Conservation Commission Meeting Minutes
December 11, 2013

Members Present: Kate Faulkner, John Sullivan, Candace McCann, John Sheehan, Amey Moot and David Stapleton, Associate Member Larry Clawson, Agent George Giunta, Wetlands Consultant Paul McManus, EcoTec, Inc. Absent: Commission member, Tim Holiner

Notices of Intent
144-727 – 85 Walpole Street, Dover Water, well abandonment

Notice having been duly published, the hearing for Notice of Intent was opened. Joyce Hastings of GLM Engineering represented the applicant, Jonathan Fryer. The proposed request is to abandon 20 monitor wells and 3 pump houses. Joyce stated the site is being abandoned so the monitor wells removed. Agent Giunta reported the access roads are to be used and the area is flat. Motion was made to close the hearing and issue a standard Order of Conditions for the project as proposed. Seconded and unanimously voted.

Bylaw – 72 Haven Street, Haggerty/Ruehli, detached garage and driveway. Kate Faulkner recused herself as an abutter and Candace McCann acted as Chair for the hearing on 72 Haven Street. Notice having been duly published, the hearing for Notice of Intent was opened. Joyce Hastings of GLM Engineering represented the applicants, John Haggerty and Monica Ruehli. Joyce stated the ZBA denied the garage location any further from the wetland due to setback. There is a filter trench proposed at the driveway closest to the wooded area. Joyce agreed to move erosion control to the 40 ft no structure line behind the proposed garage.

Motion was made to close the hearing and issue a standard Order of Conditions for the plan as proposed. Seconded and unanimously voted.

Discussion
NSTAR – Enforcement Orders

Present for NStar:
Kevin McCune, Environmental Project Manager, NStar
Denise Bartone, Sr. Environmental Engineer, NStar
Jack Lopes, Community Relations & Economic Development, NStar

Representing NStar was Kevin McCune. NStar was issued 2 Enforcement Orders for work performed in the Right of Way #10. Some members of the Conservation Commission, agent George Giunta, and consultant Paul McManus had walked the site of the violations and had observed instances where it appeared that the NSTAR contractor had violated their own Best Management Practices at stated in NStar’s 2-19-13 Vegetation Management Program notification memo to the Commission. The representatives from NSTAR present at the meeting had not been to the sites since work had been completed. .

There was discussion of heavy equipment use and lack of swamp matting, which caused rutting in the wetland.
These were direct violations of NStar’s own BMP’s. Kevin McCune agreed to repair rutting damage.

 In one area where there was a significant vertical drop and clear cutting, the Commission pointed out the dangers of uncontrolled erosion into the stream located at the bottom of the drop. They also questioned the necessity of cutting trees near the stream. Kevin McCune again described the ‘zones’ described in the Best Management Practices that stipulate tree removal at distances farther out than what may initially seem plausible, because of swaying of the line, and factoring mature, not actual, tree heights. Paul McManus gave his opinion that in this one location, with ground level approximately 30-40 ft lower than the base of the pole, and set back 100 ft, there did not seem to be a plausible explanation for cutting these particular trees. He added that yellow birch and red maple would never enter into NStar’s safety zone. Kevin McCune agreed to put in erosion control if a joint site visit confirmed the Commission’s findings.

Commissioners and Paul McManus showed pictures of where the NSTAR contractor had appeared to clear areas of low-growing native shrubs of the type that NSTAR’s Best Management Practices states should be encouraged. Furthermore, this work appears to have been done in areas where there are no tree stumps or other indications of threats to the electric lines. Kevin McCune stated that sometimes contractors need to clear areas in order to access treed areas. He also expressed the opinion that cutting down areas of shrubs could be interpreted as ‘encouraging’ them as they will grow back. The Commission expressed concern that this type of activity could also encourage invasive species to move in, competing with the current population of native species. It confirmed that NSTAR normally does not monitor these areas for invasives. The Commission requested that NSTAR replant the denuded areas with native shrubs. Kevin McCune refused, saying that NSTAR would do nothing more than seed with a native grass mixture.

A Commission member asked about blue X’s that were painted on some tree stumps. Kevin McCune indicated that they are targeted for herbicide application next year. Several Commission members expressed concerns about herbicide use in the wetlands. A Commissioner advised Kevin McCune that drinking water in Dover comes from wells and that is cause for concern about herbicides being used. Kevin McCune said NStar uses approved herbicide and he was not sure exactly which chemical that is, but would get the information for the Commission.
The Commission discussed a site visit including NStar prior to a planting plan and the next meeting of 1/8/14.

The Chair discussed items to be addressed by NStar: 1) erosion control barriers installed or restoration planting, 2) removal of ruts in wetland, 3) grass mixture (given Kevin McCune’s previous refusal to consider planting of replacement shrubs). Kevin McCune was advised a restoration plan will need to be reviewed at the next meeting of 1/8/14.

 The Commission also discussed the most recent violation (Enforcement Order #3), which occurred today at Hale Reservation near the pond, where NSTAR contractors were discovered clearing a roadway through a wetland on private property in order to access an area of their easement land. The Commission chair reminded Kevin McCune of the provision of the Enforcement Order, which requires a Notice of Intent to be filed by NStar that shows a plan for access and restoration.

Mr. Jack Lopes said Bill Hayes (also of NStar) will walk ROW 3 (a separate right of way in Dover) with Agent Giunta before any work begins there.

The Commission said if NStar is not going to plant, they will need to prohibit invasives with a monitoring plan.

The Commission is requiring:
1) erosion control barriers installed upgradient of wetland areas at locations where disturbed soils (primarily recently disturbed access roads) slope toward wetlands ;
2) repair of rutting, to restore the surface contours and soil profile of wetland areas impacted by the recent work. This work is to be conducted by workers on foot using hand tools only;
3) replanting of clear cut wetland areas. The Commission requested NSTAR replant with wetland shrubs indigenous to the areas affected, consistent with the NSTAR 2/19/2013 letter which states that “Low growing shrubs, such as winterberry or high bush blueberry will remain in the wetlands.” A proposed planting plan identifying the the number, species and size of the proposed woody plants will be requested based upon an evaluation of the area by a qualified wetland scientist of (a) the extent of clearing in wetlands, and (b) the species composition of the affected wetlands. Kevin McCune again iterated that NSTAR will replant with native grass seed only.
4) schedule of proposed monitoring of the work area , with monitoring and reporting to the Commission by a qualified wetland scientist, to evaluate the area for:
· erosion to wetlands;
· revegetation success in impacted wetland areas and Buffer Zones;
· colonization and spread of invasive species in wetland areas and Buffer Zones with plans to control invasives.

A site walk will be scheduled to include Hale Reservation and the 2 areas on Hartford Street. Agent Giunta suggested the entire site should be walked (approximately 4 miles).

The Commission stated to Kevin McCune that they would be interested in the communications discussed by him regarding Natural Heritage and Endangered Species Program’s (NHESP) view of the Right of Way (ROW) management.

NStar will be present at the next meeting on January 8, 2014.

Chapter 181 – Bylaw Revision discussion
Motion made, seconded and unanimously voted to approve revisions to bylaw.

Vote proposed warrant article
Motion made, seconded and unanimously voted to approve proposed article for submission to Selectmen’s Office for Town Meeting Warrant.

Miscellaneous
 Motion made, seconded and unanimously voted to accept Minutes 11-13-13.

Signatures
Commission signed Certificate of Compliance for 86 Centre Street.

Adjourned at 9:15 pm.
Dover Conservation Minutes 12.11.13

