

Intercity Bus Stop Analysis

by

Karalyn Clouser, Research Associate

and

David Kack, Director

of the

Small Urban and Rural Livability Center

Western Transportation Institute
College of Engineering
Montana State University

Report prepared for the
Small Urban and Rural Livability Center (SURLC)
Western Transportation Institute
Montana State University
PO Box 174250
Bozeman, MT 59717

Report Number: SURLC 17-003

May 23, 2017

This Page Intentionally Left Blank

DISCLAIMER

This document is disseminated under the sponsorship of the Small Urban and Rural Livability Center at Montana State University and the United States Department of Transportation (USDOT) in the interest of information exchange. The State of Montana and the United States assume no liability for the use or misuse of its contents.

The contents of this document reflect the views of the authors, who are solely responsible for the facts and accuracy of the data presented herein. The contents do not necessarily reflect the views or official policies of the USDOT.

This document does not constitute a standard, specification, policy or regulation.

Table of Contents

Introduction.....	1
Methodology.....	1
Findings.....	3
Summary.....	10
References.....	11
Appendix A: State Demographic and Intercity Bus Stop Data.....	12

List of Figures

Figure 1. Percentage of State Population Living in a Rural Area.....	2
Figure 2. Total Cities with a Bus Stop in Each State.....	3
Figure 3. Percentage of Bus Stops in Rural Areas in Each State.....	5
Figure 4. Percentage of Cities with a Population of 1 to 4,999 People with a Bus Stop.....	6
Figure 5. Percentage of Cities with a Population of 5,000 to 9,999 with a Bus Stop.....	7
Figure 6. Percentage of Cities with a Population of 10,000 to 24,999 with a Bus Stop.....	8
Figure 7. Percentage of Cities with a Population of 25,000 to 49,999 with a Bus Stop.....	9

List of Tables

Table 1. Population Groupings.....	2
Table 2. States with Highest and Lowest Number of Cities with Intercity Bus Stops.....	4
Table 3. Cities with a Population of 1 to 4,999 People with a Bus Stop.....	6
Table 4. Cities with a Population of 5,000 to 9,999 People with a Bus Stop.....	7
Table 5. Cities with a Population of 10,000 to 24,999 People with a Bus Stop.....	8
Table 6. Cities with a Population of 25,000 to 49,999 People with a Bus Stop.....	9

Introduction

Intercity bus service (ICB) provides valuable public transportation services, primarily to people traveling long distances or those living in rural communities. The Federal Transportation Administration (FTA) defines intercity bus service as, “regularly scheduled bus service for the general public that operates with limited stops over fixed routes connecting two or more urban areas not in close proximity, that has the capacity for transporting baggage carried by passengers, and that makes meaningful connections with scheduled intercity bus service to more distant points, if such service is available” (1). Funding for ICB service stems from FTA’s Section 5311(f) program, which is part of the FTA Section 5311- Formula Grants for Other than Urbanized Areas program.

The Section 5311 program provides aid and funding to states to help support public transportation to rural areas with populations less than 50,000. The Section 5311 program supports existing public transportation services and potential expansion of those services to achieve goals such as: access to health care, shopping, education, employment, public services, and recreation; and assisting in the development and support of intercity bus transportation. Title 49 of the United States Code, Section 5311(f), requires, “each state to expend at least 15 percent of its annual Section 5311 apportionment to carry out a program to develop and support intercity bus transportation, unless the governor certifies that the intercity bus service needs of the state are being met adequately” (1). Intercity bus services play an important role in rural and small urban communities where there is little to no access to public transportation and few options when traveling to nearby urban areas.

The goal of this project was to analyze demographics in each of the forty-eight contiguous states, and provide an analysis of the number of rural and small urban communities that have access to the Greyhound intercity bus service network. This network was selected, as it is the nation’s largest intercity bus network, and serves more than 3,800 destinations nationwide and provides service to 18 million passengers per year (2).

Methodology

Demographic data for each of the forty-eight contiguous states was obtained from the U.S. Census Bureau, 2014 City and Town Population estimates. These estimates included population counts for incorporated places like cities, boroughs, and villages; as well as minor civil divisions like towns and townships (3). These population estimates do not include people that live in unincorporated areas, so the total of the city and town population estimates does not always match the total state population estimate.

Using the 2014 city and town population data, each city or town was placed into a population grouping depending on the population estimate. For this project, “rural” means a city/town with a population between 1 and 49,999 persons, “small urban” is a city with a population between 50,000 and 200,000 persons, and “urban” is a city with a population over 200,000 persons. The percent of each state’s rural population is shown in Figure 1. A majority of states have at least 20-40% of their population living in rural areas. The North-Central and North-Eastern regions of the U.S. have slightly larger rural populations. These rural areas typically do not have access to

numerous public transportation options, and intercity bus services may be the only public transportation option.

Figure 1. Percentage of State Population Living in a Rural Area

In order to get a better idea of what types of rural areas were being served by intercity bus services, the category of “rural” was further broken down into four sub-categories for this analysis. Table 1 describes how population data for each state was divided.

Table 1. Population Groupings

Description	Population Group
Rural	1 to 4,999
	5,000 to 9,999
	10,000 to 24,999
	25,000 to 49,999
Small Urban	50,000 to 200,000
Urban	200,000 or more

Intercity bus stop data was obtained from Greyhound’s Bus Stop Locator website (<http://locations.greyhound.com/>). This website includes bus stop information for all of Greyhound’s network, which includes partner organizations like Jefferson Lines and Express Arrow. This approach, however, does not take into account local transit service that may connect people from a small community to a larger city that may have an intercity bus service stop.

