

Appendix A

Design Standards and References

Reference Material

PLANS REVIEWED

[PAT Transit Development Plan \(2011\)](#)

[Pulaski County Comprehensive Plan \(2009\)](#)

[Town of Pulaski Comprehensive Plan \(2016\)](#)

[Town of Dublin Comprehensive Plan \(1999\)](#)

[MPO Regional Transit Study \(2016\)](#)

[BT Bus Stop Safety and Accessibility Study \(2015\)](#)

[NRV Bicycle and Pedestrian Master Plan \(2014\)](#)

STANDARDS AND PRECEDENTS

[APTA Bus Stop Design and Placement Security Recommendations \(2010\)](#)

[SEPTA Bus Stop Design Guidelines \(2012\)](#)

[TCRP \(TRB\) Strategy Guide to Enable and Promote the Use of Fixed-Route Transit by People with Disabilities \(2013\)](#)

[TCRP \(TRB\) Better On-Street Bus Stops \(2015\)](#)

[BTD Boston Complete Streets Guidelines \(2013\)](#)

[SFMTA Transit Stops & Stations: Stop Spacing, Location, and Infrastructure \(2015\)](#)

[TriMet Bus Stop Guidelines \(2010\)](#)

Appendix B

Bus Stop Prioritization Criteria, Exercise, and Weighting

Prioritization Exercise

The New River Valley Metropolitan Planning Organization is conducting a study to identify safety and accessibility needs near Pulaski Area Transit (PAT) bus stops. Please help us rank and weight the categories we'll use to prioritize these bus stops.

1. Pick the **top 5** categories that are most important to you. Assign these to the "Rank" column.
2. Assign points to your **top 5** categories based on what you think is most important. Assign these points in the "Points" column. The points should total 100.

		Rank	Points	What is your role in the community? (Check all that apply)
Transit Use	Number of pick ups and drop offs at each stop.	<input type="text"/>	<input type="text"/>	<input type="radio"/> Frequent Rider
Service Type	Using service for local and/or commuting purposes.	<input type="text"/>	<input type="text"/>	<input type="radio"/> Commuter
Pick up/Drop off Locations	Place where users are picked up or dropped off by service.	<input type="text"/>	<input type="text"/>	<input type="radio"/> Monthly Pass User
Bus Stop Amenities	Benches, shelters, bicycle parking, level platform, and lighting.	<input type="text"/>	<input type="text"/>	<input type="radio"/> Pulaski County Resident
Connectivity	Connections to other transportation options (transit, private car/cab, etc.)	<input type="text"/>	<input type="text"/>	<input type="radio"/> Pulaski Town Resident
Accessibility	Near to sidewalks, crosswalks, bike facilities, multi-use paths, etc.	<input type="text"/>	<input type="text"/>	<input type="radio"/> Dublin Town Resident
Safety	Crash history, particularly those involving bicyclists or pedestrians.	<input type="text"/>	<input type="text"/>	<input type="radio"/> Student
ADA Compliance	Barriers such as lack of curb ramps and steep slopes.	<input type="text"/>	<input type="text"/>	<input type="radio"/> NRCC Faculty/Staff
Cost & Constructibility	Construction constraints (e.g. slopes, right-of-way, utilities, cost, etc.)	<input type="text"/>	<input type="text"/>	<input type="radio"/> Operator
Other	<i>Please describe:</i>	<input type="text"/>	<input type="text"/>	<input type="radio"/> Other:
		<input type="text"/>	<input type="text"/>	_____
		Total	100	

Contact Information (Optional)

Name:

Email:

Please use this space or the back of this sheet to provide additional comments.

Bus Stop Categories

Name	Definition	Notes
Transit Use	Number of pick ups and drop offs at each stop.	Measured in week day and weekend boardings and alightings. 3= high use; 2= medium use; 1 = low use
Service Type	Using service for local and/or commuting purposes.	<u>Business/Commercial</u> : 3 = higher density; 2 = single business or medium density; 1 = no business <u>Residential</u> : 3 = higher density; 2 = medium to low density; 1 = no Business <u>Origin/Destination Value</u> : 3 = Public Facility, School, or Health Service; 2 = Grocery Stores, Pharmacies, High to Medium Density Residential; 1 = Low density
Pick up/ Drop off Locations	Place where users are picked up or dropped off by service.	<u>Curbside Boarding Area</u> : 3 = absent; 2 = paved surface (i.e. parking lot); 1 = sidewalk and/or level pad <u>Turnout</u> : 3= defined; 2 = space available; 1 = poorly defined/limited area <u>Defined Area</u> : 3 = defined; 2 = somewhat/unofficially defined; 1 = poorly/not defined <u>Proximity</u> : proximity to next closest stop. 3=Needs another stop close by; 2=may need another stop nearby; 1=does not need another stop nearby
Bus Stop Amenities	Benches, shelters, bicycle parking, level platform, and lighting.	All stops are filtered through ridership to evaluate amenity appropriateness. See RT Amenities Rubric for more info. <u>Level Pad</u> : 3 = absent; 2 = level paved surface; 1 = well defined 5' x 8' minimum area <u>Bench</u> : 3 = absent; 2= some form of seating (i.e. picnic table); 1 = bench in good condition <u>Shelter</u> : 3 = absent; 2 = building canopy; 1 = formal shelter <u>Bike Parking</u> : 3 = absent; 2 = parking nearby; 1 = bike parking present <u>Lighting</u> : 3 = poor or absent ; 2 = lighting nearby/ambient; 1 = present at stop <u>Trash</u> : 3 = absent; 2 = nearby; 1 = present <u>Sign</u> : 3 = absent; 2 = present, but small/impaired visibility; 1 = present <u>Map</u> : 3 = absent; 2 = frame present, but not filled; 1 = present <u>Schedule</u> : 3 = absent; 2 = frame present, but not filled; 1 = present

Bus Stop Categories

<u>Name</u>	<u>Definition</u>	<u>Notes</u>
Connectivity	Connections to other transportation options (transit, private car/cab, etc.)	3 = connection to other bus routes; 1 = no connection to other bus routes
Accessibility	Near to sidewalks, crosswalks, bike facilities, multi-use paths, etc.	<p><u>Sidewalk</u>: 3 = not connected to pedestrian infrastructure; 2 = moderate connectivity (i.e. through a parking lot to a sidewalk); 1 = good connectivity</p> <p><u>Path</u>: 3 = not connected to nearby paths; 2 = path connections nearby; 1 = connected to path network</p> <p><u>Shoulder</u>: 3 = absent or minimal; 2 = slight shoulder, unpaved; 1 = paved shoulder present</p> <p><u>Crosswalk</u>: 3 = no crosswalk within immediate vicinity ; 2 = crosswalk just outside of immediate vicinity, or barriers present to impede access to crosswalk; 1 = crosswalk within immediate vicinity</p>
Safety	Crash history, particularly those involving bicyclists or pedestrians.	<p><u>Crash</u>: 3 = fatality or severe injury; 2 = accident reported 1 = no accidents</p> <p><u>Pedestrian Crash</u>: 3 = accident occurred; 1 = accident did not occur</p> <p><u>Bike Crash</u>: 3 = accident occurred; 1 = accident did not occur</p> <p><u>Visibility</u>: 3 = views from stop are impeded, especially between user and bus driver; 2 = views from stop are slightly impeded; 1 = views from stop are unimpeded, especially between user and bus driver</p>
ADA Compliance	Barriers such as lack of curb ramps and steep slopes.	<p><u>5' Sidewalk</u>: 3 = absent; 2 = some sidewalk present, but maybe less than ADA requirements; 1 = ADA sidewalk</p> <p><u>Ramps</u>: 3 = none; 2 = somewhere close; 1 = existing</p> <p><u>Slope</u>: 3 = poor/severe; 2 = moderate; 1 = good slope conditions</p>
Cost & Constructability	Construction constraints (e.g. slopes, right-of-way, utilities, cost, etc.)	<p><u>Utility</u>: 3 = none present (lower cost potential); 2 = some present (potential challenge); 1 = many (potential higher cost)</p> <p><u>ROW</u>: 3 = most likely public owned; 2 = private but potentially open; 1 = limited and/or smaller private area</p>
Other	Defined by person surveyed.	

