AMESBURY CONSERVATION COMMISSION

MONDAY, AUGUST 4, 2014 @ 6:30 P.M.

CITY HALL AUDITORIUM – 62 FRIEND STREET

MEETING STARTED AT 6:35 P.M.

PRESENT: STEVE LANGLOIS, ALAN COREY, KINSEY BOEHL, MICHAEL BIK.

ABSENT: SUZANNE EGAN.

ALSO PRESENT: JOHN LOPEZ, AGENT; PAUL BIBAUD, RECORDING SECRETARY.

MINUTES: 6-2-14 Motion to accept by Alan Corey, seconded by Michael Bik. AIF.

 7-7-14 Motion by Michael Bik to accept, seconded by Alan Corey. AIF.

ADMINISTRATIVE:

Briefing: Forest Four Proposed tree Planting (Bailey, Barry, Gannon, Raymond).

John Lopez: In May of 2014, I met with 4 students, Ms. Bailey, Ms. Barry, Ms. Gannon and Ms. Raymond for a proposed tree planting project. Also in attendance were a couple parents. These are fourth grade students from Cashman School. This project is in response to a proposed tree removal project that National Grid will most likely present to the Commission at the Sept. 15 meeting. The students wish to brief the ConCom on their proposed plan,, which would serve as mitigation for the National Grid project.(the four students took to the podium to explain their plan). National Grid plans to cut down 98 trees to prevent service outages in Amesbury. We (Forest Four) plan to plant 20 sugar maple trees at Woodsom Farm. We plan to reach out to National Grid to see if they will donate 20 trees, or we could do fund raising to earn the money we need for the trees. We want to plant the trees along the pathway behind the soccer fields near the parking lot. This is a partially open area. The trees would shade to people walking along the trail. We plan to plant the trees in the spring of 2015. We ask for your support on this project. The trees will start small, but small things can make a big difference. One tree at a time.
John Lopez: I met with National Grid last week concerning their proposed tree removal project. I informed them of what these students are attempting to do, and the two arborists that I met with offered their services to work with the parents to schedule a presentation in the classroom, if invited, to talk about what they do, why what they do is important, and how and why planting trees to replace those trees is also important. The commission is very proud and pleased with these students and this project. We thank you.

ENFORCEMENT ORDER – 12 Spindletree Road (Bonia)

No applicant or representatives are present tonight.

John Lopez: ConCom was forwarded a draft letter through e-mail early this morning. This draft would be directed through the chair of ConCom to Mayor Ken Gray, City of Amesbury, requesting legal council assistance on this matter. This involves a property owner who cleared and filled in his backyard. A significant portion of that sediment eroded into a neighboring bordering vegetated wetland. That is a simple matter normally; however, it appears as if there was a covenant placed on the parcels, an agreement reached between the army corps of engineers and the Dept. of Environmental Protection, concerning a water quality certificate. It gets complicated, but the arrangement or agreement was that there would be no more clear cutting of any properties or filling in of any wetlands in this subdivision. We’re talking about 20 years ago. In addition, certain activities were to take place. A review of the record indicates that certain required activities, such as the installation of granite bou8nds indicating no cut-no disturb beyond a certain point, as well as the recording of the Order of Conditions was never done. So it has gotten legally complicated. I think this has the potential to go beyond just the immediate property owner, Mr. Bonia, to everybody on the Spindletree subdivision. Before we proceed, we want to make sure that we’re doing so in a just and legally appropriate way. The letter you received specifically cites the request of Attorney John Whitten, who is the author of our regulations and is well poised to lend assistance to ConCom in a timely manner. What is before Concom is a request to Mayor Gray for legal assistance from Attorney Whitten to review the file and to provide the ConCom with legal recommendations on how to proceed.
Motion was made by Michael Bik to approve a letter from Mayor Gray to Attorney Whitten requesting this legal assistance. Motion was seconded by Alan Corey. AIF.

CONCEPTUAL PHASE REVIEW – JACKSON LUMBER

John Lopez: This is concerning a drainage issue in the back parking lot. This is a follow up to an emergency cert that was issued I believe in February. The cert at the time of issuance strongly suggested that, to solve the problem, the property owner submit a Notice of Intent. The applicant is before you and intends to do so at the Sept. meeting, but the applicant would like to ask ConCom for permission for a conceptual phase review.
Philip Christianson, representing Jackson Lumber: This is Eastern Lumber property. Because of ground water flow and surface water flow in this area, coming from other properties, they have had a lot of problems. The pavement has failed. A truck sunk through the pavement. The way to correct this is to collect rain water and some of the subsurface water as well. The only discharge point is way down the back to a large wetland, the Great Swamp. The property is owned by Jackson lumber. We propose to install drainage lines and catch basins, as well as sub-drains. The sub-drains will capture the ground water which is causing the asphalt to fail, and the surface drainage for surface water. It will run down through to the discharge point. It will provide clean up of what runs off there now, due to deep sump catch basins, as opposed to water running right off the property as it is now without any control. We want to get a consultant assigned to this and your authorization from you to hire that consultant to review our work so that, when we submit, we won’t have to go through that process in September, thus delaying this project even further. We want it paved before winter. Domenic Rinaldi of BSC was suggested as most appropriate for this project.

Motion was made by Michael Bik to hire Domenic Rinaldi of BSC as consultant for a conceptual phase with the hope of having it set for a NOI in September for Jackson Lumber. Motion was seconded by Alan Corey. Vote was all in favor.

EXPEDITED REVIEW PROCESS- DRAFT (EGAN)

Commissioner Egan is not present for this meeting. Continued.

ENFORCEMENT ORDER – Unpermitted installation of a dock- Nancy Drive (Tonks).
John Lopez: This comes as a complaint which I received from the Lakes and Waterways Committee for an unpermitted dock off of Nancy Drive. The property owner was notified of this, and he was unaware he had to go through the permitting process for the dock. He was very agreeable to submit a NOI. At the previous meeting, Concom was presented with a draft NOI. The property owner wanted ConCom to see that he was acting in good faith, with the full intention of having a NOI submitted for tonight. I have not heard from the property owner, nor have I seen a NOI received by us or by DEP. So the question is, how do you want to proceed? ConCom can give the owner the benefit of the doubt, have him contacted and reminded that he is in violation and that he was to have submitted a NOI, and inform him to do so by the Sept. 15 meeting, or ConCom could issue a formal Enforcement order requiring a NOI be submitted and stipulate the date that it is to be submitted by, which the deadline here is August 25, in tome for the meeting on the fifteenth. Based on my conversations, he seems contrite. I don’t know why he hasn’t acted on this, with no follow up at all.
Steve Langlois: So the man was supposed to heard tonight. He was given 21 days before tonight to get the NOI into ConCom for tonight’s hearing. He did not, breaching the deal. I’d say tell him to get it out of the water. Is he leaving it in the water until September now?

John Lopez: It’s up to Co0nCom. Do you want me to reach out with another opportunity for him to have the NOI filed for the Sept. 15 meeting, or does ConCom want to proceed with the formal enforcement order.

Michael Bik: I think you should reach out to him and put another enforcement order against him.

