

[image:]
[bookmark: _GoBack]Pop-Up Community Event: Gold Rush Festival
September 12, 2015

SUMMARY
[image:]As part of the public involvement component of the Douglas County Transportation Services Study (DCTSS), the consultant team set up “pop-up” tables at various community events throughout Douglas County to gather input and inform the community about the study. The Gold Rush Festival, held on September 12, 2015, represented the third and final “pop-up” event for the study. The two previous events included the Senior Picnic in May and the Hydrangea Festival in June.

The annual Gold Rush Festival in Villa Rica, GA celebrates Georgia’s first gold rush. It features a 5K race, parade, arts and crafts, food, and performances. The Festival takes place at the Mill Amphitheater on Main Street. This year, the DCTSS consultant team attended as a way to continue building awareness of the project and to gather additional input and comments from members of the Douglas County community, particularly representatives from the western portion of the County. Figure 1 Rideshare Director Gary Watson stopped by the Transportation Services Study booth at the 2015 Gold Rush Festival in Villa Rica.

The DCTSS booth was stationed near the Mill Amphitheater in the heart of the festival activities. Team members gave out copies of the July 2015 progress report that summarizes the purposes of the study, accomplishments to-date, and the upcoming events and next steps in the process of the study. Paper copies of the project survey were available, along with general comment cards. Stickers and lollipops were also given out in an effort to attract younger participants and families or adults with children.

“What Would You Invest In?”
[image:]The main focus of the booth was to gather input from community members about some of the potential transportation services and improvements that the County may consider as the study moves forward. Everyone who stopped by the booth was greeted. Most attendees took the progress report, which includes a link to the County’s webpage about the study. Approximately 55 people stopped by the booth in total. Figure 2 Example of “What Would You Invest In?” activity. Participants read the description and deposited paper slips into the box in front.

[image:]The activity was designed to be informative but also engaging. Titled, “What Would You Invest In?” it asked participants to read and consider descriptions of potential transportation services and improvements to existing services and to indicate which of those options they would invest in if they were in charge. Each person was given ten tear-off slips of paper (see Figure 3). On the table were ten boxes with descriptions of potential transportation services and improvements. The descriptions also included information about the estimated length of time it would likely take to implement the options as well as the relative cost on a scale of low to high. As they read the descriptions, people deposited slips of paper in the boxes for each of the options they would invest in, indicating the types of services and improvements they think are important or priorities for Douglas County. The results of the activity are reported below. The percentage represents the percent of the total number of paper slips deposited in all of the boxes.Figure 3 Activity sheet for "What Would You Invest In?"

	Transportation Service or Improvement
	Percent of Responses

	Dial-a-Ride Service for Seniors or People with Disabilities
	19%

	Bicycle and Pedestrian Infrastructure
	17%

	On-Demand Ride Services
	15%

	Faith-Based/Volunteer Services
	14%

	Flexible zone-based shuttle
	10%

	Expanded Carpool or Rideshare Service
	8%

	Improvements to the Multi-Modal Center and Park-and-Ride Lots
	5%

	Expanded Xpress Bus & Vanpool Service
	5%

	Airport Shuttle
	5%

	Car-Sharing
	3%

Throughout the course of the event, project team staff spoke with people who stopped by the table and collected comments and observations. Below is a summary of some of the comments made.
· There should be more 4-lane roads and alternate routes to I-20. There are currently limited routes in and out of the County. During the flood, the only open road was Factory Shoals.
· Would not want anyone else driving me around.
· It is important to get cars and traffic off of the roads and give people options to connect to transportation service in the region.
· Would like to have an alternative for getting to the airport (other than driving and paying for parking).
· Would like to see more investment in sidewalks and bike paths both to help people get around, but also for recreational purposes.
· As recreational bicyclists, people are looking for opportunities to connect existing paths and trails to create a larger network of trails and to facilitate cross-county, inter-county, and intra-county trips.

The Gold Rush Festival was the third and final “pop-up” event planned as part of the DCTSS; however, the team will continue to engage the Douglas County community and to solicit input from residents as the project moves forward. The initial project survey is still available online through the County’s website. A second survey focused on gathering input about potential transportation service options will be available this fall, and the team is in the process of holding a series of meetings in each of the Commission Districts. Details about these and other activities are available online: www.dctransportationstudy.com.

Page | 1

image2.jpeg
Flexible Zone-based Bus Service

image3.emf

image1.jpeg

image4.png