Bus Stop Rubric

Pulaski Area Transit				
Amenity	Stop Type			
	Basic	Enhanced	Hub	Hub+
Level area				
Safe access				
Bus stop signs				
Level concrete pad				
Adequate lighting				
Route map and schedules				
Bench				
Shelter				
Trash receptacle				
Bike parking				
Detailed schedule				
Benches in shelter				
System map				
Powered shelter(s)				
Real-time travel information				
Potential conversion to transit center				

Prioritization Exercise Results

	ID								Totals	Weight
	PAT1	PAT2	PAT3	PAT4	PAT5	PAT6	PAT7	PAT8		
	Monthly Pass User	Office Staff	Driver	Local Government Staff	Office Staff	Office Staff	Regional Planning	Local Government Staff		
Transit Use	10	30	20	40	25		20		145	17.90%
Service Type	10								10	1.23%
Pick-Up/Drop-off Locations	50	20	30	20	35	15	30		200	24.69%
Bus Stop Amenities	20	10	10	10	20	10	15	20	115	14.20%
Connectivity	10	30			15	45	20		120	14.81%
Accessibility			20	10	5	15	15	40	105	12.96%
Safety								25	25	3.09%
ADA Compliance			20	20		15		10	65	8.02%
Cost & Constructability								15	15	1.85%
Other		10							10	1.23%
Totals (Check)	100	100	100	100	100	100	100	110	810	100.00%

Notes:

PAT2: "Vehicle access"

PAT Bus Stop Scoring

Bus Stop Scoring-Full Weighting

Name	Aggregate Total (max 99)	Weighted Total (100 point scale)
Meadow View Apartments	75.00	85.88
Washington Square Apartments	71.00	83.70
Dollar General/ Social Services	70.00	82.81
Dollar General/Community Services/Recovery Center	69.00	82.78
Dollar Tree	68.00	81.13
Hospital-front	68.00	80.81
Food Lion	67.00	80.74
Food City	67.00	79.89
Pulaski Village	66.00	79.58
Martin's Pharmacy	71.00	79.20
Pine Hill Trailer Park	72.00	79.11
Dublin Walmart	67.00	78.90
Blue Grass Apartments	67.00	78.18
Hospital-ER	66.00	77.25
Hardee's Deviated Route	68.00	77.19
Court House Main Street	67.00	75.80
Fast Shop #1	66.00	75.80
Wendy's/Speedway	66.00	75.76
BP/Subway	66.00	75.49
Library	66.00	74.99
Hospital Clinic	64.00	74.99
Critzer Elementary	65.00	74.26
Fast Shop #2	66.00	74.07
McDonald's	65.00	74.00
Little Caesars/Family Dollar	60.00	73.94
Budget Inn	66.00	73.75
Ollie's	63.00	73.75
National Bank	62.00	73.74
CVS	62.00	73.74
YMCA	62.00	72.61
NRCC	60.00	72.51
Walgreens	61.00	71.89
Cox's Trailer Park	60.00	71.07
Our Daily Bread	60.00	70.82
KFC/Taco Bell	61.00	70.52
DMV	58.00	69.51
Municipal Building	57.00	67.31
Post Office/ Senior Center	58.00	66.01
Kroger	54.00	65.82
Community Action	56.00	65.64
Wade's Supermarket	55.00	65.57
NRV Mall	54.00	62.65
Fairlawn Walmart	51.00	62.25

Bus Stop Scoring-Full Weighting

Name	Transit Use (daily)			Score	Weight
	BUS	RES	O/D V		
Meadow View Apartments	3	3	3	9	17.90%
Washington Square Apartments	3	3	3	9	17.90%
Dollar General/ Social Services	3	3	3	9	17.90%
Dollar General/Community Services/Recovery Center	3	3	3	9	17.90%
Dollar Tree	3	3	2	8	15.91%
Hospital-front	2	2	3	7	13.92%
Food Lion	3	3	2	8	15.91%
Food City	3	3	2	8	15.91%
Pulaski Village	2	2	2	6	11.93%
Martin's Pharmacy	3	2	3	8	15.91%
Pine Hill Trailer Park	1	2	2	5	9.95%
Dublin Walmart	3	2	2	7	13.92%
Blue Grass Apartments	3	1	3	7	13.92%
Hospital-ER	2	2	3	7	13.92%
Hardee's Deviated Route	2	3	1	6	11.93%
Court House Main Street	3	3	3	9	17.90%
Fast Shop #1	3	3	1	7	13.92%
Wendy's/Speedway	3	3	1	7	13.92%
BP/Subway	3	3	1	7	13.92%
Library	3	3	3	9	17.90%
Hospital Clinic	3	3	3	9	17.90%
Critzer Elementary	2	2	3	7	13.92%
Fast Shop #2	2	3	1	6	11.93%
McDonald's	3	3	1	7	13.92%
Little Caesars/Family Dollar	2	2	2	6	11.93%
Budget Inn	2	2	1	5	9.95%
Ollie's	2	1	1	4	7.96%
National Bank	2	2	3	7	13.92%
CVS	2	2	3	7	13.92%
YMCA	2	1	2	5	9.95%
NRCC	2	2	3	7	13.92%
Walgreens	2	2	3	7	13.92%
Cox's Trailer Park	1	1	2	4	7.96%
Our Daily Bread	2	1	3	6	11.93%
KFC/Taco Bell	2	1	1	4	7.96%
DMV	1	1	3	5	9.95%
Municipal Building	2	1	3	6	11.93%
Post Office/ Senior Center	2	2	3	7	13.92%
Kroger	1	1	2	4	7.96%
Community Action	2	1	3	6	11.93%
Wade's Supermarket	1	1	2	4	7.96%
NRV Mall	2	2	2	6	11.93%
Fairlawn Walmart	1	1	2	4	7.96%

