

OVERVIEW:

Chapel Hill Transit, the second largest transit system in North Carolina, is the public transportation provider for Chapel Hill, Carrboro and the University of North Carolina at Chapel Hill, serving over 160 square miles. Chapel Hill Transit provides fixed-route bus services (31 weekday & weekend routes) and EZ Rider (ADA Paratransit) services. Chapel Hill Transit has a fleet of 117 vehicles (98 fixed-route and 19 demand response) – providing over 7 million annual rides and covering over 2.5 million miles.

MISSION:

Chapel Hill Transit (CHT) provides safe, convenient and reliable public transportation services to the residents and visitors of Chapel Hill, Carrboro and the University of North Carolina at Chapel Hill.

RESPONSIBILITIES:

Fixed-route bus services (30 weekday & weekend routes)
EZ Rider ADA Paratransit Service
System Planning
Marketing and Public Relations
Oversight of Taxi Franchise

BUDGET:

FY 11/12 - \$18.7 million
\$12.1 million local - 65%
\$1.9 million federal - 10%
\$3.1 million state - 17%
\$1.6 million other - 8%

STAFF (201 EMPLOYEES):

Operations – 160
Maintenance – 30
Administration – 11

FLEET (117 VEHICLES):

Buses – 99 (14 hybrids)
Demand Response – 19

Chapel Hill Transit – Fast Facts

Chapel Hill Transit saves fuel and reduces congestion and our carbon footprint:

- Every time a Chapel Hill resident switches from driving to work to taking public transit they reduce carbon emissions by 20 pounds each day!
- Access to Chapel Hill Transit services can reduce the number of miles driven by household up to 4,400 miles.
- Chapel Hill Transit's 7 million passenger trips per year eliminate over 1,800,000 pounds of carbon dioxide (CO₂) from building up in Chapel Hill's blue skies.
- Each year, Chapel Hill Transit saves about 1 million gallons of gasoline. This represents over 17,500 gallons every workweek and the equivalent of 2.5 service station tanker trucks.
- Riding the bus in Chapel Hill reduces more carbon dioxide than replacing 4 light bulbs in your house, reducing your thermostat settings, and buying energy efficient appliances combined.

Chapel Hill Transit saves money and enhances personal opportunities:

- Chapel Hill Transit's fare free service provides personal mobility and freedom for people from every walk of life
- The average household spends 18 cents of every dollar on transportation, and 94% of this goes to buying, maintaining, and operating cars, the largest expenditure after housing.
- Households that are likely to use public transportation on a given day save more than \$10,000 every year.

Chapel Hill Transit provides economic opportunities and regional connections:

- 90% of Chapel Hill Transit customers use the bus to get to work, school and shopping.
- 57% of those that ride Chapel Hill Transit to work could not get there easily otherwise.
- Chapel Hill Transit provides service to Chapel Hill, Carrboro, University of North Carolina at Chapel Hill, Hillsborough and Pittsboro.
- Chapel Hill Transit provides important connections to regional services provided by Triangle Transit (TT) and Piedmont Area Regional Transportation (PART).
- Almost 50% of the daily transit trips taken in Triangle occur on Chapel Hill Transit services.