Ashby Conservation Commission

Minutes for the Meeting of December 16, 2009

The meeting opened at 7:30pm with Tim Bauman, Cathy Kristofferson, Roberta Flashman and Bob Leary in attendance.
The minutes of the meeting of December 2, 2009 were reviewed and accepted as written unanimously.

Treasurer’s Report: nothing to report
Correspondence:

Further communication with from John Enright for Lynda Laakso regarding status of 864 South Road. No further work to be done pending meeting with Ashby Cons Comm.

John Enright appeared at the meeting. After a discussion on site with Tim Bauman, the area was stabilized, but then further work was done. The prior contractor has had the building permit withdrawn. The NOI was lacking in detail and DEP noted that there was need for further information. Phil Nadeau called Mr Enright. Tim Bauman tried to contact Phil Nadeau and left a message.

Mr. Enright has realized that the only option is to leave the building on the original footprint. He anticipates withdrawing the request for variance from ZBA.

The Commission needs full plans for what will be done with the two lots. The plans should include the location of the proposed well, tight tank, house, stabilization of the property and resolution of the differences in elevations, and a plan for how the property will be kept stabilized. It should also include a disposition of crushed septic tank and final resolution of the contents and tank.
Equipment shall be removed from the site and site remain stabilized until an OOC is issued. enrightconst@hotmail.com 978-423-3640 The Commission set a deadline of Jan 1, 1010 for removal of all equipment.

Letter from Sunny Meadow Homes (Joan Crandall) requesting an additional one-year extension on the Order of Conditions for #93-258. A two-year extension had previously been granted. Received on Dec 4, 2009. Expires Jan 4th 2010. A review of the OOC shows that they are required to create a permanent easement on the property to allow access to the vernal pool and eventually – before Cert of Compliance – certify the vernal pool. Motion to ask the applicant to appear before the Commission at our next meeting to present a schedule for creating the permanent easement and who and how they will certify the vernal pool. Unanimous vote in favor of the motion. Roberta will write the letter.
Mass DEP’s upcoming seminar entitled “Renewables at Closed Landfills”, to be held Tuesday, January 19th in Holyoke, MA. Repeat.
Old Business:

A meeting to discuss the Ashby Open Space Draft was held on December 3rd. Cathy and Roberta attended. The meeting was run by Andrew Leonard. Many comments were made on the draft and the Plan will undergo a revision to accommodate the suggestions made. There appeared to be a large discrepancy between the numbers used 10 years ago to tally protected lands and those being used in this report. Andrew and others will try to verify the numbers to show the true numbers of acres that have been protected over the last 10 years.

The Commission sent a letter to MRPC/NCLT with our concerns for trail mapping at Fitchburg Water Supply. Janet Morrison tried to explain why they need the data – Commission still says "no" to submitting the trail info to restricted access areas.
Interdepartmental Memorandum – review of businesses in town for approval of renewal of licenses. Action on and discussion of this assignment has been deferred until after the holidays.

No response to the Enforcement Order issued by the Commission for clear-cutting in the wetland area on Jewett Hill Road (owner Shepherd) The Chair sent a letter requesting action in the time following the site visit cancellation with a deadline of Dec 5th for contacting the Commission. The Commission has received no response to the letter. Cathy has created a log of all events and Tim and Roberta will add their items. Tim will write another letter asking him to appear at the 1st meeting in January and inform him that the Commission will be calling DEP for assistance with the Enforcement Order and possibly with levying fines.

The Commission received copies of the deed for the Town land on Wheeler.