John Lopez: Those are two different things.
Steve Langlois: He just needs to get paperwork together for the NOI, right? So we either continue to Sept. 15, and say if he doesn’t have it by then, we’ll order an enforcement order.

John Lopez: Under an enforcement order, you can require a NOI be submitted by a date certain, which is legally binding directive. You can require the dock be removed. You can declare a lot of things.

Steve Langlois: I think the enforcement order should be now, that he needs to have his NOI in by Sept. 4.

Alan Corey: I agree. Have an NOI in by August 25 for the Sept. 15 meeting.
Motion was made by Kinsey Boehl to issue an enforcement order for filing an NOI by Aug. 25, and if that doesn’t happen, the dock needs to be removed for 20 Woodwell Circle (Tonks). Motion was seconded by Alan Corey. Vote was all in favor.

CONTINUED BUSINESS:

Request for Amended Order of Conditions for 28 Birchmeadow Road (Giunta)

John Lopez: This was a request for an OoC to install a rain garden on an existing OoC. This originally came before the ConCom on behalf of the Lake Attitash Association. There were a number of outstanding issues that remained. The ConCom requested more details on the installation, more details on the proposed trench, as well as a planting plan.

Linda Giunta, owner: The lake association approached us to see if they could plant two rain gardens on our property to collect surface water from the street. Birchmeadow continues from our house up a hill, as well as a driveway across the street. When we built 2 years ago, one of the OoC was to collect the rain water from our roof into two rain gardens, which we have done and they function quite well. So we gave them permission to do two more rain gardens. Currently, the surface water from the street goes into the storm drain at the corner of our driveway, under our property and into the lake. So we’re trying to divert some of this surface water into two rain gardens. We were asked last time what type of plants we used, which Todd (head of assoc.) had added to the list as well as the permission slip that my husband easily provided. We’d like to go ahead and have these done. It is an association project, but done on our property. We hope others around the lake will follow suit. We agreed to help maintain those gardens over the next 2 years, a condition to have evidence that they are being maintained.
Motion was made by Michael Bik to approve the installation of two more rain gardens to be built on 28 Birchmeadow Road. The motion was seconded by Alan Corey. AIF.

NOI 127 Kimball Road (Scimone)

Continued to Sept. 15.

RDA 127 Kimball Road (Scimone)

John Lopez: This request for a determination of applicability comes at the ConCom’s request. The previous meeting opened a NOI hearing, at which time the ConCom felt that test borings would be appropriate prior to further proceedings consistent with a NOI. ConCom received the RDA per the commission’s request for a number of test borings. This is in support for the demolition and construction of a new house within the same footprint. A site visit was conducted with myself and Chairman Langlois. Unless there are outstanding issues, I feel a negative determination is appropriate, pursuant to the approved plan.

Motion was made by Alan Corey for a negative determination for an RDA at 127 Kimball Road. Motion was seconded by Michael Bik. AIF.
NOI - #002-1088 12 Old Merrill Street (Toth)

Continued to Sept. 15 meeting.

RCoC #002-1071 159 Kimball Road (Teheen)

Continued to Sept. 15 meeting.

NOI #002-1087 19 and 21R Evans Place (Saba)

No one is here for representatives or developers. The overwhelming majority of the proposed development, which is now a cluster development, has been removed from jurisdiction to the wetlands protection act and the Amesbury Wetlands Ordinance. The only remaining proposed development would be a retention basin that just clips a corner of a 100 foot buffer zone. The PLB has gotten plans, undergone extensive review and revision, undergone review by the ConCom consultant, Jillian Davies from BSC, but the applicant has not submitted revised plans to ConCom. Legally, that is a big deal. The applicant will submit plans to ConCom. It will undergo one final review by Ms. Davies per the commission’s directive. We anticipate being able to bring this to closure at the Sept. 15 meeting.

Motion was made by Alan Corey to continue NOI #002-1087 to the Sept. 15 meeting. Motion was seconded by Kinsey Boehl. AIF.
Continued to Sept. 15 meeting.

RCoC 60 Merrimac Street (Hatters Point Condominium Association)

Continued to Sept. 15 meeting.

NEW BUSINESS:

RDA 149 Pleasant Valley Road (Clark)

RDA 146 Pleasant Valley Road (Chorebanian)

These two items were heard together as one item.

John Lopez: This is a request for determination of applicability in support of the removal of the removal of a number of trees along a riparian bank at the referenced addresses. I have photographs I will distribute. The commission has photos which are part of the RDA packet. A site visit was conducted on July 3 in the presence of the DPW director, the city of Amesbury engineer, myself and the circuit writer for Ma. Dept. of Environmental Protection, northeast region. I can provide more details of comments from this site visit. I’ll circulate the photos and let Mr. Clark speak at the podium.

Don Clark, 149 (and 150) Pleasant Valley Road, along with Dale Chorebanian of 146 Pleasant Valley Road. I submitted an RDA for the removal in two parts: one part is on the river side of Pleasant Valley Road (at 150) to remove trees that are threatening the integrity of the bank. The bank there is extremely narrow, with only a few feet in places between the asphalt and a precipitous drop. There are very large trees that are clean on that little strip and on the base of the embankment. Over the years, erosion has exposed all of the roots, due to high speed boats and their wake. The highway dept. believes that, in a high wind with a leaf load in the tree, it would tend to tear those trees down, as many have already along pleasant Valley Road on that stretch, which would threaten the integrity the underpinnings of the road. This RDA lists about 26 or 27 trees that are threatening the road in this fashion. The second part is two trees on the 149 Pleasant Valley Road side, opposite from the riverside. There is one large locust tree that is dead or dying . I had Mr. Murphy from Mayer’s Tree Service come out and assess this tree. He deemed it lethal to our house, due to the frailty of its root structure. Then there is a smaller (8-10 inch in diameter tree) that is a scavenger that has grown up underneath some larger trees that is crowding out, which I intend to take out. Those are within the 100 foot riparian zone. At the recommendations of the agent, I have agreed fully to replace those two trees with two smaller ones of native trees that we’d plant before the fall, further out on our property, perhaps sweet maple or something suitable but native. This RDA is in conjunction with my neighbor, one door up from downriver from us.
Dale Chorebanian, 145 Pleasant Valley Road: The trees are at 146 Pleasant Valley Road. We’d like to remove 8-10 trees on the banking on the other side of the road to prevent erosion also.

Don Clark: I’d like to present to the agent six registered letters from abutters.
Dale Chorebanian: I have two letters also, but I don’t have the green tags as proof.
Don Clark: We are requesting a negative determination on both properties per the application, documentation, photographs that accompany this report that clearly show the threatened of the other road, so we’re requesting per the itemized trees that are specified in both RDA’s. They are very specific in terms of species, number, and DVH of trees that need to be removed. In my particular case, there are 27 on the riverside and 2 on the house side. So we request a negative determination.
Michael Bik: John, are all the trees in the shape of the ones in these photographs?