Bus Stop Scoring-Full Weighting

Name	Service Type		Pick-Up/Drop-off Locations			Score	Weight
	BUS	RES	Curbside	Turnout	Def Area		
							25.93%
Meadow View Apartments	1	3	1	3	3	11	19.01%
Washington Square Apartments	1	3	2	3	3	12	20.74%
Dollar General/ Social Services	3	1	2	3	3	12	20.74%
Dollar General/Community Services/Recovery Center	3	1	1	3	3	11	19.01%
Dollar Tree	3	2	2	3	3	13	22.47%
Hospital-front	3	1	2	3	3	12	20.74%
Food Lion	3	1	2	3	3	12	20.74%
Food City	2	1	2	3	3	11	19.01%
Pulaski Village	1	3	3	3	3	13	22.47%
Martin's Pharmacy	2	1	1	3	3	10	17.28%
Pine Hill Trailer Park	1	2	3	3	3	12	20.74%
Dublin Walmart	3	1	2	3	3	12	20.74%
Blue Grass Apartments	2	3	2	3	3	13	22.47%
Hospital-ER	2	1	2	3	2	10	17.28%
Hardee's Deviated Route	3	1	2	3	3	12	20.74%
Court House Main Street	2	2	2	3	3	12	20.74%
Fast Shop #1	1	2	2	3	3	11	19.01%
Wendy's/Speedway	2	1	2	3	3	11	19.01%
BP/Subway	2	1	2	3	3	11	19.01%
Library	2	1	2	3	3	11	19.01%
Hospital Clinic	2	1	1	3	1	8	13.83%
Critzer Elementary	1	1	2	3	3	10	17.28%
Fast Shop #2	1	2	2	3	3	11	19.01%
McDonald's	2	1	2	3	3	11	19.01%
Little Caesars/Family Dollar	3	1	2	3	3	12	20.74%
Budget Inn	2	1	2	3	3	11	19.01%
Ollie's	3	2	2	3	3	13	22.47%
National Bank	2	1	2	3	3	11	19.01%
CVS	2	1	2	3	3	11	19.01%
YMCA	1	2	2	3	3	11	19.01%
NRCC	3	1	1	3	3	11	19.01%
Walgreens	2	1	2	3	3	11	19.01%
Cox's Trailer Park	1	2	3	3	3	12	20.74%
Our Daily Bread	2	2	1	3	3	11	19.01%
KFC/Taco Bell	2	1	2	3	3	11	19.01%
DMV	2	2	2	3	3	12	20.74%
Municipal Building	2	1	1	3	3	10	17.28%
Post Office/ Senior Center	2	1	1	3	3	10	17.28%
Kroger	3	2	2	3	3	13	22.47%
Community Action	2	1	1	3	3	10	17.28%
Wade's Supermarket	2	1	1	3	3	10	17.28%
NRV Mall	3	2	1	3	3	12	20.74%
Fairlawn Walmart	3	1	1	3	3	11	19.01%

Bus Stop Scoring-Full Weighting

Name	Bus Stop Amenities									Score	Weight 14.20%
	Lvl PAD	Bench	Shelter	Bike PRK	Lighting	Trash	Sign	Map	Sched		
Meadow View Apartments	2	3	3	3	3	3	1	3	3	24	12.62%
Washington Square Apartments	2	1	3	3	2	2	2	3	3	21	11.04%
Dollar General/ Social Services	2	3	2	3	1	3	1	3	3	21	11.04%
Dollar General/Community Services	2	3	2	3	1	1	1	3	3	19	9.99%
Dollar Tree	2	3	2	3	1	1	2	3	3	20	10.52%
Hospital-front	1	3	1	1	1	1	1	3	3	15	7.89%
Food Lion	2	1	2	3	1	1	1	3	3	17	8.94%
Food City	2	3	2	3	1	1	1	3	3	19	9.99%
Pulaski Village	2	1	1	1	3	1	1	3	3	16	8.41%
Martin's Pharmacy	2	3	3	3	1	3	3	3	3	24	12.62%
Pine Hill Trailer Park	2	3	3	3	2	2	3	3	3	24	12.62%
Dublin Walmart	2	2	3	3	1	1	3	3	3	21	11.04%
Blue Grass Apartments	2	1	3	3	1	1	3	3	3	20	10.52%
Hospital-ER	1	3	1	1	1	1	3	3	3	17	8.94%
Hardee's Deviated Route	2	3	3	3	1	3	3	3	3	24	12.62%
Court House Main Street	2	1	3	3	1	3	1	3	3	20	10.52%
Fast Shop #1	2	3	2	3	1	1	3	3	3	21	11.04%
Wendy's/Speedway	2	3	3	3	1	1	3	3	3	22	11.57%
BP/Subway	2	2	3	3	1	1	3	3	3	21	11.04%
Library	2	1	2	3	1	1	3	3	3	19	9.99%
Hospital Clinic	1	1	2	3	1	1	3	3	3	18	9.47%
Critzer Elementary	3	3	1	1	1	1	3	3	3	19	9.99%
Fast Shop #2	2	3	2	3	1	1	3	3	3	21	11.04%
McDonald's	2	3	3	3	1	1	3	3	3	22	11.57%
Little Caesars/Family Dollar	2	3	1	1	1	1	3	3	1	16	8.41%
Budget Inn	2	3	1	1	3	1	3	3	3	20	10.52%
Ollie's	2	3	1	1	1	1	1	3	3	16	8.41%
National Bank	2	3	1	1	1	1	3	3	3	18	9.47%
CVS	2	3	1	1	1	1	3	3	3	18	9.47%
YMCA	1	3	1	1	1	1	2	3	3	16	8.41%
NRCC	1	1	1	1	1	1	3	3	3	15	7.89%
Walgreens	2	3	1	1	1	1	3	3	3	18	9.47%
Cox's Trailer Park	2	1	1	1	1	1	3	1	1	12	6.31%
Our Daily Bread	1	3	1	1	1	1	3	3	3	17	8.94%
KFC/Taco Bell	2	3	1	1	1	1	3	3	3	18	9.47%
DMV	2	1	1	1	1	1	3	1	1	12	6.31%
Municipal Building	1	1	1	1	2	1	1	3	3	14	7.36%
Post Office/ Senior Center	1	3	1	1	1	1	2	3	3	16	8.41%
Kroger	2	1	1	1	1	1	3	1	1	12	6.31%
Community Action	1	1	1	1	1	1	3	3	3	15	7.89%
Wade's Supermarket	2	1	1	1	1	1	3	1	1	12	6.31%
NRV Mall	1	1	1	1	1	1	3	3	3	15	7.89%
Fairlawn Walmart	1	1	1	1	1	1	3	1	1	11	5.78%