For each state, the researchers looked at which cities were served and placed them into the corresponding population group from the Census demographic information in order to determine the number of cities and the population that have access to intercity bus service within each state. While general information is provided in the body of this document, detailed information on each state is provided in Appendix A.

Findings

While the Greyhound network has intercity bus stops located in all forty-eight contiguous states, the distribution of stops varies state by state, as shown in Figure 2. The researchers looked at the number of cities with a Greyhound bus stop location, not the total number of bus stops (some cities may have more than one stop). States in the Mid-West and Eastern-Central regions of the U.S. have the least number of cities with an intercity bus stop. In general, states on the West coast and in the North-East regions of the U.S. have higher concentrations of cities with intercity bus stops. Texas has the most cities (149) with a bus stop. The states with the most and fewest number of cities with an intercity bus stop are listed in Table 2.

Figure 2. Total Cities with a Bus Stop in Each State

Table 2. States with Highest and Lowest Number of Cities (Rural and Urban) with Intercity Bus Stops

State	Number of Cities with a Bus Stop
Most Cities with a Bus Stop	
Texas	149
New York	143
Pennsylvania	112
California	91
Michigan	74
Fewest Cities with a Bus Stop	
New Jersey	12
Wyoming	10
North Dakota	9
Rhode Island	3
Delaware	2

Nationally, a majority of the Greyhound network’s bus stops are located in rural areas (population 1-49,999 people), as shown in Figure 3. In each state, the percentage of intercity bus stops located in rural cities ranged from 50-100%, with the exception of California which had only 43% of its bus stops in a rural area (community). These twenty-eight states had 80% or more of their intercity bus stops in a rural area/community:

- Alabama
- Arkansas
- Colorado
- Idaho
- Kansas
- Maine
- Maryland
- Massachusetts
- Michigan
- Minnesota
- Mississippi
- Missouri
- Montana
- Nebraska
- New Hampshire
- New Jersey
- New Mexico
- New York
- Ohio
- Oregon
- Pennsylvania
- South Carolina
- South Dakota
- Utah
- Vermont
- Washington
- West Virginia
- Wyoming

Figure 3. Percentage of Bus Stops in Rural Areas in Each State

In order to look further at the types of communities that are being served by Greyhound, the researchers looked at the percentage of each type of rural community listed in Table 1 that has a bus stop. Nationally, a majority of cities with a population of 1 to 4,999 people do not have a bus stop (Figure 4). Forty-two of the 48 states (85% of the states) only have bus stops located in 0-10% of these communities (Table 3). One exception, Nevada, has a bus stop located in 85% of communities with a population of 1 to 4,999 people.

Figure 4. Percentage of Cities with a Population of 1 to 4,999 People with a Bus Stop

Table 3. Cities with a Population of 1 to 4,999 People with a Bus Stop

Cities with a Population of 1-4,999 People	
Percentage of Cities with a Bus Stop	Number of States
0-10	42
10-20	4
20-30	0
30-40	1
40-50	0
50-60	0
60-70	0
70-80	0
80-90	1
90-100	0

Intercity Bus Stop Analysis

Intercity bus stops located in communities with 5,000 to 9,999 people occurred slightly more often, as shown in Figure 5. Twenty-one of the 48 states had bus stops located in 0-10% of these communities (Table 4). Seventeen of the 48 states had intercity bus stops located in 10-20% of these communities. Montana and Nevada had the largest percentages of these communities with a bus stop.

Figure 5. Percentage of Cities with a Population of 5,000 to 9,999 with a Bus Stop

Table 4. Cities with a Population of 5,000 to 9,999 People with a Bus Stop

Cities with a Population of 5,000-9,999 People	
Percentage of Cities with a Bus Stop	Number of States
0-10	21
10-20	17
20-30	7
30-40	1
40-50	0
50-60	0
60-70	1
70-80	0
80-90	0
90-100	1

Intercity Bus Stop Analysis

Bus stops located in communities with 10,000 to 24,999 people occurred a little more often, as shown in Figure 6. Fourteen of the 48 states had bus stops located in 20-30 percent of these communities (Table 5). Five states had intercity bus stops located in more than 50% of these communities, including Maryland, Vermont, North Dakota, South Dakota, and Montana.

Figure 6. Percentage of Cities with a Population of 10,000 to 24,999 with a Bus Stop

Table 5. Cities with a Population of 10,000 to 24,999 People with a Bus Stop

Cities with a Population of 10,000-24,999 People	
Percentage of Cities with a Bus Stop	Number of States
0-10	9
10-20	8
20-30	14
30-40	8
40-50	4
50-60	2
60-70	1
70-80	0
80-90	0
90-100	2

Intercity Bus Stop Analysis

Bus stops located in communities with 25,000 to 49,999 people were most likely to occur, particularly in the Mid-West, as shown in Figure 7. Twenty-four states had bus stops in 10-40% of these communities, while 17 states had bus stops located in more than 50% of these communities, as shown in Table 6.

Figure 7. Percentage of Cities with a Population of 25,000 to 49,999 with a Bus Stop

Table 6. Cities with a Population of 25,000 to 49,999 People with a Bus Stop

Cities with a Population of 25,000-49,999 People	
Percentage of Cities with a Bus Stop	Number of States
0-10	4
10-20	10
20-30	8
30-40	6
40-50	3
50-60	4
60-70	3
70-80	1
80-90	2
90-100	7

Summary

The goal of this project was to analyze demographics in each of the forty-eight contiguous states, and provide an analysis of the number of rural and small urban communities that have access to intercity bus services. Nationally, a majority of intercity bus stops are located in rural areas, with 28 of the 48 contiguous states having 80% of their intercity bus stops located in a rural area. However, the intercity services are not reaching a majority of smaller rural communities. In 42 states, only 10% of communities with a population of 1 to 4,999 people had an intercity bus stop. Furthermore, Arizona and Nevada were the only two states in which 30% or more of these small communities had access to intercity bus service (had an intercity bus stop in their community).