John Lopez: They are, yes.
Alan Corey: You did say you’d be replacing trees?
Don Clark: Per recommendation of the agent, I agreed to plant two trees for every one that gets removed on the house side, but not on the river side. Those are just in such bad shape, those trees couldn’t be replaced anyway. We don’t have a plan yet to show where the new plantings will go, but we have 5 acres, so it isn’t a problem.
John Lopez: I think that is fine. I can work with the property owner to identify some proper locations and report back.
Don Clark: I’d also be happy to donate 4 trees to these young ladies to plant at Woodsom Farm.
John Lopez: That is worth my following up on.

Michael Bik: Are the stumps to the removed trees staying where they are?
Don Clark: It specifies in the documentation that the trees on the riverside will be left on purpose. The two trees on the house side of the road are more decorative landscaping, so the roots will be ground up. The new trees to be planted will be 3 ½ to 4 inches in diameter.

Motion was made by Kinsey Boehl for a negative determination for 149 Pleasant Valley Road, under the condition that the trees on the property side are replaced 2:1. Alan Corey seconded that motion. Vote was unanimous.
Motion was made by Kinsey Boehl for a negative determination at 146 Pleasant Valley Road, under the condition that the trees on the property side there are also replaced 2:1. Motion was seconded by Alan Corey. Vote was unanimous.

RDA 173 Kimball Road (Kurtz)
John Lopez: This comes as a request for determination for applicability. The ConCom commissioner requested additional details in terms of a planting plan. ConCom will recall that the applicant submitted this material at the last meeting, but because of vacations, paperwork was slow in finding its way to the commission. The applicant has since submitted the material and some additional information that was requested by ConCom. A site visit was conducted last Wed. night, with myself and Mr. Langlois.

Shirley Maynard and James Baldwin, 171 Kimball Road: Dan Kurtz signed a permission slip for us to represent him tonight. The trees, some are between our houses on a hill. It looks like our property, but it is Dan’s.
Steve Langlois: John and I did the site visit, and we are recommended that all the small trees can be cut, but the three large oaks have to stay, unless we can be given more evidence from National Grid or a licensed arborist that they are endangering power lines.

Shirley Maynard: Last month in our packets, we did have a letter from an arborist describing every tree that he had us take a photo of. The arborist was Linus Murphy from Mayer Tree Service.
Steve Langlois: I don’t have that letter. But I saw them, and those trees are straight, big and strong.
John Lopez: Well, if a certified arborist has submitted a documentation stating that a tree is diseased or in decline, legally the ConCom would have to retain the services of their own arborist to counter that. If not, it would be considered arbitrary and capricious. Having said that, I’m scheduled to ride along Kimball Road in a few days with National Grid, identifying all the trees that they consider to be a hazard. They will propose those for removal. The two oak trees that you questioned may be targets of National Grid. Have you considered that, or would you like to …

James Baldwin: One tree, the largest of the bunch, an oak out front, is already dying from disease. Actually, I think it is ant infestation. It is right by the road.
Motion was made by Alan Corey for a negative determination for the RDA at 173 Kimball Road. Motion was seconded by Michael Bik. Vote was unanimous.
NOI #002-1095 56-58 South Hampton Road (Couillard) (Continued Business)
John Lopez: The commission is in receipt of a BSC report dated 7-28-2014. ConCom is also in receipt of a reply to this report by the applicant dated this past Friday.

Steve Langlois: I read through this. There seems to be a lot of information there. It seems to focus a lot on the bridge. I’m not sure if there was another area of intense focus, but whatever the areas of real importance are, we could go over them with Ms. Davies.

Phil Christianson representing the applicant Mr. Couillard: We’d had a number of crossing designs here. We modified them at suggestions from BSC and Jillian. The first one, there was a series of 8 culverts. Part of that was to try to keep the water spread out across the entire wetland. BSC requested we reduce that number of culverts. Now there are fewer. By request from Jillian, we looked at open bottom culverts. We explained in previous letters the construction problems with that, which in our opinion, causes more problems to do open bottom culverts. I spoke to Pam Merrill at DEP, and she suggested if there are two feet of wetland in the bottom of these culverts, that is acceptable to them. You have a 3 sided culvert with a bottom on it, 2 sides, dig into the wetland 2 feet below grade and take the muck that you excavated and put the muck back in the bottom of the culvert, then there is a cap that goes on top of the culvert. When you build with an open bottom culvert, the problem is that they need footings. You want to be 4 foot below grade so the frost doesn’t affect it. By the time you’re done, it is about 6 feet high. You have to excavate down 4 feet into the muck, get good bearing, put stone in, pour the footing, allow it to cure, then you have to pour the pile on top of the footing with all of the steel, allow that to cure, then come in and put the culvert down. In all likelihood, what you do is build an access road around the area so you can excavate the entire area, and do all the concrete work at once. That’s how you’d build it. So we don’t see the benefit of that vs. what we are proposing. All this soil becomes disturbed anyway, so its not an undisturbed wetland at that point. A big concern is lower the water. Well, this provides all the room we need for surface water flow. The other concern: what about sub surface water flow in the wetland. Well, what you have is, stone under the culvert and stone under the wall, so it has to go through that stone or through the substrate that is under there. The block walls we have, behind it is stone to allow drainage and its pervious, so any water that builds up behind this, if it does, can flow through it slowly. So you don’t lose any ground water flow by this method of construction. You don’t lose any surface water flow. Its no different than open bottom ones would be, but it is far less destructive to the wetlands. To do the open bottom culvert, there is a 4000 feet of temporary disturbance, which you wouldn’t have with the closed bottom culverts. Part of the reason for that is that you have to be able to store the materials and put it back in, but where do you store it? There’s no room. That’s why in our opinion, it is not good to do that. But we have changed where we are providing wetland material inside the culverts.
Steve Langlois: Why is that culvert all by itself over there with those …?

