STATE OF CONNECTICUT DEPARTMENT OF TRANSPORTATION

TRANSPORTATION FAST FACTS 2008

Prepared by: The Connecticut Department of Transportation 2800 Berlin Turnpike P.O. Box 317546 Newington, CT 06131-7546

In cooperation with:
The U.S. Department of Transportation,
The Federal Highway Administration and
The Federal Transit Administration

Inquires regarding the Transportation Fast Fact Booklet should be directed to the Division of Systems Information at (860) 594-2014

TABLE OF CONTENTS

Drivers and Vehicles
Miles of Roads and Travel
Commuting to Work
States in Rank Order by Commuting Time
Connecticut Interstate Statistics
Traffic and Congestion
State Gasoline Tax Rate 10
Bridges and Tunnels 1
State and Town Bridge Conditions 1.
Special Transportation Fund (STF) 1
Funding Capital Program Funding 200714
2007 Federal Highway and Transit Funds1
Bus and Rail Services1
Public Transportation Assets 1
Public Transportation Operating Budget 18
Statewide Rail System1
Connecticut Commuter Rails
Statewide Bus System
Statewide Aviation
Aviation and Waterway Services2
Accident Statistics/Incident Management 24
Regional Planning and Coordination 25- 27
Public Transportation Providers29
State and Federal Contacts 29 – 30

DRIVERS AND VEHICLES

POPULATION₁

CT-3.5 Million (2006)

US-299 Million (2006)

DRIVERS

2.8 Million Licensed Drivers in CT (2006)₂ 200.5 Million Licensed Drivers in the US (2005)₃

VEHICLES

REGISTERED VEHICLES

CT – 3.0 Million (2006) 2 US – 241.2 Million (2005)3

(includes private, commercial, and publicly owned vehicles)

Average Number of Vehicles per CT Household1

0 8.19% (108,609) 1 31.54% (417,989) 2 39.42% (522,470) 3 14.62% (193,764) 4 or more 6.23% (82,611)

Annual Miles of Travel per Vehicle

CT - 10,536 (2006)2, 4 US - 12,396 (2005)3

Average Annual Miles of Travel per Driver

CT-11,166 (2006)2,4 US-14,909 (2005)3

Sources: 1 – 2006 American Community Survey (Census)

2 – CT DMV 3 – FHWA

3 – FHWA

4 – HPMS

MILES OF ROADS AND TRAVEL

MILES OF ROADS	CT (2007)	US (2006)
Public Roads	21,295	4,016,734
State Roads*	3,716	779,074
National Highway System	Roads 963	163,065
Interstate Roads	346	46,628
MILES OF TRAVEL	CT (2006)	US (2005)
Annual	31.7 Billion	2.99 Trillion
Average Daily (DVMT)	86.9 Million	8.19 Billion
2000 字编型 A 相 但 整定图数		
DAILY VEHICLE MILES	TRAVELED IN C	T (DVMT)
Year Miles	Change	Control of the last of the las
1999 81,63	A CONTRACTOR OF THE PARTY OF TH	THE THINK IT
THE RESERVE AND THE PARTY OF TH	6,000 +2.139	6
CONTRACTOR A CONTRACTOR AND ADDRESS OF THE PARTY.	9,000 +1.109	6
2002 85,33	9,000 +1.26%	6
	4,000 +0.63%	6
2004 86,22	9,000 +0.419	6
	8,000 +0.39%	6
2006 86,92	2,000 +0.419	6
Fig. 100: 100. Fig. 7.6. CORFORT	AN THURSDAY	All Merch
AVERAGE DAILY TRIPS	**CT (2006) U	JS (2001 NPTS)
Total Vehicle	10.5 Million	643 Million
Total Person	11.9 Million	I + Billion

*Includes State Routes, State Roads and State Maintained National Highway System Road Mileages Only.

