Individual Station Report

Cannondale

URBITRANREPORT

CONTENTS:

Stakeholder Interview

Customer Opinion Survey

Parking Inventory & Utilization

Station Condition Inspection

Lease Narrative and Synopsis

Station Operations Review

Station Financial Review

Prepared to

Connecticut Department of Transportation

Submitted by

Urbitran Associates, Inc.

July 2003

Stakeholder Interview

U R B I T R A N R E P O R T

Prepared to

Connecticut Department of Transportation

Submitted by

Urbitran Associates, Inc.

Wilton

There are two stations in Wilton, at Wilton Center and Cannondale, and the First Selectman felt that parking and stations are not big issues in the community. Furthermore, at the moment there is enough parking, and more is being added in Wilton on a site on the west side of the tracks.

There was some confusion regarding the ownership, leasing, and responsibilities of the town, CDOT, and MNCR for both stations. While it was stated that MNCR owns and operates the stations, and that the town has no responsibilities for the stations themselves, in fact the town has a lease dated June 8, 1998 for the parking lots on both properties which runs 10 years. CDOT has responsibility for Wilton Station. In addition, the town has an agreement with a third party at Cannondale to run a retail shop in the station. It appears from the discussion that the Town does little with regard to the stations and parking lot, assuming that others are responsible. Furthermore, the town has no fees for parking at either location.

The Town representatives were not aware of any particular local issues, although they agreed that both stations could be better maintained and in particular Wilton Station could look nicer. There is a plan for the reconstruction of the Route 7 and Route 33 area which will affect the station, and the Town thinks that it may include multi-level parking at Wilton Station. This would be fine with the First Selectman, and he has talked to CDOT to see if money will be in the project for rail improvements.

A regional issue involving rail parking has emerged, as New Canaan has apparently cut back on out-of-town parking at its stations, putting more pressure on parking in Wilton. Because the New Canaan branch has better service, this has created a lot of ill-will.

Wilton has no desire to take control of its stations, although in fact by the lease it has far more responsibilities than are being carried out. The stations look to be white elephants for the town, at least if parking continues to be free. The bigger concern is getting better service on the branch.

Customer Opinion Survey

URBITRANREPORT

Prepared to

Connecticut Department of Transportation

Submitted by

Urbitran Associates, Inc.

Cannondale

Total survey distribution at Cannondale was relatively low (91 surveys), and the response rate was 23%. This station's customers very clearly followed the commuter profile: 90% traveled daily and the remaining 10% traveled at least once a week. All of the customers surveyed commuted to work or school and all traveled during the peak periods. None held a parking permit at the time of the survey, and only 17% were on a waiting list (at the Fairfield and Westport stations). Two-thirds of respondents at Cannondale were male, 90% were between the ages of 25 and 64, and 90% reported incomes over \$100,000.

Customers generally gave favorable ratings to the parking facilities at Cannondale. Figure 225 details the parking ratings in Cannondale. The entrances and exits, parking availability, pathways to the station, and handicap accessibility all received 'good' or 'excellent' ratings from at least 80% of respondents. Underpasses and overpasses do not exist at Cannondale. Otherwise, parking availability with 90% positive ratings was the highest rated parking element in Cannondale. However, parking lighting and security were rated 'fair' or 'poor' by over two-thirds of those surveyed, and parking signage was rated negatively by half of respondents.

Figure 225: Cannondale Station Parking Ratings

Figure 226 shows the building ratings in Cannondale. The station does not have a ticket office. Restrooms were rated negatively by 1 person so they had 100% negative ratings. Eighty percent of respondents were pleased with the overall condition of the station building in Cannondale. All 5 people who rated the absence of graffiti in Cannondale were satisfied. Only 1 element, building lighting, had a majority of negative ratings.

Figure 226: Cannondale Station Building Rating Results

Station amenities at Cannondale did not receive favorable ratings. Figure 227 shows the poor amenity rating situation in Cannondale. Five of the six amenities included in the survey were rated 'fair' or 'poor' by over half of respondents, the exception being the availability of trash containers. Still only 59% of respondents rated availability of trash containers positively. The lowest rated amenity, the taxi stand, had 86% negative ratings.

Figure 227: Cannondale Station Amenities Rating Results

Finally, the platform elements did receive positive ratings from most customers, including the platform shelters, which typically have been a source of complaint throughout the surveyed

stations. The public address system at Cannondale received 50% 'fair' or 'poor' ratings and was the lowest rated platform element. Figure 228 shows the platform ratings in Cannondale. Ninety-five percent of respondents were pleased with the overall condition of the platform. Ninety-four percent of respondents were satisfied with each the platform maintenance and handicap accessibility.

Figure 228: Cannondale Station Platform Ratings

Change

Change conditions in Cannondale were either low or non-existent. Several elements were not rated for their trends.

Parking change ratings in Cannondale were the lowest on the Danbury Line. Several conditions were rated as 'worsened' by all of the respondents. Figure 229 shows how each parking element was rated or not rated with regard to change in Cannondale. Six parking elements were rated as 'improved' by a third of respondents and were the most improved elements in Cannondale. As noted, the station does not have an overpass or an underpass.

Figure 229: Cannondale Station Change in Parking Conditions

All 'Station Building' attributes had one person comment that they had worsened over time. Cannondale does not have a ticket office.

Figure 230 shows the amenities change ratings in Cannondale. The amenity change ratings were better than the parking change ratings. The taxi stand and bus drop-off/pick-up each had 1 person rate them as 'worsened.' Two other elements had a majority of respondents who thought that their condition had worsened. As was the case in most all stations, the availably of trash containers was the most improved amenity. Sixty-seven percent of respondents thought that the availability of trash cans had improved over the previous 2 years.