Phil Christianson: When you look at the plan, there’s an intermittent stream that comes in from the culvert here and goes to this location. It is about 14 feet into the crossing. That water now flows north into this wetland, which empties out in this direction. Originally we didn’t have it there. But peer reviewer Jillian suggested we do it this way, so we did. These plans are dated 7-18-2014.
Jillian Davies, BSC: I looked at these revised plans, and I think there ar4e still a number of concerns that remain. I’ve talked with Pam Merrill and Heidi Davis at DEP, and also have reviewed Nancy White’s comments that were sent in: all three of them reiterated that DEPs policy is that they are looking for open bottom spans and want people to consider arched spans, bridges, larger things like that. I think a concern with this proposal also is that it is taking an area that right now has a completely open meadow that has flow across the whole meadow, and creating less than 50 % of the area currently open would then be open with the proposed designs here. Its difficult to see how it is going to meet the performance standard and wetlands standard in the regulations that flow will not be constricted by a roadway crossing. That is one of the performance standards for the limited project status that they are filing under. Although modeling has been done, I talked with the BSC engineer who couldn’t be here tonight, and the cad modeling that they did for this is assuming the area is a pond, which it is not, it is a wetland. So that model they sued wasn’t designed to model what happens in a wet meadow situation. What could happen by narrowing the areas where water can pass through is that a meadow with a disperse flow now and no channels forming, you could wind up in a situation where channels start to form in the wetland, which could lead to areas becoming wetter and other areas becoming drier, there could be changes in the vegetation, and the burden of proof is on the applicant to demonstrate that those sorts of impacts would not happen. I don’t think using a modeling system where they assume the area functions like a pond really meets that criteria. So that has not been demonstrated. So it is not made clear that the avoidance of significant or cumulative detrimental affects that are required by your ordinance has been demonstrated, either. When this project gets reviewed under the water quality certification process, as well as DEP wetlands and waterways, and possibly by the corps of engineers as well. All those levels will be asking for more of an arch span, more bridge span. According to discussions with DEP thus far, neither of these designs proposed are necessarily embraced by DEP and potentially the corps of engineers. The corps of engineers sent a letter dated July 3 that states that the applicant will need to submit an application (Form 4345) under the Section 404. There impact calculation is 4983 square feet…so it is 17 square feet shy of the 5000 mark, and I think that is the permanent impacts they are referring to. Under the corps of engineers, temporary impacts need to be included as well. So that would likely boost them over the 5000 foot threshold, so they’d need to do a category 2 application for the corps of engineers. It might be a good idea, since this is so close to 5000 square feet, to just ask for more specific documentation of the 5000 square feet, to make sure it hasn’t crossed over the 5000 square foot mark. That is the single biggest issue. The next issue is the ordinance performance standard of 2:1 wetland replication. Right now, their wetlands replication area is proposed at 1.12 %, which is short of the 2:1 mitigation. I understand from John that the ConCom has not waivered from that 2:1 requirement. So that is setting a precedent if you should decide not to hold them to the 2:1 that hasn’t been done before. They do mention on the mitigation the donation of land, and they mention giving money to DPW, but that doesn’t address the wetlands ordinance, to give money to DPW. John, I know at the meeting that we had, had requested that they use the new design storm calculations when doing their hydrologic analysis. Phil raised the point that the existing computer model program is not appropriate for that. But there are people using the new design storm predictions. They may be using a different computer model, I don’t know. But they can be used, since others are. There is no law requiring that they be sued at this point in time, but if ConCom requested it as part of a mitigation package, it is not unreasonable to do so. Then there were some lesser comments: I’d recommend the proposed stone dust for the shoulder and the walk be changed to something that is non-mobile. Stone dust on the bridge can wash into the wetland, the waterways, etc. You want something non mobile. Porous pavement might be nice, but the most important thing is that it be non mobile. Also, in the conversation with DEP, they are crossing the tail end of that intermittent stream as they mentioned. Pam Merrill confirmed that DEP counts intermittent streams as having two banks. That would mean in this case that there would be 28 linear feet of stream bank impacts. They also said that all of the impacts within the limit of work would be permanent impacts. We should confirm with them that there are no areas within the limit of work that would be restored to pre existing. We’d requested a cross section of the wetland replication area, which the Seakamp report referenced that Christianson-Sergi would be producing that. I haven’t seen that.
Hopefully it is in the application. Then there were just a couple little specifications: for the replication area, they’re going to use the soils excavated out of the impact area. If they need more soil than what that provides, there should be a little more specification that the soil should be clean, free of debris, free of contamination and invasive species, and handled with appropriate protocol such as avoiding drying and compaction. Finally, we’d suggested some monitoring protocol, so it would be nice if that were confirmed that a monitoring protocol would be used. That’s a summary of the revised designs.
Phil Christianson: Going back over points that Jillian made: 1. DEP rules right now for intermittent stream bank is only one length. That is the rule as written. DEP likes to jump ahead of itself in changing the rules. They are going to put out revised regulations, but as far as I know, right now, the center line is the only bank in an intermittent stream. All we can do is design according to rules. I can’t design according to whim. That’s nuts. As far as the 401 and the 404, that’s been repeated a few times. In the DEP response to the original notice did not mention anything about a 404 permit. The corps of engineers sends out those letters all the time when a notice goes through about filing 401 and 404 permits. That doesn’t mean we have to file a 404. A 404 is: if you fill over 5K square feet of wetlands, you need a 404 permit. If you fill under 5K square feet, you need a 401 permit, which is a water quality certification. It is a federal permit, but it is actually issued by the state.
There isn’t any stone dust on the bridge. The most recent cross section has a pavement on the bridge, a concrete sidewalk. There is stone dust in the subdivision, which is requested by PLB. DPW does not want a bridge. There’s no way we can put in a bridge. It’s a long term maintenance issue, and they know eventually they’ll have to replace it.
John Lopez: The commission was forwarded an e-mail this afternoon from the director of DPW, stating just the opposite. They said that your statement in your letter dated July 14 is not true. He flatly stated that was not true.
Phil Christianson: Wow. That’s news to me. It’d be nice had I got the letter myself.

John Lopez: It came late today, but I wanted to clear up that misconception.

Phil Christianson: Your regulations say “if you put a bridge over wetland, you lose that wetland.” So if we put a bridge over there, we still lose 4K square feet of wetland, if the bridge is as wide as that crossing…according to your rules as written. So from ConCom viewpoint, if I build a bridge, and that wetland is lost, I still have to mitigate that loss of wetland 2:1. That’s what your rules say. If I have to do that, environmentally, what is the advantage of that bridge? If I meet the rules and regulations the way they are written, with what we have here, why is that not approvable?

Steve Langlois: I think the only difference here is that the open span is more consistent with what’s there now.

Phil Christianson: That may be. But your regulations don’t say constrict the flow of water, they say restrict the flow of water. There’s a difference. We had our proposal in here with 8 culverts across that channel, which BSC said “we don’t want that, we want fewer culverts.” Now if we put a bridge in, are you talking about 145 feet wide or 25 foot wide bridge? It’s 145 feet across that wetland, from one edge of wetland to the other. So if you follow her logic, you’d have to have a bridge across the whole thing. To what end? You don’t accomplish a lot. This allows water to flow, it allows a connection, and also she was incorrect about the pond. The word pond in the model is any area that holds water. So ponding can take place in a parking lot. It doesn’t mean the parking lot is a pond. The pond in the model doesn’t mean it’s a pond. That shows a lack of understanding of the program. Additionally, saying that those NRCC numbers can be used in the model shows a lack of understanding of how models are made. You can throw any number in those models and get an answer out the other end. Doesn’t mean it’s right, it’s just data I threw in there.

Steve Langlois: A bridge: what is the impact for constructing it?