Source: ConnDOT, Bureau of Policy and Planning
* * ConnDOT Travel Model Series 28E

COMMUTING TO WORK

HOW CT WORKERS 16 AND OLDER				
COMMUTE TO WORK				
	Percent	<u>Number</u>		
Drive Alone	79.7%	(1,366,329)		
Carpool	8.4%	(143,661)		
Public Transportation	4.1%	(69,666)		
Work at Home	3.4%	(59,475)		
Walk	3.0%	(52,221)		
Bicycle	.3%	(4,557)		
Taxicab	.1%	(1,620)		
Motorcycle	.1%	(1,422)		
Other Means	.9%	(16,034)		
Total	100%	1,714,985		

CT AVERAGE TRAVEL TIME TO WORK				
Less than 10 minutes 10 to 15 minutes 15 to 19 minutes 20 to 24 minutes 25 to 29 minutes 30 to 34 minutes 35 to 44 minutes 45 to 59 minutes	14.8% 15.1% 16.3% 15.7% 6.5% 11.8% 6.5% 6.4%	(244,493) (250,259) (270,458) (259,711) (107,758) (196,156) (105,833) (106,210)		
60 or more minutes 6.9% (114,632) Total 100% 1,655,510				
Mean travel time to work 24.1 minutes				

Source: 2006 American Community Survey (Census)

STATES IN RANK ORDER, BY COMMUTING TIME

Rank	State	Commute Time	Rank	State	Commute Time
1	New York	30.9	26	North Carolina	23.4
2	Maryland	30.6	28	Missouri	22.9
3	District of Col.	29.2	28	South Carolina	22.9
4	New Jersey	29.1	30	Kentucky	22.4
5	Illinois	27.9	31	Indiana	22.3
6	Georgia	27.3	31	Maine	22.3
7	Virginia	26.9	31	Rhode Island	22.3
8	California	26.8	34	Ohio	22.1
9	Massachusetts	26.6	35	Minnesota	22.0
10	Florida	25.9	36	Oregon	21.8
11	West Virginia	25.6	37	Vermont	21.2
12	Hawaii	25.5	38	New Mexico	20.9
13	Washington	25.2	39	Utah	20.8
14	Louisiana	25.1	39	Wisconsin	20.8
15	Arizona	25.0	41	Arkansas	20.7
15	Pennsylvania	25.0	42	Idaho	20.1
17	New Hampshire	24.6	43	Oklahoma	20.0
17	Texas	24.6	44	Kansas	18.5
19	Nevada	24.2	45	Iowa	18.2
20	Connecticut	24.1	46	Wyoming	17.9
21	Mississippi	24.0	47	Alaska	17.7
22	Colorado	23.9	47	Nebraska	17.7
23	Alabama	23.6	49	Montana	17.6
23	Delaware	23.6	50	South Dakota	15.9
25	Tennessee	23.5	51	North Dakota	15.5
26	Michigan	23.4			

Source: 2006 American Community Survey (Census)

CONNECTICUT INTERSTATE STATISTICS

Total Daily Vehicle Users in 2005
I-95 1,122,106
I-84
I-91
121,552
Average Trip Length in 2005
I-95
I-84
I-91
1-91 21.0 nmes
Percentage of Through State Vehicles
I-95 in Greenwich 17%
I-95 in North Stonington 36%
I-84 in Danbury
I-84 in Union
I-91 in Enfield
Percentage of Trucks
US Interstate System in CT13.4%
I-91 Hartford10%
I-84 Rte 195 to Mass State Line 22%
I-95 NY State Line to US 7 in Norwalk 15%
I-95 US 7 to Milford
I-84 NY Stateline to US 7 in Danbury16%
I-84 US 7 to US 6 Southbury9%
I-91 in Enfield
1-71 iii Emitetu12 /0

Source: ConnDOT, Bureau of Policy and Planning, 2006 Series 28E Travel Model

TRAFFIC AND CONGESTION

CT's Highest Average Daily Traffic Volumes (2006)
Merritt Parkway (Rt. 15) 84,200 Trumbull
Route 84 187,900 Hartford
Route 91 149,400 Hartford
Route 95 157,700 Darien
Growth in Average Daily Traffic in CT (ADT)
1990 – 2004
Projected to year 202525%
Growth in State Route Lane Mileage in CT
1990 – 2006 2.2%
Percentage of Vehicle Miles of Travel (VMT)
On CT State Maintained (2006)
On CT Limited Access (2006)
National Percentage on Limited Access (2005)
On CT Interstate System (2006)
011 03 Interstate System (2000)
Congestion on Highways
On CT State Maintained (2006) 14%
On CT Limited Access (2006)
On US Limited Access (1998) 7%
Traffic Trends on I-95 in CT Southwest Corridor
Average Daily Traffic (ADT)
1959 20,000
Today 140,000 +
Growth per Year
1996 to 20061.2%
1959 to 1996
1980'sexceeded 8%

