducted on weekdays between October 29 and December 19, 2002, during the hours of 6:00 to 9:00 am. These hours were selected to encompass the peak periods of travel when traffic volumes are highest in the study area. They also took into account the overall expanded peak period attributable to attempts to avoid downstream congestion, as well as the longer trip lengths expected for residents of Sussex County and Pike County, Pennsylvania.

A summary of survey statistics, broken down by route and location, is presented in Table 3-16.

					ru,	4.5		Route		5.00			
			US	-206				NJ-15			NJ-23		
		206 Sb	RT from	LT from		15 Sb	Ramps	to 15 Sb from		23 ЅЪ	515 Sb		
		at Acom	Acom Eb	Jug Wb	<u>Total</u>	<u>at 181</u>	<u>517</u>	Bhi Heron Eb	<u>Total</u>	<u>at 515</u>	N of 23	Total	All
Traffic Volume	6-9 am	3,490	131	193	3,814	3,030	2,605	1,630	7,265	3,380	1,790	5,170	16,249
Distribution													
	Cards	2,753	108	156	3,017	2,035	2,282	1,347	5,664	2,217	1,448	3,665	12,346
	Pet of Traffic	78.9%	82.4%	80.8%	79.1%	67.2%	87.6%	82.6%	78.0%	65.6%	80.9%	70.9%	76.0%
Responses*													
	Number	1,146	49	52	1,247	869	950	604	2,423	884	632	1,516	5,186
	Pet of Dist'd	41.6%	45.4%	33.3%	41.3%	42.7%	41.6%	44.8%	42.8%	39.9%	43.6%	41.4%	42.0%
Percent Surveyed		32.8%	37.4%	26.9%	32.7%	28.7%	36.5%	37.1%	33.4%	26.2%	35.3%	29.3%	31.9%
Website Responses													
	Number	202	9	6	217	140	163	108	411	143	146	289	917
	Pct of Returns	17.6%	18.4%	11.5%	17.4%	16.1%	17.2%	17.9%	17.0%	16.2%	23.1%	19.1%	17.7%
* - Usable responses	only												

Table 3-16: Origin/Destination Survey Statistics

As shown, a total of 12,346 cards were distributed to passing motorists, with 5,186 responses being received; an impressive 32%. Of these responses, almost 18 percent were submitted via the survey website – about 2 out of every 11. In order to avoid the safety problems of inadequate light, as well as to allow queuing caused by the set-up process to dissipate, some of the earlier 15-minute periods were not surveyed at some locations. Even so, about 32 percent of the total traffic passing through the survey locations between 6 and 9 am – the surveyed "population" – provided usable responses. At individual locations, the sample ranged from 26 to 37 percent – these numbers represent an outstanding rate of return.

Return rates as low as 10% are often expected and accepted for roadside surveys and this sample substantially exceeds that rate. A sample rate this high can be attributed, at least partially, to motorists perceiving a significant problem and believing that participation might help to bring about solutions. This is further borne out by the website responses. In addition to the required data, participants who responded to the survey using the website had the option of submitting comments along with their response. As a result, 722 out of 5,235 total responses - about 14% - included comments regarding the survey itself, traffic conditions, and/or possible solutions. This equates to about 4.5 percent of the surveyed population – a sizeable sample for an optional, open-ended question. These comments were submitted separately from this report.

Survey postcards that were returned were encoded and entered into a database. While address information was entered, and retained for potential future use, analysis of origins and destinations was conducted at the municipality level.

In order to account for the fact that 100 percent of the surveyed population did not respond to the survey, expansion factors were developed. These factors essentially indicate how many members of the population are represented by each response, based on the sample size and traffic volume. They were computed for each survey station and 1/2-hour time period and then added to each response record. One instance, the absence of 30 minutes of data, required the use of an expansion factor covering an entire hour. Following thorough quality assurance checks, including removal of duplicate web-site responses and making data entries for equivalent answers uniform, tabulations of the data were prepared.

Table and charts, based on these tabulations, are presented in the remainder of this section. In all cases, the data represent the total 6 am to 9 am volume passing through the survey locations.

Note that the total number of trips / responses may vary slightly from table to table. This is because respondents did not necessarily answer all questions, and therefore the number of usable responses varied from question to question.

Before getting into the origins and destinations of the survey respondents, first we will look at how and why they are making their trips.

