Town of Norfolk

Board of Health Meeting

January 30, 2007 Minutes

Tom Gilbert called the meeting to order at approximately 7:35 p.m. in meeting room #214 of the Municipal Building.

Members present were Peter Chipman, Clerk and Tom Gilbert, Member (John Lavin was absent).

Others present: Betsy Fijol, Administrator, Bill Domey, Health Agent, Jim Susi, Jean Kane, John Parmentier, Barbara Burke, Gerald & Derek Jackson, Joe Petrucci

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

“NORWAY FARMS” PRELIMINARY SUBDIVISION REVIEW: Jim Susi, United Consultants, presented the preliminary subdivision plan for “Norway Farms”, which consists 22.8 acres of land off Medway Street and adjacent to Crystal Lake in Norfolk. It is proposed to divide the land into 12 residential house lots, including Lot 9 that contains an existing dwelling. A roadway is proposed to provide the required frontage, access, and utilities. This conventional subdivision plan is now being submitted since the Open Space Development Plan was rejected by the Planning board. The lots will be supplied with town water and will rely on septic systems for sewage disposal. The stormwater design is proposed to be handled by a series of underground infiltration areas and will be finalized with the definitive plan submission and will comply with the Board of Health stormwater regulations and requirements.

Mr. Domey recommended that the preliminary plan be approved subject to the condition that the definitive plan comply with all applicable Board of Health and Town of Norfolk regulations.

P. Chipma moved to approve the preliminary subdivision plan for “Norway Farms” subject to the condition that definitive plan comply with all applicable Board of Health and Town of Norfolk regulations. T. Gilbert seconded the motion. The motion carried unanimously, 2-0.

APPROVAL OF MINUTES: P. Chipman moved to approve the November 14, 2006 meeting minutes. T. Gilbert seconded the motion. The motion carried unanimously, 2-0.

NEXT MEETING: The next regular meeting was scheduled for February 13, 2007.
66 MAIN STREET LOCAL UPGRADE APPROVAL: The Local Upgrade Approval review for 66 Main Street was called to order at 8:00 p.m. John Parmentier, Dunn McKenzie, Inc., presented the plan to upgrade the existing failed septic system for the three (3)-bedroom dwelling, with no increase in design flow, utilizing an Innovative/Alternative type of system known as a Presby Enviro-Septic Wastewater Treatment System. Mr. Parmentier stated that a local upgrade approval is requested from Norfolk Board of Health Regulations to allow the use of a bed configuration, rather than the required leaching trenches. Mr. Parmentier also requested that the system be allowed to be installed 2’, rather than the required 4’, above the high groundwater elevation, which is allowed under DEP Remedial Approval for the Presby System.

Mr. Domey said that the request for a reduction if vertical separation to groundwater is consistent with DEP Presby System Approval. DEP approval also requires that the Prebsy System use a bed configuration, rather than trenches. The variance requests are consistent with previous variances for the Prebsy System approved by the Board for similar circumstances. Mr. Domey recommended approval subject to the following condition:

Such approval shall be subject to a deed restriction recorded at the Norfolk Registry of Deeds to the effect that no increase in the design flow or square footage of the building is allowed without approval of the Norfolk Board of Health.

The use of a Garbage Grinder is prohibited with this system.

One inspection port of a design acceptable to the Board of Health shall be installed in each run of Presby pipe.

The system shall be inspected two times per year by an inspector with qualifications as stated in the state approval of the system, once in March/April and second in October/November. Additionally, at the time of inspection, a measurement of the depth of any sludge and/or liquid level shall be taken at the inspection ports.

The results of the inspection and testing shall be submitted to the Board of Health by May 31st and December 31st respectively each year.

P. Chipman moved to approve the Local Upgrade Approvals subject to the conditions outlined by Mr. Domey. T. Gilbert seconded the motion. The motion carried unanimously, 2-0.

6 SHERWOOD DRIVE SITE PLAN REVIEW: John Parmentier, Dunn-McKenzie, Inc., presented the site plan for a proposed contractor’s garage at 6 Sherwood Drive.

Mr. Parmentier stated that the water supply is to be provided by an on-site well and indicated that town water may be available in the future. Sewage disposal is to be by the use of a proposed on-site sewage disposal system. Perc tests performed on the property indicate that the soil is suitable for a sewage disposal system.

Mr. Parmentier explained that the stormwater runoff will flow to an infiltration/detention basin and suspended solids removal from runoff will be performed by an on-site installation of an Innovative/Alternative stormwater quality enhancement unit. Mr. Parmentier said that he intends to revise the plan to include the use of Stormceptor unit for solids removal from runoff.