Source: ConnDOT, Bureau of Policy & Planning

STATE GASOLINE TAX RATE EFFECTIVE JULY 2005

State	Cents Per Gallon		ents Per Sallon
Washington	31	Texas	20
Pennsylvania	30	Vermont	20
Rhode Island	30	New Hampshire	19.5
Wisconsin	29.9	Illinois	19
Ohio	28	Michigan	19
Montana	27.75	New Mexico	18.88
North Carolina	27.1	Kentucky	18.5
West Virginia	27	Mississippi	18.4
Maine	26	Alabama	18
Nebraska	25.3	Arizona	18
Connecticut	<mark>25</mark>	California	18
Idaho	25	Indiana	18
Nevada	24.8	Virginia	17.5
Utah	24.5	Missouri	17
Kansas	24	Oklahoma	17
Oregon	24	Hawaii	16
Maryland	23.5	South Carolina	16
New York	23.25	Florida	14.5
Delaware	23	Wyoming	14
North Dakota	23	New Jersey	10.5
Colorado	22	Alaska	8
South Dakota	22	Georgia	7.5
Arkansas	21.7		
Tennessee	21.4	Our Neighbors	
Massachusetts	21	Rhode Island	
Iowa	20.7	New York	
Dist. Of Col.	20	Massachusetts	
Louisiana	20	Mean	24./5
Minnesota	20		

Source: Federal Highway Administration

BRIDGES AND TUNNELS

Inspected by Bridge Safety
State Bridges 3768
Local Bridges 1238
Orphaned Bridges 81
Adopted Bridges 58
Pedestrian Bridges 17
CT DEP Bridges15
Miscellaneous Structures6
Private Bridges3
Buildings over Roadways 2
Tunnels 1 (each direction)
Subtotal5189
Inspected by Public Transportation
Railroad Bridges 325
U
TOTAL 5514

NOTES

<u>Adopted bridge</u> – carries a local road over a railroad. ConnDOT has taken responsibility for them.

<u>Orphaned bridge</u> – carries a local road over a railroad whose ownership is unknown. ConnDOT is responsible for maintenance of structural components; Town is responsible for the non-structural portions of structure.

<u>Miscellaneous Structures</u> – Bicycle, abandoned railroad and parking facilities.

Source: ConnDOT, Bridge Safety and Public Transportation 2007

STATE AND TOWN BRIDGE CONDITIONS

Total Number of State and Town Bridges Inspected by Bridge Safety – 5189*

Notes:

<u>Structurally Deficient Bridge</u> – has at least one major structural component (deck, superstructure, or substructure) rated in poor or worse condition or is not capable of carrying all legal loads.

<u>Functionally Obsolete Bridge</u> – does not meet current functionality criteria (ex: substandard vertical or lateral clearances).

*The number of bridges listed as inspected above differs from the total number of bridges as listed on page 11 as the railroad bridges are now inspected by the Bureau Public Transportation

Source: ConnDOT, Bridge Safety 2007
The number of bridges in the inventory is subject to periodic changes.

SPECIAL TRANSPORTATION FUND (STF) - 2007

STF REVENUES -- \$1,109.1 million*

Motor Fuels Tax	\$478.3 million
Motor Vehicle Receipts	\$224.7 million
Licenses, Permits, and Fees	\$170.5 million
Sales Tax (DMV)	\$67.9 million
Interest Income	\$46.0 million
Various Other**\$1	21.7 (Net) million

*Values may not add up do to rounding.