Bus Stop Scoring-Full Weighting

Name	Connectivity/Accessibility					Score	Weight
	Sidewalk	Path	Shoulder	X-Walk	Other Bus		
Meadow View Apartments	3	2	3	3	3	14	25.93%
Washington Square Apartments	2	3	3	3	3	14	25.93%
Dollar General/ Social Services	2	3	3	3	3	14	25.93%
Dollar General/Community Services	3	3	3	3	3	15	27.78%
Dollar Tree	3	2	3	3	3	14	25.93%
Hospital-front	3	3	3	3	3	15	27.78%
Food Lion	3	3	3	3	3	15	27.78%
Food City	3	3	3	3	3	15	27.78%
Pulaski Village	3	3	3	3	3	15	27.78%
Martin's Pharmacy	2	3	3	3	3	14	25.93%
Pine Hill Trailer Park	3	3	2	3	3	14	25.93%
Dublin Walmart	3	3	3	3	3	15	27.78%
Blue Grass Apartments	1	3	3	3	3	13	24.07%
Hospital-ER	3	3	3	3	3	15	27.78%
Hardee's Deviated Route	2	3	3	3	3	14	25.93%
Court House Main Street	1	3	3	1	3	11	20.37%
Fast Shop #1	2	3	2	3	3	13	24.07%
Wendy's/Speedway	2	3	3	3	3	14	25.93%
BP/Subway	2	3	3	3	3	14	25.93%
Library	1	3	3	1	3	11	20.37%
Hospital Clinic	3	3	3	3	3	15	27.78%
Critzer Elementary	3	1	3	3	3	13	24.07%
Fast Shop #2	2	3	2	3	3	13	24.07%
McDonald's	1	3	3	3	3	13	24.07%
Little Caesars/Family Dollar	3	3	3	3	3	15	27.78%
Budget Inn	2	3	3	3	3	14	25.93%
Ollie's	3	2	3	3	3	14	25.93%
National Bank	2	3	3	3	3	14	25.93%
CVS	2	3	3	3	3	14	25.93%
YMCA	3	3	3	3	3	15	27.78%
NRCC	2	3	3	3	3	14	25.93%
Walgreens	1	3	3	3	3	13	24.07%
Cox's Trailer Park	3	3	2	3	3	14	25.93%
Our Daily Bread	1	3	3	3	3	13	24.07%
KFC/Taco Bell	3	3	3	3	3	15	27.78%
DMV	3	3	2	2	3	13	24.07%
Municipal Building	1	3	3	3	3	13	24.07%
Post Office/ Senior Center	1	3	3	1	3	11	20.37%
Kroger	3	2	3	3	1	12	22.22%
Community Action	1	3	3	2	3	12	22.22%
Wade's Supermarket	3	2	3	3	3	14	25.93%
NRV Mall	2	1	3	2	1	9	16.67%
Fairlawn Walmart	3	3	3	3	1	13	24.07%

Bus Stop Scoring-Full Weighting

Name	Safety				Score	Weight 3.09%	ADA			Score	Weight 8.02%
	Crash	PED Crsh	BK Crsh	Visibility			5' Sdwk	Ramps	Slope		
Meadow View Apartments	1	1	1	1	4	1.03%	3	3	3	9	8.02%
Washington Square Apartments	1	1	1	1	4	1.03%	1	3	2	6	5.35%
Dollar General/ Social Services	1	1	1	1	4	1.03%	1	3	1	5	4.46%
Dollar General/Community Services	1	1	1	1	4	1.03%	1	3	2	6	5.35%
Dollar Tree	1	1	1	1	4	1.03%	1	2	1	4	3.57%
Hospital-front	1	1	1	2	5	1.29%	3	3	2	8	7.13%
Food Lion	1	1	1	3	6	1.54%	1	3	1	5	4.46%
Food City	1	1	1	1	4	1.03%	1	3	1	5	4.46%
Pulaski Village	1	1	1	1	4	1.03%	3	3	1	7	6.24%
Martin's Pharmacy	2	1	1	1	5	1.29%	3	1	1	5	4.46%
Pine Hill Trailer Park	1	1	1	1	4	1.03%	3	3	2	8	7.13%
Dublin Walmart	1	1	1	1	4	1.03%	1	1	1	3	2.67%
Blue Grass Apartments	1	1	1	1	4	1.03%	1	3	1	5	4.46%
Hospital-ER	1	1	1	1	4	1.03%	3	2	2	7	6.24%
Hardee's Deviated Route	1	1	1	1	4	1.03%	1	2	1	4	3.57%
Court House Main Street	1	1	1	3	6	1.54%	1	1	1	3	2.67%
Fast Shop #1	1	1	1	1	4	1.03%	2	3	1	6	5.35%
Wendy's/Speedway	1	1	1	2	5	1.29%	1	1	1	3	2.67%
BP/Subway	2	1	1	2	6	1.54%	1	1	1	3	2.67%
Library	2	1	1	2	6	1.54%	1	3	1	5	4.46%
Hospital Clinic	1	1	1	2	5	1.29%	1	1	1	3	2.67%
Critzer Elementary	1	1	1	1	4	1.03%	2	3	2	7	6.24%
Fast Shop #2	2	1	1	1	5	1.29%	3	2	1	6	5.35%
McDonald's	1	1	1	1	4	1.03%	1	1	1	3	2.67%
Little Caesars/Family Dollar	1	1	1	1	4	1.03%	1	1	1	3	2.67%
Budget Inn	2	1	1	1	5	1.29%	2	3	1	6	5.35%
Ollie's	1	1	1	1	4	1.03%	3	3	1	7	6.24%
National Bank	1	1	1	1	4	1.03%	1	1	1	3	2.67%
CVS	1	1	1	1	4	1.03%	1	1	1	3	2.67%
YMCA	1	1	1	2	5	1.29%	3	1	1	5	4.46%
NRCC	1	1	1	1	4	1.03%	1	1	1	3	2.67%
Walgreens	1	1	1	1	4	1.03%	1	1	1	3	2.67%
Cox's Trailer Park	1	1	1	2	5	1.29%	3	3	2	8	7.13%
Our Daily Bread	1	1	1	1	4	1.03%	1	3	1	5	4.46%
KFC/Taco Bell	1	1	1	1	4	1.03%	2	1	1	4	3.57%
DMV	1	1	1	1	4	1.03%	3	2	1	6	5.35%
Municipal Building	1	1	1	1	4	1.03%	1	2	1	4	3.57%
Post Office/ Senior Center	2	1	1	1	5	1.29%	1	1	1	3	2.67%
Kroger	1	1	1	1	4	1.03%	1	2	2	5	4.46%
Community Action	1	1	1	1	4	1.03%	1	1	2	4	3.57%
Wade's Supermarket	1	1	1	1	4	1.03%	1	3	2	6	5.35%
NRV Mall	1	1	1	1	4	1.03%	1	1	1	3	2.67%
Fairlawn Walmart	1	1	1	1	4	1.03%	1	1	1	3	2.67%

Bus Stop Scoring-Full Weighting

Name	Details/Constructability			Score	Weight
	Utility	ROW	Other		
Meadow View Apartments	2	1	1	4	1.37%
Washington Square Apartments	3	1	1	5	1.71%
Dollar General/ Social Services	3	1	1	5	1.71%
Dollar General/Community Services/Recovery Center	3	1	1	5	1.71%
Dollar Tree	3	1	1	5	1.71%
Hospital-front	3	2	1	6	2.06%
Food Lion	2	1	1	4	1.37%
Food City	3	1	1	5	1.71%
Pulaski Village	3	1	1	5	1.71%
Martin's Pharmacy	3	1	1	5	1.71%
Pine Hill Trailer Park	3	1	1	5	1.71%
Dublin Walmart	3	1	1	5	1.71%
Blue Grass Apartments	2	2	1	5	1.71%
Hospital-ER	3	2	1	6	2.06%
Hardee's Deviated Route	2	1	1	4	1.37%
Court House Main Street	3	2	1	6	2.06%
Fast Shop #1	2	1	1	4	1.37%
Wendy's/Speedway	2	1	1	4	1.37%
BP/Subway	2	1	1	4	1.37%
Library	2	2	1	5	1.71%
Hospital Clinic	3	2	1	6	2.06%
Critzer Elementary	2	2	1	5	1.71%
Fast Shop #2	2	1	1	4	1.37%
McDonald's	3	1	1	5	1.71%
Little Caesars/Family Dollar	2	1	1	4	1.37%
Budget Inn	3	1	1	5	1.71%
Ollie's	3	1	1	5	1.71%
National Bank	3	1	1	5	1.71%
CVS	3	1	1	5	1.71%
YMCA	3	1	1	5	1.71%
NRCC	3	2	1	6	2.06%
Walgreens	3	1	1	5	1.71%
Cox's Trailer Park	3	1	1	5	1.71%
Our Daily Bread	2	1	1	4	1.37%
KFC/Taco Bell	3	1	1	5	1.71%
DMV	3	2	1	6	2.06%
Municipal Building	3	2	1	6	2.06%
Post Office/ Senior Center	3	2	1	6	2.06%
Kroger	2	1	1	4	1.37%
Community Action	2	2	1	5	1.71%
Wade's Supermarket	3	1	1	5	1.71%
NRV Mall	3	1	1	5	1.71%
Fairlawn Walmart	3	1	1	5	1.71%

