[bookmark: _GoBack]

LYME CONSERVATION COMMISSION
INLAND WETLANDS and WATERCOURSE AGENCY
November 18, 2015, 7:00 p.m.
The Lyme Inland Wetlands Agency held a public hearing/regular meeting on Wednesday November 18, 2015 at 7:00 p.m., Lyme Town Hall, 480 Hamburg Road, Lyme, CT.
MEMBERS PRESENT Paul Armond Chairman, Beverly Crowther, Roger Dill, Ben Kegley, Pat Crowley, Tom Reynolds, Priscilla Hammond, Attorney Mike Carey, Bernie Gigliotti ZEO and Patsy Turner Secretary.
Absent Member: S. Kurlansky (alternate), Sue Hessel (alternate).
Site Walk 11/15: Dill and Crowther.
PUBLIC HEARING(continued)
James and Audrey Simon, Grassy Hill Rd, Tax Map 41 Lot 19; an application for construction of a roadway through wetlands and regulated area.
Present at the meeting were James and Audrey Simon, Attorney John Bennet (representing the applicants), Rich Snarski (Soil Scientist), Stewart Fairbanks (Professional Engineer), Angus MacDonald, Jr. (Civil Engineer), Todd Machnik, and Fern Tremblay (Professional Engineer at Angus McDonald Gary Sharpe and Associates).

Fairbanks: Pictures of the gabions were passed around to the commission members. There are three consultants whom we have focused on answering concerns and comments of and they are Pat Benjamin (Engineer), David Roberge (Lyme Fire Marshall), and Davidson. (Highlights) A couple hundred feet of pavement has been add to the approach (from Beaver Brook Road) to the first wetland crossing, the floodplain information was recalculated and updated-9 inch increase, the two critter crossings 3 sided three by six box culverts. (Fire Marshall’s request) to accommodate the fire truck (60,000 pounds) crossings of the driveway, footings (3 feet deep) will be added to the construction of the crossings, and the length of the first crossing is 20 feet with a width of 17 feet.
Gigliotti: The Fire Marshall is happy with the changes that have been made.
Dill: Isn’t the grade steeper on the other crossing? Should pavement be considered for that area also?
Fairbanks: There is a bump in between the two crossings; 13 to 14 % grade but then flattens out to the second crossing.

Dill: Did Mr. Davidson request daylight for the critter crossings?
Fairbanks: Mr. Snarski can comment on the critter crossings.

Armond: Are there new details added to the plan having to do with level retention cross section?
Fairbanks: The level retention berm will be used during construction to hold back any sediment from the driveway and the level spreaders are used long term to control storm water. An alternative crossing has been discussed previously on the upland area of the wetlands and would consist of two crossings also.

Dill: Have test holes been dug on the property before the proposed crossing areas?
Fairbanks: Test holes have been dug at the proposed house site and one in the section before the crossings.
Dill: Is there any reason that would prevent the house from being built in the area before the wetlands?
Bennet: The selection has been made to build on the west side of the property after the wetlands crossings; the footprint would be less than 1% of the wetlands. Starr’s’ first comment does not conform to the State Statutes.
Hammond: Referring to number 1 on page 1 of the letter written to Mr. Gigliotti from Kelly Starr.
Bennet: This is a regulatory process not a prohibited process.

Armond: The construction sequence on the plan will change due to there no longer being sheet pilings being installed?
Fairbanks: That is correct, hay bales and silt socks will be used during construction; the area maybe dewatered during construction. The footings do not enter the streambed.
Armond: Hydro seeding will work best in the area near the wetlands immediately after construction.

Dill: A section of Kelly Starr’s report was read about the lack of mitigation plan on the property.
Bennet: There is not on site mitigation; in the Appendix B responses talk about the mitigations incorporated into the plan, not replacement wetlands. Mitigation according to your regulation is only required when there is a significant impact on the wetlands and evidence so far is that the function and value of the wetlands will continue undisturbed. The section of the regulations was read into the record. In Mr. Snarski’s report the information supports…
Armond: The most recent report we have is October 12, 2015.
Gigliotti: The newest report was not received.
Bennet: The conclusion of Snarski’s report was read into the record.