** Total reflects a \$20.3 million deduction that was transferred from STF to other funds

STF EXPENDITURES -- \$1,038.8 million

Debt Service	\$416.3 million
ConnDOT	\$423.1 million
DMV	\$59.1 million
Various Other	\$140.3 million

Source: ConnDOT Official Statement: STOB 2007 Series A

CAPITAL PROGRAM FUNDING SFY2009

Funding for Capital Projects SFY2009 Budget (SFY2009) Total = \$960 Million

Source: Bureau of Finance & Administration. Data based on State Fiscal Year. These figures do not include the Governors Transportation Initiatives of 2005 & 2006. Graphic revised as of August 2008

2007 FEDERAL HIGHWAY AND TRANSIT FUNDS

HIGHWAY (Federal Highy		tion "FHWA")
Bridge Rehabilitation & Repla		\$148,829,355
Congestion Mitigation & Air Q		\$43,436,932
High Priority Projects		\$37,717,760
Interstate Maintenance		\$63,138,272
National Highway System		\$58,534,611
Recreational Trails		\$600,000
Surface Transportation Progra	am	\$73,647,512
Safe Routes To School		\$1,332,573
Subtotal – Published Cate	gories	\$427,237,015
Subtotal – Other Categori	es	\$90,942,841
<u>Total</u>	\$!	518,179,856
TRANSIT (Federal Transit	Administratio	n "FTΔ")
Sec. 5307 Capital	Administration	\$74,624,442
Sec. 5309 Fixed Guideway (Fe	ederal)	\$44,235,684
Sec. 5309 New Starts		\$15,681,600
Sec. 5310 Capital		\$1,320,000
Sec. 5311 Capital & Operating	a	\$2,466,986
Sec. 5316 Job Access & Reve		\$1,182,172*
Sec. 5317 New Freedom		\$971,833*
<u>Total</u>	\$1	40,482,717
* Sections 5316 and 5317 are	now apportioned	d by urbanized area
as shown in the table below.		
Urbanizes Area	5316	5317
Bridgeport/Stamford	\$274,601	\$237,663
Hartford	\$331,675	\$246,950
New Haven	\$211,127	\$150,505
	nakoluszanakoluszanakoluszanakolusz	
Less than 200,000 Less than 50,000	\$294,526 \$70,243	\$263,340 \$73,375

Source: ConnDOT, Bureaus of Policy and Planning and Public Transportation

RAIL AND BUS SERVICES

CONNECTICUT'S BUS AND RAIL TRANSPORTATION SYSTEM CONSISTS OF:

RAIL SERVICE

Two Commuter Rail Lines:

Shore Line East

New Haven Line (also includes 3 branch lines -- New Canaan, Danbury, and Waterbury).

Intercity Passenger Rail Service: Amtrak

LOCAL BUS SERVICE

<u>CTTRANSIT</u> – State-owned and the largest bus transit operation in CT.

CTTRANSIT's Eight Bus Divisions:

Hartford, New Haven, Stamford, Waterbury, New Britain, Bristol, Meriden, and Wallingford.

PARATRANSIT SERVICES

Mandated by the Americans with Disabilities Act of 1990 (ADA.) Provided in all areas with fixed route services.

COMMUTER EXPRESS BUS SERVICES

Services provided by CTTRANSIT, Peter Pan, DATTCO, Post Road States, and Kelly Transportation.

RIDESHARING

ConnDOT provides employer and employee support for alternatives to driving alone – including Easy Street vanpools, NuRide carpools, Telecommute Connecticut, statewide bus and rail information, and the Commuter Tax Benefit.

PUBLIC TRANSPORTATION ASSETS

Rail Assets

- 267 Passenger Rail Cars
 - 24 Locomotives
 - 42 Rail Stations
 - 2 Rail Maintenance Facilities

Bus Assets

- 651 Transit Buses
 - 9 Bus Maintenance Facilities

Commuter Assets

183 - Commuter Parking lots representing 16,500 parking spaces

(151 State Owned, 32 Leased by State)

PUBLIC TRANSPORTION STATE OPERATING BUDGET

Fiscal Year 2007 Operating Appropriations -- \$181,380,139

Source: ConnDOT, Bureau of Public Transportation

STATEWIDE RAIL SYSTEM

New Haven Line - Commuter Rail - (RED LINE)

- Operates between New Haven, CT and Grand Central Terminal in New York City with connecting branches from New Canaan, Danbury and Waterbury.
- ConnDOT owns, MTA Metro-North Railroad operates.spacing

Shore Line East – Commuter Rail – (GREEN LINE)

- Operates between New London and New Haven with select express trains that operate west of New Haven to Bridgeport and Stamford.
- ConnDOT owns, Amtrak operates.