Figure 230: Cannondale Station Change in Amenities Conditions

Platform change ratings were very poor. Figure 231 shows the poor platform improvement ratings in Cannondale. Only one-third of respondents thought that the condition of the platform had improved during the past 2 years. The same was true of platform maintenance, the most improved platform element. All of the people who rated handicap accessibility and shelters thought that the conditions had worsened. The other 3 platform elements were thought to have worsened by 25% of respondents.

Figure 231: Cannondale Station Change in Platform Conditions

Responsible Agencies

Cannondale respondents were not particularly sure who was in charge of station elements. Generally speaking, respondents thought that Metro-North had the most responsibility for the elements. Figure 232 shows exactly how Cannondale respondents viewed agency responsibility:

- Respondents either thought that the local municipality (45%) was in charge of parking or did not know who was in charge (30%).
- No one really knew how was responsible for the station building. Respondents
 were split in the following manner with regard to who had responsibility for the
 station building:
 - o Metro-North (35%)
 - Local municipality (24%)
 - o Did not know (24%)
 - o Connecticut DOT (17%)
- The majority (70%) of respondents said that Metro-North was responsible for the platform in Cannondale.
- As was the case in many stations, respondents really distributed responsibility between several stations for lighting and security.
 - o For lighting, respondents thought that either Metro-North (38%) or Connecticut DOT (33%) were responsible.
 - o For security, respondents thought that either Metro-North (41%) or the local municipality (35%) had responsibility.
- The majority (89%) of respondents said that Metro-North was map and schedule availability in Cannondale.

Figure 232: Cannondale Station – Responsable Agencies

Written-In Customer Comments

The highest percentage of respondents (31%) wrote in overall good comments when asked to express their opinions in question 10. Table 25 shows all of the written-in comments received.

Table 25: Cannondale Station – Written-In Customer Comments

Comment Code	Comment	# Responses	%
49	Overall good comments	4	30.8%
12	Could use benches & protected shelters from rain/snow with heat/air	2	15.4%
18	Need more parking areas	2	15.4%
8	Entrances/Exits very difficult	1	7.7%
61	Better public address system needed	1	7.7%
62	Need better security company	1	7.7%
71	Better service	1	7.7%
77	Improve landscaping	1	7.7%
	Total Comments	13	100.0%

Parking Inventory and Utilization

URBITRANREPORT

Prepared to

Connecticut Department of Transportation

Submitted by

Urbitran Associates, Inc.

Cannondale

The Cannondale Rail Station has 140 parking spaces in a surface lot. There are 138 permit parking spaces, with 2 handicapped spaces available. No daily parking is available at the Cannondale Station. The usage rate for the lot was 75.7% during the survey.

Parking Area Ownership

All Cannondale Rail Station parking spaces are owned by the State of Connecticut. The parking lot location and ownership are displayed in Figure 30.

Fee Structure

Commuters are not charged for parking at the Cannondale Rail Station. The lot operates on a "first come, first serve" basis.

Table 30 presents specific information on parking at the Cannondale Rail Station.

Table 30: Cannondale Rail Station Parking Capacity and Utilization

Туре	Capacity	Vehicle Count	Utilization	Ownership
Permit	138	106	76.8%	
Daily	0	0	N/A	
Handicap	2	0	0.0%	state
TOTAL PARKING	140	106	75.7%	

Figure 30: Cannondale Rail Station Parking

Station Condition Inspection

URBITRANREPORT

Prepared to

Connecticut Department of Transportation

Submitted by

Urbitran Associates, Inc.

CONNECTICUT DEPARTMENT OF TRANSPORTATION

CONDITION INSPECTION CANNONDALE STATION

GENERAL RECOMMENDATION <u>2</u>

PREPARED BY: URBITRAN ASSOCIATES, INC.

DATE: 8/16/02

CONN. DEPT OF TRANSPORTATION STATION INSPECTION

INSPECTION RATING SCALE

The following rating scale is used for inspections:

- 1- Totally deteriorated, or in failed condition.
- 2- Serious deterioration, or not functioning as originally designed.
- 3- Minor deterioration, but functioning as originally designed.
- 4- New condition. No deterioration.
- 5- Not applicable.
- 6- Condition and/or existence unknown.

STATION:	Cannondale			CONN. DEP	OF TRA	NSPORT	TATION
LINE:	Danbury	-	STATION INSPECTION REPORT				RT
INSPECTION	DATE: 12-1-01	-		SHEET	1	OF	25
INSPECTION	AGENCY / FIRM:	UA	-				
INSPECTORS	: WV, RGW						
WEATHER:	Sunny, 60's						

	PLATFORM ELEMENT					CAN	OPY		SUPER-	FOUN	IDATI	ONS						
		1	Ι					Γ		<u> </u>			I	1	STRUCTURE			
SPAN NO.	1 RAILING	№ RAILING PAINT	ω STAIRS	STNIOL 4	9 TOP OF PLATFORM	9 BENCHES	2 SIGN / BILLBOARD	8 WARNING STRIP	◆ PLATFORM EDGE RUBBING BOARD	D PEDESTRIAN TUNNEL	COLUMNS OVERALL	다 COLUMN BASE @ PLATFORM	ROOF FRAMING ELEMENTS	ROOFING MATERIAL	15 DOUBLE TEE	9 PIER	L FOOTING	B EROSION / SCOUR
	3_	5	3	2	3	3	5	3_	5	5_	3	3	3	3	3	3	3	3
	3	5	5	2	3	3	3	3	5	5	3_	3	3	3	3	5	3	3
111	3	5	5	2	3	3	3	3_	5	5	3	3	3	3	3	5	3	3
IV	3	5	5	2	3	5	5	3	5	5	3	3	3	3	3	5	3	3
٧	3	5	5	2	3	3	5	3	5	5	3_	3	3	3	3	5	3	3
VI	3	5	3	2	3	3_	3	3	5	5	3	3	3	3	3	3	3	3
VII	3	5	3	2	3	5	5	5	5	5	5	5	5	5	3	3	3_	3
VIII	3	5	5	2	3	_5	5	5	5_	5	5	5	5	5	3	3	3	3
ΙX	3	5	5	_2	3	5	5	5	_5	5	5	5	5	5	3	3	3	3
X	3	5	5	5	_3	5	5	5	5	5	5	5	5	5	3	5_	3	3
																:		
								-							-			
					-						_							