Cathy and Roberta monitored the Packard property for the Forest Legacy program. Found a 12" American Chestnut on the property. Since this was the first monitoring of the property since the granting of the CR, the baseline documentation was expanded by numerous photos, most notably photos of drill holes found in the stone walls at almost all corners of the property. Cathy had the photos printed so that they can be added to all copies of the baseline. Cathy and Roberta will re-order the Commission's working copy of the baseline to make it a document that is easier to work with during monitoring site visits.
New Business:

Jim Craven, former contractor hired by Linda Laakso for construction at 864 South Rd., appeared before the Commission with a copy of a letter from Linda Laakso which dismissed him from the project. He wanted to inform the Commission of all the actions related to the project that had occurred under his supervision. He has told the Building Inspector to cancel the building permit he initiated for the project so that no work would be done under his name. He gave the Commission a copy of the plan that had been drawn up by Ross Engineering and would have been submitted to Ashby BOH on Jan 16, 2010. He had met with Rick Metcalf from Nashoba Associate Boards of Health on the project site on November 1, 2009 and had been working with Neal Gorman of Ross Associates on the septic design.

Ashby ZBA hearing for 864 South Road was held on 12/15/09. Roberta and Cathy attended. Cathy provided the ZBA with numerous photos of the property. The ZBA heard no compelling argument for hardship as a reason for granting a variance. They will meet again on January 5, 2010 to complete their deliberations. The Commission has received a question from ZBA – "Is the present footprint better for the environment than a new footprint?" Commission suggested using the normal justification (for issuance of a variance) without regard to the wetlands. No relocation of the building would substantially alter the impact to the wetlands.
Cathy monitored the Lyman lot and submitted a completed monitoring report.

Roberta had suggested that a wiki might be a more suitable form for creating enforcement logs. Cathy found the following website that might assist in creating one. http://wikispot.org/Front_Page for collaborative documents.

 NRWA baseline for Southern Monadnock Plateau 1 – Forest Legacy request – Reports that there is a chance that they can get money not yet used if they can get a property agreement and/or CR completed by the end of January. Al Futterman suggested looking at the Moulton Property – Laurel Hill farm - on New Ipswich Rd. The effort would take considerable time and coordination to complete in such a short period. Cathy will further discuss with Al Futterman - possible discussions with owners to see what their knowledge is of the land and if they might offer some assistance.

Neal Anderson and Rene Rainville appeared to discuss the parcel between the post office and the town hall. The major question about developing the property is about the wet area. Neal suggested that it was dug out about 15 years ago. The "flow" in what appears to be an intermittent stream is now, in his opinion, being enhanced by the post office septic system. Whether this was through leachade raising the ground water or through direct contribution to the stream flow was unclear. Ground water on the lot in the section closest to the town hall is very high if not aboveground. Neal also reported that there was a high flow rate of subsurface ground water into the catch basin. This eventually flows into the water resource area behind the library after going under Ashby Market and under South Road, emerging from a pipe just after the telephone building.

Neal is assisting Mr. Rainville in determining where/whether he can put in a septic system and whether it can be place such that it would not affect creation of a public water source on the property. A public water source would be required for any business development that would serve food or drink to the public. The Property has been marked – pink by surveyor, blue by Neal. A Site visit was set for Jan 9th @ 8:00 am.

Chair wrote letter to Michael Harrison wishing him the good luck in his endeavors and requesting the return of our copy of the Wetland Regulations.

Hearings:
8:00 PM, Continuation of hearing from 11-18-09, Graz Engineering for Nourse and Allen Roads, Lot #3, Wetland Crossing and Construction within the buffer zone. Received clarification of water discharge from the drive and the construction of the bridge footings. Ended the hearing at 8:25pm. Will be closed upon receipt of altered plans. Roberta will write the OOC.

Hearings Scheduled: none
Site Visits:
11/29/09 Packard monitoring. Roberta and Cathy

Monitoring of the Lyman wood lot. - Cathy

Site Visits Scheduled or needed:

January 9, 2010 @ 8:00am Property between the town hall and the post office. Purpose: view the wetland flags and possibly the wetlands to determine whether it is a protectable wetland area.

Jewett Hill Road cutting on Lot 28.5, Map #2

The meeting was adjourned at 10:14pm

Respectfully submitted,

Roberta Flashman