Copies of the newest report was copied and handed to the commission.

Armond: The documents will be read by the commission. A previous wetlands crossing application (from a different applicant on Mt. Archer) did have off site mitigation plan attached.

Dill: Were species of fish identified?

Snarski: Fish were not seen when the property was visited twice.
Crowther: In the wetlands area it was stated in reports received by the commission that amphibians are likely breeding in the shallow areas.
Armond to Snarski: During what time of the year was the property visited?
Snarski: Beginning in March.
Dill to Snarski: Do you advocate the fragmentation of wetlands?
Snarski: I’m a conservationist; after the roadway is in place the wetlands will still be fully functional.

Crowther: In Kelly Starr’s letter she discusses the offsite vernal pool and it is suggested that the critical terrestrial zone should be shown on site plan.
Snarski: She is referencing Michael Clements’ Vernal Pool Guidelines Manual; the development of a property should not be more than 25% within a 750 foot radius of a vernal pool. This application is not developing that amount. The location of the offsite vernal pool was pointed out on the map of the property.
Bennet: (Verbally sited a case) The commission’s jurisdiction does not have to do with wildlife, biodiversity, or salamanders the concerns are being accommodated by the placement of the critter crossings under the driveway.
Hammond: The applicant is accommodating the impact to the wetlands which is within the commission’s jurisdiction.
Bennet: Yes, but not salamanders. Evidence is showing no significant impact to the wetlands.
Crowther: The information being stated is incorporated in a letter dated November 2015 received by Mr. Davidson.

Dill to Snarski: Do you agree that your assessment is not complete due to the time of year which the property was visited?
Snarski: Correct, the areas where the amphibians are breeding are unknown.

Armond: Credentials as a Biologist; Bachelor’s science degree in Botany from Duke University, Master’s degree in Botany from University of Illinois, and PHD in Biology from University of Illinois. The data collected in a biological survey on the Thomas Miner Preserve for the Stonington Land Trust took from April to September (the botanical survey); the Herpetologist took over 2 years. Random visits at the wrong time of the year do not meet the requirements that are set forth in our regulations in Appendix B. It is unknown what the driveway is proposed to be placed on top of.
Snarski: Not every single species have been identified on the property; the area at the beginning of the first crossing is primarily barberry.
Bennet: The point being made is that there will not be a significant impact to the wetland system; the area is comprised of compacted silts and sands. The project can be completed without a large impact and without substantial excavating.

Armond: What scientific literature can be cited for the critter crossings?
Snarski: The critter crossing culverts will be 3’ X 6’ and 17 feet long would allow enough night light to allow amphibian movement through the area. If documentation is need it could be provided and Mr. Davidson could comment on the crossings also.