Phil Christianson: If you construct a bridge, you have put in abutments. You also have to get around to the other side of the wetland. So at a minimum, you still have a disturbance of 4K square feet, maybe more, because I have to build a road to get to the other side. So maybe when it’s done, you can look at it as less impact, although your rules don’t look at it as less impact. Your rules look at it as if that wetland is lost, because there’s a bridge over it. Then I go back over the rules and say, “ok, in terms of your regulations, what is the benefit of that bridge?” There isn’t any benefit. So why spend the money on it and do it? You have to understand the engineering end of the computer models. You develop a model from years of looking at how you think rainfalls will behave. Rainfall data is called TP40, they put it in the model, measure the stream during rainfall, and they find out if it correlates. That is how the model is set up. Then the technical release 20, which is what is used in hydro CAD is later reduced to TR55 which is a hand method before people had personal or desktop computers to use. TR55 is an ancient method. TR20 is far more precise. But if the data you put into hydro CAD is not the type of data for which the model was developed, then the model numbers are incorrect5 for that data. Now we have data coming from lots of different sources saying we should use that data, because it’s better. Well, then they say you’ve got to use the Cornell data. That is only collected usually on an hourly basis…sometimes only on a 24 hour basis. The TP40 data, which is what is used in the model, is collected in 5 minute increments. Some are done at one minute increments, like rainfall data. The program, as it is written, calculates runoff in terms of tenths of an hour, or 6 minute intervals. So if you don’t have data and intensity curves that represent the way the model is set up, it’s no good.
John Lopez: I’d like to read the letter from the DPW director dated August 4: it has come to my attention that the developer on South Hampton Road has stated in a letter dated July 14, 2014, that the DPW does not want a bridge at this location. I have made no such statement. Furthermore, I have not reviewed any submission that includes a bridge. I have reviewed two submittals, both of which included multiple culverts crossing the wetlands. DPW has stated through its comments to the PLB that the proposed configuration of the culverts in the initial submittal was unacceptable. The developer then revised the plans for a second review, and we asked for further revisions, and the culverts were not in an acceptable configuration. Please let me know if you have any further questions on this matter. Robert Desmarais, director of DPW.”
Steve Langlois: Has Mr. Desmarais reviewed this latest design?
Phil Christianson: He was given it. I don’t know if he reviewed it.

Steve Langlois: I’m not an engineer. I appreciate the information. My gut feeling is: the less impact in the construction, the better. It should be highly considered. Why destroy an area to eventually hope the area stays the way it was?

John Lopez: I had a conversation with Pam Merrill of DEP just prior to this meeting. She acknowledged speaking with the applicant’s representative. She claims the applicant’s representative never identified the specific project, questions were asked in a very generic form, she responded in a generic fashion, she also, learning more of the specifics of this case, stated that it is true that the proposal will provide less temporary disturbance, but she reiterated it is temporary and would result most likely in greater long term impact to the resource area. She also stated that this involves a wet meadow, arguably the rarest habitat in the Commonwealth. The applicant needs to provide with a preponderance of credible evidence that the proposed project and culverts will not result in a change or alteration of the wet meadow from the wet meadow to a shrubby woody plant environment.

Kinsey Boehl: Another major issue is not having the 2:1 replacement mitigation. At this point, it is a 1.12 to 1 ration.
Phil Christianson: It is a 1.12:1 ratio, and it was discussed with the agent and Nipun Jain because DPW wanted work done offsite, and that that would be included in the mitigation here, and that the owners agreed to supply $20K to DPW to solve a drainage package that was sent to the board.

John Lopez: That is correct, but I have received nothing from DPW stating that.

Steve Langlois: The stake holders have to be involved in this. If DPW is a stake holder, the city is a stake holder, whatever, if one person is missing or there is no communication, we’re not going to be able to come up with a plan here.
John Lopez: Maybe Ms. Davies can offer her comments, then we can move on.

Jillian Davies: Re: the comment that regulations require the same amount of mitigation for a bridge as for this proposed largely filled area with some culverts in it does not mean that they are the same or the actual impacts to wetlands are the same. The reason why mitigation is required for a bridge is that a bridge still shades a wetland, and it still limits the amount of rainfall that falls under it. So you’re going to lose the plants underneath the bridge, unless it is a very narrow bridge, where sunlight and rain can get completely under it. So you need to replace the functions you’ve lost, and do some square footage to replace the lost plants in that sense. However, with a bridge, you retain the hydrologic functioning, and in this case, that is very relevant, because if you change the hydrologic function, you aren’t just changing it in the footprint of the bridge where you’re maybe losing the exact footprint of vegetation, you are potentially changing it for an extensive area upgradient and downgradient, because you are changing the water for everything that is upgradient and downgradient. That is where you’ll see some more extensive long term impacts of changes of habitat type, vegetation, etc. Right now, there are no channels in that area, but you could get channelization occurring if you put in culverts and break up that open space. The consensus of DEP is they’d rather see the temporary impacts required to put in footings than see those kind of larger scale permanent impacts. Then, with regard to the CAD information, I’m not an engineer, but I did discuss this with our BSC engineer, and his discussion was that hydro CAD is designed for that hydrologic modeling of a pond or a parking lot. You can model a ponding aspect, but you’re not going to get at what happens with the vegetation. That’s a whole other part of it that it doesn’t take into account for everything that goes on in a complex habitat of a wetland. It leaves out the fact that you have a living, breathing ecosystem there. I also never said that the new design storm data could or should be used with a particular modeling program. What I’m saying is, there are other people who are currently using new design storm data, and using it accurately and effectively. They may be using a different program, but the typical TP40 data is based on a data set from the first half of the 20th century, pre-1961. So it is tailored to the kinds of storms based on data collected from storms happening before 1961. That’s not the kind of storms we’re having now. Things have changed. In the northeast, we’ve had a 73 or 74 % increase in severe storm events, with heavier rains and more precipitation here. Out west, they get less rain. Climate is changing.
John Lopez: The data set that I provided is actually in draft form. I’d like to propose it to the commission in an upcoming meeting for inclusion in our regulations. It has no bearing on this, because it is not part of our regulations. But this data set is consistent with data sets that neighboring towns are using now in their regulations.
Alan Corey: There’s a lot of information here. Mr. Christianson and Ms. Davies: have you two gotten together and tried to come up with a compromise situation? Because right now, the confusion is one person saying one thing and one person saying another. I feel I can’t vote to approve anything until I know …

Phil Christianson: We do have a letter from Domenic, who works with Jillian, when we talked about open vs. closed bottom. He agreed with our discussion about that and how the closed bottom had far less impact than the open bottom one did. I haven’t talked directly with Jillian, it’s been mostly responding to the letters she writes. We write a response. She writes back and we write another response.

Jillian Davies: I have to correct that statement. Domenic said that there would be more temporary impacts with the open bottom, and he’s an engineer, so he’d be looking at it differently.

Steve Langlois: I think it would be better if you all treated this like a project together.

John Lopez: Well, the ConCom approves a scope of review, under the wetlands act and Amesbury ordinance, and the storm water standards. That is a contract. We factor in additional monies so Ms. Davies can attend hearings, but it is pretty structured, rigid process. If ConCom wanted to factor in time to negotiate, it would have to be included into the contract, and Ms. Davies would factor that into her proposal. So that is beyond the scope of our contract.
Phil Christianson: If the scope were expanded, we’d be happy to meet with her.

Steve Langlois: I’d like to see DPW make a statement and everybody agrees to go forward with. People are designing bridges for nothing. There’s a lack of communication.

Lets come up with a way to go forward here.

Phil Christianson: I’d like Patrick Seakamp to fill you in on his background.

Patrick Seakamp, Seakamp Environmental: To clarify some of the wetland issues: one thing is, when you design a project, DEP always looks for you to minimize. By statute, you are required to look at alternatives, minimization. Temporary impacts get counted as wetland impacts during project development. If a bridge or a span that requires a temporary road to be built, that counts towards the total project impacts. Well, we think what can we do to reduce that? Then the issue becomes an engineering issue to convey water from point A to point B, and Phil showed how his open bottom culvert would do that. The other issue would be, what is the impact on the wetlands system?
John Lopez: We’ve already discussed all that information.

