LYME CONSERVATION COMMISSION

INLAND WETLANDS and WATERCOURSE AGENCY

April 20, 2011

7:30 p.m.

The Lyme Inland Wetlands Agency held a regular meeting on

Wednesday, April 20, 2011 at 7:30 p.m.,

Lyme Town Hall, 480 Hamburg Road, Lyme, CT.

MEMBERS PRESENT Paul Armond Chairman, Sue Hessel, Ben Kegley, Priscilla Hammond, Bernie Gigliotti ZEO and Patsy Turner Secretary.

MEMBERS PRESENT ON 4/11 SITE WALK: N/A
REGULAR MEETING

Harold Hine 25 Joshuatown Road, Tax Map 28 Lot 4; restoration plan for an area of unauthorized land clearing within a regulated area.
Present at the meeting was Harold Hine.

Hine: George Ballek from Ballek Garden Center has been out to the property and has marked the trees that were cut; the planted trees are shown in green and the cut trees are marked in red on the map. The area has been measured and the 100 foot setback from the stream is designated. Three maple trees have been hand planted.

Gigliotti: The o.k. was given to start the planting, but the Commission has the last say.

Hine: The plan is to plant sugar maples, red maples, and dog wood trees.

Armond: Dog wood trees like ample sunlight.

Hine: The area receives morning sun. The placement of the trees has been marked with stakes.

Armond: Red maple trees are not long living; the choice of trees could be revisited.
Kegley: Swamp maples tend to be heartier.

Hine: The intention was to create a healthier wooded area on the hillside.

Armond: Straight species of trees are the best bet for planting; native trees.

Armond entertained a motion to approve the remediation plan; the motion was moved by Hammond, seconded by Hessel, and was passed unanimously.

Hessel commented the species of trees can be changed but the number of trees to be planted should stay the same.

Hine: A stonewall on the property needs rebuilding.

Gigliotti: If there will not be excavating there is not a need for a permit.

Hine: Where can the information on wetlands be found and what defines a wetlands soil?

Gigliotti: Connecticut General Statute 22a-38 #16 under definition, gives the definition of a wetland; an intermittent stream is defined as a cut in the soil and is a wetlands by definition.

Hammond: A wetlands is defined by the General Statute but not found on a map.

Armond: The information on soil type can be added to the A2 survey by a Soil Scientist.

Mary Jane Darrow 3 Honey Hill Road, Tax Map 12 Lot 28; an application for reconstruction and expansion of a garage within a regulated area which was severely damaged by the heavy winter snow.
Present at the meeting were Mary Jane Darrow and Shawn St. John.

Gigliotti: The garage is in disrepair from the heavy snow fall this winter; the proximity to the wetlands is shown on the map, there doesn’t seem to be a great concern with the wetlands given that some of the water that feeds into the pond is road run-off. There will be minimal excavation during the construction; sedimentation should not be a concern.
Hessel: The plan is to construct the new garage on the old foundation?

St. John: The slab of the existing garage will be extended to accommodate an up-to-date structure. The roof has collapsed from the heavy snow.

Kegley: What is the proximity to the wetlands?

St. John: The wetland is a pond which is fed by runoff. There is an easement behind the existing garage.

Armond called for comments, with there being none; entertained a motion to approve the application as presented. The motion was moved by Hammond, seconded by Hessel, and passed unanimously.
OLD BUSINESS
Mt. Archer property owned by Robert (Mac) Godley
Present at the meeting was Mac Godley.
Gigliotti: Old Business the easement was never put on the property and new business concerning the relocation of a more conservation friendly house site.
Godley: This is a preliminary discussion of the proposed plan; new test holes have been dug on the west side of the property. The proposed relocation of the house site would create a buffer for the Eno Preserve and the driveway would be off of the road not the existing driveway to Armond property. The driveway entrance would be within a regulated area to improve the sightline of the road; the property could be walked. There is a streambed which continues under the road.

Armond: The watershed leads into Joshua Brook.

Godley: There are existing power stations along the driveway; one lot will have a driveway coming off of the existing (Armond) driveway and the other driveway will be off the main road. The proposed new house site will need some clearing, but there is a natural plateau in the area. The property can be walked by the commission to answer more questions.

Armond: When the property was originally divided the map was completed under a timetable.

Godley: The sites will need some clearing and trimming of trees; some trees are diseased. There is barbwire under the leaves on the property in some areas. The wetlands are marked on the map.

Armond: Walking the property will help define the wetlands; a Soil Scientist can designate the wetland areas.
Godley: The proposed driveway is marked with stakes.

Gigliotti: When the area is viewed it will be obvious to the commission that the location would be natural for the driveway.

A site walk was scheduled on Friday, April 22 at 4:30 p.m.

A discussion continued between the commission members explaining the make-up of the entire property and the preservation of the large parcel located on Mt. Archer.

Chris Arelt property
Gigliotti: Mr. Arelt is proposing a relocation of the driveway which will be closer to wetlands; the proposed relocated driveway is shown as hatch marks on the map. There is a need for an amendment to the permit.

Cedar Forrest (Brush Hill Road)

Gigliotti: The dredged spoils have been removed from the site and some trees have been removed to create the area for the cedar forest; the canopy has opened.

 NEW BUSINESS
Letter from Mike Carey about court cases
Gigliotti: The information before the commission explains a court case from an application in Chester, CT. The main reason for this information being presented to the commission is to be aware of the seating of alternate commission members during public hearings. The commission should look over the court case.

Hammond: The information on the case states the input from the alternate didn’t impact the decision.

Armond: During public hearings the members seated should be identified and it is necessary that all data leading up to the public hearing should have been reviewed before a vote is taken.

Proposed Bill #832 (may expand the wetlands purview)

Gigliotti: Information handed to the members should be read; page 5, may prohibited destruction of natural vegetation.

APPROVAL OF OUTSTANDING MINUTES

A motion was made by Armond to approve the minutes of the March 16, 2011 regular meeting Hammond moved the motion, Hessel seconded the motion, and the minutes were passed.

Adjournment

The meeting was adjourned at 9:03 p.m.
Respectfully submitted,

Patsy Turner, Secretary

 1 I&W 4/11

