[bookmark: _GoBack]

PLANNING AND ZONING COMMISSION
Public Hearing/Regular Meeting
The Lyme Planning & Zoning Commission held a regular meeting on
Monday, May 11, 2015 at 7:30 p.m. at the Lyme Town Hall,
480 Hamburg Road, Lyme, CT, 06371
MEMBERS PRESENT: David Tiffany Chairman, Hunter Ward, Kelvin Tyler, Steve Mattson, Phyllis Ross, Ross Byrne, Bernie Gigliotti ZEO, Torrance Downes, and Patsy Turner Secretary.
Absent members: Bill Koch
Public Hearing
Raymond Farms LLC, Salem Road Tax Map 39 Lot 28; an application for a special permit for removal of Ed Bills Pond Dam which is within the Eightmile River Overlay District. The plan calls for removal of the dam, return of the East Branch Eightmile River to its historic free flow channel and restoration of the dewatered pond area with native vegetation.
Present at the meeting were Amy Singler (Nature Conservancy and American Rivers, managers of the project) Daniel from Mexico and Astrid from Peru--International Professional Fellows.
Singler: The purpose of this project is to remove the dam, restore the free flowing river, and help with the population of didymos fish. A channel will be created to contain the sediment when the dam is removed and will follow the old channel bed, there will be riffles created to filter the sediment, and an earth & berm will be created for a habitat for water fowl and other species of animals that like a moister area (the area was pointed out on the map). Seeding and trees will be planted on the south side of the river to create shading which will cool the temperature of the water. The removal of the dam will be a gradual draw down, DEEP is concerned with the mussel population in the area, most species (fish, turtles, and salamanders, etc.) in the area will relocate themselves but the mussels will be collected and moved. The project will be done during the summer months; hay bales and silt fences will be placed where needed. There are always short-term impacts but the goal is to create a long-term sustainable project. Dams do have a lifespan and have maintenance issues; the flooding of the bridge downstream will be reduced with the removal of the dam; the steep pass fish ladder by DEEP will be removed and relocated. The dam downstream contains an actively maintained fish ladder. The hope is the project will start this summer; the project will go out to contract bids soon. The project will be done in stages; a 24”bypass pipe will be used for drawdown, the timeframe will vary with the project depending on sediment movement. American Rivers removed many dams across the country. The project funding will come from a number of sources; CT DEEP (National Fish and Wildlife Foundation), Long Island Sound Futures Project, US Fish and Wildlife Services, Noah American Rivers Grant, private money, and waiting on funding conformation within the next few months; there will be fundraising also. The area is very visible to the public. An experienced contractor with dam removal and water management will be hired. Water samples and water temperature will be taken before, at the beginning, throughout, and at the end of the project.

Gigliotti to Singler: Sempler Dam in Salem was removed some years back, please explain that project to the commission and that may answer a lot of their questions.
Singler: There was not much channel work or seeding done during that project; the area is now a river into an open area wetland. The site is beautiful. Most dams are privately owned. Most ponds will fill in because water moves sediment and leaves not just fish and minerals.
Tiffany: Do any of the letters (from Army Core of Engineers) which are part of the application need to be read into the record.
Gigliotti: The letters are part of the application. Comments should be opened to the public. Bill Farrell is present and has some comments.
Farrell: What is the farmer’s interest in the dam?
Singler: Raymond Farms LLC is the owner of the land with the conservation restriction on the dam area; they do not use the water for their farming.
Hunter: Will there be someone from the DEEP overseeing the project?
Singler: There are conditions included in the contract and there will be project representation throughout the project because the water work is extensive. DEEP will supervise the removal of the fish ladder.

Mattson: Will the community be informed about the project and how?
Singler: There was a public meeting at the Lyme Public Hall about 1½+ years ago and there will be press and news releases of the project. The neighboring property owners have been contacted.
Mattson: A timeline on the project would be helpful and some information for the public calling the Town Hall looking for answers to questions of what is occurring at the intersection of 156 and 82.
Singler: We can come up with a bullet point list to help with the inquiries. The construction is 8 to 12 weeks approximately.

Mattson: If a land owner does not maintain the dam on their property who does the responsibility fall on?
Singler: Connecticut has passed a new legislation that requires that dam/land owners complete their own inspections and submit that report to the State.
Tiffany called for more comments/questions from the commission members and/or public.
With there being none the public hearing was closed and the regular meeting was opened at 8:06 p.m.
Regular Meeting
An application for a special permit for removal of Ed Bills Pond Dam which is within the Eightmile River Overlay District. The plan calls for removal of the dam, return of the East Branch Eightmile River to its historic free flow channel and restoration of the dewatered pond area with native vegetation.
Ward entertained a motion to approve the application for a special permit for the removal of Ed Bills Pond Dam which would return of the East Branch Eightmile River to its historic free flow channel. The motion was seconded P. Ross and passed by all members present.
Vibha Gautam, 115 Cove Rd, Tax Map 17 Lot2; Discussion of proposed restoration of removed vegetation within the Gateway conservation area along Hamburg Cove.
Not present at the meeting.
Old Business
Discussion of comments on the draft Plan of Conservation and Development and direction for the agricultural section.
Present at the meeting were Torrance Downes, Bill Farrell, Water Admets, and Janis Almire.
Gigliotti: Comments were received from some commission members and the information was forwarded to Torrance Downes, a draft was created.
P. Ross: From reviewing the differences between the two documents it was concluded that there are three changes; 1) affordable housing—over 73% of the pollution is elderly, 2) taxes are a concern—most projects in town are done by volunteers, 3) preservation of land is important for the people of Lyme; less interest in purchasing land but more time spent on maintaining what is already being conserved.
Gigliotti: Any purchases of land require a town meeting. The results of the survey do not match the actual practice of what is occurring.
Mattson: The last plan was created in the early 2000’s; people will probably want to spend less coming out of a recession. The want is not to spend more than 3%; we spend ¾ of 1% of the town budget a year on the matter.
Tiffany: What is the cost to benefit of open land?
Mattson: It is still cheaper to purchase land than to have it developed.
Tiffany: So if the overwhelming comment of the survey is to keep taxes down, it goes hand in hand purchasing keeps the taxes low.
Gigliotti: Aging pollution was addressed in the past by relaxing accessory apartments regulations. People want the ability to provide some form of elderly housing care within the community that we have.
Ward: The elderly percentage is elevated because the younger generation cannot afford to live in town.
Gigliotti: The numbers are increasing in applications for accessory apartments.