STATION: Cannondale	CONN. DEPT OF TRANSPORTATION
LINE: Danbury	STATION INSPECTION REPORT
INSPECTION DATE: 12-1-01	SHEET2OF25
INSPECTION AGENCY / FIRM: UA	_
INSPECTORS: WV, RGW	
WEATHER: Sunny, 60's	
PARKING ELEMENTS	
QUADRANT # 1	
TYPE OF SURFACE: asphalt x PAVED;	GRAVEL; DIRT;
OTHER (DESCRIBE)	
CONDITION OF PAVED SURFACE: 2	
CONDITION OF STRIPING: 3	
CONDITION OF BASIN / DRAINS / ETC: 3 (FOR LOCATION SEE SHEET: see sketch)	
SIGNAGE: 3	
FENCE AND GUARDRAIL: 3	
LANDSCAPE: 2	
SIDEWALK: 2	
CURB: 2	
QUADRANT # 2	
TYPE OF SURFACE: asphalt x PAVED; OTHER (DESCRIBE)	_GRAVEL;DIRT;
CONDITION OF PAVED SURFACE: 2	
CONDITION OF STRIPING: 3	
CONDITION OF BASIN / DRAINS / ETC: 3 (FOR LOCATION SEE SHEET: see sketch)	
SIGNAGE: 5	
FENCE AND GUARDRAIL: 5	
LANDSCAPE: 3	
SIDEWALK: 2	
CURB: 2	

STATION: Cannondale CONN. DEPT OF TRANSPORTATION LINE: New Haven-Danbury Branch INSPECTION DATE: January 23, 2002 SHEET 3 OF 25 INSPECTION AGENCY / FIRM: Parsons Brinckerhoff INSPECTORS: Jim Connell & Dave Lang TIME OF INSPECTION: A.M.						PORT		
		ATHER: Clear						
		<u>!</u>	PLATFORM -	LIGHTING	è			
Span Number	Fixture Type	Manufacturer	Model Number	Rating		upport ondition	Estimated Age/Life(y/y)	Visual Condition
all	HID-MH	Holophane	unknown	2	3		10/ 20	not functioning as originally designed
	- 1,000	· · · · · · · · · · · · · · · · · · ·						7,22
Remarks	: A typical sec 5.33 fc.	tion of the platforr	n was measur	ed at the loo	ation in	dicated a	and found to av	/erage
		ixtures have dirt, o	dust and insec	ts in the len	ses. Th	nis imped	es the light out	 tput and
	could lead to	premature lamp	and fixture fail	ure.				
	 -	PLATE	ORM LIGH	ITING LEVE	LS (fc)	<u> </u>		
TRA	CKS{							
	see rem	arks avg 5.33		arks see re	marks	see rem	arks see rema	arks

NORTHBOUND/SOUTHBOUND PLATFORM

Cannondale	CONN. [DEPT O	TRAN	SPORT	ATION
New Haven-Danbury Branch	STATIO	N INSPE	CTION	REPOF	RT
January 23, 2002	SHEET	4	_ OF _	25	_
Parsons Brinckerhoff				•	-
Jim Connell & Dave Lang					
A.M.					
Clear					
	New Haven-Danbury Branch January 23, 2002 Parsons Brinckerhoff Jim Connell & Dave Lang A.M.	New Haven-Danbury Branch January 23, 2002 Parsons Brinckerhoff Jim Connell & Dave Lang A.M.	New Haven-Danbury Branch January 23, 2002 Parsons Brinckerhoff Jim Connell & Dave Lang A.M.	New Haven-Danbury Branch January 23, 2002 Parsons Brinckerhoff Jim Connell & Dave Lang A.M.	New Haven-Danbury Branch January 23, 2002 Parsons Brinckerhoff Jim Connell & Dave Lang A.M.

PLATFORM --- SERVICE

Voltage Rating (V)	120/240	Type of 3 phase connection		Delta	n/a	Wye	n/a
		Method of Entrance		Overhead	n/a Underground		X
Rating of Main Breaker (A) unknown Origin of Service		Pole	Х	Transformer	n/a		
` `		Code Compliant	Yes	Х	No	n/a	
Quantity of Phases	1	Pole Number & Street	no number, parking lot	Wire Sizes	unk	nown	
Remarks: We were unable to goodition of the main			service enclosi	ure to verify th	e exa	ct size and	

PLATFORM --- ELECTRICAL SYSTEMS

Electrical Device	Manufacturer	Model Number	Rating	Location	Estimated Age/Life(y/y)	Visual Condition
Main Distribution Panel	unknown	unknown	unknown	parking lot	unknown	minor deterioration
Main Disconnect Switch	n/a	n/a	n/a	n/a	n/a	n/a
Transformer	n/a	n/a	n/a	n/a	n/a	n/a
Receptacles	unknown	unknown	1	platform	10/ 20	totally deteriorated
Grounding	unknown	unknown	3	platform	10/ 20	minor deterioration
Lighting Controls	unknown	unknown	3	platform	10/ 20	minor deterioration
Public Telephone	unknown	n/a	n/a	parking lot	unknown	operational
Station Telephone	n/a	n/a	n/a	n/a	n/a	n/a

Remarks:	One receptacle is n	nissing its' cover.		
-				
		·		

STATION:	Cannondale	CONN. DE	EPT O	F TRAN	ISPORT	TATION
		STATION	INSPE	ECTION	REPO	RT
		SHEET _	5	_ OF _	25	_

INSPECTORS: Jim Connell & Dave Lang DATE: January 23, 2002

STATION PLATFORM --- ELECTRICAL AND LIGHTING SUMMARY

The electrical service to the platform terminates in a pedestal type enclosure. We were unable to verify the size and condition of the main panel because the enclosure was locked. However, the enclosure was well sealed and appeared to be protecting the panel inside. There were a few non-GFCI receptacles located on the platform that should be replaced with GFCI type. Also, one of the receptacle covers was missing and should be replaced.

