Town of Norfolk

Board of Health Meeting

September 13, 2005 Minutes

Tom Gilbert called the meeting to order at 7:40 p.m. in meeting room #124 of the Municipal Building.

Members present were Tom Gilbert, Chairman and John Lavin, Clerk and Peter Chipman

Others present: Betsy Fijol, Administrator, Bill Domey, Health Agent, Jim Susi, Tim Gorman

Audiotapes of this meeting are available for review in the Board of Health office.

NEXT MEETING: The next meeting was scheduled for October 4, 2005.

NORWAY FARMS SUBDIVISION: Jim Susi, United Consultants, Inc., presented the preliminary subdivision plan for “Norway Farms”. It is proposed to divide the 22.8 acres of land off Medway Street and adjacent to Crystal Lake in Norfolk land into 12 residential house lots, including a 9.63-acre lot (Lot 9) that contains an existing dwelling. A roadway is proposed to provide the required frontage, access, and utilities. The lots will be supplied with town water and will rely on septic systems for sewage disposal.

Mr. Susi stated that the 10 preliminary test holes, not observed by the Board of Health agent, were dug in the project area and the soils types are described as having percolation rates ranging from “less than 2” to 5 minutes per inch, with groundwater depths of 10 to 14 feet. These conditions would be generally suitable for the subsurface disposal of sanitary sewage.

The drainage and storm water is only shown conceptually. Mr. Susi indicated that the proposed stormwater system will consist of deep sump catch basins, grassed swales, Stormceptors for suspended solids removal, 4 underground infiltration galleys connected to an overflow pond, with final discharge to the wetlands and finally to a depression on Lot 9.

Mr. Susi indicated that a modified design for an Open Space development is currently under study at the request of the Planning Board.

This site does lie in the Zone II of the public water supply. Mr. Domey said that since the project lies within the Zone II of the public water supply, 10,000 square feet of lot area is required for each bedroom in the dwelling to be constructed. DEP approval will probably be need if they do go with an Open Space Preservation subdivision plan.

Mr. Domey said that he recommends approval of the preliminary plan subject to the condition that the definitive plan comply with all applicable Board of Health and Town of Norfolk regulations.

P. Chipman moved to approve the preliminary subdivision plan for “Norway Farms”, subject to the conditions outlined by Mr. Domey. J. Lavin seconded the motion. The motion carried unanimously, 3-0.

10 SHARON’S AVE/GORMAN LANDSCAPE: Tim Gorman, Gorman Landscaping, requested support from the Board of Health for a variance from the MA Plumbing Code in order to eliminate the requirement for a floor drain and holding tank at his proposed landscape contractors headquarter building located at 10 Sharon’s Ave. No vehicle washing will take place in the building or on the site.

J. Lavin moved to support the request for a waiver from the MA Plumbing Code to eliminate the requirement for a floor drain & holding tank at 10 Sharon’s Ave. P. Chipman seconded the motion. The motion carried unanimously, 3-0.

“NORFOLK LANDING” CHAPTER 40B SUBDIVISION DISCUSSION: The Board discussed the proposed “Norfolk Landing” Chapter 40B subdivision and agreed to send the following comments to the Zoning Board of Appeals on the variances that have been requested on the application in regards sewage disposal and storm water management.

It is presumed that no other variances are to be requested.
Sewage Disposal

The applicant has included a request that certain design standards as regards the Board of Health regulations be waivered as follows:

Section VII.4.C: To design leaching beds and trenches for full utilization of bottom area. (vs 75% and 50%) and otherwise conform with Title 5.

This request is irrelevant to the project and, as such, should not be granted. First of all, Title 5, 310 CMR 15.240(6) specifies that absorption trenches shall be used whenever possible. There is no valid reason that trenches can nor or should not be used in this case. The Board of Health has no regulations stricter than Title 5 for utilization of bottom area, or for sidewall area for that matter, as regards trenches.

Part H: To waive the requirement of an observation pipe in the systems.

The applicant has withdrawn this request.

Section VII 6: To use Title 5 trench spacing and expansion requirements.

Board of Health regulations and Title 5 require the same spacing between adjacent trenches. However, Board of Health regulations require that the expansion be sited between the principal trenches. In such case, Board of Health regulations require that the clear spacing between them be 10 feet to allow normal machinery to pass between and construct a reserve trench without running-over and damaging the existing trenches, which will recover their viability over time and can be used again in the future if left in tact. Title 5 requires only 6 feet of clear spacing, which only allows very light duty, narrow machinery to operate without damage. This is a false economy over the long run, not cost effective, and the Board of Health feels that a waiver should not be permitted for this request.

Section VII 7: To use the minimum setbacks of Title 5.

This waiver does not apply.

Section VII 9: To use the vertical clearances to wetlands and flood plains as per Title 5 and FEMA.

The Board of Health normally uses the FEMA flood elevation in its regulations. In this particular area, the Board of Health has determined that it is elevation138.0 NGVD.

Section VII 10: To adhere to Title 5 and FEMA for work in or near Flood Plains.

See above.

It was noted that the applicant has not requested a variance from the Norfolk Board of Health Water Supply Protection Regulations in regards to nitrate –nitrogen loading limitations, despite the fact that it is apparent that this project needs it to go forward.
STORM WATER MANAGEMENT

It does not appear that the applicant has requested waivers from the Board of Health storm water requirements.

APPROVAL OF MINUTES: J. Lavin moved to approve the August 23, 2005 minutes. P. Chipman seconded the motion. The motion carried unanimously, 3-0.

P. Chipman moved to approve the April 27, 2004 minutes. J. Lavin seconded the motion. The motion carried unanimously, 3-0.

J. Lavin moved to approve the April 26, 2005 minutes. P. Chipman seconded the motion. The motion carried unanimously, 3-0.
The meeting adjourned at 9:10 p.m.

Respectfully submitted,

NORFOLK BOARD OF HEALTH

John Lavin, Clerk