Travel Mode

Respondents were asked how they were making their trip on the day of the survey. Respondents were asked where they parked their car to determine if a multi-mode trip was taken and were asked which routes they used to get to their destination. The following items must be noted:

- "Drive Only" mode trips include carpools that formed before reaching the survey location, and thus are not equivalent to "drive alone".
- Given that about 10 percent of vehicles had two or more occupants, it is possible that some percentage of multi-mode trips were "Carpool / ... rather than "Drive / ...
- It was not possible to determine if "Drive / Carpool" mode trips utilized the vehicle that was surveyed upon reaching the park and ride (or equivalent) lot, or the occupant(s) became passengers of another vehicle.
- Top Park and Ride Lots includes top-ten or 11, depending on ties.

From the travel mode questions, the following general observations were made:

- At just under 3 percent, Route 15 had the largest share of multi-mode trips, and Route 206 with just over 2 percent had the smallest share of multi-mode trips.
- With almost 17 percent, the Newfoundland Park and Ride on Route 23 had the largest share of multi-mode trips; Dover had the highest share by rail station at about 11.5 percent.
- While unidentified carpool park and ride lots had just under a 5 percent share of multimode trips, the identified carpool lot at Blue Heron Road off the Route 15 freeway in Sparta had the highest share with about 3.5 percent.

Tables 3-17 and 3-18 and Figures 3-29 describe the travel modes used by survey respondents. The charts show the travel mode information for the total of all surveyed routes (routes 15, 23, and 206).

Table 3-17: Origin/Destination Survey Distribution of Travel Modes

Distribution of Travel Modes									
	US-206 NJ-15 NJ-23						All R	outes	
Travel Mode	Trips	%	Trips	%	Trips	%	Trips	%	
Drive Only*	3,732	97.9%	7,067	97.2%	5,034	97.4%	15,834	97.5%	
Drive / Carpool	21	0.6%	35	0.5%	9	0.2%	65	0.4%	
Drive / Bus	6	0.2%	79	1.1%	107	2.1%	192	1.2%	
Drive / Train	54	1.4%	74	1.0%	16	0.3%	144	0.9%	
Drive / Ferry	0	0.0%	12	0.2%	2	0.0%	14	0.1%	
Multi-Mode Total	81	2.1%	200	2.8%	134	2.6%	415	2.6%	
TOTAL*	3,813	100.0%	7,267	100.0%	5,168	100.0%	16,248	100.0%	
* Usable responses only									

Figure 3-28: Origin/Destination Survey Travel Mode for All Surveyed Routes

Table 3-18: Distribution of Top Park & Ride Lots for Multimode Trips for All Surveyed Routes

Mode	Park & Ride / Station	Trips	%
Bus	Newfoundland	70	16.9%
Bus	Rockaway Mall	48	11.6%
Train	Dover	48	11.6%
Train	Netcong	31	7.5%
Carpool	*unspecified*	20	4.8%
Bus	North Bergen	20	4.8%
Bus	Willowbrook Mall	16	3.9%
Bus	*unspecified*	16	3.9%
Carpool	Blue Heron Rd	15	3.6%
Train	*unspecified*	9	2.2%
Train	Mount Olive	9	2.2%
Total		302	72.8%

Total of All Multi-Mode Trips

415

Figure 29: Percent of Top Park & Ride Lots for Multimode Trips for All Surveyed Routes

Vehicle Occupancy

Respondents were asked how many occupants were in their vehicle including themselves. Please note that if the occupancy was listed as 12 or higher then the response was considered to be a bus and was excluded from the occupancy tabulations.

The following general observations were made about occupancy:

• Single occupant vehicles represent 90.6 percent of all trips, with up to 1 percent variation for individual routes.

- Vehicles with two occupants comprise 7.5 percent of all trips, while those with three or more occupants comprise just under 2 percent.
- The average auto/van occupancy for the surveyed routes was calculated at 1.14 typical for a suburban area during a weekday, morning peak period.

Table 3-19 and Figure 3-30 describe vehicle occupancy in detail.

