[bookmark: _GoBack]

LYME CONSERVATION COMMISSION
INLAND WETLANDS and WATERCOURSE AGENCY
October 21, 2015, 7:00 p.m.
The Lyme Inland Wetlands Agency held a public hearing/regular meeting on Wednesday October 21, 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, Sue Hessel (present but not seated), Tom Reynolds, Priscilla Hammond, Bernie Gigliotti ZEO and Patsy Turner Secretary.
Absent Member: S. Kurlansky (alternate).
Seat Alternate Member
Armond seated alternate member Sue Hessel for absent regular member Tom Reynolds, then regular member arrived at the meeting, Hessel was no longer seated but was still present at the meeting.
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 applicant), 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).
Armond to Bennet: The document before the commission has inconsistencies throughout; box culverts and bridges. Our engineer will not do an engineering review without a hydrological study. Information was received from the Fire Marshal and Eric Davidson. How should we proceed?
Bennet: We can proceed by answering some of the questions and more information about the project. There are answers to the Fire Marshal and Kelly Star that can be offered. There is progress that can be made with the documents before the commission.
Fairbanks: The maps were explained; 37.8 acres off of Grass Hill Road, the shaded areas are wetlands which were flagged by Rich Snarski. The proposed activity areas have been topographically surveyed. The proposal is to access the property from Grass Hill Road; test holes have been dug at the proposed house site. The driveway length will be aproxiamailyt8000 sq. ft. Both crossings are similar and will use geotextile fabric, used to create a base without excavating; the fabric distributes the load of what is placed on it. The trees will be stumped to grade; a leveling course (gravel) will be place down above the fabric. Gabion baskets will create vertical walls.
Armond: When the stump are cut to grade what stops them from subsiding once the stumps rot?
Fairbanks: The stumps will not rot because there is not oxygen reaching the stump due to being covered with the geotextile fabric. The fabric is unrolled, the gravel is placed up top, and the gabion basket is placed on the gravel. The cross section of the crossing was shown on the plans. The deck elevation will be 49 and the wetlands area is at elevation 44; the finished course of the driveway will be elevation 49. The gabion baskets make up the edge of the driveway and the pass way of the driveway is filled.
Armond: During a storm water will back up against the gabions, what prevents the water from filtering through and washing out the soil of the driveway?
Fairbanks: There is filter fabric wrapped around the gabions walls.
Dill: What prevents the clogging of the flow through the filter fabric?
Fairbanks: Over a long period of time the filter fabric may clog slightly. There will be critter closing incorporated in the crossings. The box culvert will be three sided; the footings will be constructed of sheet piles back filled with concrete.

Armond: What is the total weight of the crossing and the vertical walls?
Fairbanks: No answer to that. The geotextile fabric holds up the structure. The driveway will be 20 feet wide. The sheet piles are driven to refusal and concrete will be filled behind the sheet piles. The structure is going to hold 80,000 pounds; the concrete will have rebar within.
Gigliotti: The Fire Marshal states that the structure needs to hold 80,000 pounds.
Fairbanks: The width of the driveway is 20 feet which is a short span for the planks. The planks are used in garages to support the parking of cars in the top section of a garage with an open basement.
Armond: The entire weight will be supported on 20 square feet area.

Crowther: How does the structure not dam the water in a storm?
Fairbanks: The water will flow freely through the gravel level.
Armond: The flood plain of the area was viewed on a site walk; it can be imagined in full flood that there will be sheet flow; the velocity of water through the stream bed will be increased.
Fairbanks: The velocity will not increase due to the depth of the channel being 18 inches to 2 feet. During big storms, yes, there will be an increase. The volume of water going through the area of the structure will be more during a large storm; the critter crossings will take on some of the water.

Armond: What is the expected lifespan of the gabion wire?
Machnik: The gabions which were placed as retaining walls in the 1980’s in Ivoryton have not failed and that is over 35 years.

Dill: The smaller crossing is to the west on the map; that area seems very steep.
Fairbanks: There is approximately 16 feet, the area will be cut into which will remove some of the steepness; the driveway is built as the area is crossed. Examples of other steep crossings in town were described. The driveway near the crossings and over the culverts will be gravel and there will be some pavement outside the regulated area near the house.

Crowther: The construction sequence shows details of the trucks being cleaned; where does the water come from to clean the trucks?
Fairbanks: Most contractors bring in their own water, either in the back of a truck or in a water truck.
Dill: What happens if a hydraulic hose leaks on the equipment being used to construct the culverts and driveway?
Machnik: Every contractor and truck has a spill kit for such issues. The design of the culverts has been used numerous times and has been very successful.

Armond: Under the general sedimentation and erosion control (#8) on the plans the details states seeding the area and the use of temporary seeding talks of annual rye grass & buckwheat; why are those types chosen?
Machnik: Mr. Snarski can answer to the types proposed to be used to stabilize the area.

Carey: The fabric doesn’t break down?
Machnik: The sunlight does not reach the fabric so it will not break down.

Crowther: The machinery will be crossing the driveway to continue construction.
Fairbanks: The driveway will be tested for weight limit as it is built.

Hammond to Armond: Has the extent of the clearing been discussed?
Armond: In the wetlands the trees will be cut to grade and on other sections of the driveway outside the wetlands the stumps will be grubbed out. In the construction sequence for the sedimentation and erosion controls it is stated that the stock piled material will be covered with tarps.
Fairbanks: There are many choices to what to do with the stock piled material, the erosion control, types of grasses to plant, and cover the material or not cover the material; the commission needs to guide us as to what is wanted.
Armond: Hydro seeding with native grasses plus a fast germinating grass to stabilize the disturbed soil would be preferred.