Amtrak - Intercity Passenger Rail - (BLUE LINE)

 Service through CT is provided on the Northeast Corridor (Boston-NYC-Washington, D.C.) and along New Haven-Springfield Line (New Haven-Hartford-Springfield).

Acela express service available from New London, New Haven and Stamford Stations.

CONNECTICUT COMMUTER RAILS

NEW HAVEN LINE

<u>Service Summary</u>: 344 Multiple-Unit Electric Cars (185 CT owned), 36 push-pull coaches, 10 locomotives serving 36 CT stations in 22 towns; 266 weekday trains, 169 Saturday trains, 139 Sunday and holiday trains.

SHORE LINE EAST

Annual Passenger Trips	483,700	
Expenses	\$10,915,499	
Revenue (farebox & other)	\$1,342,213	
Net Deficit (expenses minus revenue)	\$9,573,286	
ConnDOT Share	. \$9,573,286	
Cost Per Passenger	\$23.40	
Deficit Per Passenger	\$20.53	
Operating Ratio (total revenue/total expenses)12.30%		

<u>Service Summary</u>: 24 push-pull coaches, 8 locomotives serving 9 CT stations in 8 towns; 21 weekday trains.

STATEWIDE BUS SYSTEM

TOTAL BUS TRANSIT*	
Annual Passenger trips	36,886,811
Expenses	\$160,636,840
Revenue	\$39,712,477
Net Deficit (expenses minus revenue) .	\$120,924,363
ConnDOT's Share	\$114,986,112
Cost per passenger	\$4.35
Deficit per passenger	\$3.28
Operating Ratio	24.72%

Source: ConnDOT, Bureau of Public Transportation

^{*} Includes: CTTransit, Express Bus, Transit Districts, ADA, Dial-a-Ride, and Shuttle Services.

STATEWIDE AVIATION

BRADLEY INTERNATIONAL AIRPORT

- ConnDOT's Bureau of Aviation and Ports responsible for operations of the Airport.
- Second largest airport in New England.
- Includes 15 airlines, including 2 low fare carriers
- Occupies 2,358 acres of land.
- 34th busiest airport in the United States for cargo.
- On-airport air cargo warehouse space totals 446,000 sq. ft.
- 39 nonstop destinations, 119 daily departures, 11,801 daily departure seats (2007).
- Ranked 51st* busiest airport in United States for passenger travel.
- There are 30,000 General Aviation aircraft operations each year.
- There are 2 FBO's & two Military Facilities located on the airport.
- Approximately 6,000 military operations each year.
- 80 Based corporate & General Aviation aircraft (28 jets)

Passenger Statistics for 2007:

Enplanements: 3,264,387 Deplanements: 3,254,794

Total: 6,519,181

Mail and Freight for 2006:

168,575 metric tons

Source: ConnDOT, Bureau of Aviation and Ports

^{*}Ranked by ACI – Airports Council International

AVIATION AND WATERWAY SERVICES

STATE-OWNED HISTORIC RIVER FERRIES

<u>Chester-Hadlyme Ferry</u> – The Selden III Ferry began service in 1769 and provides a convenient, direct link between Chester & Hadlyme at Route 148 across the Connecticut River.

Rocky Hill-Glastonbury Ferry – The nation's oldest continually operating ferry service began in 1655 across the Connecticut River between Rocky Hill and Glastonbury.

MAJOR MUNICIPAL AIRPORTS

<u>Tweed</u> – New Haven Airport - Commercial and General Aviation <u>Danbury</u> – Municipal Airport – General Aviation <u>Meriden</u> – Markham Municipal Airport –General Aviation <u>Sikorsky Memorial Airport</u> – General Aviation

STATE AIRPORTS

<u>Bradley International Airport</u> - State's Primary air carrier facility. Commercial & General Aviation.

Danielson Airport – General Aviation.

Groton - New London Airport - Commercial & General Aviation.

<u>Hartford – Brainard Airport</u> – General Aviation.