Table 3-19: Origin/Destination Survey Distribution of Vehicle Occupancy

	US	US-206 NJ-15				J-23	All Routes	
Occupancy*	Trips	%	Trips	%	Trips	%	Trips	%
1	3,412	89.6%	6,618	91.1%	4,684	90.6%	14,714	90.6%
2	304	8.0%	517	7.1%	402	7.8%	1,223	7.5%
3	52	1.4%	83	1.1%	34	0.7%	169	1.0%
4	22	0.6%	21	0.3%	18	0.3%	61	0.4%
5	0	0.0%	4	0.1%	6	0.1%	10	0.1%
6	5	0.1%	0	0.0%	5	0.1%	10	0.1%
7	0	0.0%	6	0.1%	4	0.1%	10	0.1%
8	3	0.1%	0	0.0%	0	0.0%	3	0.0%
10	6	0.2%	10	0.1%	18	0.3%	34	0.2%
12	3	0.1%	3	0.0%	0	0.0%	6	0.0%
Total *	3,807	100.0%	7,262	100.0%	5,171	100.0%	16,240	100.09
Avg. Occupancy	1.	16	1	.13	1	.15	1.	14

Figure 3-30: Origin/Destination Survey Vehicle Occupancy for all Surveyed Routes

Trip Purpose

Respondents were asked their trip purpose on the day of the survey and were given several choices of which they could check one. Figure 3-31 and Table 3-20 present the trip purpose information in detail. Figure 3-31 shows the trip purpose for the total of all surveyed routes. The following Trip purpose were made:

- As expected with morning peak period traffic, an overwhelming majority of trips are destined for the workplace – just over 91 percent; with 3 percent variation for individual routes.
- The next highest trip purposes were business and school, with 1.5 to 2 percent each.
- If "no responses" were apportioned among the specific trip purposes; work trips would increase to about 93.5 percent.

Table 3-20: Origin/Destination Survey Distribution of Trip Purposes

	Distribution of Trip Purposes											
	US-206		NJ-15		NJ-23		All Routes					
Purpose	Trips	%	Trips	%	Trips	%	Trips	%				
Work	3,386	88.8%	6,617	91.1%	4,818	93.2%	14,821	91.2%				
Shopping	57	1.5%	50	0.7%	12	0.2%	119	0.7%				
Personal Business	31	0.8%	89	1.2%	41	0.8%	161	1.0%				
School	89	2.3%	140	1.9%	26	0.5%	255	1.6%				
Social	22	0.6%	39	0.5%	12	0.2%	73	0.4%				
Business	71	1.9%	167	2.3%	59	1.1%	297	1.8%				
Other	50	1.3%	31	0.4%	43	0.8%	124	0.8%				
No Response	108	2.8%	133	1.8%	159	3.1%	400	2.5%				
TOTAL *	3,814	100.0%	7,266	100.0%	5,170	100.0%	16,250	100.0%				
* Usable responses only												

Figure 3-31: Origin/Destination Survey Trip Purpose for All Surveyed Routes

Origin of Trips

When asked the origin of their trip, respondents had the option of designating the nearest intersection, the actual address, the municipality, the state, and the zip code. The following general observations were made from the survey results:

- Approximately 95 percent of all trips originate in Sussex County, with about 3 percent difference between the individual routes.
- Approximately 4 percent of all trips originate in Pennsylvania; this figure reaches 7 percent on Route 15; approximately 20 percent of all trips on Route 15, at the Route 181 survey location, originate in Pennsylvania. (A general observation was made that a number of Pennsylvania residents may have traveled through the checkpoints earlier than 6:00 a.m.)
- Only about 1 percent of all trips on Route 23 originated in New York State.
- Dingman's Ferry is the only Pennsylvania origin among a top ten grouping: Route 15; at 275 trips, it is about one-ninth of the total trips originating in Sparta, the largest single origin.
- Byram and Vernon are the largest contributors of traffic to individual routes, accounting for the origins of 37 percent of Route 206 and 38 percent of Route 23 trips, respectively. Sparta contributes almost 32 percent to Route 15 trips.
- While the top ten origins comprise 91 percent of the Route 206 trips and 96 percent of the Route 23 trips, only 77 percent of the Route 15 trips are generated from the top ten origins. Therefore it can be inferred that Route 15 trips originate from a wider area than either Routes 206 or 23.

Table 3-21 lists each municipality in Sussex County and describes its use as a trip origin.