Patrick Seakamp: This wetland has been characterized by Pam Merrill, but she hasn’t had the benefit of seeing it. She hears “wet meadow” and that is a species we are trying to protect. There was probably beaver activity in the past 40 years here, and there is old evidence of ditching throughout this entire system. We have an existing culvert as a working model that provides the scenario of what would be the effect of these culverts on the wetland. The area below indicates that there is no vast change between the wetland that is below the existing culvert, which is where the proposed trail will go across, and the change that you might expect to occur above this. This is a system that is in flux anyway. As you get toward the outer edges, you have an infill of wetland shrubs and, over time, its quite possible it will continue. Maybe they went in there and cut all those shrubs at one point. Now it is back in the process of going back to surface flow through the wetland. That doesn’t mean that naturally you wouldn’t get incising in these deep organic soils or another channel forming. DEP has standards for stream crossings. The army corps of engineers, under the 404 program, which is the federal dredge and fill program under the clean water act, has standards for stream crossings. Those DEP standards get applied to spans. In this case, we are above the existing stream channels. We’re not crossing the stream, we are crossing a wetland, so we have a proposed wetland fill. The only issues would be two things: can we preserve the affects of the crossing to the entire wetland system above the crossing, and have we accommodated for the amount of wetland that we are proposing to fill, and we’ve considered everything under the entire roadway crossing as fill, including the area under these open box culverts, just like you’d do with a span. We consider it all as an impact and have provided mitigation for that. There is some issue of the level of mitigation because of the potential ability to do some work downstream, but in our mitigation plan, we are replacing the functions and values of the square footage of the wetlands that we are losing. The open box design is advantageous for two reasons: 1. you can get an organic substrate and put it under the open box. You can have a very similar open special area underneath these boxes as you would a bottomless culvert. 2. We didn’t talk about the nightmare scenario of de-watering in our deep substrate, which you now have to start going out in your trench boxes, because as you excavate in that substrate, that substrate is fluid and it starts to cave in on your excavation hole. So you have to de-water. If you are going down substantially for footings, you are going to have a substantial de-watering component, which will add an additional risk during construction of wetland impacts. It is probably unnecessary and the three open box culverts would not produce an appreciable difference in the system above, the system below, provided that the hydraulics of the system have been maintained, and Phil has indicated that he’s been able to do that. The other issue would be that, I submitted a revised wetland replication plans that Jillian may not have seen yet. Jillian had some other comments. I won’t go into detail, but I’ve incorporated those, and basically we’ve committed to an as- built design plan similar to what we would do for an as- built for subdivision for the wetland replication area. We also have looked at a watering scenario, in the event that we have an extended drought or we’re in an extended dry period after we plant. The trees and shrubs we’re going to be doing have a watering regime.
Michael Bik: Is there data that shows the long term use of that in regards to the wetland?

Patrick Seakamp: Anecdotal to me about what that system was doing. I talked to some people who lived in the area when I was delineating the wetlands, and one gentleman said he recalls that there used to be a hand dug ditch there. This is a foot and a half wide and straight as an arrow, and seems to be maintained probably within the last ten years. It was hand dug to convey flow through there.

Steve Langlois: I don’t want to get into moot points. Is there anything important that you have that Jillian might need to comment on?

Phil Christianson: We’ll be happy to meet on Thursday afternoon with staff from Amesbury and Jillian, if you can extend her contract to cover that. We can get together and get something done, if you like.
John Lopez: I’m not permitted to commit to that. We would need to revise a contract, we’d need the funds up front, and I can’t commit to that.

Alan Corey: I did hear you say that building the bridge would create a temporary impact. I did hear Jillian say that she is not adverse to a temporary impact. And I did hear John say that DPW is not adverse to a bridge. So it would seem like that would be the way to go, to compromise everything.

John Lopez: DEP is opposed to the current proposal vehemently. They claim that a temporary disturbance for the installation of an open bottom span is acceptable, because in the long run, it results in less impact.

Steve Langlois: Lets get you John, representatives of Mr. Couillard, and also DPW. Lets get something straightened out so that, when you come back to us, we get some…

John Lopez: The ConCom can either accept the response from the applicant, or accept your own consultant’s report. So you can remand to the applicant for further proceedings consistent with the BSC …

Michael Bik: We can accept the proposal for what they’re doing under the guidelines of using BSC to guide…
John Lopez: No.
Steve Langlois: I think we need to go to a motion. The motion is, do you accept or not accept this proposal, or do we accept that proposal? I think we should propose that there be an extension of the contract for BSC, and that Jillian hopefully can get together with these people and work something out together. I’d like to see DPW involved in it going forward. Can we get a motion please? Basically, we want to extend the BSC contract to work with the stakeholders of the project: Mr. Couillard, DPW, ConCom, PLB, Christianson… everybody involved, work this thing out.

Buzz Couillard, developer: We have gone through revisions after revisions, following the directions, but then when we get here, it seems like…

Chairman Langlois calls for a five minute break.
Steve Langlois: If we can’t do it this week, that’s fine.
John Lopez: First of all, you have to approve a contract. So Jillian has to submit a proposal (discussion off microphone about number of hours extension, agreeing on 6 hours).
Motion was made by Kinsey Boehl to amend the contract that we have with BSC for approximately 6 hours each for both Jillian Davies and Domenic Rinaldi so we can resolve the issue here, come up with something that might meet the DEP standards better, and the stakeholders will be sent an invitation to attend that meeting: DPW, a member of ConCom (Steve commits to attend), John Lopez, Thursday night is agreed upon for this week at 6:30 PM. Jillian hopefully can work out this meeting, and hopefully Domenic can make it. If Domenic can’t make it this week, we’ll go for early next week with Domenic covering for a vacationing Jillian Davies. Motion was seconded by Alan Corey. Vote was unanimous.
NOI # 002-1100 8 Ashley Drive (Richard)

John Lopez: This is for the proposed addition of a garage to an existing structure, with a walkway. My review indicates that the project meets all the regulations and performance standards. A site visit was conducted last week. At my request, the applicant modified the submitted plan to include mitigation. The commission received that via e-mail and we have hard copies of that for distribution now.
Tom Hughes, Hughes Environmental Consulting, on behalf of Paul Richard.