It is important to note that this study only focused on transit stops noted as part of the Greyhound network; it did not review local transit service connections to intercity bus stops. Therefore, smaller communities with a local transit system that travels to a larger city with intercity bus service are not counted herein.

As concluded by this study, larger rural communities, with populations of 25,000 to 49,999 people, were much more likely to have an intercity bus stop, as indicated by that fact that in 17 states, more than 50% of such communities had an intercity bus stop.

As noted in the Introduction, Title 49 of the United States Code, Section 5311(f), requires “each state to expend at least 15 percent of its annual Section 5311 apportionment to carry out a program to develop and support intercity bus transportation, unless the governor certifies that the intercity bus service needs of the state are being met adequately.” The data herein would suggest that many states have a long way to go to meet this standard. The results show that in a majority of states, less than 50 percent of rural communities have access to intercity bus stops.

References

1. *FTA Circular 9040. 1G. Federal Transit Administration.* Washington, DC : Federal Transit Administration, 2014.
2. **Greyhound.** Greyhound Facts and Figures. *Greyhound.* [Online] 2017.
<https://www.greyhound.com/en/about/facts-and-figures>.
3. **Bureau, U.S. Census.** Methodology for the Subcounty Total Resident Population Estimates (Vintage 2015): April 1, 2010 to July 1, 2015. *U.S. Census Bureau.* [Online] 2015.
<https://www2.census.gov/programs-surveys/popest/technical-documentation/methodology/2010-2015/2015-su-meth.pdf>.

Appendix A: State Demographic and Intercity Bus Stop Data

The 48 contiguous states are listed alphabetically.

Demographic data for each of the forty-eight contiguous states was obtained from the U.S. Census Bureau, 2014 City and Town Population estimates.

As noted earlier in this document, intercity bus stop data was obtained from Greyhound's Bus Stop Locator website (<http://locations.greyhound.com/>). This website includes bus stop information for all of Greyhound's network, which includes partner organizations like Jefferson Lines and Express Arrow.

This analysis does not take into account local transit service that may connect people from a small community to a larger city that may have an intercity bus service stop.

Intercity Bus Stop Analysis

ALABAMA							
Total State Population: 4,849,377 (2014 estimate)							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	356	431,220	8.89	17	4.78	47,496	0.98
5,000 to 9,999	43	310,476	6.40	5	11.63	35,405	0.73
10,000 to 24,999	42	678,464	13.99	10	23.81	163,968	3.38
25,000 to 49,999	11	371,180	7.65	3	27.27	93,238	1.92
50,000 to 200,000	7	747,575	15.42	4	57.14	547,432	11.29
200,000 or more	2	412,728	8.51	2	100.00	412,728	8.51
Totals	461	2,951,643	60.87	41	8.89	1,300,267	26.81

ARIZONA							
Total State Population: 6,731,848 (2014 estimate)							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	32	83,226	1.24	11	34.38	29,124	0.43
5,000 to 9,999	15	97,791	1.45	4	26.67	29,064	0.43
10,000 to 24,999	13	188,324	2.80	3	23.08	37,604	0.56
25,000 to 49,999	14	512,549	7.61	3	21.43	97,771	1.45
50,000 to 200,000	10	947,571	14.08	3	30.00	213,663	3.17
200,000 or more	7	3,491,316	51.86	4	57.14	2,767,251	41.11
Totals	91	5,320,777	79.04	28	30.77	3,174,477	47.16

ARKANSAS							
Total State Population: 2,966,369							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	440	417,700	14.08	6	1.36	17,667	0.60
5,000 to 9,999	23	161,110	5.43	3	13.04	20,192	0.68
10,000 to 24,999	19	273,761	9.23	7	36.84	107,567	3.63
25,000 to 49,999	12	380,668	12.83	5	41.67	186,257	6.28
50,000 to 200,000	8	707,217	23.84	5	62.50	502,378	16.94
200,000 or more	0	0	0.00	0	0.00	0	0.00
Totals:	502	1,940,456	65.42	26	5.18	834,061	28.12

Intercity Bus Stop Analysis

CALIFORNIA							
Total State Population: 38,802,500							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	54	123,100	0.32	10	18.52	23,613	0.06
5,000 to 9,999	53	379,923	0.98	4	7.55	31,011	0.08
10,000 to 24,999	106	1,755,256	4.52	14	13.21	213,621	0.55
25,000 to 49,999	92	3,261,279	8.40	12	13.04	399,871	1.03
50,000 to 200,000	154	13,839,605	35.67	35	22.73	3,444,442	8.88
200,000 or more	23	12,916,397	33.29	16	69.57	11,369,218	29.30
Totals:	482	32,275,560	83.18	91	18.88	15,481,776	39.90

COLORADO							
Total State Population: 5,355,866							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	194	211,216	3.94	22	11.34	32,780	0.61
5,000 to 9,999	31	213,168	3.98	11	35.48	85,011	1.59
10,000 to 24,999	20	307,109	5.73	6	30.00	91,434	1.71
25,000 to 49,999	8	288,113	5.38	0	0.00	0	0.00
50,000 to 200,000	15	1,474,171	27.52	4	26.67	423,709	7.91
200,000 or more	3	1,462,800	27.31	3	100.00	1,462,800	27.31
Totals:	271	3,956,577	73.87	46	16.97	2,095,734	39.13