The platform luminaires are mounted beneath the canopy with an average lighting output of 5.33 foot-candles. Inside many of the lenses were insects and dirt, which indicate that the luminaires are no longer sealed. We suggest that the luminaires be cleaned and sealed with new gaskets to restore the designed performance of the fixtures.

STATION:	Cannondale	CONN. D	EPT OF	TRA	NSPORTATION
LINE:	New Haven - Danbury Branch	STATION	IINSPE	CTIO	N REPORT
INSPECTION DATE:	January 23, 2002	SHEET	6	OF	25
INSPECTION AGENCY / FIRM:	Parsons Brinckerhoff	_			
INSPECTORS:	J. Duncan & T. Abrahamson				
TIME OF INSPECTION:	P.M.				
WEATHER:	Humid & Cool				

PLATFORM - PLUMBING

SPAN NO.	GUTTER	DOWNSPOUT/ PIPING	CLEAN-OUTS	SPAN NO.	GUTTER	DOWNSPOUT/ PIPING	CLEAN-OUTS
110.		1 11 11(0		110.		1 11 1110	
All	Rain car	nopy in good condit	tion, aluminum out	ters in good c	ondition.		
		ipe downspouts in		good s	1		
	Present		good correlation				
					-		
				,			

PLATFORM - FIXTURES--N/A

SPAN *:	SPAN #:	SPAN #:
MODEL:	MODEL:	MODEL:
YEAR:	YEAR:	YEAR:
MANUFACTURER:	MANUFACTURER:	MANUFACTURER:
CONDITION:	CONDITION:	CONDITION:

STATION: <u>Can</u>	nondale	CONN. DEPT OF TRANSPORTATION STATION INSPECTION REPORT SHEET 7 OF 25
INSPECTORS:	J. Duncan, T. Abrahamson	DATE: <u>January 23, 2002</u>
	STATION MECHAI	NICAL SUMMARY
	n good repair, aluminum gutte good repair. No maintenance i	rs in good condition. The plastic pipe

STATION: Cannondale

LINE: New Haven-Danbury Branch

INSPECTION DATE: May 10, 2002

INSPECTION AGENCY/FIRM: Warren & Panzer Engineers

INSPECTORS: Hortense Oliveira

WEATHER: Good

CONN. DEPT OF TRANSPORTATION STATION INSPECTION REPORT

SHEET <u>8 of 25</u>

HAZARDOUS MATERIALS INSPECTION

LEAD-BASED PAINT

Note: The LBP inspection was conducted using an RMD LPA-1 spectrum X-Ray Fluorescence Analyzer (XRF). The Department of Housing and Urban Development (HUD) recommend XRF analysis for inspection of lead in paint. XRF readings were taken of surfaces coated with suspect LBP. The XRF was operated in "Quick Mode" for this project. In Quick Mode, the measurement time is determined by the LPA-1 Analyzer to achieve a 95% confidence measurement compared to an action level (1.0 mg/cm2).

Platform

Surfaces Tested	# of Locations Tested	Lead Presence (>1 mg/cm2)	Rating
Canopy Columns	4	No	4
Canopy Beams	2	No	4
Platform Warning Strip	4	Yes	3

Lead-Based Paint was found on surfaces noted above. Painted surfaces were found to be in fair to good condition. Any future disturbance of the lead-based painted surfaces noted above should be abated by an Environmental Protection Agency/Connecticut Abatement Contractor in accordance with the EPA's 40 CFR 745, HUD's 24 CFR Part 35 and The HUD Guidelines for the Evaluation and Control of Lead-Based Paint Hazards in Housing, OSHA's 29 CFR 1926.62, and all other applicable regulations.

NOTES:

1. Every joint is damaged. It is either uplifted or sunken in.

Urbitran Associates, Inc.

Connecticut Dept. of
Transportation

Cannondale Station
Platform Plan

Date: 12-5-01

NOTES:

1. 30% of the asphalt pavement exhibits cracks

Urbitran Associates, Inc.

Connecticut Dept. of Transportation Cannondale Station Quadrant II Plan

Date: 12-5-01

STATION:	Cannondale	CONN. DEPT OF TRANSPORTATION			
		STATION INSPECTION REPORT			
		SHEET <u>13</u> OF <u>25</u>			

INSPECTORS: RGW, WV DATE: 12-01-01

RATINGS I		РНОТО	REMARKS:
NEW	PREV	NO.	<u></u>
2	1	9	Span I-X 4 - The joint material is dislodged and not tightly adhered
			to the adjacent surface
3		10	Span VII 5 - The concrete at the stair landing is spalled
2	ļ	12-13	Quad I Surface - The asphalt surface is cracked with isolated
	-		potholes, and ponding of water was observed at
	 		isolated locations; also there is vegetation growth
	+		along the center sidewalk/median
2	 	14	Quad I Landscape - Leaves are accumulating in the parking
		1	area
2		11	Quad I,II Sidewalk -The asphalt sidewalk/median is cracked
2		2	Quad I,II Curb -The asphalt curb is missing in various areas
3		15	Quad I Rail -The guardrail is rusted and dented in random
	ļ		locations
	<u> </u>		
<u> </u>	 		
	İ		
		<u> </u>	
	1		
	<u> </u>		
	+	 	

