[image: image1.png]ZARERA Top
(5
£)
k%)
“ FEE
§’ e @

‘WALT HAM

Waltham Conservation Commission

January 9, 2014
Meeting Minutes
Attendees: Bill Doyle, Robin Brodsky, Bill Doyle, Gerard Dufromont, Maureen Fowler, Daniel Keleher, Lesya Struz
Meeting called to order at 7:00pm.
Prospectus Sign Off/ Plan Sign Off:
· Special Permit: 1486 Main Street- Mr. Paul Finger represented. The location is non-jurisdictional. Planning to add a used car dealership, no construction and drainage will stay in place. Mr. Doyle signed plans

· Development Prospectus- 1077 Lexington Street. Attorney Joe Connors represented. Trying to put a subway in at 1077 Lexington Street. Only will be changing interior. No wetland impact. Mr. Doyle signed plans.

· Development Prospectus: 130 and 180 Third Ave. Attorney Phil McCourt represented Boston Properties. They are building two restaurants and combine three office buildings. They will have to come to Conservation because it is within 100 foot buffer zone. The second building at 180 is going to be a 6 story office building which contains 6 levels of parking. They believe it will not have Conservation restrictions. Mr. Doyle signed Plans.

Project Update:

Applicant: Mr. Steve Casazza
Project Location: Hardy Pond and 36 & 46 Oakley Ln
Mr. Casazza spoke about the two projects.
36 & 46 Oakley Ln: There is a large drainage pipe that outlets Valley and Oakley Ln. East Middlesex Mosquito is going to go in when the ground is frozen. They will scoop out the buildup so the water can get out and the wetland is unimpeded. They will take a back hoe behind the house and fence. They are going to excavate it and spread it on the banks of the channel. The sand has nutrients and vegetation in it. They will do the work within in the next couple of weeks.

Hardy Pond: There is an easement with plantings and subject of public hearing. The City put in a walking path and plantings and everything looked good until the end. The road doesn’t drain flat at the end of Plant Road. The water went into the easement area and ponded. They made the path straight and level to walk. There is an icing condition near some of the house, it is becoming a safety hazard and they have approached him to fix it. Mr. Casazza presented pictures and a proposal on how to fix the problem.

The orders of conditions are still open on the project. He is a proposing a shallow catch basin. He would prefer to swale naturally into the wetlands. He learned that there is a ledge and a huge tree that basically would be dug up and the tree would have to be taken down. He doesn’t want to do more piping.
The commission suggested breaking down the berm into one of the neighbor’s yards. Mr. Casazza will speak with the owner and take some grades to see if it is possible. He will get back to the commission with a plan.

There was a neighbor in the audience from 48 Plant Road. She questioned if the reason the water is not draining because the snow is plowed down until the end of the street will they have the same problem in 5-10 years from now even if it is fixed. Mr. Casazza answered if they do the swale there will be a grade. They would put stone in it to prevent vegetation. There is not a lot of dirt to be mounded up. He is hoping the solution will work. They put boulders up to try to prevent the snow from being plowed to the end. But it is a dead end street and snow will get stored there.

Ms. Struz asked Mr. Casazza if there was a list of places of where CPW cleans up dead end areas. Mr. Casazza will find out from CPW.
Mr. Casazza will speak with the homeowner from Plant Road. He will come back to the commission with a final plan.

Request for Extension of Order of Resource Area Delineation DEP#: 316-0634

Applicant: PD Winter Street, LLC
Project Location: 850, 910, 920, 930, 940 Winter Street, Waltham,

Map/Parcel#: R01800010001

Mr. Bill Jones from Linden Engineering represented PD Winter, LLC. He is requesting an extension. They are willing up to give up a year on the permit under the Permit Extension Act. They would like a letter because out of state attorneys do not understand the Permit Extension Act.

Mr. Keleher made a motion to grant extension, Mr. Dufromont seconded. Motion passed.
Mr. Jones gave an update on the cleaning of drainage on Winter Street. Over 50 cubic yards of material has been removed from the system. The culvert has been installed and completed. They will have the vegetation work done in the spring. Everything has erosion control. In the spring they will loom and seed.

Motion to take an item out of order made by Ms. Fowler, seconded by Mr. Dufromont. Motion passed
Ms. Barbara Passero was present to speak about her project called Reducing Lawn of Biodiversity. She attended a meeting in October 2013 to discuss her project. She spoke about her program and trying to get into the schools. She needs to find a non- profit to work with. The schools aren’t calling her back. Mr. Doyle suggested going to School Committee or speaking with Science Director. Ms. Struz suggested speaking with UMass because they run programs all of the state. Conservation Commission has support for the project but is not a non -profit and can’t do anything with project unless within buffer zone. Mr. Doyle will speak with Ms. Passero after the meeting to give her some ideas.
Motion to resume commission business made by Ms. Fowler, seconded by Mr. Dufromont. Motion passed.

Commission business

Meeting Minutes:

 Motion to approve minutes from 12/19/13 made by Mrs. Fowler, seconded by Mr. Dufromont.

Motion passed.

Correspondence:

· Letter from Susan Brown from Appalachian Mountain Club about dogs off lease at Stonehurst and people not cleaning up after their dogs. –There are signs up at Stonehurst for people to keep their dogs on lease. People don’t follow the rules. Forward email to Animal Control Officer and Let Susan know that there is an ordinance for dogs to put on lease.

Mrs. Fowler
· Someone told her there is a new dock at Forest Grove- will drive by.
Mr. Dufromont
· No Updates
Mr. Keleher
· No Updates
Mr. Doyle

· No updates
Ms. Brodsky
· Letter for applicants regarding new plan requirements has been drafted. Mr. Doyle to edit letter.
Committee Reports:
· CPC: Negotiations are ongoing with the family for Arrigo Farm.
· Signage: Ann Clifford has contacted Mr. Dufromont about signage. He will try to get in touch with her.
New Business
· 47 Farwell Street: complaint about sand being stored in driveway. Commission members will drive by.

Motion to adjourn meeting made by Mrs. Fowler, seconded by Mr. Dufromont. Motion passed.
Meeting adjourned at 8:18pm.