CONNECTICUT							
Total State Population: 3,596,677							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	39	113,214	3.15	1	2.56	1,101	0.03
5,000 to 9,999	33	249,298	6.93	1	3.03	7,321	0.20
10,000 to 24,999	51	829,078	23.05	1	1.96	19,904	0.55
25,000 to 49,999	27	880,394	24.48	5	18.52	159,101	4.42
50,000 to 200,000	19	1,524,693	42.39	7	36.84	796,846	22.16
200,000 or more	0	0	0.00	0	0.00	0	0.00
Totals:	169	3,596,677	100.00	15	8.88	984,273	27.37

Intercity Bus Stop Analysis

DELAWARE							
Total State Population: 935,614							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	47	56,477	6.04	0	0.00	0	0.00
5,000 to 9,999	4	25,839	2.76	0	0.00	0	0.00
10,000 to 24,999	3	41,259	4.41	0	0.00	0	0.00
25,000 to 49,999	2	70,363	7.52	1	50.00	37,355	3.99
50,000 to 200,000	1	71,817	7.68	1	100.00	71,817	7.68
200,000 or more	0	0	0.00	0	0.00	0	0.00
Totals:	57	265,755	28.40	2	3.51	109,172	11.67

FLORIDA							
Total State Population: 19,893,297							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	192	316,670	1.59	7	3.65	15,536	0.08
5,000 to 9,999	53	367,250	1.85	7	13.21	52,115	0.26
10,000 to 24,999	72	1,156,085	5.81	14	19.44	231,518	1.16
25,000 to 49,999	37	1,358,280	6.83	7	18.92	250,612	1.26
50,000 to 200,000	50	4,430,546	22.27	22	44.00	2,092,411	10.52
200,000 or more	6	2,394,041	12.03	5	83.33	2,158,478	10.85
Totals:	410	10,022,872	50.38	62	15.12	4,800,670	24.13

GEORGIA							
Total State Population: 10,097,343							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	409	546,357	5.41	4	0.98	13,398	0.13
5,000 to 9,999	43	305,362	3.02	1	2.33	6,618	0.07
10,000 to 24,999	50	793,483	7.86	6	12.00	97,035	0.96
25,000 to 49,999	19	639,623	6.33	4	21.05	135,207	1.34
50,000 to 200,000	15	1,449,193	14.35	7	46.67	806,810	7.99
200,000 or more	3	858,257	8.50	2	66.67	656,889	6.51
Totals:	539	4,592,275	45.48	24	4.45	1,715,957	16.99

Intercity Bus Stop Analysis

IDAHO							
Total State Population: 1,634,464							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	168	161,814	9.90	15	8.93	15,565	0.95
5,000 to 9,999	10	67,101	4.11	0	0.00	0	0.00
10,000 to 24,999	11	165,735	10.14	5	45.45	72,030	4.41
25,000 to 49,999	5	183,912	11.25	4	80.00	154,016	9.42
50,000 to 200,000	5	339,161	20.75	3	60.00	201,194	12.31
200,000 or more	1	216,282	13.23	1	100.00	216,282	13.23
Totals:	200	1,134,005	69.38	28	14.00	659,087	40.32

ILLINOIS							
Total State Population: 12,880,580							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	1,173	1,358,721	10.55	3	0.26	6,572	0.05
5,000 to 9,999	92	651,114	5.06	3	3.26	28,245	0.22
10,000 to 24,999	71	1,126,359	8.74	7	9.86	116,444	0.90
25,000 to 49,999	41	1,436,567	11.15	7	17.07	240,587	1.87
50,000 to 200,000	56	5,287,669	41.05	7	12.50	765,141	5.94
200,000 or more	1	2,722,389	21.14	1	100.00	2,722,389	21.14
Totals:	1,434	12,582,819	97.69	28	1.95	3,879,378	30.12

INDIANA							
Total State Population: 6,596,855							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	449	527,208	7.99	15	3.34	39,916	0.61
5,000 to 9,999	43	296,792	4.50	6	13.95	43,236	0.66
10,000 to 24,999	40	630,355	9.56	11	27.50	177,529	2.69
25,000 to 49,999	20	697,400	10.57	7	35.00	232,337	3.52
50,000 to 200,000	15	1,112,015	16.86	11	73.33	826,933	12.54
200,000 or more	2	1,107,310	16.79	2	0.00	1,107,310	16.79
Totals:	569	4,371,080	66.26	52	9.14	2,427,261	36.79

Intercity Bus Stop Analysis

IOWA							
Total State Population: 3,107,126							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	865	647,920	20.85	7	0.81	15,052	0.48
5,000 to 9,999	42	284,515	9.16	7	16.67	52,384	1.69
10,000 to 24,999	20	308,756	9.94	4	20.00	71,509	2.30
25,000 to 49,999	8	262,875	8.46	3	37.50	80,724	2.60
50,000 to 200,000	10	757,012	24.36	7	70.00	577,641	18.59
200,000 or more	1	209,220	6.73	1	100.00	209,220	6.73
Totals:	946	2,470,298	79.50	29	3.07	1,006,530	32.39