Bus Stop Scoring-Full Weighting

Name	Notes From Meeting
Meadow View Apartments	Multiple visits, stop at each apartment
Washington Square Apartments	Multiple visits, multiple drivers sent, sent to each apartment
Dollar General/ Social Services	Multiple visits, all day, "every ten minutes"
Dollar General/Community Services/Recovery Center	Multiple stops, Dollar General used most
Dollar Tree	Magic Mart, Gardener's Pond, Chinese Restaurant, multiple visits
Hospital-front	Multiple visits, have to go to the canopy if patron has wheelchair
Food Lion	Multiple stops
Food City	Not designated stop, multiple visits
Pulaski Village	Multiple visits
Martin's Pharmacy	Multiple visits every day
Pine Hill Trailer Park	Multiple visits
Dublin Walmart	
Blue Grass Apartments	Multiple visits
Hospital-ER	Multiple visits
Hardee's Deviated Route	Multiple visits
Court House Main Street	Pawn shop, pet store, multiple visits
Fast Shop #1	Starts at 7:00 AM, multiple stops, all day
Wendy's/Speedway	Loop around, multiple visits
BP/Subway	Multiple visits, loop around building
Library	Multiple stops
Hospital Clinic	Multiple visits
Critzer Elementary	School, multiple visits, overlapping service with school
Fast Shop #2	Multiple visits
McDonald's	Non stop all day, multiple visits
Little Caesars/Family Dollar	Multiple visits
Budget Inn	Pull in, multiple visits
Ollie's	Multiple visits
National Bank	Multiple visits
CVS	Multiple visits
YMCA	Multiple visits, looped around
NRCC	
Walgreens	Multiple visits
Cox's Trailer Park	Multiple visits, Tower Street, Bradberry
Our Daily Bread	Multiple visits each day, 10:15 till 1:00
KFC/Taco Bell	Commuter used, multiple stops
DMV	Multiple visits
Municipal Building	Multiple visits
Post Office/ Senior Center	Multiple stops
Kroger	
Community Action	Multiple visits; hard for wheel chair; two way street
Wade's Supermarket	
NRV Mall	
Fairlawn Walmart	

Appendix C

Specifications for Recommended Improvements

Design Standards: Specifications for Recommended Improvements

Recommendations for the high priority stops from this study focus on safety and accessibility improvements. These improvements include amenities that either directly or indirectly improve safety and accessibility. For example, an ADA compliant ramp to a stop is a direct improvement, because it allows those with a disability to access the stop with as little effort as possible. An indirect improvement would be a map and schedule as part of the bus stop sign. Directly, the map and schedule assists users in knowing where they are, and when they would be picked up. Indirectly, having these amenities encourages use at the stop, and more people using a stop assists in the user's perception of safety. Also, more branded elements at each stop also adds to a perception of safety.

These improvements recommended in the following pages generally include the following:

- ADA-compliant ramp: includes 1:12 ramp slope ratio, or 4.8 degrees slope. The ramp requires a 5' x 5' flat, unobstructed area at the top and bottom of the ramp. A minimum width of 36" of clear space is required across the ramp.
- Seating: any provided seating should have unobstructed views towards oncoming traffic, for both bus drivers and users. Seating should face the street, be set towards the back side of the sidewalk, and anchored.
- Level pad: a minimum of 5'x8' loading area must be provided for ADA compliance. This area must be firm, stable, and slip resistant. It should be connected to a nearby pedestrian path or sidewalk (see DCRPC 2012)
- Map and Schedule: must be up to date and should be accessible to people with low vision.
- Lighting: should ensure visibility of waiting passengers to the bus, and other oncoming traffic.
- Shelter: should provide weather protection for waiting passengers. Must be large enough for wheelchair access and be transparent enough for bus operators to see inside the shelter.

Some stops could include additional amenities, due to high use, or other reasons pointed out by the Working Committee. These additional amenities could include:

- Trash or Recycling Receptacles: should be covered or fit within a shelter. Receptacles should be maintained frequently.
- Bike racks: should be placed to not block pedestrian access to the bus boarding and alighting area.
- Real-time bus information: provides users with an increased sense of security. Must be secured to mitigate vandalism and theft.

Appendix D

Bus Stop Types

Bus Stop Types

The following comes from the 2016 NRVMP Regional Transit Study:

The table¹ (below) provides examples of amenity considerations based on daily ridership.

Table 1: TRB Amenities vs. Ridership

Amenity	Daily Customer Boarding Activity				
	< 50	51 - 100	101 - 300	301 - 500	501 <
Level concrete pad	+	+	+	+	+
Safe access	+	+	+	+	+
Adequate lighting	+	+	+	+	+
Bus stop signs	+	+	+	+	+
Route map and schedules	+	+	+	+	+
Standard shelter	-	+	+	+	+
Trash receptacle	-	+	+	+	+
Detailed schedule	-	-	+	+	+
Larger/multiple shelters	-	-	+	+	+
Benches in shelter	-	-	+	+	+
System map	-	-	-	+	+
Real-time travel information	-	-	-	+	+
Potential conversion to transit center	-	-	-	-	+

Key: + applicable - not applicable or appropriate

The Regional Commission utilized the Transportation Research Board's *Elements Needed to Create High Ridership Transit Systems: Interim Guidebook* in combination with the American Public Transportation Association's 2010 *Recommended Practice for Bus Rapid Transit Stations and Stops*² to link service environments to existing overlapping stops in the region. Stops were classified in to three service environments: 1) Basic, 2) Enhanced, and 3) Hub (see *Service Environments-Linking Design to Scale*).

Basic Stop

Also referred to as a curbside stop, a basic service environment is a designated point located adjacent to an existing bus route. This stop typically has the fewest amenities and is inexpensive and quick to install; however, the stops do not communicate permanence nor do they attract "choice" riders (riders that have other means of transportation). At a minimum, the stops should include branding elements and basic safety/accessibility features.

¹ TCRP H-32: Interim Guidebook, 2005. WMATA Regional Bus Study, Table 5-7. Retrieved: http://onlinepubs.trb.org/onlinepubs/tcrp/tcrp_webdoc_32.pdf

² APTA Standards Development Program, APTA BTS-BRT-RP-002-10, 2010. Retrieved: <http://www.apta.com/resources/standards/Documents/APTA-BTS-BRT-RP-002-10.pdf>

Enhanced Stop

The enhanced service environment is similar to a basic stop; however, more passenger amenities are present. This stop is also considered a lower cost and typically features a shelter, passenger information, seating, lighting, and branding elements. Stop features increase the visibility of public transit services and accommodate low to moderate demand. In addition, the amenities require little space when compared to a larger hub.