Cannondale Station				Sheet_
Description	Units	Quantity	Price / Unit	Total Cost
Repair potholes and ponding				
-Remove asphalt	yd³	1295.00	\$22.00	\$28,490.00
-6" asphalt top course and binder course	yd²	3580.00	\$25.00	\$89,500.00
-7" aggregate base	yd ³	696.00	\$20.00	\$13,920.00
Repair expansion joint	ft	130.00	\$9.00	\$1,170.00
Repair/replace platform receptacles	EACH	6.00	\$50.00	\$300.00
Repair/replace canopy luminaire lenses	EACH	12.00	\$200.00	\$2,400.00
Mobilization / Demobilization (10%)	·.			\$13,578.00
				·
Sub-total				\$149,358.00
Contingency (20%)				\$29,871.60
Grand Total				\$179,229.60
Say				\$180,000.00

Lease Narrative and Synopsis

URBITRANREPORT

Prepared to

Connecticut Department of Transportation

Submitted by

Urbitran Associates, Inc.

Urbitran Associates

RAILROAD LEASE AGREEMENT NARRATIVE

STATION NAME: Wilton Railroad Station; Cannondale Railroad Station

STATION OWNER: State of Connecticut Department of Transportation (the "State")

LESSEE: Town of Wilton

The Lease Agreement dated June 8, 1998 (the "<u>Lease</u>") covers the Wilton Railroad Station and the Cannondale Railroad Station, and related parking areas for a term of ten (10) years, commencing on January 1, 1998, to and including December 31, 2007. Lessee has the right to renew for one (1) additional ten (10) year period.

The leased premises consists of seven (7) parcels along the Danbury Branch Rail Line, containing an aggregate of 2.426 acres, more or less. The Lease expressly excludes from the leased premises the station buildings located on the leased parcels. The Lease also provides that, if Lessee ever acquires ownership or a lease of said station buildings, it will provide space in the railroad stations for commuters to purchase tickets and wait for trains, and for Metro-North Commuter Railroad personnel presently employed on the site.

There is no annual fee under this Lease; however, Lessee is required to pay the difference between revenues and expenses into the Reinvestment Fund each year. Fifty percent of the surplus in the Reinvestment Fund is to be paid to the State every five (5) years.

In addition to the Lease, an Agreement¹ exists between the State and Gregory Hauck and Kimberly Cronin, D.B.A. St. Benedict Guild (the "Second Party"), providing for the lease to the Second Party of a parcel of land containing 0.043 acre. The parcel, to be used for a retail shop for the sale of general merchandise, is located on the westerly side of the Danbury Branch Line (within the railroad right of way) at the Cannondale Railroad Station, in the Town of Wilton.

The term of the Agreement with the Second Party is ten (10) years, commencing February 1, 1990, to and including January 31, 2000. The Second Party has the right to renew for two (2) successive additional ten (10) year periods of time. The Second Party pays rent to the State in the amount of Four Hundred Dollars (\$400.00) per month for use of the leased property for the first year of the initial term. For the remaining nine (9) year period of the initial term, the Second Party pays the State the sum of Five Hundred Dollars (\$500.00) per month. Rent for each ten (10) year renewal period will be adjusted at the beginning of each five (5) year period to reflect the then current market value of the property. The Agreement, which is made subject to the "Standard Railroad Lease, Specifications, and Covenants" dated December 1, 1989, may be terminated by either party on ninety (90) days notice.

¹ No. 4.04-01(90)

LEASE SYNOPSIS

STATION NAME:	Wilton Railroad Station;
	Cannondale Railroad Station
Type of Document Reviewed	Lease Agreement dated 6/8/98
Station Owner	State of Connecticut Department of Transportation
	(the "State")
Lessee	Town of Wilton
Agreement Number	6.27-01(97)
Effective Date of Lease	1/1/98
Term	10 years
Number of Renewal Periods	1 (at Lessee's option)
Renewal Period	10 years
Number of Lessee Renewals Exercised in Prior Years	0
Number of Renewals Remaining	1
Expiration Date of Lease	12/31/2007
Recorded?	Volume 1105, Page 1
Number of Parcels	7
Total Acreage	2.426
How Is Revenue Earned?	Rail parking revenue and revenue from rail-related leases
Are Separate Funds Accounts Required?	Yes. Lessee must establish a separate fund (the "Reinvestment Fund") to accrue reinvestment funds. Revenue generated from all sources derived from the use of the properties described in the Lease, minus mutually agreed to operating and/or maintenance expenses, are to be deposited into the Reinvestment Fund. The State reserves the right to approve or disapprove the use of funds in the Reinvestment Fund to ensure improvement and maintenance of rail station buildings, rail station parking and rail station services.

