 STATE PROPERTIES REVIEW BOARD

Minutes of Meeting Held On April 23, 2009

State Office Building, Hartford, Connecticut
The State Properties Review Board held its regularly scheduled meeting on April 23, 2009 in the State Office Building.

Members Present:
Edwin S. Greenberg, Chairman

Lisa A. Musumeci, Vice Chairman

Bennett Millstein, Secretary

Paul F. Cramer, Jr.

Bruce Josephy

Pasquale A. Pepe

Staff Present:

Stanley T. Babiarz, Executive Director

Mary E. Goodhouse, Real Estate Examiner

Donna M. Perleone, Secretary I
Chairman Greenberg called the meeting to order.

Mr. Millstein moved and Mr. Cramer seconded a motion to enter into Open Session. The motion passed unanimously.

OPEN SESSION
ACCEPTANCE OF MINUTES OF MARCH 23, 2009. Mr. Pepe moved and Ms. Musumeci seconded a motion to accept the minutes of March 23, 2009. The motion passed unanimously.
COMMUNICATIONS
Budget for Personal Services, Reductions. In reference to a request from the Office of Policy and Management (OPM), Mr. Babiarz reported that by April 29 the agency must offer 5%, 7% and 10% reductions in the budget line item for personal services (staff salaries). Under the directive, agencies cannot use layoffs to meet the goal but projected retirements can be used. Chairman Greenberg reported that the OPM budget analyst had advised that it would be possible to promote staff into vacancies created by retirements, but no additional staff could be hired to fill vacancies.
DOT Response to PRB #09-69. Transportation has recognized, as a result of Board review, that the statutory authority is unclear to enable the proposed land exchange of surplus property to be used to acquire land for highway purposes. DOT requested the file be returned to them, and they will proceed to take the required property through condemnation.
Office of State Ethics (OSE) Ruling. Patrick J. Lamb, Assistant General Counsel at the OSE issued an opinion that there is nothing in the Code of Ethics for Public Officials to prevent Mary Goodhouse from reviewing Department of Agriculture proposals prepared by Joseph Dippel, to whom she is related, because neither party can benefit financially as a result of Board actions. (See Attachment A.)
STATE PROPERTIES REVIEW BOARD

Minutes of Meeting, April 23, 2009

Page 2

Addition of Agenda Item: The Board agreed to, at the request of DOT Bureau of Public Transportation, Office of Rails, to add to today’s agenda item PRB#09-081 which is a transmission line license agreement with The Connecticut Light and Power Company.
REAL ESTATE - NEW BUSINESS

PRB #
09
-
074
Transaction/Contract Type:
RE / Sale

Origin/Client:
DOT / DOT

Project Number:
(1 & 32)32-114-5A

Grantee:
Houle, Mark W., et al

Property:
228 Bunker Hill Road, ANDOVER AND COVENTRY CT

Project Purpose:
DOT, Sale of Excess Property (pursuant to Special Act No. 07-11,

Section 31 (January 2007 Session) as amended by Special Act No. 08-8,

Section 2(a) (February 2008 Session)), Andover & Coventry

Item Purpose:
Release of 5.7+/- acres of conforming land improved with a two-story

Colonial house, together with all rights the Grantor may have in and to

adjoining land lying within the limits of Bunker Hill Road.

Ms. Goodhouse reported that the conveyance complies with CGS Section 13a-80 which governs the release of excess property Transportation, as amended by Special Act 07-11, Section 31, and Special Act 08-8, Section 2. The special acts refer to property acquired for the Route 6 Expressway, not constructed, and requires that DOT offer release properties to former owners through a right of first refusal, if less than 25 years has lapsed since DOT acquisition. In this proposal, a single family residence at 228 Bunker Hill Road, Andover, will be conveyed back to its former owners, from whom DOT acquired the property 12/29/1987 for $180,000.

The current sale price of $277,500 was determined by averaging two appraisals, as required by the Special Acts. Ms. Goodhouse recommended approval of the proposal.
Mr. Millstein moved and Mr. Cramer seconded a motion to go out of Open Session. The motion passed unanimously.

Mr. Millstein moved and Mr. Cramer seconded a motion to go into Executive Session. The motion passed unanimously.

EXECUTIVE SESSION
STATE PROPERTIES REVIEW BOARD

Meeting Agenda, April 23, 2009

Page 3

PRB #
09
-
077
Transaction/Contract Type:
RE / Lease-Out

Origin/Client:
DAS / DMHAS
 Statutory Disclosure Exemption: 4b-27
The Board commenced its discussion relative to the Lease at 9:50 a.m. and concluded at 9:52 a.m.

PRB #
09
-
078
Transaction/Contract Type:
RE / Assignment

Origin/Client:
DPW / DMHAS
 Statutory Disclosure Exemption: 4b-27

PRB #
09
-
079
Transaction/Contract Type:
RE / Assignment

Origin/Client:
DPW / DCF
 Statutory Disclosure Exemption: 4b-27

PRB #
09
-
080
Transaction/Contract Type:
RE / Assignment

Origin/Client:
DPW / DVA
 Statutory Disclosure Exemption: 4b-27
The Board commenced its discussion relative to the three Assignments at 9:53 a.m. and concluded at 9:56 a.m.