Hub Stop

Also referred to as a transit station, the hub service environment is a substantial facility. The stops create an attractive image for public transit services and convey permanence. In addition, the stops accommodate higher levels of capacity when compared to enhanced and basic stops. Passenger amenities should include handicapped accessibility, lighting, shelter(s), trash receptacles, level boarding, real-time passenger information, and advanced fare collection. The service environments are recommended especially when higher demand is expected, passenger experience is a high priority, where it is desired to protect passengers from weather conditions, or when transit-oriented development is desired or proposed.

Service Environments-Linking Design to Scale

In 2010, the American Public Transportation Association released a *Recommended Practice for Bus Rapid Transit Stations and Stops*³ guidance document. The guidance document is intended to assist transit agencies, local governments, planners, developers, and others interested in developing new and/or enhancing existing transit systems. Furthermore, the guidance document acknowledges the key role that bus stops play in overall transit system's performance. Examples of good stop design influences the following:

- attract new riders
- promote visibility and facilitate branding of the system
- provide shelter from the weather
- ensure safe accessibility for all, including people with disabilities
- provide passengers with information, including system maps and real-time arrival info
- safe environment that incorporates cameras, lighting, security phones, and fencing
- attractive environment that incorporates landscaping and public art
- ensure ease of access to other modes of transportation

The guide outlines specific design solutions for bus stops based on a number of parameters, including passenger demand, project budget, available right-of-way, and more. In the New River Valley, existing bus stop characteristics have many variables, including ridership, number of intersecting services, proximity to other modes of transportation, and property ownership. However, the region's stops could be categorized into three simple types of stops: 1) Basic, 2) Enhanced, and 3) Station/Hub. The table (shown below) provides an overview of recommended minimum and optimum applications for each Service Environment.

³ American Public Transportation Association. "Bus Rapid Transit Stations and Stops." APTA BTS-BRT-RP-002-10. 1666 K Street, NW, Washington, DC, 20006-1215. October, 2010.

Appendix E

Bus Stop User Surveys

EXISTING

PROPOSED

Do you feel safe at the bus stops serviced by Pulaski Area Transit?

- Yes
- No
- Sometimes

Have you ever had difficulty getting to or from a bus stop serviced by Pulaski Area Transit?

- Yes
- No
- Sometimes

Would making the improvements noted on the left encourage you to use transit more?

- Yes
- No
- Don't Know
- Makes No Difference

EXISTING

PROPOSED

Do you feel safe at the bus stops serviced by Pulaski Area Transit?

- Yes
- No
- Sometimes

Have you ever had difficulty getting to or from a bus stop serviced by Pulaski Area Transit?

- Yes
- No
- Sometimes

Would making the improvements noted on the left encourage you to use transit more?

- Yes
- No
- Don't Know
- Makes No Difference

User Survey Results

<u>User ID</u>	<u>Questions</u>		
	Do you feel safe?	Problems with accessibility?	Would improvements help you use transit more?
1	y	n	y
2	y	n	y
3	s	n	y
4	y	n	n
5	y	n	y
6	y	n	m
7	y	n	m
8	y	n	y
9	y	n	y
10	y	n	y
11	y	n	m
12	y	n	n
13	s	y	y
14	y	s	n
15	y	n	y
16	y	n	y
17	s	s	d
18	y	n	y
19	y	n	y
20	s	y	d
Total	16 80%	16 80%	12 60%

<u>Key</u>	
y = yes	n = no
s = sometimes	m = makes no difference
d = don't know	

This survey was conducted on December 4th, 2017, at multiple transit stops, and along transit routes supporting these stops.

Appendix F

High Priority Bus Stop Concepts

Lis De La Valle
BOUTIQUE

DOLLAR GENERAL

MTM

Now Open
Extended Hours

Polski
Area
Transit

Everything's \$1

Everything's \$1

1016

Everything's \$1

DOLLAR TREE
Store Hours
Monday-Saturday 9 am-6 pm
Sunday 10 am-6 pm

NO PARKING

Polaski Area Transit
BUS STOP

NO PARKING
7

NO PARKING
FIRE LANE

Pulaski Area Transit
BUS STOP

NO PARKING
FIRE LANE

Locally Grown

\$5

\$14.99

Blue Bird
15" x 49"

Blue Bird
15" x 49"
NO PARKING IN FIRE LANE
NO STANDING IN FIRE LANE
NO LOADING OR UNLOADING IN FIRE LANE

FIRE LANE

BAKERY - DELI

PHARMA

Pulaski
Area
Transit
BUS STOP

Martin's
Pharmacy
Rx

Martin's
Pharmacy

Public
Use Only

Public
Use Only

Appendix G

Bus Stop Improvement Cost Estimates and Notes

Bus Stop Improvement Cost Estimates

Row	Item Information			Meadow View		Washington Square	
	Description	Measure	Cost	Quant.	Cost	Quant.	Cost
1	Concrete Pad	square feet	\$20	100	\$2,000	80	\$1,600
2	Bench (basic)	quantity	\$600	1	\$600	1	\$600
3	Bench (architectural styled)	quantity	\$1,300		\$0		\$0
4	Shelter (base)	quantity	\$2,000	1	\$2,000	1	\$2,000
5	Shelter (medium)	quantity	\$3,700		\$0		\$0
6	Shelter (large)	quantity	\$5,800		\$0		\$0
7	Power Hook-up	quantity	\$2,000		\$0		\$0
8	Solar Powered Shelter	quantity	\$7,000		\$0		\$0
9	Bike Rack	quantity	\$250	1	\$250	1	\$250
10	Lighting (architectural styled)	quantity	\$2,600		\$0		\$0
11	Lighting (existing pole attachment)	quantity	\$400		\$0		\$0
12	Trash Receptacle (base)	quantity	\$850	1	\$850	1	\$850
13	Trash Receptacle (architectural styled)	quantity	\$1,750		\$0		\$0
14	Sign enclosure (small)	quantity	\$350	1	\$350	1	\$350
15	Sign enclosure (medium)	quantity	\$1,750		\$0		\$0
16	Sign enclosure (large)	quantity	\$2,500		\$0		\$0
17	Sign (digital/programmable)	quantity	\$1,500		\$0		\$0
18	Sign/interactive kiosk	quantity	\$3,250		\$0		\$0
19	Sidewalk (concrete)	linear feet	\$50		\$0		\$0
20	Pathway (4' asphalt)	linear feet	\$12	55	\$660		\$0
21	Pathway (10' asphalt)	linear feet	\$30		\$0		\$0
22	Crosswalk (pavement markings)	quantity	\$2,500		\$0		\$0
23	Crosswalk (yield sign - road center)	quantity	\$3,000		\$0		\$0
24	ADA ramp w/detectable warning device	quantity	\$2,000	1	\$2,000	1	\$2,000
25	Hand Railing	linear feet	\$15		\$0		\$0
26	Demolition/Clearing	linear feet	\$5	150	\$750		\$500
27	Grading and/or small retaining wall	lump sum		1500	\$1,500		\$0
28	Landscaping	square feet	\$12.25	100	\$1,225		\$0
29	Right-of-way	square feet	\$0.15		\$0		\$0
30	Installation/construction	cost of materials			\$12,185		\$8,150
31	Engineering/Architecture Services	10-25% of materials			\$0		\$0
32	Contract Administration/Environmental	10% of materials			\$0		\$0
33	Contingency	10% of materials			\$0		\$0