KANSAS							
Total State Population: 2,904,021							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	566	423,141	14.57	5	0.88	13,615	0.47
5,000 to 9,999	25	175,577	6.05	4	16.00	31,687	1.09
10,000 to 24,999	21	342,916	11.81	5	23.81	102,578	3.53
25,000 to 49,999	6	215,025	7.40	4	66.67	144,630	4.98
50,000 to 200,000	8	858,920	29.58	3	37.50	369,614	12.73
200,000 or more	1	388,413	13.38	1	100.00	388,413	13.38
Totals:	627	2,403,992	82.78	22	3.51	1,050,537	36.18

KENTUCKY							
Total State Population: 4,413,457							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	340	395,515	8.96	4	1.18	10,768	0.24
5,000 to 9,999	40	287,098	6.51	1	2.50	8,126	0.18
10,000 to 24,999	23	362,848	8.22	5	21.74	90,715	2.06
25,000 to 49,999	11	339,530	7.69	2	18.18	57,531	1.30
50,000 to 200,000	2	120,853	2.74	2	100.00	120,853	2.74
200,000 or more	2	923,577	20.93	2	100.00	923,577	20.93
Totals:	418	2,429,421	55.05	16	3.83	1,211,570	27.45

Intercity Bus Stop Analysis

LOUISIANA							
Total State Population: 4,649,676							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	241	316,344	6.80	1	0.41	1,716	0.04
5,000 to 9,999	25	175,821	3.78	1	4.00	5,124	0.11
10,000 to 24,999	25	346,381	7.45	7	28.00	98,953	2.13
25,000 to 49,999	6	218,386	4.70	6	100.00	218,386	4.70
50,000 to 200,000	5	533,733	11.48	4	80.00	466,261	10.03
200,000 or more	2	613,215	13.19	2	100.00	613,215	13.19
Totals:	304	2,203,880	47.40	21	6.91	1,403,655	30.19

MAINE							
Total State Population: 1,330,089							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	469	585,702	44.03	8	1.71	19,144	1.44
5,000 to 9,999	43	305,563	22.97	9	20.93	66,818	5.02
10,000 to 24,999	17	277,867	20.89	7	41.18	125,212	9.41
25,000 to 49,999	3	94,291	7.09	2	66.67	68,867	5.18
50,000 to 200,000	1	66,666	5.01	1	100.00	66,666	5.01
200,000 or more	0	0	0.00	0	0.00	0	0.00
Totals:	533	1,330,089	100.00	27	5.07	346,707	26.07

MARYLAND							
Total State Population: 5,976,407							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	116	170,546	2.85	8	6.90	17,974	0.30
5,000 to 9,999	19	131,270	2.20	3	15.79	21,653	0.36
10,000 to 24,999	12	196,188	3.28	6	50.00	86,750	1.45
25,000 to 49,999	5	170,199	2.85	5	100.00	170,199	2.85
50,000 to 200,000	4	258,799	4.33	2	50.00	145,116	2.43
200,000 or more	1	622,793	10.42	1	100.00	622,793	10.42
Totals:	157	1,549,795	25.93	25	15.92	1,064,485	17.81

Intercity Bus Stop Analysis

MASSACHUSETTS							
Total State Population: 6,745,408							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	101	203,245	3.01	6	5.94	15,632	0.23
5,000 to 9,999	71	515,807	7.65	8	11.27	55,749	0.83
10,000 to 24,999	102	1,628,285	24.14	11	10.78	182,299	2.70
25,000 to 49,999	52	1,769,622	26.23	7	13.46	250,565	3.71
50,000 to 200,000	24	1,972,565	29.24	6	25.00	701,255	10.40
200,000 or more	1	655,884	9.72	1	100.00	655,884	9.72
Totals:	351	6,745,408	100.00	39	11.11	1,861,384	27.59

MICHIGAN							
Total State Population: 9,909,877							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	1,185	2,224,046	22.44	35	2.95	81,768	0.83
5,000 to 9,999	157	1,116,997	11.27	13	8.28	92,590	0.93
10,000 to 24,999	119	1,833,461	18.50	9	7.56	118,487	1.20
25,000 to 49,999	44	1,533,352	15.47	8	18.18	302,893	3.06
50,000 to 200,000	30	2,521,771	25.45	8	26.67	723,268	7.30
200,000 or more	1	680,250	6.86	1	100.00	680,250	6.86
Totals:	1,536	9,909,877	100.00	74	4.82	1,999,256	20.17

MINNESOTA							
Total State Population: 5,457,173							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	710	679,745	12.46	23	3.24	51,056	0.94
5,000 to 9,999	46	328,191	6.01	8	17.39	63,852	1.17
10,000 to 24,999	59	986,675	18.08	17	28.81	256,514	4.70
25,000 to 49,999	20	676,555	12.40	4	20.00	133,277	2.44
50,000 to 200,000	16	1,113,963	20.41	7	43.75	517,022	9.47
200,000 or more	2	704,847	12.92	2	100.00	704,847	12.92
Totals:	853	4,489,976	82.28	61	7.15	1,726,568	31.64

Intercity Bus Stop Analysis

MISSISSIPPI							
Total State Population: 2,994,079							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	235	273,855	9.15	6	2.55	10,118	0.34
5,000 to 9,999	20	137,825	4.60	0	0.00	0	0.00
10,000 to 24,999	30	477,335	15.94	8	26.67	114,954	3.84
25,000 to 49,999	10	340,065	11.36	5	50.00	200,588	6.70
50,000 to 200,000	3	294,729	9.84	2	66.67	242,905	8.11
200,000 or more	0	0	0.00	0	0.00	0	0.00
Totals:	298	1,523,809	50.89	21	7.05	568,565	18.99

