4

 Conservation Commission

One Liberty Lane

Norfolk, MA 02056

Meeting of October 24, 2012
	Commission Members
	Others

	John Weddleton ---- Chair ------present
	Janet DeLonga ---Agent ------------present

	John Wayne ------ -- V. Chair-- -present
	Marie Simpson –Ad. Asst.----------present

	Joyce Terrio --- -----Clerk --- -- present
	

	Ellen Friedman -----Member --- present
	

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

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

	Michelle Lauria -----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 meeting is being audiotaped. Said announcement being pursuant to G.L. c.30A, §§18-25, the Open Meeting law.
PUBLIC HEARING:
7:30 PM –Lot 30 Willow Place (DEP/NCC#240-532– Present at the public hearing were Kenneth Caputo, P.E., the representative for the applicant. Lenore White and Joshua Wong from Wetland Strategies, Inc. the Commission’s wetland consultant.
Mr. Caputo presented a revised site plan to the Commission and to the consultant this evening. The new plan shows the revised wetland line and design revisions. The footprint of the previously proposed house was a 40 foot by 30 foot, 4 bedroom house with a deck off the rear of the dwelling. The design also included a 24 foot by 24 foot garage under the dwelling. A septic system designed for the 4 bedroom dwelling is located to the left of the dwelling along with a retaining wall. Mr. Caputo stated that the applicant’s wetland scientist and Ms. White conducted a field visit to review the wetland line together. Several wetland flags on the southerly side of the lot were moved upgradient as a result of the field inspection (flag numbers 1-6).
Several revisions are now being proposed. The house is now a 3 bedroom 24’X 36’ cape style house. The revised garage is 24’ X 20” and is now on the first floor level rather than a garage under. A smaller septic system was designed to keep it out of the 50 foot buffer resource. The location of the entire house has been shifted. The house is now set back 40 feet from the frontage line rather than 20 feet. Mr. Caputo stated that he conferred with the Building Inspector regarding the zoning requirements under which this lot would be applicable (1997 Open Space Preservation Bylaw).
Mr. Caputo noted that he spoke with the Planning Board and asked if they could modify the Special Permit to allow the frontage setback to be 20 feet. He did not receive an answer at that meeting. He noted that it is the Building Inspector’s opinion that the change to the frontage setback would require a zoning variance.
Mr. Caputo explained that he has done everything he could to reduce the impacts. The rear deck has been removed. The footprint of the house has been reduced. The previous plan would result in 3600 square feet of impact in the 50 foot no build buffer. The new plan shows 3200 square feet of impact in the 50 foot buffer resource. Overall, there was 9400 square feet of impact within the 0-100 foot buffer. The new plan shows 9365 square feet of disturbance within the 0-100 foot buffer zone. There will be no walkout basement at the rear of the dwelling. The walk out would be located at the side yard, which would be terraced. This redesign would result in more side yard space. The slope at the rear would be re-vegetated after its disturbance. The original filing called for a row of trees to demark the 50 foot buffer. The redesigned project calls for the excavation of the 3:1 slope to a 2:1 slope revetment. Mr. Weddleton noted that the purpose of the demarcation is to prevent the homeowner from throwing yard waste and material down the slope. Mr. Caputo stated that he would be open to any recommendations.
The applicant is proposing to offer an undeveloped 62,000 square foot lot on Pennacook Street as mitigation for the impacts on Lot 30 Willow Place. The applicant does not want to pursue development on this lot and would be interested in placing the lot under a conservation restriction. There is no area outside of the buffer zone other than the detention basin for mitigation on Lot 30.
Mr. Weddleton noted that when the project was first presented, the Commission invited Dr. Hewitson to attend a commission meeting to justify the mitigation on another lot and to show how the mitigation benefits the disturbed wetland resource on this lot. Mr. Caputo stated that he will have Dr. Hewitson write up a report. If the report is received positively then it would not be necessary to have Dr. Hewitson come to the meeting. Mr. Weddleton noted that a copy of the Wetland Strategies report should be given to Dr. Hewitson.
Ms. White presented her findings to the Commission. She stated that she met with Dr. Hewitson on the site adjusted the wetland line upgradient based upon wetland vegetation, hydric soils and other indicators (leaf staining, standing water). Hydric soils were found in the depressions at the base of the slope. This area is a pit and mound topography. She noted that she is concerned with the degree of alteration proposed within the buffer zone resource area. It is required by the Bylaw Regulations to provide mitigation for the disturbance in the buffer zone. This lot however, is entirely within buffer and wetland resource areas. She noted that it was apparent from her site inspection that a lot of water comes off the slope into the wetland area. There is a lot of water staining and puddling at the base of the slope. She stated her concern that some of the hydrology will not make it into the wetland due to the construction of the house. Also, during her site inspections, she found several large depressions with evidence of vernal pool species. This is not a good time of the year to determine vernal pools but they found fingernail clams which indicate that the depressions are certifiable vernal pools. She recommended that the depressions be certified in the spring. Given that possibility and the possibility of the obstruction of water flow she has many concerns with the development.

