Conservation Commission Minutes of September 28 2011

Town of Norfolk

Conservation Commission
One Liberty Lane

Meeting of September 28, 2011

	COMMISSION MEMBERS
	OTHERS

	Joyce Terrio – Chairman ------------present
	Janet DeLonga –Agent ------- present

	John Weddleton –V. Chairman -----present
	Marie Simpson – Ad. Asst. --present

	Ellen Friedman – Clerk ------------ present
	

	John Wayne --- Member ----------- present

7:30 – 9:00 p.m.
	

	Dan Crafton --- Member –---------- present

	

	Patrick Touhey –Member ---------- absent
	

The duly posted meeting of the Norfolk Conservation Commission convened at 7:30 p.m. in room 105C at the Norfolk Town Hall.
Mr. Weddleton announced that this public hearing is being audiotaped.
PUBLIC HEARING:
7:30 p.m.

106 Main Street (DEP & NCC #240-526) The Applicant, Peter Chipman, and Evan Wilmarth from Dover Land Surveying, Inc. were present. The Commission’s consultant, Mr. Brian Butler from Oxbow Associates, was present.
Mr. Weddleton stated that incorrect site elevations were indicated on the submitted plan. The correct elevations were determined to be off by 2 feet. Mr. Wilmarth stated that he contacted the county engineers and reconfirmed area benchmarks and used that information to prepare a revised plan showing corrected elevation contours. (Plan not received at this meeting).
The Oxbow report was received by the Commission on September 27th and the report was sent to Mr. Chipman on that same day. (“Preliminary Peer Review, DEP File No. 240-0526, 106 Main Street, Norfolk, MA, dated September 26, 2011, received via e-mail attachment on 9/27/11- plan on file in 106 Main Street file)
Mr. Butler gave a summary of the report. He had not yet conducted an on-site review although he did a drive-by before the meeting. Mr. Weddleton stated that the Notice of Intent did not include a detailed description of the project so he informed the consultant that the proposed project would be a residential development in excess of 20 units, which triggers different review standards.
Mr. Butler stated that the conventional subdivision road proposed for this site does not show any stormwater infrastructure. He noted that if there is a residential development over 4 units or a commercial development the stormwater standards would apply. He noted that the Applicant needs to disclose how the stormwater will be displaced from the buffer zone and managed. The property slopes from the north to the south towards the wetland area. The Applicant should disclose the design and construction of the stormwater facilities receiving drainage from the jurisdictional areas, which may mean showing the entire drainage area or at least the area where the water is being conveyed.
Mr. Wilmarth stated that under the Planning Board Rules and Regulations stormwater cannot be directed to a point source discharge to the buffer zone but the stormwater system has to have an emergency overflow area. They are planning that all drainage coming off the site will be contained in the upland area with an emergency overflow into the buffer zone.
Mr. Butler noted that the drainage has to be computed and shown and cannot be taken on faith. The Order of Conditions cannot be issued approving the project contingent upon receiving the final drainage system as that is accepting new information after the close of the public hearing and may invalidate the Order. This information must be received prior to the close of the public hearing.
Mr. Butler stated that if there is less impact to a plan, an applicant could request an amendment to the Order of Conditions. Mr. Chipman stated that they will try to design the drainage completely outside of the 100 foot buffer zone and if something happens to change that scenario they would file a new Notice of Intent. Mr. Butler stated that there still has to be accountability for stormwater to accommodate everything in the Commission’s jurisdiction. He noted that this has to be shown in order to justify the fill in the wetland or construction of the roadway. He noted that filling of the wetland is presumed to be discretionary if there is no development plan in place.
Upon questioning from Mr. Crafton, Mr. Wilmarth stated that the drainage will be 100% infiltrated into the ground. Mr. Crafton questioned if there are any mounding concerns. Mr. Wilmarth noted that preliminary testing was done to construct a retention pond for infiltration. There could be infiltration galleys however. Soils consist of sand.

Mr. Wilmarth stated that the spillway of the retention basin will not be located in the buffer zone. The retention basin and spillway will have to be shown on a revised plan.
Mr. Weddleton noted that the Applicant is taking risks with this project.