Totals: \$24,370 \$16,300
Material Cost Only: \$12,185 \$8,150

Bus Stop Improvement Cost Estimates

Row	Item Information			Dollar Gen/Social Ser.		Community Services	
	Description	Measure	Cost	Quant.	Cost	Quant.	Cost
1	Concrete Pad	square feet	\$20	300	\$6,000		\$0
2	Bench (basic)	quantity	\$600		\$0		\$0
3	Bench (architectural styled)	quantity	\$1,300	1	\$1,300	1	\$1,300
4	Shelter (base)	quantity	\$2,000		\$0		\$0
5	Shelter (medium)	quantity	\$3,700		\$0		\$0
6	Shelter (large)	quantity	\$5,800		\$0		\$0
7	Power Hook-up	quantity	\$2,000		\$0		\$0
8	Solar Powered Shelter	quantity	\$7,000		\$0		\$0
9	Bike Rack	quantity	\$250		\$0	1	\$250
10	Lighting (architectural styled)	quantity	\$2,600		\$0		\$0
11	Lighting (existing pole attachment)	quantity	\$400		\$0		\$0
12	Trash Receptacle (base)	quantity	\$850		\$0	1	\$850
13	Trash Receptacle (architectural styled)	quantity	\$1,750		\$0		\$0
14	Sign enclosure (small)	quantity	\$350	1	\$350	1	\$350
15	Sign enclosure (medium)	quantity	\$1,750		\$0		\$0
16	Sign enclosure (large)	quantity	\$2,500		\$0		\$0
17	Sign (digital/programmable)	quantity	\$1,500		\$0		\$0
18	Sign/interactive kiosk	quantity	\$3,250		\$0		\$0
19	Sidewalk (concrete)	linear feet	\$50		\$0		\$0
20	Pathway (4' asphalt)	linear feet	\$12		\$0		\$0
21	Pathway (10' asphalt)	linear feet	\$30		\$0		\$0
22	Crosswalk (pavement markings)	quantity	\$2,500		\$0		\$0
23	Crosswalk (yield sign - road center)	quantity	\$3,000		\$0		\$0
24	ADA ramp w/detectable warning device	quantity	\$2,000	1	\$2,000	1	\$2,000
25	Hand Railing	linear feet	\$15		\$0		\$0
26	Demolition/Clearing	linear feet	\$5		\$0		\$0
27	Grading and/or small retaining wall	lump sum			\$0		\$0
28	Landscaping	square feet	\$12.25		\$0		\$0
29	Right-of-way	square feet	\$0.15		\$0		\$0
30	Installation/construction	cost of materials			\$9,650		\$4,750
31	Engineering/Architecture Services	10-25% of materials			\$0		\$0
32	Contract Administration/Environmental	10% of materials			\$0		\$0
33	Contingency	10% of materials			\$0		\$0

Totals: \$19,300 \$9,500
Material Cost Only: \$9,650 \$4,750

Bus Stop Improvement Cost Estimates

Row	Item Information			Dollar Tree		Hospital	
	Description	Measure	Cost	Quant.	Cost	Quant.	Cost
1	Concrete Pad	square feet	\$20		\$0		\$0
2	Bench (basic)	quantity	\$600		\$0		\$0
3	Bench (architectural styled)	quantity	\$1,300	1	\$1,300	1	\$1,300
4	Shelter (base)	quantity	\$2,000		\$0		\$0
5	Shelter (medium)	quantity	\$3,700		\$0		\$0
6	Shelter (large)	quantity	\$5,800		\$0		\$0
7	Power Hook-up	quantity	\$2,000		\$0		\$0
8	Solar Powered Shelter	quantity	\$7,000		\$0		\$0
9	Bike Rack	quantity	\$250		\$0		\$0
10	Lighting (architectural styled)	quantity	\$2,600		\$0	1	\$2,600
11	Lighting (existing pole attachment)	quantity	\$400		\$0		\$0
12	Trash Receptacle (base)	quantity	\$850		\$0		\$0
13	Trash Receptacle (architectural styled)	quantity	\$1,750		\$0		\$0
14	Sign enclosure (small)	quantity	\$350		\$0	1	\$350
15	Sign enclosure (medium)	quantity	\$1,750		\$0		\$0
16	Sign enclosure (large)	quantity	\$2,500		\$0		\$0
17	Sign (digital/programmable)	quantity	\$1,500		\$0		\$0
18	Sign/interactive kiosk	quantity	\$3,250		\$0		\$0
19	Sidewalk (concrete)	linear feet	\$50		\$0	65	\$3,250
20	Pathway (4' asphalt)	linear feet	\$12		\$0		\$0
21	Pathway (10' asphalt)	linear feet	\$30		\$0		\$0
22	Crosswalk (pavement markings)	quantity	\$2,500		\$0	1	\$2,500
23	Crosswalk (yield sign - road center)	quantity	\$3,000		\$0		\$0
24	ADA ramp w/detectable warning device	quantity	\$2,000	1	\$2,000	2	\$4,000
25	Hand Railing	linear feet	\$15		\$0	65	\$975
26	Demolition/Clearing	linear feet	\$5		\$0		\$0
27	Grading and/or small retaining wall	lump sum			\$0		\$1,000
28	Landscaping	square feet	\$12.25		\$0		\$0
29	Right-of-way	square feet	\$0.15		\$0		\$0
30	Installation/construction	cost of materials			\$3,300		\$15,975
31	Engineering/Architecture Services	10-25% of materials			\$0		\$0
32	Contract Administration/Environmental	10% of materials			\$0		\$0
33	Contingency	10% of materials			\$0		\$0