Paul lives at the end of Ashley Drive. It is a cul de sac. He currently has no garage and no

not enough living space. He wants to put on an addition that connects to a garage, and there will be living space over the garage and on the second floor of the addition. It is on a flat area, then behind the house it slopes down to an obvious wetland boundary. We walked it with John Lopez to demonstrate how the area is and how simple the wetland line is. The entire area where this is going is currently lawn or driveway. In order to comply with ConCom’s requirement for a solid foundation, Mr. Richard went into the ZBA and got a variance. He will attach the garage with an addition that is 14 feet on one end, 12 feet on the other, and any carpenter will tell you they wouldn’t want to build something with all those angles, if it isn’t all 90s. But he made some changes to the project to get it so the garage was at an angle to keep it outside the 50 foot buffer. We have erosion control and what is proposed completely meets your criteria. It went through the regulatory analysis and it is pretty straightforward. At the site visit, John suggested some limit to the amount of granite bounds littering the yard. There will be a 2 foot reveal and a 4 X 4 granite bound going in each of those spots, so that will permanently demarcate the wet edge.
Steve Langlois: Behind the deck, there is a stairway. You have a no build arrow there?
Tom Hughes: The stairway and the deck are existing. The bold on the plan is what is going in. The existing driveway is being removed and converted back into lawn and pathway. The garage is oriented to open on the side so we could get it not crossing the 50 foot buffer and minimizing how much we needed a variance for. The new driveway will be off at the end, so you’ll drive in the garage from this end. We went over the regulations and this is the best way we could meet the regulations without needing to ask for some sort of variance. DEP has no comment.
John Lopez: Re: mitigation: typically the ConCom asks for plantings of native vegetation. There is ample vegetation on the site. I felt that that was not that significant a request. I suggest the granite bounds and the applicant was immediately receptive to the idea, and I felt that was the most expedient and the mitigation which will provide the most benefit in perpetuity.

Motion was made by Kinsey Boehl to approve the project with an Order of Conditions per the submittal for 8 Ashley Drive. Motion was seconded by Michael Bik. AIF.
Motion to close the hearing was made by Michael Bik. Motion was seconded by Alan Corey. All in favor. Unanimous.
RCoC 15 Lake Shore Drive (Cohn)
John Lopez: This is in support of an Order of Conditions issued for work which involved the demolition of an existing house, foundation, and construction of a new house on the same foundation. Site visit was conducted. All work has been done in compliance with the approved order with no outstanding issues. I recommend the commission issue a Certificate of Compliance for DEP # 002-1030.

Motion of “so moved” was made by Alan Corey. Motion was seconded by Kinsey Boehl. Vote was unanimous.
RDA 24 Merrimac Street - Continued to Sept. 15th meeting.
NOI DEP# 002-XXXX 115 Whitehall Road (Eric Bezanson)

John Lopez: This is a Notice of Intent for the proposed installation of an above ground pool at 15 Whitehall Road.
Kinsey Boehl: I have to recues myself from this agenda item.

Eric Bezanson, resident / owner at 115 Whitehall Road. I met with the agent for about an hour in his office. I’m looking to put up either an above ground or in ground pool. We had Wilson polls come out from Salisbury to look at what we could do for an in ground pool, keeping it closer to the house and what depth they would suggest. Their findings that an 80 foot pool would be the maximum. I’m not looking for something enormous, just looking for cleaner water, as opposed to all the weeds on the shore of Lake Gardner. The reason why I’m really here is that in talking to John, I went for the permit, I want to make sure that if any on goers come by and question how we’re able to put a pool there right next to the lake, and it is conservation that knows that I’m doing it. From the water it is well beyond the 50 feet buffer zone. This is more of a courtesy that if you are getting calls that I’m doing something in the wetlands, that I’m well beyond the 50 feet away from the lake. Mr. Boehl is my neighbor. I sent out registered letters to everybody and received them back. I also put the notice in the newspaper. I have an abutters list, I have documents from the city, and I sent a work request to the city to let them know that we’d potentially be doing some excavating for a pool back there. I called DPW, Dig Safe, and everything is all set with those standards.
John Lopez: The proposed pool meets the performance standards as well as regulations. The only extenuating circumstance is on a work that was done on an abutting piece of property approximately a year ago. The DPW conducted a wetlands delineation and was never officially approved, but there was a preponderance of evidence to support the fact that quite a few properties in that area contain hydric soils. It is understandable, because the water drains from the hillside across the street, and has been doing it forever. It drains into Lake Gardner, or at one time, the Powow River. Technically, the site contains hydric soils. The mitigating factor here is that it is a maintained, manicured lawn. So I don’t really see that as an issue. But technically, there is evidence to support the fact that there is hydric soils, so it is a wetland. I’ve asked the applicant to submit a waiver request stating as such, and stipulating that it is a maintained back yard that gets mowed and maintained. I have not received that as yet as part of the packet. That is something the ConCom could consider in its deliberations.
Eric Bezanson: I did not fill out that form because I work in finance, my wife is a nurse. Technically, no test has ever been done back there. To John’s point, anything on the water is going to be wet. There is going to be some type of hydro soils, because you’re on the water. With Mr. Boehl’s property (my neighbor), he can attest to the fact that there was a drainage issue on his property that he and I both worked out with DPW to clean that out. What it was doing was probably 25 to 50 feet from the shoreline, it was clogging up and getting onto his property. Now that it is cleaned out, it flows directly into the lake. It also dried up a lot of the property. It was a maintenance issue that the town had no money to afford to do. Mr. Boehl himself tried for over a year to get that cleaned out. So I’m not going to sign a form that I’m telling you there are wetlands there. I’m not a wetland scientist. I’d be lying if I said that or signed that, and no test has ever been done. I wanted to show you that I’m well beyond the 50 feet. I’m just trying to get a good place for my two little daughters to swim.
Michael Bik: Why are you putting in a pool when you have a beautiful lake?

Eric Bezanson: Both lakes in town, Attitash and Gardner, have extensive amounts of weeds these days, with milfoil, etc.. I grew up here. Not many people swim there right off the shores. My daughters will not go into those weeds. They trip on them. No question you have a beautiful view, but these lakes have been destroyed, whether its from milfoil and everything else going on. I worked in the lakes and waterways in town for 4 years. It is costly to remove it. We’ve tried all kinds of things. There is no cure. A lot of my neighbors on Lake Gardner have pools, as well.
Alan Corey: Looking at the plan, I see two pools. I see a round one and I see a rectangular one.

Eric Bezanson: The round one would be an above ground pool. The rectangular one would be where we’d put the in ground would be.

Alan Corey: So this proposal would be for an above ground pool, 24 feet in diameter and where it would be?

Eric Bezanson: Realistically, what that is showing you is that I’m well beyond the 50 feet, and that is where I would put either pool, depending on what Wilson Pool decides what they could put in there, that would be the location.

Steve Langlois: We don’t want to see that rectangular on there, do we?

Eric Bezanson: I’m here just to show you the…
Steve Langlois: You’re giving us a plan, but we don’t want to see two pools on it. We want to see the one pool that is being built in the location where it is going to be. We don’t want to accept a plan that has you coming back to us saying you guys said it was ok to put that square pool in. We only want to see the round one. Understand?

Eric Bezanson: I understand what you’re saying. I guess I’m confused because then I have to go get a permit to put a pool in after too. I understand what that shows. You want to show one, and then it gets recorded. Just a round pool.
Steve Langlois: The one that you’re proposing.

Eric Bezanson: When I met with John Lopez, I explained to him that that is where the above ground would go, but we want an in ground pool. But if we dig and hit water, they are not going to be able to put an in ground in.

Steve Langlois: So you are looking to put an in ground pool in?

Eric Bezanson: Yes. If we can’t do that, it would be an above ground in that location.

Michael Bik: That’s a different beast.

John Lopez: I thought this was for an above ground pool?

