[bookmark: _GoBack]


LYME CONSERVATION COMMISSION
INLAND WETLANDS and WATERCOURSE AGENCY 
December 16, 2015, 7:00 p.m.
The Lyme Inland Wetlands Agency held a regular meeting on Wednesday December 16, 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, Sue Hessel seated for Priscilla Hammond, Attorney Mike Carey, Bernie Gigliotti ZEO and Patsy Turner Secretary.
Absent Member: S. Kurlansky (alternate), Priscilla Hammond (excused absence).
Site Walk 12/15:  Armond, Kegley, and Crowther.
REGULAR MEETING
Malvin and Gail Karwoski, Gungy Rd, Tax Map 53 Lot 1; an application for construction of a new residence and septic system within a regulated area.
Present at the meeting were Jerry and Dave Deveaux from Deveaux Architect representing the applicants. 
J. Deveaux: The property is located at 46-3 Gungy Road also known as Lot #1 of the Ingersoll subdivision approved in 2008.  As part of that subdivision there was a portion of the property allocated for conservation land and the balance of the land was divided into four lots. Each lot has easements, covenants, and deed restrictions. 
Armond: Most of the commission members were on the commission at the time of the subdivision (B. Kegley and P. Crowley are new members since 2008) and are familiar with the documents attached the lots. The 100 foot regulated area is designated on the survey as the Blue Line and the Red Line shows the 20 foot restricted cutting area.  There was a house location and footprint proposed and approved within the regulated area which is shown on the survey.   
D. Deveaux: From looking at the restriction it is apparent that staying at least 20 feet away from the cutting area line would be preferred. The proposed structure has stayed approximately where the house site previously was set but has been moved slightly based on the topography of the land. 
D. Deveaux: The allowed size of the structure in the restrictions is 4,000 square feet not including the garage; the proposed structure will be 2,600 square foot building including the two car garage. The basement will be walkout at one end decreasing to a crawl space and then to a slab under the garage. The screen porch on sonotubes will be nearest to the pond area. 

Armond: Comments from members on the site walk?
Crowther: The area was very well staked to show the location of the proposed area. 
D. Deveaux: The cutting restricted area is marked with permanent stakes. 

Kegley: The soil type of the property is gravelly; there should not be erosion during construction. 
D. Deveaux: The erosion control is designated on the plan. There are no plans to cut the area shown and/or plant a lawn. Cutting will be done for the septic system area.  
J. Deveaux:  There will be a small lawn area in front of the house.  

Crowther: The area leading to the pond is very steep and if the owners of the property should ever want to create a walkway to the pond they would need to file an application to do so.
Armond: All of this information has already been seen as part of the subdivision back in 2008.  Are there any more questions or comments from the commission members? With there being none; entertain a motion to approve the application as presented, Hessel moved the motion, Reynolds seconded, and the motion was unanimously passed.
  
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: This afternoon the application was reviewed by me in its entirety.  Reynolds, Hessel, and Dill missed at least one of the three meetings and they have listened to the recording of the meetings. Everyone present has heard all the testimonies. Question to Attorney Mike Carey, Eric Davidson and Kelly Starr (two of our experts) both asked about alternative sites for the house that do not involve crossing wetlands and Attorney John Bennet has provided some case studies, and our regulations clearly state in this situation we cannot grant a permit unless there are no feasible or prudent alternative to the present application.  Comment on this information?
Carey: The case law is clear on this point; if in fact there is no likelihood of adverse impact by a proposed activity, then the commission doesn’t get to the feasible and prudent alternative. 
Armond: To state that there is no impact is impossible; when visiting the property on the field walk we made an impact.  The application is for permanent structures; the issue is the measurement of impact. 
Carey: The issue isn’t no impact the issue is adverse impact. 

Armond: Input from the commission members? 
Reynolds: Both sides of this equation are still being considered; there has not been a definite plan presented, the commission has asked questions and we have received unclear answered.   The crossings can be built but to what they will look like is unknown at this point. 
Armond: From looking at the plans there is no way of knowing what the completed structure will look like. 
Hessel: A lot of the questions were sort of answered, here tonight listening to other member’s comments, and leaning towards approval.  
Crowther: There is a concern with the construction, what occurs during construction; however in terms of the impact on the wetlands, still of the opinion (which has been expressed) this wetlands is so huge that the degree of impact caused by the two crossings, I question whether it is the degree of impact that it will have on total functioning of the wetlands, not convinced that the crossings will do eruptible damage to the wetlands.
Armond: The question has been asked a few times without an answer, had to do with velocity of water. There is wetland with a semi-dam being built, part open and part solid, drainage in all one direction being forced through one opening the velocity has to be great than what it was before.  The question was unanswered, it was implied that there would be enough filtration through the gabions. If the velocity of the water going under the bridge is greater than there is currently than changes will be made to the streambed, it will act like a giant funnel. 

Crowther: It has certainly been made clear in the testimony that we do not know anything about amphibian activities in the area of the crossings; the feeling is that there would not be a lot of damage. 
Armond: If you are talking about total area then it is very small; something is being created that will change the drainage patterns. 
Crowther: There is also a concern with the construction stages and what damage will be done to the land during that phase. 
Kegley: Increase in velocity under the bridge will create a hole which is kept clean by the intermittent change in velocity; a deep hole under a shady bridge is a great place for trout. There is always an affect but that does not mean that affects are always negative, they could be positive. With the overall application the applicants did express interest in conserving the greater functionality of the wetlands.
Crowley: The applicant did present information that they wanted to be very protective of the wetland area. The challenge is with being presented three separate plans; the sequence of construction has change and the washing of vehicles on site could be an issue.
Armond: The narratives on the sheets did not follow with the plans, there are significant pieces missing. 
Dill: The commission members should do the best job that we can; I feel the application is incomplete; Snarski’s survey is not as complete as it could be, if it was done during the springtime. There were two conflicting stories. The commission should do a thorough job on this application and as the application is being presented a thorough job cannot be done.