Waterbury - Oxford Airport - General Aviation.

Windham Airport - General Aviation.

DEEP WATER PORTS

New London State Port Complex - Located in New London Harbor. Two 1,000-foot long cargo piers operated by ConnDOT.

Port of Bridgeport

Port of New Haven

Source: ConnDOT, Bureau of Aviation and Ports

ACCIDENT STATISTICS INCIDENT MANAGEMENT

CONNECTICUT ACCIDENT STATISTICS (2006)

Causes of Accident:

- Following too close (34.1%)
- Failure to yield the right-of-way (18.3%)
- Speed too fast for conditions (10.8%)
- Driver lost control (9.6%)

Economic Cost for Crashes on Highways:

• Over \$2 billion or \$616 per CT resident.

Work Zone Crashes: 747

Motor Vehicle Traffic Fatalities:

- 311 motor vehicle traffic fatalities in the State.
- 43% of fatalities were estimated to be alcohol related.
- 36% of fatalities were estimated to have a high blood alcohol level (BAC) of .08% or higher in the crash.

INCIDENT MANAGEMENT

CT Highway Assistance Motorist Patrol – (CHAMP)

Existing:

- 9 Service Patrol Vehicle Routes
- Coverage areas: I-95 Greenwich to North Stonington, I-91 Middletown to Windsor Locks, I-84 Farmington to Vernon.
- \$2.43 million Estimated Annual Operating Cost

Planned:

- 6 additional Service Patrol Vehicle Routes
- Coverage areas: I-395 East Lyme to Norwich, I-84 Danbury to Waterbury, Route 15 Greenwich to Stratford
- \$1.62 million Estimated Annual Operating Cost

Current DOT Assistance Calls (existing service patrols)

- 620 average per month Newington Operations Center
- 900 average per month Bridgeport Operations Center

REGIONAL PLANNING AND COORDINATION

Capitol Region Council of Governments

241 Main Street, Fourth Floor

Hartford, CT 06106

Phone: 860-522-2217; Fax: 860-724-1274; www.crcog.org

<u>Serving:</u> Andover, Avon, Bloomfield, Bolton, Canton, East Granby, East Hartford, East Windsor, Ellington, Enfield, Farmington, Glastonbury, Granby, Hartford, Hebron, Manchester, Marlborough, Newington, Rocky Hill, Simsbury, Somers, South Windsor, Suffield, Tolland, Vernon, West

Hartford, Wethersfield, Windsor, and Windsor Locks.

Central Connecticut Regional Planning Agency

225 North Main Street, Suite 304

Bristol, CT 06010-4993

Telephone: 860-589-7820; Fax: 860-589-6950; www.ccrpa.org

Serving: Berlin, Bristol, Burlington, New Britain,

Plainville, Plymouth, and Southington.

Connecticut River Estuary Regional Planning Agency

455 Boston Post Road, P.O. Box 778

Old Saybrook, CT 06475

Telephone: 860-388-3497; Fax: 860-395-1404; www.crerpa.org

<u>Serving:</u> Chester, Clinton, Deep River, Essex, Killingworth, Lyme, Old Lyme, Old Saybrook, and Westbrook.

Council of Governments of the Central Naugatuck Valley

60 North Main Street, Third Floor Waterbury, CT 06702-1403

Telephone: 203-757-0535; Fax: 203-756-7688; www.cogcnv.org Serving: Beacon Falls, Bethlehem, Cheshire, Middlebury, Naugatuck, Oxford, Prospect, Southbury, Thomaston, Waterbury, Watertown, Wolcott, and Woodbury.

Greater Bridgeport Regional Planning Agency

Bridgeport Transportation Center

525 Water Street

Bridgeport, CT 06604-4902

Telephone: 203-366-5405; Fax: 203-366-8437; www.gbrpa.org

Serving: Bridgeport, Easton, Fairfield, Monroe, Stratford,

and Trumbull.

REGIONAL PLANNING AND COORDINATION

Housatonic Valley Council of Elected Officials

Old Town Hall

162 Whisconier Road Brookfield, CT 06804

Telephone: 203-775-6256; Fax: 203-740-9167; www.hvceo.org Serving: Bethel, Bridgewater, Brookfield, Danbury, New Fairfield, New

Milford, Newtown, Redding, Ridgefield, and Sherman.