Mr. Domey provided a Site Plan Review Memo, dated 1/30/07. Mr. Domey stated that this is not an approval of the sewage disposal system. The stormwater design generally follows the Norfolk Board of Health Site Plan and Subdivision Submittal Guidelines and regulations. The proposed stormwater quality enhancement unit will have to be replaced by a unit that has been evaluated by the STEP Program. Drain times for the infiltration basin are to be provided by the design engineer to verify compliance with the Board of Health requirements. Mr. Domey said that it is his opinion, pending satisfactory resolution of these items, the proposed plan is in substantial compliance with the requirements of the Norfolk Board of Health and recommend that it and the SWPPP be approved be approved subject to the following conditions:

1. If the site plan as described above should be revised, it shall be resubmitted to the Board of Health for further review and approval.

2. Prior to Board of Health approval of the constructed stormwater management facilities, an as-built plan shall be prepared by a Registered Engineer, who shall certify that the drainage structures shown thereon have been constructed in accordance with the approved plan and the Board of Health and town regulations. Such plan shall be submitted to the Board of Health for review and approval.

3. A copy of the facility NPDES Stormwater Compliance Permit shall be submitted to the Board of Health office, both for the construction of and the subsequent operation of the facility where applicable.
4. A copy of all monitoring reports for the NPDES Stormwater Permit Compliance program shall be submitted to the Board of Health on a quarterly basis where applicable.
Mr. Domey also said that it is also recommended that the applicant consider participation in a common stormwater system for the subdivision as has been previously discussed.

Also, in view of the nature of the facility, it is important that the operations comply with all state and federal regulations and that there is adequate protection of the public and environmental health. Accordingly, prior to issuance of any Certificate of Compliance by the Board of Health, the applicant shall address the following issues, which relate to that requirement to the satisfaction of the Board of Health.

A. List the permits, licenses, and registrations required for the facility.

B. Will vehicle washing be performed? If so, this wastewater must be collected in a tight tank in accordance with state and federal requirements.

C. Are there any floor drains proposed?

D. What is the expected Hazardous Waste and Waste Oil Generator status?

E. Does the proposed garage have a spill plan? This should be provided to the Board of Health.

F. What products or wastes are considered hazardous or toxic?

G. How will hazardous or toxic products and wastes be stored?

H. Will the shop have a pollution prevention plan?

P. Chipman moved to conditionally approve the site plan subject to the conditions outlined by Mr. Domey. T. Gilbert seconded the motion. The motion carried unanimously, 2-0.

BACKLUND ELECTRIC/LOT 1 SHIRE INDUSTRIAL PARK SITE PLAN REVIEW: Imad Zrein, Geller DeVellis, Inc., presented the site plan for a proposed 9,000 square fott headquarters building on Lot 1 Shire Industrial Park with office and warehouse space. Water supply is to be by the town system and sewage disposal is to be by use of a connection to a common sewerage disposal system as previously approved by the Board of Health. Stormwater management attenuation has been provided by the subdivision stormwater system as previously approved by the Board of Health.

Mr. Domey commented that the applicant must apply for a Disposal System Construction Permit for the wastewater facilities specifically serving this property and provide the Board of Health with the specific use of the building with Title 5 design flows. Mr. Domey said that the proposed site plan is in substantial compliance with the requirements of the Norfolk Board of Health and recommends approval subject to the following conditions:

1. If the site plan as described above should be revised, it shall be resubmitted to the Board of Health for further review and approval.

2. Prior to Board of Health approval of the constructed stormwater management facilities, an as-built plan shall be prepared by a Registered Engineer, who shall certify that the drainage structures shown thereon have been constructed in accordance with the approved plan and the Board of Health and town regulations. Such plan shall be submitted to the Board of Health for review and approval.

3. A copy of the facility NPDES Stormwater Compliance Permit shall be submitted to the Board of Health office, both for the construction of and the subsequent operation of the facility where applicable.

4. A copy of all monitoring reports for the NPDES Stormwater Permit Compliance program shall be submitted to the Board of Health on a quarterly basis where applicable.

P. Chipman moved to approve the site plan subject to the conditions outlined by Mr. Domey. T. Gilbert seconded the motion. The motion carried unanimously, 2-0.

35 ROCKWOOD ROAD SEWAGE OVERFLOW: Mr. Domey reported that the Board of Health office received notification from the Department of Public Works that septic system for 35 Rockwood Road was overflowing onto the street. Mr. Domey said that this is rental property and he did get in touch with the property owners, who had the septic system pumped out and stopped the overflow. Mr. Domey said that he is going to send an enforcement order to the property owners requiring that they keep the system pumped out to prevent any further overflows and to give us a timetable on their intentions for upgrading the system.
The meeting adjourned at approximately 9:15 p.m.

Respectfully submitted,

NORFOLK BOARD OF HEALTH

Peter Chipman, Clerk