 ${\bf Table~3-21:~Origin/Destination~Survey~Distribution~of~Trip~Origins}$

		Distribution	on of Trip O	rigins				
	US	S-206		J-15	N	J-23	All I	Routes
Origin	Trips	%	Trips	%	Trips	%	Trips	%
Andover	661	17.7%	361	5.3%	3	0.1%	1,026	6.6%
Branchville	20	0.5%	206	3.0%	4	0.1%	230	1.5%
Byram	1,403	37.5%	83	1.2%	0	0.0%	1.485	9.5%
Frankford	16	0.4%	330	4.8%	38	0.8%	384	2.5%
Franklin	0	0.0%	210	3.1%	504	10.0%	714	4.6%
Fredon	173	4.6%	84	1.2%	0	0.0%	256	1.6%
Green	77	2.1%	2	0.0%	9	0.2%	89	0.6%
Hamburg	6	0.2%	275	4.0%	636	12.6%	918	5.9%
Hampton	93	2.5%	341	5.0%	28	0.6%	462	3.0%
Hardyston	12	0.3%	124	1.8%	908	18.0%	1,045	6.7%
Hopatcong	25	0.7%	8	0.1%	0	0.0%	34	0.2%
Lafayette	35	0.9%	435	6.3%	31	0.6%	501	3.2%
Montague	16	0.4%	144	2.1%	23	0.5%	184	1.2%
Newton	399	10.7%	592	8.6%	11	0.2%	1,001	6.4%
Ogdensburg	0	0.0%	233	3.4%	150	3.0%	383	2.4%
Sandyston	17	0.5%	75	1.1%	0	0.0%	92	0.6%
Sparta	101	2.7%	2,179	31.7%	93	1.8%	2,373	15.2%
Stanhope	264	7.0%	0	0.0%	0	0.0%	264	1.7%
Stillwater	180	4.8%	101	1.5%	10	0.2%	291	1.9%
Sussex	15	0.4%	33	0.5%	117	2.3%	165	1.1%
Vernon	9	0.2%	160	2.3%	1,787	35.5%	1,956	12.5%
Wantage	43	1.1%	353	5.1%	580	11.5%	976	6.2%
Sussex County Total	3,565	95.2%	6,329	92.1%	4,932	97.9%	14,829	94.7%
Other NJ Counties	82	2.2%	18	0.3%	14	0.3%	114	0.7%
Pennsylvania	89	2.4%	489	7.1%	42	0.8%	620	4.0%
New York	9	0.2%	33	0.5%	52	1.0%	94	0.6%
Total *	3,745	100.0%	6,869	100.0%	5,040	100.0%	15,657	100.0%
* Usable responses only								

Figure 3-22 shows where the survey respondents started their trips in Sussex County. The figure represents a total of all trips on all of the survey routes: NJ-15, NJ-23, and US-206. An additional 4% of respondents began their trips in each of New York and Pennsylvania. Also, less than 1% of survey respondents started their trips along the study corridor routes in other New Jersey counties.

Figure 3-32: Percent of Total Trips by Sussex Municipality of Origin

Figures 3-33 - 3-35 show the percentage of trips taken by county of origin for each of the surveyed routes.

Figure 3-33: Percent of NJ-15 Trips by County of Origin

Figure 3-34: Percent of NJ-23 Trips by County of Origin

Figure 3-35: Percent of US-206 Trips by County of Origin

Table 3-22 lists the top ten trip origins by Sussex County municipality.

Table 3-22: Distribution of Top Ten Trip Origins by Sussex County Municipality for All Surveyed Routes

			All Ro	utes	
				6-9 AM	Percent of
Rank	Municipality	County	State	Trips	All Trips
1	Sparta	Sussex	NJ	2,544	15.6%
2	Vernon	Sussex	NJ	2,149	13.2%
3	Byram	Sussex	NJ	1,486	9.1%
4	Hardyston	Sussex	NJ	1,045	6.4%
5	Andover	Sussex	NJ	1,026	6.3%
6	Wantage	Sussex	NJ	1,002	6.2%
7	Newton	Sussex	NJ	1,002	6.2%
8	Hamburg	Sussex	NJ	918	5.6%
9	Franklin	Sussex	NJ	714	4.4%
10	Lafayette	Sussex	NJ	501	3.1%
Total				12,387	76.2%
Total of All	Trips			16,256	

Figure 3-36 describes the municipalities of origin for each individual surveyed route.