Tiffany to Byrne: can you explain your comments?
Byrne: The comments I gave to Gigliotti had to do with agriculture; research has been done on farm stands. Farm stand vs. home business; an example of a local farm stand is the Staehly’s Farms on route 82, has grown.
P. Ross: Promoting agricultural needs to be discussed.
Gigliotti to commission: We have guests here tonight to discuss agriculture. Present are Bill Farrell (member of the Regional Agricultural Council), Walter Admets (Chairman of Regional Agricultural Council), and Janis Almire.
Farrell: (Owner of a working farm in town and sell maple syrup commercially). A document of a recommended agricultural of the POCD was sent to the commission members to view. Farming needs to move a little in the direction of a profit; encourage farming, protect farmers, and make it profitable to make a living.
Gigliotti: The document templet is more than we would like to do as a Town right now. Something has to be done for the small farmers; that is an unknown at this point. There needs to be guidance without going overboard.
Tyler: There has to be a happy medium; we need to create some language for our regulations that has to do with agriculture in town.
Admets: (Eighth generation farmer in Killingworth) The document before the commission is a template; first six pages has to do with support for agriculture in your town and the balance of the document is definitions. There are many other towns which have regulations in place that the Planning and Zoning Commission can view and use as a base line for creating language for this town’s regulations. The target should be on locally grown products; people want to purchase local. The farms are on a smaller scale now than they were in the past; most farms are being run on a 3 to 4 acre parcel. Agriculture is a business and is allowed in a residential area. There are grants available for farmers. Information about agriculture needs to be in a town’s Plan of Conservation & Development. Fields can be leased to farmers for maintaining. The Town of Lyme seems interested in preserving the heritage and open space.
Farrell: The template is a good starting place for the commission to use.
Mattson: There is a need to have a section in the POCD; regulations have to be in place to follow through and inforce.
Gigliotti: There will be something placed in the POCD.
Tiffany: The template being presented is too much, more than we want to do.
Mattson: A subcommittee would be helpful to create a document that works better for us as a commission.
Downes: Some towns will adopt in sections or some adopt the complete document with the intent to edit yearly. A section of the Colchester’s document was read into the record; a table of 8 policies and 6 action items.
Mattson: A subcommittee can work on getting us closer to a document that the commission will be more comfortable with; the POCD should have something that supports agriculture.
Tyler: The subcommittee can help direct Torrance Downes in the direction the commission wants to move. The town feels strong about coming up with language.
Mattson: The subcommittee can be a couple of members from this commission, Torrance, and a member of the community then they can come back to the commission in a few months with a starting document which meets the needs and wants of Lyme.
P. Ross: Generic language seems to be the way the commission wants to move; promote farming/preserve farming/protect farmers.

Downes: Home occupation, when does it cross the line and becomes an issue that it doesn’t belong in the zone.
Tiffany: Most farms are not self-sustaining.
Tyler: To make it work the farmers need to be able to sell.
Farrell: The limitation should be on what you can grow to produce a product, not bring in ingredients. My family produces 80% of our own food. There are zoning regulations which limit certain things which may come up; where signs can be placed and traffic issues.
Almire: This is the first commission which we have presented this template to and your feedback is helpful.
Gigliotti: A subcommittee can be created this evening and Torrance can work with them to create a sample document.

Admets: Our council is here to help this commission; the template is meant to be a guideline and something to work with to create a document to works for the Town of Lyme.
Tiffany: The subcommittee will be Ross Byrne, Phyllis Ross, Bill Farrell, and Torrance Downes in an advisory role. Hopefully language will be created by our June meeting.
P. Ross to Farrell: Are there state guidelines for us to keep in mind while we are creating?
Farrell: We will go over all that during our meetings; we have everything in writing to reference.
Downes: Three documents about ordinances (right to farm) were handed to the commission.

New Business
Appointment of a P&Z Member to Lower Connecticut River Valley Council of Governments
Gigliotti: The representative was David Tiffany but a replacement is required.
Downes: At the current time there is not a State Statute governing a regional planning commission. River Cog is still doing their regional plan and referrals, there can be someone appointed outside this commission. The Selectman appoints a representative; an e-mail will be sent to Ralph Eno.
 APPROVAL OF OUTSTANDING MINUTES
Tiffany entertained a motion to approve the minutes of the April 2015 meetings, Mattson moved the motion and Tyler seconded the approval; the minutes were passed.
Adjournment
Tiffany entertained a motion to adjourn; Tyler moved the motion and Byrne seconded; the Planning and Zoning Commission meeting was adjourned at 9:11 p.m.

Respectfully submitted,

Patsy Turner, Secretary
 1 P&Z 5/15