MISSOURI							
Total State Population: 6,063,589							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	818	692,324	11.42	8	0.98	17,861	0.29
5,000 to 9,999	54	390,004	6.43	8	14.81	62,163	1.03
10,000 to 24,999	49	739,777	12.20	13	26.53	190,597	3.14
25,000 to 49,999	14	458,106	7.56	3	21.43	116,211	1.92
50,000 to 200,000	11	935,976	15.44	4	36.36	410,567	6.77
200,000 or more	2	788,219	13.00	2	100.00	788,219	13.00
Totals:	948	4,004,406	66.04	38	4.01	1,585,618	26.15

MONTANA							
Total State Population: 1,023,579							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	112	116,933	11.42	13	11.61	17,913	1.75
5,000 to 9,999	10	74,282	7.26	6	60.00	42,537	4.16
10,000 to 24,999	1	21,518	2.10	1	100.00	21,518	2.10
25,000 to 49,999	3	105,583	10.32	2	66.67	63,923	6.25
50,000 to 200,000	3	237,842	23.24	3	100.00	237,842	23.24
200,000 or more	0	0	0.00	0	0.00	0	0.00
Totals:	129	556,158	54.33	25	19.38	383,733	37.49

Intercity Bus Stop Analysis

NEBRASKA							
Total State Population: 1,826,341							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	498	277,795	15.21	5	1.00	13,471	0.74
5,000 to 9,999	16	111,400	6.10	1	6.25	6,169	0.34
10,000 to 24,999	10	187,658	10.28	4	40.00	81,547	4.47
25,000 to 49,999	2	58,969	3.23	2	100.00	58,969	3.23
50,000 to 200,000	2	105,172	5.76	1	50.00	51,236	2.81
200,000 or more	2	719,595	39.40	2	0.00	719,595	39.40
Totals:	530	1,460,589	79.97	15	2.83	930,987	50.98

NEVADA							
Total State Population: 2,839,099							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	7	18,401	0.65	6	85.71	16,702	0.59
5,000 to 9,999	2	16,350	0.58	2	100.00	16,350	0.58
10,000 to 24,999	4	71,860	2.53	1	25.00	20,300	0.72
25,000 to 49,999	0	0	0.00	0	0.00	0	0.00
50,000 to 200,000	2	149,230	5.26	1	50.00	54,522	1.92
200,000 or more	4	1,358,822	47.86	4	100.00	1,358,822	47.86
Totals:	19	1,614,663	56.87	14	73.68	1,466,696	51.66

NEW HAMPSHIRE							
Total State Population: 1,326,813							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	191	339,804	25.61	8	4.19	15,248	1.15
5,000 to 9,999	40	275,425	20.76	4	10.00	32,248	2.43
10,000 to 24,999	20	322,806	24.33	6	30.00	110,070	8.30
25,000 to 49,999	6	191,071	14.40	3	50.00	102,114	7.70
50,000 to 200,000	2	197,707	14.90	2	100.00	197,707	14.90
200,000 or more	0	0	0.00	0	0.00	0	0.00
Totals:	259	1,326,813	100.00	23	8.88	457,387	34.47

Intercity Bus Stop Analysis

NEW JERSEY							
Total State Population: 8,938,175							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	192	487,366	5.45	2	1.04	8,729	0.10
5,000 to 9,999	129	942,107	10.54	2	1.55	16,736	0.19
10,000 to 24,999	143	2,247,259	25.14	2	1.40	26,953	0.30
25,000 to 49,999	65	2,257,613	25.26	4	6.15	133,486	1.49
50,000 to 200,000	34	2,461,105	27.53	1	2.94	77,332	0.87
200,000 or more	2	542,725	6.07	1	50.00	280,579	3.14
Totals:	565	8,938,175	100.00	12	2.12	543,815	6.08

NEW MEXICO							
Total State Population: 2,085,572							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	69	76,030	3.65	2	2.90	5,441	0.26
5,000 to 9,999	14	102,613	4.92	4	28.57	28,442	1.36
10,000 to 24,999	10	137,415	6.59	3	30.00	49,307	2.36
25,000 to 49,999	6	229,194	10.99	5	83.33	184,749	8.86
50,000 to 200,000	3	265,525	12.73	1	33.33	101,408	4.86
200,000 or more	1	557,169	26.72	1	100.00	557,169	26.72
Totals:	103	1,367,946	65.59	16	15.53	926,516	44.43

NEW YORK							
Total State Population: 19,746,227							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	644	1,354,647	6.86	59	9.16	126,037	0.64
5,000 to 9,999	157	1,087,827	5.51	21	13.38	146,241	0.74
10,000 to 24,999	118	1,810,660	9.17	37	31.36	571,381	2.89
25,000 to 49,999	58	1,984,494	10.05	13	22.41	426,877	2.16
50,000 to 200,000	22	1,805,458	9.14	8	36.36	647,332	3.28
200,000 or more	10	3,212,062	16.27	5	50.00	1,789,786	9.06
Totals:	1,009	11,255,148	57.00	143	14.17	3,707,654	18.78

Intercity Bus Stop Analysis

NORTH CAROLINA							
Total State Population: 9,943,964							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	421	621,928	6.25	4	0.95	17,445	0.18
5,000 to 9,999	48	342,860	3.45	4	8.33	30,286	0.30
10,000 to 24,999	46	716,749	7.21	11	23.91	174,409	1.75
25,000 to 49,999	20	669,584	6.73	7	35.00	249,539	2.51
50,000 to 200,000	12	1,002,632	10.08	7	58.33	576,021	5.79
200,000 or more	6	2,227,550	22.40	6	100.00	2,227,550	22.40
Totals:	553	5,581,303	56.13	39	7.05	3,275,250	32.94