Figure 3-36: Percent Trips on NJ-23, NJ-15 and US-206 by Sussex Municipality of Origin

Destination of Trips

As with the question of trip origin, respondents were given several options to describe their destination. Please note that destinations with park & ride lots may be over counted, and destinations served by transit may be undercounted, due to some respondents using the park & ride location as their destination; however, since multi-mode trips accounted for only 2 to 3 percent of total trips, such inaccuracies are expected to be minor. The following general observations were made about the destinations of the survey respondents:

- Approximately 98 percent of all trips are destined to stay in New Jersey, with about 1 percent variation for individual routes.
- Approximately two-thirds of all trips on Routes 206 and 15 are destined for Morris County; 60 percent of Route 23 trips split evenly between Morris and Passaic Counties.
- Approximately 2 percent of all trips are destined for New York City, with Route 23 trips at 2.5 percent.
- With a range of 40 to 55 percent of trips heading for a top ten destination, destinations are much more dispersed than origins; at about 40 percent, trips on Route 23 indicate the most dispersion.
- The largest single destination, Parsippany, is the destination for 9.5 percent of all trips; with over 17 percent of Route 206 trips destined for it, Mount Olive is the largest single destination among individual routes.
- Wayne, in Passaic County, and Fairfield, in Essex County, are the only non-Morris County destinations in the overall top-ten, at just over 3.5 and 2.5 percent, respectively; at just over 1.5 percent -- 286 trips Newark is ranked 15th as a destination.

Table 3-23 describes the distribution of trip destinations for all surveyed trips by route.

Table 3-23: Origin/Destination Survey Distribution of Trip Destinations

			Distribution o	f Trip Destinati	ons			
	US-206		NJ-15	-	NJ-23		All Route	es
Destination	Trips	%	Trips	%	Trips	%	Trips	%
Bergen	81	2.1%	353	4.9%	1,092	21.2%	1,526	9.4%
Essex	265	7.0%	900	12.4%	522	10.1%	1,687	10.4%
Hudson	36	1.0%	152	2.1%	122	2.4%	311	1.9%
Middlesex	81	2.1%	47	0.6%	18	0.3%	146	0.9%
Morris	2,490	65.7%	4,777	66.0%	1,539	29.9%	8,806	54.4%
Passaic	82	2.2%	272	3.8%	1,539	29.9%	1,892	11.7%
Somerset	270	7.1%	94	1.3%	43	0.8%	406	2.5%
Sussex	264	7.0%	206	2.8%	22	0.4%	492	3.0%
Union	85	2.2%	238	3.3%	77	1.5%	400	2.5%
Warren	36	1.0%	3	0.0%	0	0.0%	39	0.2%
Other NJ Counties	46	1.2%	26	0.4%	17	0.3%	89	0.6%
New Jersey Total	3,736	98.6%	7,068	97.7%	4,991	96.9%	15,794	97.6%
New York City	39	1.0%	127	1.8%	130	2.5%	297	1.8%
Other NY Counties	6	0.2%	28	0.4%	29	0.6%	63	0.4%
Pennsylvania	8	0.2%	6	0.1%	3	0.1%	18	0.1%
Other States	0	0.0%	4	0.1%	0	0.0%	4	0.0%
TOTAL *	3,789	100.0%	7,233	100.0%	5,153	100.0%	16,176	100.0%
* Usable responses onl	y							

20 Miles

Figure 3-37: Percent of Total Trips by Destination County Dutchess Origin/Destination Survey Results Total 6 AM - 9 AM Trips on US-206, NY-15, and NJ-23 by Destination Luzeme Rockland Westcheste 10.7% 8.9% Bergen Warren 55.5% Schuylkill Northampton 10.5% Hunterdon Middlesex Berks Ocean Burlington Legend Study Corridor Roads **Percent Total Trips to Destination County** -.42% of trips had 0.1% - 1.7% unknown destinations 1.8% - 3.1% Atlantic -1 trip was made to 3.2% - 10.7% Worcester County, MD

Figure 3-37 describes the destination of all trips on all surveyed routes by destination county.

Urbitran Associates Page 75

10.8% - 55.5%

State Boundaries

Figures 3-38 shows all trips on NJ Route 15 by destination county. Figures 3-39 and 3-40 further break NJ-15 trips down into destination municipalities in both Morris and Essex counties.