Allowable Direct Costs in Calculating Surplus	Mutually agreed upon operating and maintenance expenses
Allowable Indirect Costs in Calculating Surplus	Not specified
Is Surplus Deposited in Capital Fund?	Yes
Is Surplus Shared with the State?	Yes. "Surplus" excludes all funds appropriated by Lessee from the Reinvestment Funds, with State's approval, for improvement and maintenance of rail station buildings, rail station parking, and mutually agreed upon rail station services.
How Often is Surplus Shared?	At the end of each 5 year period of the initial term and the 1 renewal period thereafter, if any, the State shall receive fifty percent (50%) of the surplus.
Are Certified Financial Statements Required?	Yes. See Appendix I.
Financial Statement Submission Period	Lessee shall have prepared and delivered statement(s) of gross revenue to the State within 90 days following the end of each year of the specified term of the Lease or any renewal periods thereafter, or other termination of the Lease.
Is Annual Budget Required?	No
Is Repayment of Debt Service Required?	No
Monthly Debt Repayment Amount	n/a
Does State Pay Lessee a Fee?	No
Amount of Fee Due Lessee	n/a
INSURANCE COVERAGE:	
Property Damage Insurance; Bodily Injury Coverage	Coverage limits of: (1) not less than \$2,000,000 for all damages arising out of any one accident or occurrence, in connection with bodily injury or death and/or injury to or destruction of property; and (2) an aggregate of \$6,000,000 for all injuries to persons or property during the policy period.
Other Required Coverage	n/a

Voluntary Coverage	n/a
Is Lessee Self Insured?	
Is Certificate of Coverage on File?	
Named Insured	
State Held Harmless?	Yes
Lessee Waives Immunity	Yes
MAINTENANCE:	
Enhance Aesthetic Appearance	Lessee
Not Erecting Signs on Premises	Lessee
Surface Grade Land	Lessee
Install and Maintain Fencing	Lessee
Install Suitable Drainage	Lessee
Ice Snow Control of Sidewalks	Lessee
Install and Maintain Electrical Systems for Lights	Lessee
Sweeping and Cleaning Litter	Lessee
Station Structures	Lessee
Platform Gutters	Lessee
Fences	Lessee
Signs	Lessee
Platform Lights	Lessee
Drains	Lessee
Equipment	Lessee
Electric and Mechanical Systems	Lessee
Live Rail Facilities	State

Platforms	Lessee
Railings	Lessee
Stairs	Lessee
Platform Shelters	Lessee
Platform Canopy	Lessee
Tunnels	n/a
Parking Lots	Lessee
Waiting Room	Lessee
Ticket Office	Lessee
PARKING:	
Parking Fees	Where there is a charge for parking, the minimum annual fee per vehicle is \$100.00. The State reserves the right to review and approve any and all parking fees which exceed this minimum fee. Lessee has the right to establish and publish a Daily, Weekly, Monthly, Annual and/or other periodic Parking-Fee Schedule(s).
Nondiscrimination Clause	See Appendix II.
COSTS OF LEASEHOLD:	
Water	Lessee
Electricity	Lessee
Other Public Utilities	Lessee
Gas	
Sewer	
Owns Title to Property	State
Owns Title to Capital Improvements	State
Is Subleasing Allowed?	No

Can Lease be Sold or Assigned?	No
Is Security Bond Required?	No
If so, the Amount	n/a
OTHER:	
Is there a Lease to CT Transit?	No
Termination	The State may terminate this Lease upon one year's notice to the Town for reasons of default or if the property is needed for transportation related purposes.
Employment/Non Discriminatory Requirement	Yes
Miscellaneous	The Lease is made subject to the "Standard Railroad Lease Specifications & Covenants" dated 10/01/97.

Station Operations Review

URBITRANREPORT

Prepared to

Connecticut Department of Transportation

Submitted by

Chance Management

Under Contract to

Urbitran Associates, Inc.

WILTON

Wilton and Cannondale Stations

The Town of Wilton does not take a very active role in the operation and maintenance of the two stations, though both are considered important assets to the community. The Town appears to provide the necessary tasks to keep the lots and stations managing on an operable level. The Town is, however, interested in pursuing, with CDOT, the development of structured parking at Wilton, which would change the current arrangements and level of activity on the part of the town.

Agreements

The State leases the Wilton and Cannondale Stations and respective parking lots to the Town of Wilton. Operating and maintenance provisions of the lease appear to be followed. However, the lease calls for a minimum annual permit fee of \$100 per vehicle. Based on conversations with municipal officials and upon the parking survey done in another task, there is no fee for parking at either Wilton Station or Cannondale Station.

There is a coffee shop on the station platform at Cannondale, but there was no information available regarding any lease arrangements with this business.

Organizational Structure

Town of Wilton Department of Public Works Receives and Routes complaints, General Maintenance, Cleaning, Striping Volunteer Garden Club Landscaping City Functions

Other Organizations

Wilton and Cannondale Stations

The Department of Public Works (DPW) is the primary entity that monitors, maintains and operates the stations and lots. The Director of the DPW for the Town of Wilton, reports to the Town's First Selectman. The Police Department does not directly report to the DPW, but does include the stations in its patrol routes. There is a volunteer garden club that provides landscaping services, but this organization does not report to any municipal department. Within DPW, there is not an organization chart available regarding the operations of the lots and stations. The organization chart above was developed form information gathered from Town officials and staff.

Operating Procedures

The Department of Public Works is responsible for nearly all responsibilities of the station. As mentioned, a non-profit garden club provides landscaping for the lots. The Police Department provides security of the lots and stations. There are no operating procedures published by the Department of Public Works. All information was gathered from town officials and staff. There is a Beautification Committee for the beautification of the Wilton Station, although there was no information available regarding what this committee actually does. The coffee shop at the Cannondale Station is responsible for the interior housekeeping of the station, although there was no documentation available to confirm this.

WILTON

Procedure	Responsible Party
Opening and Closing of Station	N/A
Housekeeping Inside Station	Beautification Committee
Housekeeping Outside Station	Department of Public Works
Daily Maintenance	Department of Public Works
Preventative Maintenance	Department of Public Works
Landscaping	Non Profit Garden Club
Security	Police Department
Customer Service	Department of Public Works
Tenant Performance	N/A
Parking Enforcement	Police Department and Department of Public
	Works
Parking Fees and Permits	N/A
Parking Operation Maintenance	Department of Public Works

CANNONDALE

Procedure	Responsible Party
Opening and Closing of Station	N/A
Housekeeping Inside Station	Coffee Shop
Housekeeping Outside Station	Department of Public Works
Daily Maintenance	Department of Public Works
Preventative Maintenance	Department of Public Works
Landscaping	Non Profit Garden Club
Security	Police Department
Customer Service	Department of Public Works
Tenant Performance	N/A
Parking Enforcement	Police Department and Department of Public
	Works
Parking Fees and Permits	N/A
Parking Operation Maintenance	Department of Public Works

Station Financial Review

URBITRANREPORT

Prepared to

Connecticut Department of Transportation

Submitted by

Seward and Monde

Under Contract to

Urbitran Associates, Inc.