NORTH DAKOTA							
Total State Population: 739,482							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	1,718	283,593	38.35	1	0.06	2,427	0.33
5,000 to 9,999	4	28,209	3.81	1	25.00	6,676	0.90
10,000 to 24,999	3	60,828	8.23	3	100.00	60,828	8.23
25,000 to 49,999	2	79,768	10.79	1	50.00	47,997	6.49
50,000 to 200,000	3	240,816	32.57	3	100.00	240,816	32.57
200,000 or more	0	0	0.00	0	0.00	0	0.00
Totals:	1,730	693,214	93.74	9	0.52	358,744	48.51

OHIO							
Total State Population: 11,594,163							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	1,151	2,241,704	19.33	16	1.39	30,399	0.26
5,000 to 9,999	193	1,357,574	11.71	4	2.07	32,097	0.28
10,000 to 24,999	166	2,521,387	21.75	12	7.23	218,776	1.89
25,000 to 49,999	68	2,390,971	20.62	11	16.18	409,514	3.53
50,000 to 200,000	18	1,295,671	11.18	6	33.33	529,150	4.56
200,000 or more	4	1,786,856	15.41	4	0.00	1,786,856	15.41
Totals:	1,600	11,594,163	100.00	53	3.31	3,006,792	25.93

Intercity Bus Stop Analysis

OKLAHOMA							
Total State Population: 3,878,051							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	513	451,701	11.65	1	0.19	3,506	0.09
5,000 to 9,999	33	232,389	5.99	2	6.06	11,145	0.29
10,000 to 24,999	27	456,021	11.76	6	22.22	102,035	2.63
25,000 to 49,999	7	239,122	6.17	3	42.86	112,248	2.89
50,000 to 200,000	7	576,009	14.85	2	28.57	215,057	5.55
200,000 or more	2	1,020,284	26.31	2	100.00	1,020,284	26.31
Totals:	589	2,975,526	76.73	16	2.72	1,464,275	37.76

OREGON							
Total State Population: 3,970,239							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	165	223,932	5.64	16	9.70	37,297	0.94
5,000 to 9,999	29	225,366	5.68	8	27.59	58,842	1.48
10,000 to 24,999	27	453,263	11.42	11	40.74	193,361	4.87
25,000 to 49,999	8	260,370	6.56	2	25.00	68,665	1.73
50,000 to 200,000	11	1,007,212	25.37	8	72.73	737,664	18.58
200,000 or more	1	619,360	15.60	1	100.00	619,360	15.60
Totals:	241	2,789,503	70.26	46	19.09	1,715,189	43.20

PENNSYLVANIA							
Total State Population: 12,787,209							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	1,999	3,308,242	25.87	48	2.40	122,144	0.96
5,000 to 9,999	317	2,193,430	17.15	29	9.15	202,571	1.58
10,000 to 24,999	198	3,027,502	23.68	15	7.58	244,069	1.91
25,000 to 49,999	46	1,530,400	11.97	9	19.57	337,676	2.64
50,000 to 200,000	12	861,926	6.74	10	83.33	739,468	5.78
200,000 or more	1	305,412	2.39	1	100.00	305,412	2.39
Totals:	2,573	11,226,912	87.80	112	4.35	1,951,340	15.26

Intercity Bus Stop Analysis

RHODE ISLAND							
Total State Population: 1,055,173							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	3	9,230	0.87	0	0.00	0	0.00
5,000 to 9,999	7	51,653	4.90	0	0.00	0	0.00
10,000 to 24,999	16	275,325	26.09	2	12.50	41,462	3.93
25,000 to 49,999	9	305,312	28.93	0	0.00	0	0.00
50,000 to 200,000	4	413,653	39.20	1	25.00	179,154	16.98
200,000 or more	0	0	0.00	0	0.00	0	0.00
Totals:	39	1,055,173	100.00	3	7.69	220,616	20.91

SOUTH CAROLINA							
Total State Population: 4,832,482							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	208	271,766	5.62	1	0.48	3,269	0.07
5,000 to 9,999	24	174,826	3.62	4	16.67	28,023	0.58
10,000 to 24,999	22	353,913	7.32	2	9.09	26,683	0.55
25,000 to 49,999	10	358,905	7.43	7	70.00	250,820	5.19
50,000 to 200,000	6	578,944	11.98	3	50.00	324,432	6.71
200,000 or more	0	0	0.00	0	0.00	0	0.00
Totals:	270	1,738,354	35.97	17	6.30	633,227	13.10

SOUTH DAKOTA							
Total State Population: 853,175							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	1,239	312,109	36.58	9	0.73	8,608	1.01
5,000 to 9,999	8	53,701	6.29	0	0.00	0	0.00
10,000 to 24,999	11	174,547	20.46	7	63.64	109,982	12.89
25,000 to 49,999	1	27,800	3.26	1	100.00	27,800	3.26
50,000 to 200,000	2	216,777	25.41	2	100.00	216,777	25.41
200,000 or more	0	0	0.00	0	0.00	0	0.00
Totals:	1,261	784,934	92.00	19	1.51	363,167	42.57

Intercity Bus Stop Analysis

TENNESSEE							
Total State Population: 6,549,352							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	246	371,298	5.67	0	0.00	0	0.00
5,000 to 9,999	43	303,128	4.63	1	2.33	9,010	0.14
10,000 to 24,999	28	391,393	5.98	6	21.43	77,883	1.19
25,000 to 49,999	16	559,135	8.54	4	25.00	130,550	1.99
50,000 to 200,000	10	996,008	15.21	7	70.00	811,979	12.40
200,000 or more	2	1,300,875	19.86	2	100.00	1,300,875	19.86
Totals:	345	3,921,837	59.88	20	5.80	2,330,297	35.58