Armond: The plans were reviewed; page #1 the legend is incomplete, page #2 the seeding of the disturbed area are inappropriate and insufficient, page #2 the construction timetable (winter 2015 to early summer 2016) highest flow time (June 1st to September 30th would be preferable, according to our specialist), the footing installation narrative does not describe how dewatering will be accomplished or how the holes will be dug, the construction details are insufficient to describe how the stream crossings will be constructed (what will the final structure look like),  and the plan details were not to scale. Davidson’s comments: no dewatering plans were provided, dewatering protocols should be provided, the wetlands and biological data submitted lacks sufficient detail and does not comply with the submission required in items 4 biological evaluation and item 7 watercourse characteristics of Appendix B, details of location of vernal pools and wildlife are lacking, and material submitted regarding alternatives are inadequate. Kelly Starr’s comments: it is recommended strongly that the town request an alternative site design that prevents wetland’s impacts, an extensive vernal pool assessment of the site should be constructed in early spring to determine if there are any other vernal pools present, the critical terrestrial zone should be shown on the site plan, and travel corridors should have a maintenance plan. Comments from Chairman: it was requested twice that scientific literature citations for the construction sizing, placement of wildlife corridors were provided and no evidence for the efficacies of the structures, wildlife assessment and analysis of water quality should be performed by botanist, herpetologist, and limnologist with samplings March through September.  There are all these missing pieces, one of our former commission members (Fred Bliven-our plan conscience) would state that the plan is not complete enough to reach an approval.  
Reynolds: My thought is that the plan is incomplete. 

Armond: There are two choices; on the basis of what was read into the record to deny the application or the commission could approve the application with rectification of all the items as stipulations. 
Hessel: Is there more time for them to present, the biological survey cannot be done this time of year?
Crowther: The plans would need to be postponed. 
Reynolds: The approval with stipulations could cause an issue if a vernal pool exists where the proposed road would be located; too many open items. 
Carey: It is not the number of the items but the nature of the items; conditioning an approval on those items would not be a prudent way to proceed. 
Gigliotti: The hydrology analysis that was submitted has a table included in the document which gives the upstream and downstream velocities through the culverts; that information is available. 
Armond: Okay that can be removed from my list. A motion can be created to deny the application for the reasons that were read into the record.
Carey: The motion should start with a statement for example; the commission finds that the application is incomplete, internally contradictory, and inconsistent with itself in some or all of the following ways. 
Armond: Given that Carey has read into record, entertain a motion to deny the application.
Crowther moved to deny the application prefacing the motion by the remarks that Attorney Mike Carey suggested and for the reasons listed.
The motion being: The agency finds that the application is incomplete, internally contradictory, and inconsistent with itself in some or all of the following ways. The plans were reviewed as follows; page #1 the legend is incomplete, page #2 the seeding of the disturbed area is inappropriate and insufficient, page #2 the construction timetable (winter 2015 to early summer 2016) is at the highest flow time and that June 1st to September 30th would be preferable, according to our specialist, the footing installation narrative does not describe how dewatering will be accomplished or how the holes will be dug; the construction details are insufficient to describe how the stream crossings will be constructed (what will the final structure look like),  and the plan details were not to scale. Davidson’s comments: no dewatering plans were provided, dewatering protocols should be provided; the wetlands and biological data submitted lacks sufficient detail and does not comply with the submission requirements in items 4 biological evaluation and item 7 watercourse characteristics of Appendix B; details of the location of vernal pools and wildlife are lacking, and materials submitted regarding alternatives are inadequate. Kelly Starr’s comments: it is recommended strongly that the town request an alternative site design that prevents wetland’s impacts, an extensive vernal pool assessment of the site should be conducted in early spring to determine if there are any other vernal pools present, the critical terrestrial zone should be shown on the site plan, and travel corridors should have a maintenance plan. Comments from Chairman: it was requested twice that scientific literature citations for the construction sizing, placement of wildlife corridors should be  provided and no evidence for the efficacies of the structures; wildlife assessment and analysis of water quality should be performed by professionals (botanist, herpetologist, limnologist) with samplings March through September.

The motion was seconded by Reynolds and passed unanimously by all members.   
Crowley: All members should view the printed motion with all the bullet points.  

OLD BUSINESSN/A
NEW BUSINESS
APPROVAL OF OUTSTANDING MINUTES
A motion was made by Armond to approve the minutes of the November 2015 meeting. Reynolds moved the motion, Crowley seconded, and the minutes were passed with one abstention (Hessel). 

2016 Meeting Schedule
Turner: Has everyone looked at the dates on the calendar which I created for 2016? 
Armond called for a motion to approve the schedule as printed; the motion was moved by Hessel and seconded by Dill. The Lyme Conservation Commission Inland/Wetlands and Watercourse Agency’s 2016 Meeting Schedule was approved. 


Adjournment
The meeting was adjourned at 7:39 p.m.
Respectfully submitted,


Patsy Turner, Secretary
                                                                                                    1                                                                  I&W 12/15