Ms. White noted that the mitigation lot is not similar to the wetland resources found on Lot 30. The mitigation lot is fairly flat and transitions into wetland vegetation somewhere on the lot. The exact location of the wetland is unknown. The lot does not offer vernal pool habitat and does not provide for the same wetland values in terms of wildlife habitat as Lot 30. She noted that the wildlife habitat is the vernal pool habitat, which is significant. She stated that the wetland area functions differently than the wetland area on the Pennacook Street lot. She stated that the wetland systems on each of the lots is separate and do not connect with the same hydrology. The lot on Pennacook Street is over ¼ mile away. She requested an opportunity to review the revised plan.
Mr. Caputo noted that even if they obtained a zoning variance from the front setback there would still be impacts to the buffer resource.
Ms. DeLonga questioned if the detention basin was ever completed. Mr. Weddleton noted that the detention basin would have to be finished and functioning for the town to take it over, which it was. The hearing will be continued to allow all parties to review the revised plan.

Mrs. Terrio made the motion to continue the public hearing to November 14, 2012 at 7:30 p.m. Mr. Crafton seconded the motion. The vote on the motion was unanimous. The public hearing adjourned at 7:55 p.m.

APPOINTMENT:
Mr. William Ferris and Ms. Heidi Nelson, residents of 36 River Road were present to discuss the removal of 4 large trees along the banks of the Charles River. The trees are approximately 20 feet behind the house. The Commission reviewed photographs of the location of trees. He stated that the branches from the trees keep impaling his roof. He would like to put a new roof on the house but the broken branches are a problem. One of the trees along the bank has already fallen into the river. Mr. Ferris stated that he would not remove the stumps of the trees. The trees would have to be removed by a crane. Mr. Ferris was advised to file a Request for Determination of Applicability for the removal of the trees. The fee for the RFD is $100.00 under the Bylaw. There is no fee under the State Act. A hearing can be scheduled for 7:30 p.m. on November 14th if the filing is received on time.

PUBLIC HEARING:

