Department of Transportation

State Project No. 25-144/145
Farmington Canal Heritage Trail Extension
Town of Cheshire
Public Informational Meeting

June 18, 2014 - 7:00 p.m.
Cheshire Town Hall
84 South Main Street

Minutes

Representatives Present:

Connecticut Department of Transportation:

William Britnell, P.E., Principal Engineer
Scott Bushee, P.E., Project Manager
Vitalij Staroverov, Project Engineer

Michael Sollmi, Design Engineer

Nicholas Ivanoff, Design Engineer

Robert Ike, Office of Rights of Way

Michelle Miller, Office of Rights of Way

Town of Cheshire:

Michael Milone, Town Manager
Farmington Canal Rail-to-Trail Association
Bill Horowitz

Farmington Valley Trails Council
Bruce Donald

Presentation:
An approximate 30-minute PowerPoint presentation regarding the Farmington Canal Heritage Trail Extension was presented by Mr. Bushee and Mr. Staroverov. During the presentation Ms. Miller discussed the rights-of-way process. Following the presentation an informal open house session lasted approximately 15 minutes.
The presentation discussed alternative trail alignments considered during the early conceptual stages of Project No. 25-145. The presentation included the trail design, features, and amenities that are being considered for both projects.
The presentation covered the following items:
· Location: The Farmington Canal Heritage Trail has a 4.7 mile gap in the Town of Cheshire spanning from Cornwall Avenue to the Southington town line. There are three separate projects proposed to close the 4.7 mile gap.
· Project No. 25-145: The Department of Transportation (DOT) is designing a ⅔ mile section of trail from Cornwall Avenue to West Main Street. Scheduled for construction in 2017
· Project No. 25-135: Milone and MacBroom, a consultant hired by the Town of Cheshire is designing a 1.5 mile section of trail from West Main Street to Jarvis Street. Scheduled for construction in 2015
· Project No. 25-144: The DOT is designing a 2.5 mile section of trail from Jarvis Street to the Southington town line. Scheduled for construction in 2016
· Trail Design, Features, and Amenities: The proposed trail will match into existing sections of trail at Cornwall Avenue and the Southington town line. The majority of the proposed trail will have a 12′ wide pavement section, 2′ stonedust shoulder, and a 2′ minimum grass buffer area between the stonedust and where various types of fence treatments are proposed. Trail features and amenities are as follows:

· Project No. 25-145: A precast concrete boardwalk type structure is proposed for wetland crossings. In the vicinity of the West Main Street crossing, a
10-space parking lot is proposed in the area between the existing commercial property and the Farmington Canal adjacent to Rail Road Avenue. Additionally, landscaping, a public restroom*, park benches, picnic tables, and an informational kiosk are proposed to be included in this area.
· Project No. 25-135: The state is proposing that a High intensity Activated crossWalK (HAWK) signal* be included in Project No. 25-135 at the West Main Street Crossing. Additionally, a composting public restroom facility* is under consideration at the 77-space trail parking lot planned just north of Jarvis Street.
· Project No. 25-144: Park benches are to be provided as rest areas at street crossings and at scenic points along the trail. A drinking fountain* is proposed at the School House Road crossing. There are three existing bridges within the project limits which will receive fence and railing treatments for the safety of the trail user.
*Item to be reviewed by the Cheshire Town Council for inclusion in the respective project.
Public Comments and Questions: Approximately 55 residents and public officials attended, of which approximately half took the opportunity to ask questions or make comments after the presentation. The comments are summarized below:

1. Many residents had safety concerns with the pedestrian crossing at West Main Street. The DOT explained that the HAWK system is the best device available under federal guidelines to enhance safety and accessibility at a mid-block pedestrian crossing.
2. One resident had concerns with flooding due to beaver dams that have been constructed at times on Willow Brook, north of Cornwall Avenue. The DOT explained that much of the trail in the vicinity of Willow Brook would be elevated on a boardwalk structure. The trail section in the adjacent upland area is proposed outside of previous flooding limits. Consideration of the flood history will be made as the design progresses.
3. Several residents were concerned that the limited amount of parking available for the trail would encourage trail users to park at local businesses in the West Main Street vicinity. The DOT commented that a 10-space parking lot is proposed at the West Main Street trail crossing. Property is not available to accommodate a larger parking lot. However, an existing 24-space parking lot is available at Cornwall Avenue (2/3 of a mile to the south) and the Town of Cheshire leases an additional 30 parking spaces for trail users from the commercial property located across the street. It was stated that a
77-space parking lot is proposed at Jarvis Street (1.5 miles north) under Project No.
25-135 which will be in construction summer 2015.
4. A resident questioned if a tunnel or a bridge would be feasible for improved safety at the West Main Street crossing. DOT stated that there are numerous underground utilities within West Main Street. In addition, the elevation of the water table is above the depth required for a tunnel due to the Canal. As such, it would require a pump station for constant dewatering. The bridge proposal would entail construction of a massive structure. ADA slope requirements for the trail would require that the bridge extend hundreds of feet on either side of West Main Street to transition the grade. Either option is currently cost prohibitive.
5. A resident asked if a winter maintenance program was planned, so the trail would be usable year round. The DOT explained that the Town of Cheshire will be responsible for trail maintenance and that the question would have to be reviewed and addressed by the Town.
6. One resident had a concern about how much tree removal will be required and where. The DOT explained that most of the tree work will be limited to trimming of branches that matured since the railroad was last active and smaller trees that started to grow within the former rail bed.

7. A resident asked whether environmental permits could slow or stop the progression of the trail design, and if it was possible to expedite the permit applications. The DOT stated that it must complete the environmental permitting process. Some areas impacted are very environmentally sensitive and are no guarantees environmental permits can be obtained. However, any support for the trail that the public can offer is always helpful.
The consensus was that the trail alignments proposed were desirable and there was general support for both projects as presented at the meeting. Subsequent to the questions and answers session, the Department representatives continued to speak one-on-one with residents informally until approximately 9:00 p.m.