CANNONDALE FINANCES

ACCOUNTING ENTITY / BASIS

There is no separate fund used to manage this property. However, there is a lease agreement between the Town of Wilton (the Town), covering the Wilton and Cannondale stations, and the State. Under the lease the Town agreed to establish a separate account to accrue surplus funds to be reinvested in the property. However, a fee-for-parking operation has not been initiated. Any cost associated with the station platform and parking incurred by the Town is commingled with municipal operations in the Town's general fund. The station building is excluded from the lease. Other expenses for servicing the property are accounted for by Metro-North (see below).

FINANCIAL REPORTING TO STATE

The lease requires annual statement(s) of gross revenue. There is no financial reporting to the State by the Town. There is no fee-for-parking operation being conducted by the Town and thus no gross receipts. The Town provides some services to the parking area, and the station building is maintained by the State primarily through the Metro-North service agreement.

REVENUES

The Town does not charge for parking. No revenues are derived other than possibly advertising at the platforms received through the Metro-North service agreement.

There is a rental agreement directly between a vendor (a small general store) and the State for railroad certain property on the west side of the tracks whereby rental payments are made directly to the State.

EXPENSES

The Town provides security through the local police department and maintenance to the station building and grounds through the public works department.

Metro-North and ConnDOT – The State also incurs station expenses through its service agreement with Metro-North / Metropolitan Transit Authority. These expenses are accounted for by Metro-North and included in the charge to the State. The expenses generally relate to maintaining the platform at each station. Metro-North performs cyclical maintenance and on-call repairs and maintenance as needed. Metro-North is also responsible to maintain any ticketing area on railroad property. Such costs have been identified and included in the financial presentation.

The Metro-North service agreement also provides that the State pay for the allocated cost of station maintenance forces. These allocated indirect costs have not been included in the financial presentation.

The local government is not in direct control of the services rendered by Metro-North. These services are controlled by the service agreement. The service agreement is outside of any arrangement or agreement with the local government.

ConnDOT also incurs expense for its administrative oversight of the operating leases and the physical properties. These expenses were not compiled or presented in the financial presentation.

FINANCIAL PRESENTATION IN COMPARISON TO THE PARKING INVENTORY

A parking inventory and utilization report is presented separately as Task 2 in this study. Since all railroad parking is free, there is currently no financial reporting to the State. The finances shown herein are the State's cost for Metro-North general maintenance of the platforms as previously explained. The parking inventory covers only the spaces at Cannondale station which are subject to the State's lease with the Town of Wilton.

CANNONDALE RAILROAD STATION AND PARKING OPERATIONS

YEAR 1996					YEAR 1997							
	OPERATING AGREEMENTS					OPERATING AGREEMENTS						
<u>REVENUES</u>	LOCAL	GOV'T ME	TRO-NORTH	TOTAL	<u>%</u>	LOCAL G	OV'T M	ETRO-NORTH	TOTAL	<u>%</u>		
PARKING	\$	- \$	- ;	.	0.0%	\$	- \$	- \$		0.0%		
RENTS	\$	- \$	- (-	0.0%	\$	- \$	- \$; <u>-</u>	0.0%		
INVESTED FUNDS	\$	- \$	- (-	0.0%	\$	- \$	- \$	-	0.0%		
OTHER	\$	- \$	- ;	\$ -	0.0%	\$	- \$	- \$	-	0.0%		
	\$	- \$	- ;	\$ -	0.0%	\$	- \$	- \$; -	0.0%		
STATION, PLATFORMS AND PARKING EXPENSES												
REPAIRS AND MAINTENANCE	\$	- \$	19,223	\$ 19,223	11.3%	\$	- \$	3,074 \$	3,074	82.8%		
UTILITIES	\$	- \$,		0.0%	\$	- \$	- \$,	0.0%		
RENT	\$	- \$	- (-	0.0%	\$	- \$	- \$	-	0.0%		
SECURITY	\$	- \$	- (-	0.0%	\$	- \$	- \$	-	0.0%		
INSURANCE AND CLAIMS	\$	- \$	150,000	\$ 150,000	88.6%	\$	- \$	- \$	-	0.0%		
GENERALLY CLASSIFIED EXPENSES (INCLUDING UNSPECIFIED - DIRECT, -INDIRECT, - ADMINISTRATIVE , -AND GENERAL												
ALLOCATIONS)	\$	- \$	150	\$ 150	0.1%	\$	- \$	641 \$	641	17.2%		
CONNECTICUT SALES TAX	\$	- \$	- ;	\$ -	0.0%	\$	- \$	- \$	-	0.0%		
	\$	- \$	169,373	\$ 169,373	100.0%	\$	- \$	3,715 \$	3,715	100.0%		
<u>NET PROFIT (LOSS)</u>	\$	- \$	(169,373)	\$ (169,373)		\$	- \$	(3,715) \$	(3,715)			
LOCAL GOVERNMENT'S RAILROAD FUND												
ACCUMULATED SURPLUS (DEFICIT) LESS - LOCAL GOVERNMENT'S SHARE	\$	-				\$	-					
NET AVAILABLE RAILROAD FUND SURPLUS (DEFICIT)												
STATE'S AVAILABLE SHARE @ 50%	\$	<u> </u>				\$	<u> </u>					