Eric Bezanson: No, our first choice is to put an in ground pool…

John Lopez: Well I was under the impression this was for an above ground pool.

Eric Bezanson: What would be the difference?

Steve Langlois: The difference is, you dig. What’s the first lines in the wetlands protection act?

John Lopez: “Anything that alters soil.” If your soil is wet, you could lose your in ground pool. It could pop up.

Eric Bezanson: That’s why when I went to Wilson pool, they don’t believe where that in ground pool would be would be wet at all there.

Steve Langlois: Under general information, you have ABOVE GROUND POOL. So we’re only talking about an above ground pool. That’s all we are going to talk about tonight. Otherwise, you might want to try a different proposal.
Eric Bezanson: Then let’s go with the above ground pool. If I want to come back for a new proposal, then I will.

Steve Langlois: Well, that’s a big deal. I’m not saying you wouldn’t get permission,

Eric Bezanson: Well, I’m trying to understand what more I’d have to go through. I’m well over the standards. Technically, I don’t even have to be here. John, am I correct?

John Lopez: Anything within 100 feet of the lake comes under the jurisdiction of ConCom. The regulations state that a pool must be 50 feet the resource area. So in that regard, yes, you are correct in that your pool meets the regulations and performance standards. But it is still within 100 feet, so it has to come before the ConCom.

Eric Bezanson: It’s beyond 100 feet.

Steve Langlois: We are looking at this round, above ground pool only. If you feel you want to propose an in ground pool, you’d have to talk to John again, and I guess get someone to represent you.

John Lopez: If your pool, and I conducted a site visit for someone last week a few doors down from you, they are proposing an above ground pool that is greater than 100 feet from the lake, so they are exempt from the act. They don’t have to come before us. Even if it is an in ground pool, 100 feet away from the lake, you don’t have to come before ConCom. If you are within 100 feet, you have to come before ConCom, and it has to be at least 50 feet away from the lake. So if you can get your pool out of the 100 foot buffer zone, you needn’t come before us.

Eric Bezanson: I am beyond that 100 foot mark.
John Lopez: Then if you’re beyond that 100 feet, make absolutely sure, then I can come out and measure it, write you a letter confirming that it beyond the 100 foot buffer zone, meaning it is non-jurisdictional to the wetlands act or the Amesbury ordinance, then you’d be ok.

Eric Bezanson: OK, so let’s go with the round pool tonight then with what we have there…

Steve Langlois: It’s not measured from the water’s edge, either, it is measured from the mean high water flood level. So your 100 foot mark could start 10 or 20 feet from the shoreline, if they’ve been draining the lake. Wherever that flood zone is, as determined by the army corps of engineers, from that point back it is 100 feet. So I doubt very much that…
Michael Bik: The only thing that you’re going to be able to do, the NOI that you are looking at, you wrote it out as a round pool above ground. That is as far as you are going to go. If you want to put in an in ground pool, you’ll have to see John again, do paperwork again, and get an engineer to do some designs for you, and complete the whole process.

John Lopez: So one way to proceed is for me to come out, you stake the location of where you want to put the pool and all associated structures (i.e.: deck, patio, etc.). Get it out of the 100 foot, I’ll come out, I’ll confirm it and write it up in a letter, and you are free to go. You don’t need to come back here. If you are outside 100 feet, you are good, then decide whether it is above ground or in ground that you want.

Steve Langlois: John, can you figure out what the mean high water is?

John Lopez: Yes, it is part of the lake watershed management plan. It is already determined what the elevation is. (discussion ensued for several minutes amongst commissioners).

Steve Langlois: This is what we’re going to do. Right now, first of all, I can’t say I’m positive that this measurement for 100 feet is accurate. Because you don’t have the mean high water mark on your plan. So you need to get that established and noted on your plan.

Eric Bezanson: So John, how have all my neighbors gotten pools? How did they figure that out?

Steve Langlois: The guy on Whitehall that just took his house down and is rebuilding, he had his engineer show where the high water mark is in the spring, then measured 100 feet from there to decide where to build. So for tonight, we don’t know that we can say where that high water mark is, so we can do nothing tonight. I’m not confident in this plan. You need to show us where that mark is, and get it on the plan. Whatever you want to propose, if you bring back a plot plan showing where the high water mark is, and also showing it is 100 feet, I’d like someone to say that is authorized to say, that that is what it is.

Alan Corey: I don’t know if there is an elevation for mean high water, but if there are, you can get any surveyor to give you a certified elevation at a certain point. I just did it, for $500 and was easily done.
Steve Langlois: Have a certified high water mark noted on your plan, along with both the 50 foot and 100 foot lines on the plan, so we can determine where our jurisdiction is.

Motion was made by Alan Corey to continue this to the Sept. 15 meeting. Motion was seconded by Michael Bik. Vote was unanimous.

NOI DEP # 002-1101 10 Quimby Lane (Lot 9) - Brian Leary

John Lopez: This is in support of the construction of a small wall with a fence. I conducted a site visit last week. There were some revisions that I requested the applicant to make. The applicant followed suit.
Brian Leary, owner of 10 Quimby Lane: My NOI was for approval to build a small retaining wall to level off a portion of my backyard, which will be fenced in for our two children. Below that, we will be building a small patio of approximately 275 square feet. After our meeting with John Lopez, we decided that the patio, because it is impervious, will be pitched back. The landscaper suggested one inch per ten feet, so it’ll be about 2 inches lower on the side closest to the house, which will allow any runoff to flow into the current storm water system. There is currently a wall that comes off of the house, which is going to be removed and then basically rebuilt and continued to the edge of the property. Everything falls past the 25 foot do-not-disturb. There will be granite pillars that mark that. The wall will be roughly 40 inches at its lowest point. They are bringing in about 20 yards of clean fill and another 17 yards of loam to be spread across and re-sodden. Per our discussions also, along the patio and the retaining wall against the edge of the property, we’re going to be planting some vegetation off of your vegetation list.
Motion was made by Michael Bik to approve NOI #002-1101 at 10 Quimby Lane. Motion was seconded by Alan Corey. Vote was unanimous.

Motion to close the hearing was made by Michael Bik. Motion was seconded by Alan Corey. Vote was unanimous.

Motion was made by Michael Bik to close this meeting. Motion was seconded by Alan Corey. Vote was unanimous.

Meeting was adjourned at 9:50 P.M.

EXECUTIVE SESSION : CALLED TO ORDER AT 10:00 P.M.

Alan Corey, Michael Bik, Kinsey Boehl, Steve Langlois along with John Lopez.
This is in support of a pre-hearing DEP Dispute Resolution between applicant Hallessey and abutter Dow on Lake Attitash. The dispute was over the installation of a fence.
Question: Does the commission want to be involved or does the commission wish to leave it up to DEP to settle?

Commission decided to let DEP handle it. ConCom assumes no liability.

Motion was made by Kinsey Boehl “so moved.” Motion was seconded by Alan Corey. Vote was all in favor.

Motion was made by Kinsey Boehl to close executive session. Motion was seconded by Alan Corey. Vote was all in favor.
Executive session was adjourned at 10:10 P.M.
Amesbury Conservation Commission, August 4, 2014
- 16 -