Litchfield Hills Council of Elected Officials

42 North Street, P.O. Box 187

Goshen, CT 06756

Telephone: 860-491-9884; Fax: 860-491-3729; www.lhceol@snet.net_Serving: Barkhamsted, Colebrook, Goshen, Hartland, Harwinton,

Litchfield, Morris, New Hartford, Norfolk, Torrington, and Winchester.

MidState Regional Planning Agency

100 DeKoven Drive, P.O. Box 139

Middletown, CT 06457

Telephone: 860-347-7214; Fax: 860-347-6109; www.midstaterpa.org

Serving: Cromwell, Durham, East Haddam, East Hampton

Haddam, Middlefield, Middletown, and Portland.

Northeastern Connecticut Council of Governments

125 Putnam Pike (Route 12)

P.O. Box 759

Dayville, CT 06241-0759

Telephone: 860-774-1253; Fax: 860-779-2056; <u>www.neccog@snet.net</u>

Serving: Brooklyn, Canterbury, Eastford, Killingly, Plainfield, Pomfret,

Putnam, Sterling, Thompson, Union, and Woodstock.

Northwestern Connecticut Council of Governments

17 Sackett Hill Road

Warren, CT 06754

Telephone: 860-868-7341; Fax: 860-868-1195;

www.nwccoa1@snet.net

Serving: Canaan, Cornwall, Kent, North Canaan, Roxbury, Salisbury,

Sharon, Warren, and Washington.

REGIONAL PLANNING AND COORDINATION

South Central Regional Council of Governments

127 Washington Avenue, 4th Floor West

North Haven, CT 06473-1715

Telephone: 203-234-7555; Fax: 203-234-9850; www.scrcog.org/serving: Bethany, Branford, East Haven, Guilford, Hamden, Madison, Meriden, Milford, New Haven, North Branford, North Haven, Orange,

Wallingford, West Haven, and Woodbridge.

Southeastern Connecticut Council of Governments

5 Connecticut Avenue Norwich, CT 06360-4592

Telephone: 860-889-2324; Fax: 860-889-1222 www.seccog.org Serving: Bozrah, Colchester, East Lyme, Franklin, Griswold, Groton, Ledyard, Lisbon, Montville, New London, North Stonington, Norwich, Preston, Salem, Sprague, Stonington, Voluntown, and Waterford.

South Western Regional Planning Agency

888 Washington Boulevard – 3rd Floor

Stamford, CT 06901

Telephone: 203-316-5190; Fax: 203-316-4995; www.swrpa.org <u>Serving:</u> Darien, Greenwich, New Canaan, Norwalk, Stamford, Weston, Westport, and Wilton.

Valley Council of Governments

Derby Railroad Station 12 Main Street Derby, CT 06418

Telephone: 203-735-8688; Fax: 203-735-8680; <u>www.valleycog.org</u>

Serving: Ansonia, Derby, Seymour, and Shelton.

Windham Region Council of Governments

700 Main Street

Willimantic, CT 06226-2310

Telephone: (860) 456-2221, Fax: (860) 456-1235 www.wincog.org/serving: Ashford, Chaplin, Columbia, Coventry, Hampton, Lebanon,

Mansfield, Scotland, Willington, and Windham.

PUBLIC TRANSPORTATION PROVIDERS

For General Information: www.ctrides.com

<u>CTTransit</u> - <u>www.cttransit.com</u>

Hartford860-525-9181New Haven203-624-0151Stamford203-327-7433Waterbury800-753-2538

New Britain/Bristol 860-828-0511 Meriden/Wallingford 800-704-3113

<u>DATTCO</u> 800-229-4878

CTTransit Commuter Express 860-525-9181

TRANSIT DISTRICTS:

Estuary Transit District; www.estuarytransit.org

Telephone: 860-395-0891

<u>Greater Bridgeport Transit Authority: www.gbtabus.com</u> Telephone: 203-333-3031; Paratransit: 203-579-7777