CANNONDALE RAILROAD STATION AND PARKING OPERATIONS

YEAR 1998					YEAR 1999								
	0	OPERATING AGREEMENTS						OPERATING AGREEMENTS					
<u>REVENUES</u>	LOCAL	GOV'T	METRO-NORTH		TOTAL	<u>%</u>	LOCAL	GOV'T	METE	RO-NORTH	I	DTAL	<u>%</u>
PARKING	\$	- \$	-	\$	-	0.0%	\$	-	\$	-	\$	-	0.0%
RENTS	\$	- \$	-	\$	-	0.0%	\$	-	\$	-	\$	-	0.0%
INVESTED FUNDS	\$	- \$	-	\$	-	0.0%	\$	-	\$	-	\$	-	0.0%
OTHER	\$	- \$	-	\$	-	0.0%	\$		\$	-	\$	-	0.0%
	\$	- \$		\$	-	0.0%	\$	_	\$		\$		0.0%
STATION, PLATFORMS AND PARKING EXPENSES													
REPAIRS AND MAINTENANCE	\$	- \$	1,478	œ	1,478	60.6%	\$		\$	(333)	¢	(333)	-604.0%
UTILITIES	\$	- \$	1,470	- 1	1,470	0.0%	\$	-	\$	٠,	\$	(333)	0.0%
RENT	\$	- \$	_	\$	_	0.0%	\$	_	\$		\$	_	0.0%
SECURITY	\$	- \$	_		_	0.0%	\$	_	\$		\$	_	0.0%
INSURANCE AND CLAIMS	\$	- \$	_		_	0.0%	\$	_	\$		\$	_	0.0%
GENERALLY CLASSIFIED EXPENSES (INCLUDING UNSPECIFIED - DIRECT, -INDIRECT, - ADMINISTRATIVE, -AND GENERAL	•	Ψ		•		0.070	•		Ψ		Ψ		0.070
ALLOCATIONS)	\$	- \$	960	\$	960	39.4%	\$	-	\$	389	\$	389	704.0%
CONNECTICUT SALES TAX	\$	- \$		\$	-	0.0%	\$		\$	-	\$	-	0.0%
	\$	- \$	2,439	\$	2,439	100.0%	\$		\$	55	\$	55	100.0%
<u>NET PROFIT (LOSS)</u>	\$	- \$	(2,439)	\$	(2,439)		\$	-	\$	(55)	\$	(55)	
LOCAL GOVERNMENT'S RAILROAD FUND													
ACCUMULATED SURPLUS (DEFICIT) LESS - LOCAL GOVERNMENT'S SHARE	\$	-					\$	-					
NET AVAILABLE RAILROAD FUND SURPLUS (DEFICIT)								-	i				
STATE'S AVAILABLE SHARE @ 50%	\$	<u>-</u>					\$		ı				

	YEAR 2000							
				GREEMENTS				
<u>REVENUES</u>	LOCAL	GOV'T		METRO-NORTH		TOTAL	<u>%</u>	
PARKING	\$	_	\$	_	\$	_	0.0%	
RENTS	\$	-	\$	-	\$	-	0.0%	
INVESTED FUNDS	\$	-	\$	-	\$	-	0.0%	
OTHER	\$	-	\$	-	\$	-	0.0%	
	\$		\$	-	\$	-	0.0%	
STATION, PLATFORMS AND PARKING EXPENSES								
REPAIRS AND MAINTENANCE	\$	_	\$	3,872	\$	3,872	82.0%	
UTILITIES	\$	_	\$		\$	-	0.0%	
RENT	\$	_	\$	_	\$	_	0.0%	
SECURITY	\$ \$	_	\$	_	\$	_	0.0%	
INSURANCE AND CLAIMS	\$	_	\$	_	\$	_	0.0%	
GENERALLY CLASSIFIED EXPENSES (INCLUDING UNSPECIFIED - DIRECT, -INDIRECT, - ADMINISTRATIVE , -AND GENERAL	·		•		·			
ALLOCATIONS)	\$	-	\$	849	\$	849	18.0%	
CONNECTICUT SALES TAX	\$	-	\$	-	\$	-	0.0%	
	\$		\$	4,721	\$	4,721	100.0%	
NET PROFIT (LOSS)	\$	-	\$	(4,721)	\$	(4,721)		
LOCAL GOVERNMENT'S RAILROAD FUND								
ACCUMULATED SURPLUS (DEFICIT) LESS - LOCAL GOVERNMENT'S SHARE	\$	-	•					
NET AVAILABLE RAILROAD FUND SURPLUS (DEFICIT)		-						
STATE'S AVAILABLE SHARE @ 50%	\$	-						

Traffic and Transportation

Bridge and Civil Engineering

Architecture

Parking Services

Construction Inspection

Environmental Services

Transit Services

Structural Engineering

U R B I T R A N <mark>R E P O R T</mark>

71 West 23rd Street New York, New York 10010 212.366.6200 Fax 212.366.6214

12 West 27th Street, 12th FLoor New York, NY 10001 212.366.6200 Fax 646.424.0835

New Jersey

2 Ethel Road - Suite 205B Edison, New Jersey 08817 732.248.5422 Fax 732.248.5424

150 River Road, Building E Montville, NJ 07045 973.299.2910 Fax 973.299.0347

Connecticut

50 Union Avenue Union Station, Third Floor East New Haven, CT 06519 203.789.9977 Fax 203.789.8809

California

1440 Broadway, Suite 500 Oakland, CA 94612 510.839.0810 Fax 510.839.0854

Massachusetts

275 Southampton Road Holyoke, MA 01040 413.539.9005

Albany

6 Meadowlark Drive Cohoes, NY 12047 P.O.Box 524 518.235.8429