Mr. Chipman stated that they are choosing not to file with the Planning Board until after the wetland crossing issue is finished. Mr. Crafton noted that the hearing should remain open until the Planning Board reviews this project. The hearing before the Commission does not need to be closed before the Planning Board reviews the project. The hearing will be closed after the stormwater management system has been designed and reviewed by the Planning Board.
Mr. Butler noted that the razing of the house is also an issue. No erosion controls are shown to define the limit of work. There is no area of restoration shown on the plan as well. This has to be shown on the plan. The actual disturbance area has to be identified. The Commission also requires what plantings will be provided for the restoration and replication.
Mr. Crafton noted that the area to be disturbed did not match up with the area to be restored on the original plan. Mr. Wilmarth stated that this was addressed on the revised plan. The erosion controls would need to be designed in a “U” shape around the existing house.

Mr. Butler stated that he was disappointed in the placement of the DEP field data sheets. The wetland flags were not installed sequentially. He would also need more soils data. The 401 water quality certification needs to be obtained from DEP because condominium complexes are considered a residential subdivision. Mr. Wilmarth stated that this project is not considered a subdivision and only needs Planning Board approval. Mr. Butler will obtain a ruling from DEP.

Mr. Butler noted that the pond on the site may be a vernal pool. The pond should be studied to determine if it meets the criteria for a vernal pool. This would be significant under the local bylaw and Army Corps of Engineers, which exerts jurisdiction over certified and uncertified vernal pools.
Mr. Butler noted that the function of the pond can be determined to be a vernal pool out of season. Mr. Weddleton noted that Dr. Hewitson can make a determination on whether this is a vernal pool or not. Mr. Butler noted that it is possible that this pond does not contain fish habitat even though it is connected to other ponds. Mr. Chipman stated that the pond on the adjacent lot has been regularly fished.
Mr. Butler noted that the replication site appears isolated. A narrative on how the area will be accessed, how much disturbance will occur in reaching this area and how the replication will be accomplished needs to be submitted. There is also no water table elevations provided for the replication area. A schedule of all replication plantings needs to be provided.
Mr. Butler noted that the plan is not clear on what trees are to be removed. The plan legend needs to be updated to include this information. Mr. Butler will also check the wetland line in the field.
Mr. Weddelton noted that he was comfortable that an alternatives analysis was explored as the Applicant had approached the abutting neighbor and the Town of Norfolk for an alternative access.
Mrs. Terrio made the motion to continue the public hearing to October 26, 2011 at 7:30 p.m. Mr. Wayne seconded the motion. The vote on the motion was unanimous.

8:15 p.m. Highland Lake Discussion – Abutters to Highland Lake were present and signed an attendance sheet, which was entered into the public record on this matter. Also present were members of the Community Preservation Committee (Cyndi Andrade, Betsy Whitney, and Peg Drisko-Johnson. Barbara Bartholomew, a representative from the Historical Commission was present as was Andrew Bakinowski from the Division of Resource Management from the Department of Corrections. Dominic Meringolo, a consultant from Aquatic Control Technology, Inc. (ACT) was also present.
Mr. Weddleton announced that this meeting is being convened because the Commission has decided to move forward with the testing of several town owned ponds. A representative from ACT was invited to attend the meeting to hear the concerns of the residents on Highland Lake. The target ponds are Bush Pond and Highland Lake. He asked for comments from the audience.

Ann Marie Hennessey, a resident of 30 Campbell Street, stated that around August they detect odors from the lake. During that time there is a lot of algae in the lake. She noted that since Hurricane Irene she has smelled sulphur. The smell seems to emanate from the stream off Campbell Street. She noted that there is also a lot of debris by the dam.
Robert Ray, a resident of 49 Seekonk Street, stated that when the weather is warm they notice a smell by the spillway on Campbell Street.
Mr. Everett Benton, a resident of 19 King Philip Trail for approximately 35 years, stated that the material in the lake is not new. The lake is filled with plant material which moves to various corners of the lake. He does not notice any smell at his location.
Mrs. Benton, a resident of 19 King Philip Trail, stated that since the Department of Corrections sewer spill there has been an increase in the amount of duckweed in the lake. She stated that she is more concerned with the vegetation in the pond, which appears to float. She stated that the weeds flourish in the lake when the water level is down. The water levels were 2 to 3 feet lower last summer than in previous years. She noted that within the inlet by Fran Holman’s house there is a lot more vegetation since this area is very shallow.
Mrs. Benton stated that their concern is with missing flash boards in the spillway. The owner of the dam had given the neighbors permission to install the boards. Some boards are now missing. No one is sure who is removing the boards.
Mr. Weddleton suggested that a locking mechanism may be necessary to keep the boards in place. He recommended that the owner of the dam be contacted to obtain his permission.