Greater Hartford Transit District; www.hartfordtransit.org

Telephone: 860-247-5329, Paratransit Ext. 3011

Greater New Haven Transit District; www.gnhtd.org

Telephone: 203-288-6282

Greater Waterbury Transit District; www.gwtd.org

Telephone: 203-573-8627

Housatonic Area Regional Transit (HART); www.hartct.org

Telephone: 203-748-2034; Paratransit: 203-748-2511

Middletown Area Transit District (MAT);

www.middletownareatransit.org

Telephone: 860-346-0212; Paratransit: 860-347-7657

Milford Transit District; www.milfordtransit.com

Telephone: 203-874-4507; Paratransit: 203-874-4507, Ext. 2

Northeastern Connecticut Transit District

Telephone: 860-774-3902

Northwestern Connecticut Transit District; www.nwcttransit.org

Telephone: 860-489-2535

Norwalk Transit District; www.norwalktransit.com

Telephone: 203-852-0000; Paratransit: 203-299-5180

Southeast Area Transit District (SEAT); www.seatbus.com

Telephone: 860-886-2631; Paratransit: 860-439-1207 Valley Transit District (VTD); www.invalley.org/vtd Telephone: 203-735-6824: Paratransit: 203-735-6824

Windham Region Transit District (WRTD); www.wrtd.net

Telephone: 860-456-2223; Paratransit: 860-456-1462

STATE AND FEDERAL CONTACTS

Connecticut Department of Transportation

2800 Berlin Turnpike

Newington, CT 06131-7546

Telephone: 860-594-2000: Fax: 860-594-3008 www.ct.gov/dot

U.S. Department of Transportation/CT Federal Highway Administration (FHWA)

628-2 Hebron Avenue, Suite 303 Glastonbury, CT 06033-5007

Telephone: 860-659-6703, Ext. 3009; Fax: 860-659-6724

www.fhwa.dot.gov

Federal Transit Administration (FTA)/CT - Region 1

55 Broadway, Suite 920 Cambridge, MA 02142

Telephone: 617-494-2055; Fax 617-494-2865 www.fta.dot.gov

Federal Transit Administration (FTA)/CT - Region 2

One Bowling Green - Rm 429 New York, NY 10004-1415

Telephone: (212) 668-2170 Fax: (212) 668-2136 www.fta.dot.gov

Federal Railroad Administration (FRA)/CT

1120 Vermont Avenue, N.W. Washington, D.C. 20590

Telephone: 202-493-6000; www.fra.dot.gov

Department of Motor Vehicles

60 State Street

Wethersfield, CT 06161

Telephone: 800-842-8222; www.ct.gov/dmv

Bradley International Airport

Schoephoester Road

Windsor Locks, CT 06096

Telephone: 888 624-1533; www.bradleyairport.com

Metro-North Railroad

Telephone: 800-METRO-INFO; www.mta.info/mnr

Shore Line East Railroad

Telephone: 800-ALL-RIDE; www.shorelineeast.com

AMTRAK

Telephone: 800-USA-RAIL (1-800-872-7245)

www.amtrak.com

STATE AND FEDERAL CONTACTS

Danielson Airport

Department of Transportation

P.O. Box 317546 Newington, CT 06131 Attention: Matthew J. Kelly Telephone: 860-594-2534

Groton-New London Airport

155 Tower Avenue Groton, CT 06340

Telephone: 860-445-8549; www.grotonnewlondonairport.com

Hartford-Brainard Airport (HFD)

233 Maxim Road Hartford, CT 06114

Telephone: 860-566-7037

Waterbury-Oxford Airport (OXC)

300 Christian Street Oxford, CT 06483

Telephone: 203-264-8010

Windham Airport (IJD)

Department of Transportation P.O. Box 317546 Newington, CT 06131 Attention: Matthew J. Kelly Telephone: 860-594-2534

ConnDot Commuter Services

In Fairfield County:

Telephone: 1-800-FIND-RIDE

In Greater New Haven and Waterbury

Telephone: 1-800-ALL-RIDE

In Greater Hartford and New London

Telephone: 1-800-972-EASY

www.ctrides.com

Park & Ride Lots; www.ct.gov/dot/cpw

Bike to Work (Capitol Region); www.crcog.org/Bicycle.htm