Davidson: The frustration is apparent with the beginning lack of information but the data has trickled in to the commission since the beginning submission. The current application is much better. The issue of vernal pools can be explained by the difference between cryptic pools and classic pools; a classic vernal pool is an isolated concentric wetland and cryptic vernal pools, are the more common areas which we see amphibian breeding, small depressions in very big swamps. The data has not been collected of the area on this parcel. Snarski and I both agree that there is a small depression which extends from the north to the south to the edge of the crossing; the better area is located to the north of the depression. There could be breeding and egg masses located in the area, is that the only area the amphibians are breeding, no, this is a massive swamp. It would be helpful to have the information to make a better decision. Assuming the amphibians are there we could put in place; have a construction timing sequence and offer wildlife channels (natural bottom with a box culvert wider than the first plan) these could function well, daylighting them may make them better for travel.
Dill: How much is this fragmenting of the wetlands going to affect the function of the entire wetlands?
Davidson: In terms of impact of functions and values, significant adverse impact (that language is written by judges and lawyers and has never been translated to science), the size of this crossing is small in comparison to the large size of the wetlands. An activity in a wetland will have an impact that will make changes but will not be adverse on a wetland of this size.
Armond: Are there concerns with the streams from this wetland that feed into Rogers Lake?
Davidson: Construction related activities should be the focus.
Dill: With the area being paved will the sheet flow raise the temperature of the water entering the wetland area; will the warmer water have an impact on the fish?
Fairbanks: The water off of the pavement will first travel through the level spreaders and down through 100 feet of wetlands before it reaches the stream.
Davidson: The suggestion for paving that area came from Pat Benjamin; if gravel was placed on that slope it would cause a constant erosion issue. There are a few concerns with the construction sequence which will be an easy fix; 1) Bennet stated in one of his letters that the limits of clearing are at the gabions - the limits will actually be within the erosion control areas, 2) the combination of silt socks and hay bales are not usually used together – the combination was suggested by the commission’s engineer, the soil disturbance should be kept at a minimum, the silt sock choice should be the biodegradable type not the type with plastic mess which could harm small animals, 3) limits on construction timing and season timing is a concern, it is not documented in the plan – in Kelly Starr’s document there is a time frame being suggested, 4) will there be something seeded in the area between the gabions and where the erosion controls will be removed – Armond has commented that hydro seeding the area with native species of grasses would work best and stabilize the area quickly.
Armond: The construction timing will be part of the conditions for approval.
Davidson: From my original letter most of the concerns have been addressed, but the issue with the Army Corp of Engineer’s Stream Crossing Standards for a category one permit do not meet the requires with vernal pools being within 100 feet of a disturbance. Alternative locations for the house have been explored but the applicants are just required to provide a plan for the crossings that minimizes the impacts to the wetlands.

Armond: A document from Pat Benjamin states that the 100 year base flood elevation has been set at 49 feet, what does that mean?
Fairbanks: The existing FEMA base flood elevation was determined; the area is at 46 contours and the banks under the bridge will be around 46, a model was created of what would occur during a 100 year storm and in the document the number is a typo it should be 46.9 feet.

Crowther: The information received about the gabions was very helpful and it states that welded wire is preferred, is that what is being used?
Fairbanks: Yes, the welded and epoxy coated wire mess will be used. The information should be part of the file.

Armond: Are there any more questions? This is the last chance to enter information into the record.
Bennet: To recap the information: The goal for this project is to have the lightest touch possible; all the engineer’s questions have been answered, the soil scientist has suggested that this will not be a significant impact on the function of the wetland, there have been modifications along the way with this plan, it has been shown that there is no feasible or prudent alternatives for the location or for the crossing of the wetlands, this is an expensive undertaking, the engineer has stated this project is feasible, prudent in terms of what is being proposed, and protections have been put into place.
Armond: What would the duration of the construction be for this project? The critical time for this project is when the soil is disturbed.
Fairbanks: There are two crossings being proposed and the first crossing will take longer due to the larger size. The gabions are built on site and are labor intensive, 4 to 5 baskets can be built per day, and there are approximately 60 baskets in the first crossing which translates to about 2 weeks on just the gabions. The concrete takes 2 weeks to cure for the footings, if the footings can be pre-formed that would cut back on the timing. If a huge storm comes in during the construction of the crossings the driveway area will have adequate erosion control in place, the gabions once in place will not be affected, and the streambed will be the only real concern and more erosion control measure will need to be installed while the hole is open for the footings.
Crowther: The construction in the streambed should be done in the low flow period and the spring breeding time should be avoided.
Fairbanks: If the driveway is constructed and stabilized then the staging for the project can begin and not be rushed. There are critical times when the progress needs to be monitored and there will be pre-construction meetings on site and conditions from the commission will be reviewed; the most important times are when the filter fabric is installed and when the footings are poured.

