MEMORANDUM

Date:			June 16, 2014
To:			Board of Selectmen
			Town of Dover, MA	
From:			Board of Health
			Barbara Roth-Schechter, Ph.D.
Subject:		46 Springdale Ave

Based on research and discussion by the Board of Health (BOH) the following information is intended to assist the Board of Selectmen (BOS) to reach a decision concerning the above property.
1. Concerning the septic system to service 90 bedrooms, the only information available (to the BOH) is that it would be located in the center of the property, no additional information was provided. The septic system will have to comply with DEP Title V requirements and is likely to have to undergo BOH review based on an estimated usage of 9,990 gallons per day (GPD). Subsequent to the submission of an application (but not before), the BOH will determine the percolation rate and level to groundwater of the intended site, both of which are critical for the design of a potential septic system.
Since this facility will be located in a known nitrogen-sensitive area and will have a design flow rate of 2,000 GPD or more, the targeted site will also require a groundwater mounding study. Such a computer modeling study establishes the likelihood of sewage break-out due to a rise in the water level below the leaching area. The results from such modeling will indicate whether an enhanced system would be necessary. However, based on the very limited site information, it is impossible to predict the feasibility of an adequate septic system for this site at the present time.
2. The domestic water for this development is planned to be supplied by Colonial Water (CW) of Dover. CW operates three gravel wells (30 to 40 feet deep) in Dover: Draper Road, Francis Street and Knollwood Drive. CW wells presently operate at approximately 60% of their capacity. It is the opinion of the BOH that the additional water usage at 46 Springdale would be unlikely to affect the CW water supply as a whole.

3. The BOH has no reliable statistical data concerning historical ground water levels (at this specific site or in general) and how current ground water levels would be affected by long-term drought, excessive usage and increased run-off.

4. Well water is not affected by the fracking used during the drilling of private wells, because only water is pumped into the ground when this process is used. This fracking is very different from fracking carried out for the production of natural gas where several solid substances and organic solvents are pumped into the ground with a known risk of contamination .

5. The BOH does not have reliable statistical data about the water levels in Dover springs, ponds and streams as a function of time, as these levels are significantly dependent on rates of precipitation, weather and developmental (runoff) changes associated with area development.

6. Salt levels in well water have been found to increase in some Dover wells that are close to streets which are routinely and heavily salted during the winter months in order to provide safe driving on the roads.