8:15 p.m. Oak Knoll Estates – Present were Gil Axberg, the owner, and Steven O’Connell. P.E. of Andrews Surveying and Engineering. Also present was Lorraine Sweeney, a resident of Stop River Road.
This proposal consists of a 515 foot cul-de-sac roadway to be constructed off Stop River Road to accommodate a 3 lot open space subdivision. The pavement will be 24 feet in width. They requested a number of waivers related to curbing, one sidewalk, lighting and earth disturbance with the Planning Board. This filing is under the Norfolk Wetlands Protection Bylaw to locate a detention pond within the buffer zone of a Floodplain. The Stop River is approximately 300 feet off site. There is no Riverfront Area impacting this site. The revised FEMA flood maps were enacted in July just after they filed with the Planning Board. The flood elevation is 123 feet. The flood zone under the zoning bylaw is 124 feet. The stormwater detention basin is located within the 50 foot buffer resource to the Floodplain. The detention basin will provide for flow attenuation, water treatment and discharge. The buffer zone to the floodplain was determined from a topographical survey.
Mr. O’Connell stated that tests indicate that the water table within the detention basin is at 32 inches. There will be a two foot offset from the seasonal high water table. The bottom of the basin is at 127 feet. The groundwater is at 125 feet. He stated that the runoff is being controlled up to the 25 year storm event. Larger storm events would cause some release of stormwater. The applicant is looking for a waiver from the Planning Board that requires keeping all runoff onsite during events larger than a 25 year storm. The proposal allows attenuated flows onto Army Corps of Engineers property.
Mr. Weddleton noted that the abutter’s list showed the incorrect address for the Army Corps of Engineers. The Commission forwarded the filing and the plans to the correct address. The Commission will inform the applicant if any comments are received from the Army Corps. Mr. O’Connell stated that there will be no alteration of the floodplain.
Ms. DeLonga requested a breakdown of disturbance within the 0-50 and the 50-100 foot buffer zones as well as the mitigation proposed. One of the lots would require a Notice of Intent filing for its development. No mitigation has been proposed by the applicant as yet. Mr. O’Connell requested some suggestions for mitigation. Landmark Engineering had flagged the wetland many years earlier. Ms. DeLonga wanted a change in the erosion control location. All stormwater runoff will continue to run towards the Stop River.
Mrs. Terrio requested that the erosion controls be expanded.
Mr. Weddleton stated that the Commission has the right to hire an outside consultant for peer review but it would not be necessary in this case.
Lorraine Sweeney, an abutter at 14 Stop River Road, questioned if a specific watershed area was included in the stormwater calculations and if the clearing on the individual lots were also calculated into those figures. She stated that she has a vernal pool on her property, which is located just west of the subject property.

Mrs. Terrio made the motion to continue the hearing to November 14, 2012 at 8:00 p.m. Mr. Wayne seconded the motion. The vote on the motion was unanimous. The hearing adjourned at 8:50 p.m.
APPOINTMENT:

Eagle Scout candidate, Evan Cree Gee, was present with his father. Evan proposed to make the trail system around the Town Pond more useable by trimming overgrowth and placing wood chips on the trails. He also proposed to construct a small (12’ X 6’) wood footbridge over the stream. He will use pressure treated and trex wood for the bridge. The Commission requested that concrete footings not be used and the bridge could rest on the ground with enough overlap so that it would not slip into the stream. An area solid enough to hold the bridge will be located. He will ask the DPW to supply wood chips for the trails. He plans to start this month or in November. He stated that he will be coordinating the work with Ann Proto, the Recreation Director. The Commission wants to be notified when the bridge is in place. They also requested before and after photographs.

CORRESPONDENCE:

An anonymous letter was received about the clearing of trees at 207 Seekonk St. Ms. DeLonga checked the files and noted that the trees were not located in the buffer zone. The homeowner at 207 Seekonk Street had applied for a building permit for a pool.
Mr. Weddleton noted that permits issued by the municipality now have a 4 year extension of that permit as a result of the renewal of the Permit Extension Act.
MINUTES:
The Commission reviewed the draft minutes of October 10, 2012. Mrs. Terrio made the motion to accept the minutes with revisions. Mr. Wayne seconded the motion. The vote on the motion was unanimous.
OLD BUSINESS:
Mr. Weddleton stated that the draft hunting bylaw was revised by the Bylaw Study Committee but the Board of Selectmen revised it again at one of their recent meetings. .

Mrs. Terrio made the motion to close the meeting at 9:15 p.m. Mr. Wayne seconded the motion. The vote on the motion was unanimous.
_________________________________,

Ellen Friedman, Clerk

In accordance with the requirements of G.L. 39 § 23B, 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.