Dill: A section of Kelly Starr’s letter was read into the record; will the vegetation being removed be replaced and should that be part of the construction sequence?
Fairbanks: The clearing will be limited to the construction area and the vegetation being removed will not be reestablished beneath the gabions. There will be level spreaders along the driveway’s edge; the area will be hydro seeded.

Carey to Armond: Are there members of the public present that wish to comment before the public hearing is closed?
Armond: This is a public hearing and the commission has been listening to the engineers, the biologists, and the attorneys. Are there comments from the public?
Pritchard, John (President of the Lyme Land Trust): The Simons have proposed to provide a conservation restriction on the property being discussed. The Lyme Land Trust views the protection to the land as a great benefit to the Town of Lyme.
The public hearing closed and the regular meeting was opened at 8:32 pm.
REGULAR MEETING
James and Audrey Simon, Grassy Hill Road, Tax Map 41 Lot 19; an application for construction of a roadway through wetlands and regulated area.
Armond: Additional information was received and the regular meeting for this application will be held until next month. We have 35 days to make a decision; if all meetings were not attended by our members then the minutes should be reviewed and the information that has been collected should be looked over again.
Carey: For the meetings that were missed by the commission members the recording of the meeting should be listened to, not just the reviewing the minutes would be sufficient.
Crowther: There have been a lot of changes from the first meeting.
Carey: A refresher on the meeting should be as if you attended the meeting so the minutes should be listened to by all absent members.
Turner: Copies of the disc can be made for the commission members as to allow them to listen at their leisure at home.
Rogers Lake West Shores Association, Shore Drive right-of-way; presentation of erosion control measures.
Present at the meeting was Dave Evers, President of Rogers Lake West Shores Association.
Evers: The plan for the right-of-way is to grade the area, swale to the right side of the drive, create a 2 ½ foot drainage ditch with rip rap down to the lake, and repair the partially removed stone wall. The travel way of the right-of-way will be stabilized by grass. There will be hay bale erosion control in place during the regrading and placement of the rip rap. The right-of-way currently has grass to hold the dirt and gravel except for the eroded area. The area is used to launch small boats and canoes.
Armond: The area will be regraded and then seeded? But the grass will not grow on the type of material that is located on the travel area of the right-of-way.
Gigliotti: When the area was visited it was discussed that gravel would be added after the grading has occurred. Is that not the case now?
Evers: The area will be gravel and grass will eventually take over the area; there were no plans to add material. The rip rap will be added to the ditch area.
Gigliotti: There is somewhat of a natural swale in the area currently and it was suggested that it be improved by placing stone within the area to channel the water off of the right-of-way; the grading directed towards the stone swale then the erosion will be minimized and the water will be slowed down before to gets to the lake. The swale will be widened to 3 to 4 feet at the top of the right-of-way off of the road.
Armond: The swale will not be big enough to handle the amount of water coming off of the road. How deep will the swale be?
Evers: The swale will be 2 feet deep; it can be made wider and deeper. The right-of-ways around the lake are all maintained and if the area fills up with sediment it will be cleaned out.
Armond: The travel way is approximately 3,000 square feet of surface area that water will be accumulated from, plus the water coming off of the main road. The rip rap should be widened and should reach the water’s edge with 6 inch rip rap.
Crowley: Is there a way to stop the water from entering the right-of-way from the road?
Gigliotti: The town has looking at doing repairs to the entrance but there is not a practical way of solving the problem.
Evers: Placing a bump at the top would cause issues for neighboring properties.
Reynolds: The area near the road should be widened and the larger trap rock should be used in all the areas to slow down the water.