TEXAS							
Total State Population: 26,956,958							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	871	1,268,246	4.70	39	4.48	102,357	0.38
5,000 to 9,999	119	826,855	3.07	20	16.81	144,798	0.54
10,000 to 24,999	114	1,796,442	6.66	36	31.58	566,173	2.10
25,000 to 49,999	47	1,673,702	6.21	16	34.04	522,091	1.94
50,000 to 200,000	51	5,014,788	18.60	28	54.90	2,987,829	11.08
200,000 or more	13	9,307,540	34.53	10	76.92	8,456,429	31.37
Totals:	1,215	19,887,573	73.78	149	12.26	12,779,677	47.41

UTAH							
Total State Population: 2,942,902							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	159	173,503	5.90	13	8.18	28,496	0.97
5,000 to 9,999	30	219,923	7.47	8	26.67	85,888	2.92
10,000 to 24,999	23	366,774	12.46	2	8.70	24,443	0.83
25,000 to 49,999	20	696,789	23.68	3	15.00	116,007	3.94
50,000 to 200,000	12	1,148,570	39.03	4	33.33	468,506	15.92
200,000 or more	0	0	0.00	0	0.00	0	0.00
Totals:	244	2,605,559	88.54	30	12.30	723,340	24.58

Intercity Bus Stop Analysis

VERMONT							
Total State Population: 626,562							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	228	337,651	53.89	8	3.51	19,581	3.13
5,000 to 9,999	19	136,044	21.71	4	21.05	31,185	4.98
10,000 to 24,999	7	110,656	17.66	4	57.14	60,522	9.66
25,000 to 49,999	1	42,211	6.74	1	100.00	42,211	6.74
50,000 to 200,000	0	0	0.00	0	0.00	0	0.00
200,000 or more	0	0	0.00	0	0.00	0	0.00
Totals:	255	626,562	100.00	17	6.67	153,499	24.50

VIRGINIA							
Total State Population: 8,326,289							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	166	201,294	2.42	3	1.81	6,241	0.07
5,000 to 9,999	25	176,363	2.12	4	16.00	30,223	0.36
10,000 to 24,999	17	309,636	3.72	2	11.76	39,174	0.47
25,000 to 49,999	9	337,676	4.06	4	44.44	149,088	1.79
50,000 to 200,000	8	884,182	10.62	4	50.00	369,629	4.44
200,000 or more	4	1,147,632	13.78	3	75.00	914,261	10.98
Totals:	229	3,056,783	36.71	20	8.73	1,508,616	18.12

WASHINGTON							
Total State Population: 7,061,530							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	163	232,268	3.29	17	10.43	37,553	0.53
5,000 to 9,999	40	303,464	4.30	4	10.00	31,378	0.44
10,000 to 24,999	37	617,344	8.74	7	18.92	122,193	1.73
25,000 to 49,999	18	633,843	8.98	6	33.33	220,099	3.12
50,000 to 200,000	20	1,700,067	24.08	4	20.00	352,106	4.99
200,000 or more	3	1,085,553	15.37	3	100.00	1,085,553	15.37
Totals:	281	4,572,539	64.75	41	14.59	1,848,882	26.18

Intercity Bus Stop Analysis

WEST VIRGINIA							
Total State Population: 1,850,326							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	205	228,828	12.37	4	1.95	9,511	0.51
5,000 to 9,999	13	87,153	4.71	0	0.00	0	0.00
10,000 to 24,999	9	134,384	7.26	3	33.33	46,426	2.51
25,000 to 49,999	4	138,651	7.49	4	100.00	138,651	7.49
50,000 to 200,000	1	50,404	2.72	1	100.00	50,404	2.72
200,000 or more	0	0	0.00	0	0.00	0	0.00
Totals:	232	639,420	34.56	12	5.17	244,992	13.24

WISCONSIN							
Total State Population: 5,757,564							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	1728	1,975,366	34.31	13	0.75	34,375	0.60
5,000 to 9,999	92	666,626	11.58	6	6.52	49,749	0.86
10,000 to 24,999	59	878,860	15.26	10	16.95	133,525	2.32
25,000 to 49,999	19	666,474	11.58	6	31.58	217,459	3.78
50,000 to 200,000	10	724,905	12.59	7	70.00	543,566	9.44
200,000 or more	2	845,333	14.68	2	100.00	845,333	14.68
Totals:	1910	5,757,564	100.00	44	2.30	1,824,007	31.68

WYOMING							
Total State Population: 584,153							
Population Group	Number of Cities	Total Population	% of State Population	# of Cities with ICB Stops	% of Cities with ICB Stops	Total Population with ICB Services	% of State Population with ICB Services
1 to 4,999	82	75,920	13.00	3	3.66	11,105	1.90
5,000 to 9,999	7	51,541	8.82	1	14.29	9,227	1.58
10,000 to 24,999	6	88,183	15.10	2	33.33	41,961	7.18
25,000 to 49,999	2	64,052	10.96	2	100.00	64,052	10.96
50,000 to 200,000	2	122,931	21.04	2	100.00	122,931	21.04
200,000 or more	0	0	0.00	0	0.00	0	0.00
Totals:	99	402,627	68.92	10	10.10	249,276	42.67

This Page Intentionally Left Blank