Totals: \$6,600 \$31,950
Material Cost Only: \$3,300 \$15,975

Bus Stop Improvement Cost Estimates

Row	Item Information			Food Lion		Food City	
	Description	Measure	Cost	Quant.	Cost	Quant.	Cost
1	Concrete Pad	square feet	\$20		\$0		\$0
2	Bench (basic)	quantity	\$600		\$0		\$0
3	Bench (architectural styled)	quantity	\$1,300		\$0	1	\$1,300
4	Shelter (base)	quantity	\$2,000		\$0		\$0
5	Shelter (medium)	quantity	\$3,700		\$0		\$0
6	Shelter (large)	quantity	\$5,800		\$0		\$0
7	Power Hook-up	quantity	\$2,000		\$0		\$0
8	Solar Powered Shelter	quantity	\$7,000		\$0		\$0
9	Bike Rack	quantity	\$250	1	\$250	1	\$250
10	Lighting (architectural styled)	quantity	\$2,600		\$0		\$0
11	Lighting (existing pole attachment)	quantity	\$400		\$0		\$0
12	Trash Receptacle (base)	quantity	\$850		\$0		\$0
13	Trash Receptacle (architectural styled)	quantity	\$1,750		\$0		\$0
14	Sign enclosure (small)	quantity	\$350	1	\$350	1	\$350
15	Sign enclosure (medium)	quantity	\$1,750		\$0		\$0
16	Sign enclosure (large)	quantity	\$2,500		\$0		\$0
17	Sign (digital/programmable)	quantity	\$1,500		\$0		\$0
18	Sign/interactive kiosk	quantity	\$3,250		\$0		\$0
19	Sidewalk (concrete)	linear feet	\$50		\$0		\$0
20	Pathway (4' asphalt)	linear feet	\$12		\$0		\$0
21	Pathway (10' asphalt)	linear feet	\$30		\$0		\$0
22	Crosswalk (pavement markings)	quantity	\$2,500		\$0		\$0
23	Crosswalk (yield sign - road center)	quantity	\$3,000		\$0		\$0
24	ADA ramp w/detectable warning device	quantity	\$2,000		\$0		\$0
25	Hand Railing	linear feet	\$15		\$0		\$0
26	Demolition/Clearing	linear feet	\$5		\$0		\$0
27	Grading and/or small retaining wall	lump sum			\$0		\$0
28	Landscaping	square feet	\$12.25		\$0		\$0
29	Right-of-way	square feet	\$0.15		\$0		\$0
30	Installation/construction	cost of materials			\$600		\$1,900
31	Engineering/Architecture Services	10-25% of materials			\$0		\$0
32	Contract Administration/Environmental	10% of materials			\$0		\$0
33	Contingency	10% of materials			\$0		\$0

Totals: \$1,200 \$3,800
Material Cost Only: \$600 \$1,900

Bus Stop Improvement Cost Estimates

Row	Item Information			Pulaski Village		Martin's Pharmacy	
	Description	Measure	Cost	Quant.	Cost	Quant.	Cost
1	Concrete Pad	square feet	\$20	100	\$2,000	50	\$1,000
2	Bench (basic)	quantity	\$600		\$0		\$0
3	Bench (architectural styled)	quantity	\$1,300		\$0	1	\$1,300
4	Shelter (base)	quantity	\$2,000		\$0		\$0
5	Shelter (medium)	quantity	\$3,700		\$0		\$0
6	Shelter (large)	quantity	\$5,800		\$0		\$0
7	Power Hook-up	quantity	\$2,000		\$0		\$0
8	Solar Powered Shelter	quantity	\$7,000		\$0	1	\$7,000
9	Bike Rack	quantity	\$250		\$0		\$0
10	Lighting (architectural styled)	quantity	\$2,600		\$0		\$0
11	Lighting (existing pole attachment)	quantity	\$400		\$0		\$0
12	Trash Receptacle (base)	quantity	\$850		\$0		\$0
13	Trash Receptacle (architectural styled)	quantity	\$1,750		\$0		\$0
14	Sign enclosure (small)	quantity	\$350	1	\$350	1	\$350
15	Sign enclosure (medium)	quantity	\$1,750		\$0		\$0
16	Sign enclosure (large)	quantity	\$2,500		\$0		\$0
17	Sign (digital/programmable)	quantity	\$1,500		\$0		\$0
18	Sign/interactive kiosk	quantity	\$3,250		\$0		\$0
19	Sidewalk (concrete)	linear feet	\$50	20	\$1,000	40	\$2,000
20	Pathway (4' asphalt)	linear feet	\$12		\$0		\$0
21	Pathway (10' asphalt)	linear feet	\$30		\$0		\$0
22	Crosswalk (pavement markings)	quantity	\$2,500		\$0		\$0
23	Crosswalk (yield sign - road center)	quantity	\$3,000		\$0	1	\$3,000
24	ADA ramp w/detectable warning device	quantity	\$2,000	1	\$2,000		\$0
25	Hand Railing	linear feet	\$15		\$0	40	\$600
26	Demolition/Clearing	linear feet	\$5		\$0		\$0
27	Grading and/or small retaining wall	lump sum			\$0		\$3,500
28	Landscaping	square feet	\$12.25		\$0		\$0
29	Right-of-way	square feet	\$0.15		\$0		\$0
30	Installation/construction	cost of materials			\$5,350		\$18,750
31	Engineering/Architecture Services	10-25% of materials			\$0		\$3,750
32	Contract Administration/Environmental	10% of materials			\$0		\$4,125
33	Contingency	10% of materials			\$0		\$1,875

Totals: \$10,700 \$47,250
Material Cost Only: \$5,350 \$18,750

Bus Stop Improvement Cost Estimates

<u>Name</u>	<u>Notes</u>
Bench (basic)	GlobalIndustrial.com, Frost Site Furnishings, 48" bench, T9FB1455033
Bench (architectural styled)	Red Maple Bench, Sealcoating.com
Shelter (base)	No Butts 3-sided smoking shelter, Global Industrial
Shelter (medium)	GlobalIndustrial.com, smoking shelter, vented poly-hip roof, three sided with open front, Item#T9F239983A, 7.5 ft W
Shelter (large)	GlobalIndustrial.com, Item #T9F239988A, 12 ft W
Power Hook-up	BT similar expense
Bike Rack	Hitch Post Bike Parking Rack, from ParkWarehouse.com = \$141
Lighting (architectural styled)	Decorative Street light with fixture post, GotitWholesale.com
Lighting (existing pole attachment)	Lithonia KAD 250W Metal Halide Outdoor Area Light, LBCLighting
Sign enclosure (medium)	peerless indoor/outdoor protective enclosure, FPE42F-S Wall Mount, 42 inch screen
Sign/interactive kiosk	47" IR Touch Kiosk from ShopIEKiosk
Sidewalk (concrete)	July 2017, VDOT bid tabs, \$90 SY, \$10 SF
Pathway (4' asphalt)	125 lbs/SY @ VDOT Bid Tabs: \$125/ton = 13.89 lbs/SF = 55.56 lbs/FT or \$3.50/ft +\$2.50/ft for 2 inches of stone *\$6 doubled to \$12
Brick structure/formal hub	National cemetery administration, public restroom construction: \$250/sf for free standing building or \$300/sf inside admin/info center building. https://www.cem.va.gov/cem/grants/public_restrooms.asp
Landscaping	http://www.commonsenselandscaping.com/articles/howtcreateabudget-revised.htm
Right-of-way	\$5k per acre divided by 43,560 sf

Special Thanks

The Pulaski Area Transit Bus Stop Safety and Accessibility Study was led by a Working Group comprised of the following persons:

- Chris Blankenship, New River Valley Agency on Aging
- Dan Brugh, NRV Metropolitan Planning Organization
- Danny Wilson, Pulaski County
- Dr. Fritz Streff, New River Community College
- Dr. Erik Olsen, Blacksburg Transit
- Monica Musick, New River Valley Agency on Aging/Pulaski Area Transit
- Nicole Hair, Town of Pulaski
- Shawn Utt, Town of Pulaski

This study was developed by the New River Valley Regional Commission, under contract to the New River Valley Metropolitan Planning Organization. The project management team included:

- Kevin R. Byrd, Executive Director
- Elijah N. Sharp, Deputy Executive Director
- Michael Gottfredson, Regional Planner
- Zachary D. Swick, Data Systems Manager
- James Randall Jones, Regional Planner

Other groups to thank include the NRV Metropolitan Planning Organization Technical Advisory Committee and the users and operators of Pulaski Area Transit.