Figure 3-38: Percent of NJ-15 Trips by Destination County

Figure 3-39: Percent of NJ-15 Trips to Morris County by Municipality

Figure 3-41 describes the destination counties of all NJ Route 23 trips. Figures 3-42-3-44 show in greater detail the municipality destinations of NJ-23 trips in Morris County, Passaic County, and Bergen County.

Figure 3-41: Percent of NJ-23 Trips by Destination County

Figure 3-42: Percent of NJ-23 Trips to Morris County by Municipality

Figure 3-44: Percent of NJ-23 Trips to Bergen County by Municipality

Finally, Figure 3-45 maps the destination counties for all US Route 206 trips. Figures 3-46 through 3-49 describe the destination municipalities of US-206 trips to Morris County, Somerset County, Essex County, and Sussex County.

Figure 3-45: Percent of US-206 Trips by Destination County

Figure 3-46: Percent of US-206 Trips to Morris County by Municipality

Figure 3-48: Percent of US-206 Trips to Essex County by Municipality

Common Origin/Destination Pairs

After discussing the origins and destinations of all surveyed trips in detail, it is time to look at the combination of the two results – origin/destination pairs. These pairs are very useful to public transportation planning because they show the direction of people flow. Table 3-24 lists the origins and destinations for all trips in matrix format.

Table 3-24: Origin/Destination Matrix for All Surveyed Routes

			Destination				
Origin	Sussex	Morris	Other NJ	NY	PA	Other	Total
Sussex	444	8,266	6,211	335	12	48	15,316
Morris	0	26	21	0	0	0	47
Other NJ	11	50	23	3	0	0	87
NY	6	50	39	0	0	0	95
PA	32	421	221	35	6	0	715
Other	0	0	0	0	0	0	0
Total	493	8,813	6,515	373	18	48	16,260

Table 3-25 lists the top ten most common origin/destination pairs.

Table 3-25: Distribution of Top Ten Origin/Destination Pairs for All Surveyed Routes

				All Routes				
	Or	rigin		Desti	Destination			Percent of
Rank	Municipality	County	State	Municipality	County	State	Trips	All trips
1	Sparta	Sussex	NJ	Parsippany	Morris	NJ	335	2.1%
2	Sparta	Sussex	NJ	Rockaway	Morris	NJ	185	1.1%
3	Vernon	Sussex	NJ	Wayne	Passaic	NJ	180	1.1%
4	Sparta	Sussex	NJ	Morristown	Morris	NJ	173	1.1%
5	Byram	Sussex	NJ	Mount Olive	Morris	NJ	155	1.0%
6	Vernon	Sussex	NJ	Parsippany	Morris	NJ	154	0.9%
7	Andover	Sussex	NJ	Parsippany	Morris	NJ	123	0.8%
8	Newton	Sussex	NJ	Parsippany	Morris	NJ	119	0.7%
9	Newton	Sussex	NJ	Mount Olive	Morris	NJ	106	0.7%
10	Hamburg	Sussex	NJ	Wayne	Passaic	NJ	104	0.6%
Total							1,633	10.1%

Total of All Trips - 16,215

The following general observations are indicative of the scattered nature of the origin/destination pairs:

- The top ten overall origin-destination pairs account for only about 10 percent of all trips. For Route 206, the top ten pairs account for almost 23 percent, while top ten pairs account for roughly 17 to 18 percent of Routes 15 and 23 trips.
- Sparta to Parsippany has the largest number of trips for a single O-D pair at 335 just over 2 percent of all trips.
- On individual routes, Sparta to Parsippany accounts for about 4.5 percent of Route 15 trips, Byram to Mount Olive accounts for just over 4 percent of Route 206 trips, and Vernon to Wayne accounts for about 3.5 percent of Route 23 trips.
- Vernon to Manhattan, at just over 1 percent of Route 23 trips, is the only top-ten O-D pair with a non-New Jersey destination.
- The largest and second largest destination districts, Central and Northwest Morris County, each have almost twice the trips as the third largest, Passaic County.

Figures 3-50-3-52 describe the ten most common origin/destination municipality pairs for trips on routes 15, 23, and 206.

Figure 3-50: Ten Most Common Origin/Destination Municipality Pairs for NJ-15 Trips

Figure 3-51: Ten Most Common Origin/Destination Municipality Pairs for NJ-23 Trips

Figure 3-52: Ten Most Common Origin/Destination Municipality Pairs for US-206 Trips