Crowther: The Hemlock trees will be replanted along the bank? What is being done with the stumps?
Evers: There will be large stones placed in the 30 foot area to stabilize the bank and stumps will be left.
Armond: So the swale will be deeper, wider, and will be filled with 6 inch trap rock.
Gigliotti: The pile of rubble that was deposited near the lake should be removed.
Evers: The pile will be removed and the stone wall will be rebuilt.
Crowther: The information will be in the approval letter but Gigliotti should visit the right-of-way to see the finished project.
Armond: Mr. Gigliotti should be notified of the day when the repair will be started.
Evers: Once the estimates are received Gigliotti will be consulted.
Bennet: (representing the Johnsons who are neighbors of the right-of-way) A subdivision map of the area was presented to the commission, the area should be re-surveyed. Larger boats have tried to access this launch and dug trenches in the travel way which has led to the erosion issues. There should be control on the types of boat which are launched in this area. It is unknown who owns to area that is being proposed to be repaired.
Armond: The map being presented is the original subdivision map; the shapes are not the same on both documents before the commission.
Evers: The map I have provided is from an A2 survey; there are monuments on one side of the right-of-way which represent the correct location.
Armond: This is not an Inland/Wetlands issue. The commission has been presented with a plan and we as a commission discuss how to modify the plan. If a property line is being disputed it is not part of our purview.

Armond entertained a motion to approve the application with modifications. The motion was seconded by Crowther and was passed.

Priscilla Hammond was recused from the next application before the commission.
Dale and Priscilla Hammond, 71 Salem Road Tax Map 39 Lot 23; an application for construction of a new dwelling in place of an existing dwelling within a regulated area and dredging of an existing pond.
Present at the meeting were Dale Hammond, Rich Snarski, and Marc Whalen.
Hammond: The application is for the dredging of the pond (Rich Snarski was consulted) within the wetlands area and a new dwelling will be built within the regulated area. The septic system and well will be moved outside the regulated area. The lot is approx. a 6 acre parcel. The footprint is will 1500 square feet.
Armond: Where will the dredged material be placed?
Hammond: There are two options; 1) the material could be placed around the current pond or 2) the material could be brought off site. The pond is within the flood plain.
Dill: There are no erosion controls shown on the plans. What will the use of the pond be? What will the slope of the pond be? Will the pond be used as a goldfish pond?
Hammond: Mr. Snarski could give greater details for the pond.
Crowther: The sedimentation and erosion controls are not on the plan but are very specific in the proposal document. The purpose of the digging of the pond is expressed.
Snarski: The wetlands on the property have been marked. The pond is currently dry but it could be dredged out and used for amphibians. The pond was tested and the water depth was at 2 feet; the proposal is to dig the pond 2 feet deep and the material should be brought off site.
Hammond: The flood plains do flood during big storms but have never reached the house site area.
Armond: Ponds without fish are amphibian heaven.
Snarski: The edges of the pond will have a slow grade. Shrubs will be planted around the pond.
Hammond: The purpose of the pond is to create a natural habitat for the amphibians. There will not be ornamental fish living in the pond.

Armond: The erosion controls and the construction sequence should be added to the plan.
Whalen: The erosion control will be placed around area with activity. Hay bales and silt fence will be properly installed.

Crowther: Can the house site be explained; will there be excavation?
Whalen: A full basement will be excavated; it will not be much deeper than the existing grade.
Hammond: The plans state that no trees will be removed but during the site walk it was discussed that a 6 inch dogwood tree and a 28 inch oak tree that may need to be removed because of construction damage to the roots.
Whalen: The footing drains will be out to day light with rip rap; the locations have not been discussed.
Dill entertained a motion to approve the application with stipulations; removal of trees, dredged materials brought off site, no ornamental fish in the pond, and erosion & sedimentation controls be installed during construction. The motion was seconded by Reynolds and passed unanimously.
OLD BUSINESSN/A

NEW BUSINESS
Draft of the Plan of Conservation and Development
Gigliotti: The draft is on the town’s website for everyone to review and read before the public hearing next month.

APPROVAL OF OUTSTANDING MINUTES
A motion was made by Armond to approve the minutes of the October 2015 meeting. Crowther moved the motion, Reynolds seconded, and the minutes were passed.

Adjournment
The meeting was adjourned at 9:24 p.m.
Respectfully submitted,

Patsy Turner, Secretary
 1 I&W PH 11/15