Mr. Millstein moved and Mr. Cramer seconded a motion to go out of Executive Session. The motion passed unanimously.

Mr. Millstein moved and Mr. Cramer seconded a motion to go into Open Session. The motion passed unanimously.
OPEN SESSION
PRB #
09
-
081
Transaction/Contract Type:
RE / License

Origin/Client:
DOT / DOT

Agreement No.:
12.05-02(08)
Licensee:
The Connecticut Light and Power Company

Property:
Easement for Air Rights over Waterbury Branch Line, Between Washington

Avenue and Municipal Road, WATERBURY CT

Project Purpose:
DOT Transmission Line License Agreement to Operate Transmission System

on the Waterbury Branch, Waterbury, CT. [Rail File No. (151) 7001-MISC-

1368]
STATE PROPERTIES REVIEW BOARD

Agenda, April 23, 2009

Page 4

Item Purpose:
To authorize construction, operation and maintenance of 115-KV electric

transmission line and associated structures and equipment to be located below,

on, above, and under a portion of the Waterbury Branch Line rail corridor, with

the transmission line carried on monopoles along the rail corridor.

Ms. Goodhouse reported that a power generation company, FirstLight Power Resources, Inc. has completed the construction of the Waterbury Generation (WatGen) facility. Under the proposed license agreement, the electricity it generates will be carried along monopoles constructed along the railroad right of way to a CL&P electrical substation. The rail line is owned by the State and operated by Metro North for passenger service on the Waterbury Branch Line. Ms. Goodhouse presented the terms of the License Agreement (See Attachment B).

On 1/28/09, DOT Bureau of Public Transportation entered into a Right of Entry with FirstLight Power Resource, Inc. to construct the 1.3 mile long transmission line. The license fee as determined by the appraisal process (see below) commenced, and the second party paid $800 to DOT for the preparation of the agreements. The Second Party secured liability insurance as required by DOT

The bases for each pole have been located so as to not interfere with and allow for a second adjacent tract to be laid along the Metro-North operated commuter line.
To determine the annual license fee (rent for air rights), DOT requested two appraisals of a 10 foot wide aerial easement for air rights extending along 1.31 miles, or 6,916 linear feet, of the Waterbury Branch Line. The corridor extends from Washington Avenue southerly to the south end of Municipal Road, adjacent to the elevated Route 8 bridge over the Naugatuck River.

The entire length of the route is in an industrial zone, and the methodology used by the appraisers was to value the corridor as industrial zoned land, and then apply an enhancement factor that recognizes the premium paid in the market place for an assembled corridor. The air rights are a percentage of the total land value, and the appraisers developed an air rights factor to determine the air rights value. A land capitalization rate was then applied to the air rights value to determine the annual rent.

	Appraiser/

Date
	License

Area (SF)
	S.F.Unit

Value
	Enhancement

Factor
	Value of

Land
	Air Rights

Factor
	Value of

Air Rights
	Capitalization

Rate
	Annual

Rent

	CBRE/

	71,192
	$1.85
	1.75
	$230,484
	50%
	$115,000
	7.50%
	$8,625

	Russ/

10/10/08
	70,862
	$2.00
	1.50
	$212,586
	20%
	$ 42,517
	9.00%
	$3,827

	DOT Kerr/

	71,192
	$1.85
	1.75
	$230,484
	25%
	$ 57,621
	9.00%
	$5,186

In summary, DOT Review Appraiser John Kerr accepted the determination of the $1.85/SF land value and the 1.75 enhancement factor as estimated by CB Richard Ellis, but judged that the air factor CBRE applied was too high a percentage of the total land value. DOT Appraiser John Kerr reduced the percentage from 50% to 25%, and applied the land capitalization rate developed by Howard Russ, which resulted in an annual rent of $5,186, or $5,200, rounded.
STATE PROPERTIES REVIEW BOARD

Minutes of Meeting, April 23, 2009

Page 5

ARCHITECT-ENGINEER - UNFINISHED BUSINESS
ARCHITECT-ENGINEER - NEW BUSINESS
OTHER BUSINESS, REAL ESTATE/ARCHITECT-ENGINEER
The Board took the following votes in Open Session:
PRB FILE #09-074 – Mr. Millstein moved and Ms. Musumeci seconded a motion to approve PRB File #09-074. The motion passed unanimously.
PRB FILE #09-077 – Mr. Pepe moved and Mr. Millstein seconded a motion to approve PRB File #09-077. The motion passed unanimously.
PRB FILES #09-078, #09-079, and #09-080 – Mr. Pepe moved and Mr. Josephy seconded a motion to approve PRB Files #09-078, #09-079, and #09-080. The motion passed unanimously.
PRB FILE #09-081 – Ms. Musumeci moved and Mr. Josephy seconded a motion to approve PRB File #09-081. The motion passed unanimously.
The meeting adjourned.

MG