Mr. Benton noted that many years ago the MBTA removed all of the Boards in the spillway. The top boards were replaced but the lower boards are 15 to 20 years old and are starting to rot. When these boards break the pond will drain.

Richard Schmidt, a resident at 71/2 King Philip Trail stated that he lives at the southwest end of the lake. He questioned why the dam is privately owned.
Mr. Meringolo stated that the lower water level means more vegetation. He described what an environmental survey and assessment would entail. The assessment would be conducted using a boat. The lake would be mapped and checked for weed growth and density. There would do spot water samples and sediment samples. Water quality samples would be taken, inflows and outflows would be studied as well. All the information would be taken and summarized and different management techniques recommended. The report could be available to the abutters with the permission of the Commission. The techniques could be either chemical or non-chemical. The watershed to the lakes and ponds would also be mapped out to determine land use patterns.
Pauline Hadley, a resident of 9 King Philip Trail, stated that her main concern is the aquatic growth that moves around the lake and completely covers the water. She stated her concern that treatment of the weeds might affect the water fowl that use the lake.
Arthur Frontzak, a resident of 14 Main Street, stated that he does not see a lot of algae collecting on his side of the lake. He noted that when it rains the algae disappears.
Mr. Weddelton noted that most towns have a regular system of pond maintenance. If the Commission does receive the funding they would like to form a pond committee. He recommended that residents who were interested could contact the Commission’s office.

Mr. Benton noted that the level of the lake varies. He noted that the dam was part of an old mill that produced paper and portions of the turbine rusted away.
The source of water to the lake is from Mann Pond and the Stop River.

The Commission discussed that they do not have the funding to conduct water quality assessments at this time. Mr. Mangiolo stated that water quality tests should be done 3 times per year as the water quality changes during the seasons. He recommended that testing be done in September of October. The town meeting is not scheduled until the end of November. The testing would have to start next year.
Mr. Benton stated that the water quality tests were taken of Highland Lake after the DOC sewer spill. Mr. Mangilio would like to see the previous water quality tests.
Susan Schmidt of 7 ½ King Philip Trail stated that by the end of the summer the water in Highland Lake is pretty clear. The lake is usually covered with duckweed until then.

The Commission discussed the ownership of the Highland Lake dam and noted that Kevin Roche owns both sides of the dam. The DOC does not recognize their ownership portion of the dam.

The meeting with the Highland Lake abutters ended at 9:00 p.m.

Mrs. Andrade questioned if the Community Preservation Committee (CPC) could request extra money at the fall 2011 town meeting for an engineering study of the Highland Lake dam. Mr. Weddleton stated that the Commission would like to confine the study to just two town owned lakes at first to see if the townspeople would support the efforts to maintain these ponds. Eventually the Commission would like to address maintenance of all ponds in the town including those that are partially owned by the town and private parties.
After a brief discussion with the members of the CPC, the Commission agreed to expand the study to include Town Pond. The cost of the study for Highland Lake and Bush Pond is $2250. Mr. Meringolo will obtain a revised fee schedule and revised scope of work.
The Commission and the CPC discussed the issue of timing of water quality testing and requesting additional monies from the CPA fund at the spring town meeting. Mrs. Terrio stated concerns with holding off on the request for money for a pond management plan in the fall of 2012. Mr. Meringolo stated that it would be important to observe the maximum density of the biomass in each pond which does not occur until June or July. That would be the best time to conduct a vegetation study. Mr. Langhauser agreed that it would be a waste of money to conduct a biological study out of the growing season.
Discussion of Bush Pond
Mr. Mangiol stated that the upstream portion of Bush Pond (town owned portion of the pond) is very shallow. The shallowness of the pond is a factor in the weed growth. The downstream side of the pond (across Lawrence Street) is deeper. The upper pond has emergent vegetation. The lower pond has submerged weeds. Mr. Meringolo stated that he would recommend some sort of dredging in the upper pond. Without making this portion of the pond deeper it would be very difficult to do maintenance. The downstream portion would respond well to vegetation control methods.
The headwater of Bush Pond is Lake Pearl in Wrentham.