Bennet: An e-mail was received from the Fire Marshal with many questions; the responses have been added to the original e-mail in bold type. The document was handed to the commission and to Gigliotti for the record. The Fire Marshal is suggesting a 24 foot wide driveway but with the design being presented it is obvious that we trying to have a fairly light touch crossing of the wetlands. Turn-outs are shown on the plans, also. A letter was received from CT. River Coastal Conservation District, Inc. and the responses have been included in the original letter; a copy of the document was handed to Gigliotti for the record. All the points that the letter states as concerns, have been met. The question is why the house isn’t being built on the east side of the wetlands rather than the west; the east side is not a determinative consideration. Documentation (legal precedence) was handed to the commission for review; the owners are not precluded from utilizing the wetlands, to access 13 acres on the far side of the property. An effort has been undertaken to access the wetlands in a consistent, reasonable, and as gentle process as possible to cross to the 13 acres. Snarski has commented and has documented in his report he believes there is no significant impact on the function and value of the wetlands as a result of the crossing once it is constructed; there will be a footprint within the wetlands.
Crowther: From Mr. Snarski’s presentation last month where the description of the function of the wetlands were talked about, the overall passage through the wetlands seem to be narrow.

Armond: A low or minimal impact cannot be determined without extensive research of the area.
Bennet: What in the commission’s opinion needs to be added to our reports; we believe the report conforms to the requirements of your regulations.
Armond: There are a few things that need to be done; the appendix B response talks of culverts and proposed bridges. Continuity check of the documents should be completed. Mr. Snarski should add to his report.
MacDonald: Those are simple editing errors.
Snarski: More research cannot be done this time of the year; the assumption is that the area is an ideal for breeding of amphibians and that is why there are plans to incorporate critter crossings into the driveway construction.
Armond: There needs to be more information collected at different times of the year to get an accurate report.
Bennet: Further information can try to be collected; the report before the commission assumes that there are more amphibian species than there could be in the area. The material being presented shows the apertures of these bridges are more than required, more than dictated by a fair margin by the Core of Engineers or by 100 year storms. The flow of the water has been considered by taking a conservative approach.
Armond: The hydraulic analysis dated July 9, 2015 also states boxed culverts.
Tremble: The design assumptions were created for a boxed culvert, since then the bridge abutments and deck planking which are used in a three sided culvert have increased in size which makes that document more conservative than they would actually be with the proposed open bottom culvert; due to the opening being larger.
Armond: The document will be left as is?
Tremble: The document worked for a smaller opening so it will be adequate for the larger opening of the culvert.

Armond: The Davidson Environmental Report has main points in it that will require a review and response.
Gigliotti: That documents talks about a lot of what was discussed and addressed.
Fairbanks: Was an engineered retained by the commission, when will his review be available?
Armond: Our engineer will review your document and comment on them soon. The newer plans will be reviewed by Kelly Star. The applicant and representatives should have the opportunity to ask question directly to Mr. Davidson and to our engineer. Is the applicant willing to extend the public hearing?

Bennet asked for the meeting to be recessed for five minutes.
The meeting was recessed at 8:15 pm and reopened at 8:18 pm.

Bennet: The applicant agrees to the thirty day extension; Mr. Snarski will contact Mr. Davidson and discuss the wetlands details and our engineers will talk to the commission’s engineer before the next meeting.

A discussion continued between Snarski and Armond about vernal pools and what species of amphibians and fish may live there.
Snarski: More research will be done before next month. The species that were listed in the report are what are commonly found living in Red Maple Swamps.

Gigliotti: Has the National Diversity Data Base been review to see if there are endangered species in the area?
MacDonald: There are none.

Armond: It is the intent to have our specialist here next month.
Hammond: The experts from both sides should discuss the information before next month to expedite the review during the meeting.

Bennet: A copy of the National Diversity Data Base for Lyme was handed to the commission. A hand written note agreeing to the thirty day extension was given to the commission for the record.
Turner: The next meeting will be held on November 18, 2015, the third Wednesday.

The public hearing will be recessed until next month and the regular meeting was opened at 8:23 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: Held until next month.
OLD BUSINESS
Dave Evers, Roger Lake West Shores Association; update on the Shore Drive right-of-way.
Gigliotti: The West Shore Association is working on a plan for remediation of the area. Sedimentation and erosion control was placed along the lake front. A group of association members and a neighbor met on site. The right-of-way is a fire access; the hay bales were moved so if a fire truck should have to access the area. Once the hay bales were moved the area was used to launch a boat; the area is grassy and the person spun tires and tore up the ground. It was stated that the hay bales be put back in place and if the fire trucks need to get into the area they can simple move the bales out of the way.
Reynolds: The fire trucks would have to be within 20 feet of the lake for pumping of water.
NEW BUSINESSN/A

APPROVAL OF OUTSTANDING MINUTES
A motion was made by Armond to approve the minutes of the September 2015 meeting. Crowther moved the motion, Crowley seconded, and the minutes were passed with three abstentions (Hessel, Reynolds, and Dill).

Adjournment
The meeting was adjourned at 8:31 p.m.
Respectfully submitted,

Patsy Turner, Secretary

 1 I&W 10/15