Mr. Meringolo stated that with lake and pond management it is important ot determine what is in the pond for the short and medium term and then address the watershed management issues to clean up the water entering the pond. The long term work involves more intensive watershed studies.
Mrs. Andrade noted that the CPC can pay for the treatment of the lakes and ponds but cannot pay for maintenance.

The meeting with the CPC and Mr. Meringolo closed at 9:35 p.m.

VOUCHERS

None

MINUTES

none
ACTION ITEMS

The Commission discussed the letter from the Norfolk Lions Club, dated September 26, 2011, requesting permission to conduct a clean-up of the Campbell Forest on November 5th. A letter from the commission to a former Eagle Scout was included. The Lions Club would like to conduct the same cleanup project conducted by the Eagle Scout in 2000. (letter on file in “Correspondence Received -2011).

Mrs. Terrio made the motion to approve the November 5th cleanup of Campbell Forest by the Lions Club. Mr. Crafton seconded the motion. The vote on the motion was unanimous. Mrs. Terrio will draft an e-mail to send to the Lions Club with a copy to the Conservation office..
Agent Contract
Copies of the draft contract were reviewed. The Commission will make revisions to the contract and vote on its content at the next meeting.
Certificate of Release
A request for a Certificate of Release of an expired Order of Conditions for 12 Willow Place was received. The request was accompanied by the proper fee. Mrs. Terrio made the motion to issue the Certificate of Release for 12 Willow Place. Mr. Crafton seconded the motion. The vote on the motion was unanimous.
DPW-Emergency Certification Request

The DPW submitted two requests for emergency certification status for two projects. One project is located at Apsit Cove on Mirror Lake and the other project is located at the Sweetland Farm culvert on Main Street. The Commission determined that these projects were outstanding projects and did not qualify for emergency status. Ms. DeLonga will draft a letter to the DPW Director.
Wetland Violations:
The office received a phone call on this date regarding filling adjacent to a wetland at 67 Lake Street. Ms. DeLonga will investigate the matter.
Phone calls were received by the office regarding tree removal on Lake Street and Cress Brook Pond. The tree removal was as a result of damage from Hurricane Irene and hurricane damage was given priority work authorization by DEP. The tree removed at Cress Brook Pond was removed for safety reasons. Mr. Wayne and Mr. Weddleton conducted a site inspection of the site.
Mrs. Friedman recommended that the Commission give notice to residents to not remove trees adjacent to wetland resources by placing flyers in the Advisory Board’s town warrant booklet. It was suggested that a notice could be put on the Commission’s web site. Permission would be required from the Advisory Board to place any notice in the Advisory Board town warrant booklet. Mr. Garrity, a member of the Board of Selectmen, was present. He recommended that the Commission provide him with verbage.
Ms. DeLonga reported that she conducted a site inspection of 8 Lake Shore Drive and recommended that the tenant at this address trim off the tops of the tree stumps to angle the flow of water and to allow the shoots to grow. The brush will be brought to the landfill or burned next year. Ms. DeLonga will draft a letter to Mr. Sholley, the tenant, and to Mrs. Johnson, the homeowner. The Commission approved Ms. DeLonga’s recommendations.
Ms. DeLonga received a request to conduct a site inspection of the mitigation plantings at
118 Main Street.
Mrs. Terrio made the motion to close the meeting at 10:00 p.m. Mr. Crafton seconded
the motion. The vote on the motion was unanimous.
_______________________________________,

Joyce Terrio, Clerk
In accordance with the requirements of G.L. c.30A, §§ 18-25, approval of these minutes by the Board constitutes its certification of the date, time and place of the meeting, the members present and absent, the matters discussed, and the action taken by the Board with regard to those matters (if any). Any other information contained in these minutes is included for context only. Notes memorializing deliberation or discussion of any matter are in the summary form and may include inaccuracies or omissions. Where proof of the content of a statement is required, a tape recording or transcript should be consulted, if available.

2
10

