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

‘WALT HAM


Waltham Conservation Commission

October 22, 2015

Meeting Minutes
Meeting called to order at 7:06 p.m.
Attendees: Chairman Bill Doyle, Brad Baker, Gerard Dufromont, Maureen Fowler, Daniel Keleher
Absent:  Tali Gill-Austern, Philip Moser
Development Prospectus/Sign-offs

· 205, 225 & 231 Second Avenue
Atty. Michael Connors, Connors & Connors LLP, represented the petitioner of the prospectus for 205, 225 & 231 Second Avenue.  He noted that 225 Second Avenue is the former ADP building. 205 Second Avenue is across a driveway easement, which is not owned by the petitioner (it is a parking garage).  231 Second Avenue is in the back of the 225 Second Avenue building, which is a single-story building that will be knocked down, and a three-story building will be built with a connective bridge in between the two buildings to make one building for zoning purposes.
Mrs. Fowler stated that there is an Order of Conditions on this property.  Mr. Doyle verified with Atty. Connors that the OOC is noted on the drawings that he signed.  Atty. Connors stated it is and that it was recorded with the Registry of Deeds on July 2, 2015.

Motion to sign the prospectus made by Mrs. Fowler, seconded by Mr. Dufromont.  Motion passed. 
Mr. Dufromont asked where the parking will be at 231 Second Avenue.  Atty. Connors stated they restriped the parking lot and there is a parking garage across the street.  The prospectus is proposing the addition of one story to the existing parking garage at 205 Second Avenue.

Development Prospectus/Sign-offs

· 244 & 256 Second Avenue
Atty. Robert Connors, Connors & Connors LLP, represented the petitioner of the prospectus for 244 and 256 Second Avenue.  256 Second Avenue was being constructed as a Residence Inn.  Paul Finger and Associates amended the existing Order of Conditions on that property in June 2015.  Atty. Connor’s clients bought 244 Second Avenue in September 2015 and they decided to build a larger hotel (dual-branded as Marriott and Fairpoint).  Mr. Dufromont clarified that the original hotel plan had 100 rooms and they want to add another 90 rooms. Atty. Connors concurred.
Motion to sign the prospectus made by Mrs. Fowler, seconded by Mr. Dufromont.  Motion passed.
Public Meeting

Request for Determination of Applicability

Applicant: Taylor and Murphy

Property Location: 188 Lexington Street

Project Type: Removal of the existing five 20,000-gallon underground storage tanks and replacement with three 30,000-gallon underground storage tanks.
Robert Coluccio, Web Engineering Associates, represented the Applicant.  Taylor and Murphy is an oil storage facility where fuel is sold.  They have been at this location for more than 60 years and it is located in a flood plain.  There are five 20,000-gallon underground storage tanks.  Current tanks are old and DEP has a deadline for removing older tanks.  Taylor and Murphy want to remove the existing tanks and replace them with three 30,000-gallon tanks, which is a reduction of 10,000 gallons. The new tanks will be designed to the new DEP underground storage regulations that were put into effect in January 2015.  The tanks will be double-walled, fiberglass, and the piping will be sloped back to sumps that will be monitored for leaks.  They will not be filling, removing or altering the landscape, so there is no impact to the flood plain.  
Mr. Baker noted that these are underground storage tanks that they will be digging up and there will be some kind of soil movement with the potential for mistakes.  He asked how that is going to be remediated so they won’t have erosion and compaction problems.  Mr. Coluccio stated that during construction there will be measures taken to prevent mistakes.  There are state regulations, there will be a Licensed Site Professional (LSP) overseeing the project, and soil will be stockpiled on poly sheathing.  The soil is put on top of poly and is covered with poly.  In case there is rain, the rain will shed off the poly and the soil stays dry.  The site isn’t big enough to store soil.  The sampling will be done on a rush basis and it will be going out very quickly.
Chairman Doyle asked if there will be an LSP on-site to take samples and be involved.  Mr. Coluccio stated there will be. Chairman Doyle stated that having an LSP involved will protect the Applicant in case anything becomes contaminated.

Mr. Dufromont asked if there is any leakage from the current tanks.  Mr. Coluccio stated there is not.

Mr. Dufromont asked if there will be any ongoing filling and emptying: will all five tanks will come out at the same time and be removed immediately.  Mr. Coluccio stated they will be removed at the same time. Mr. Dufromont asked about the protections they will be taking to protect the wetlands. Mr. Coluccio noted that there aren’t any wetlands, but there is a flood plain.  They can put in hay bales to protect the baseball field.
Chairman Doyle stated the LSP will make sure the tanks come out clean. Oil is not the Commission’s concern.  The LSP will be responsible and liable for that. The Commission is concerned with sediments and we need to make sure the site is contained for that.
Mrs. Fowler noted that oil tanks and/or the piping always leak.  She asked where they are going to put the soil since there is a waiting period.  Mr. Coluccio stated that they will stockpile it in the parking lot.
He said that if it gets to the point where they run out of room for the soil, they will have to stop.  

Mrs. Fowler stated that if there is contamination in the soil, they will need to cover it as well as the hole in the ground (from where the tank was taken out).  They cannot put the soil back in the hole where the tank was taken out if they run out of space.  The ballfield needs to be protected.  They can’t have the dirt going anywhere but on their site.  Mrs. Fowler asked how long the project will take to complete.
Mr. Coluccio stated that it takes about two weeks to take out the new tanks and put in the new ones.  The soil might be around for that period of time while it’s being sampled.  The plan is to start the project after the next heating season (approximately June 2016).

Mrs. Fowler asked if all the piping is being replaced.  Mr. Coluccio stated that it will be replaced with fiberglass piping that should never leak. 

The following conditions have been placed on this project:

1 – The buoyancy calculations based on the flood plain need to be indicated on the plans;

2 – Erosion controls must be put in place around the entire construction site;

3 – The Applicant must provide the Conservation Commission with the Licensed Site Professional’s pre- and post-analysis;

4 – The Applicant must provide the Conservation Commission with a contingency plan in case there is a significant rainfall (25-year storm) during construction;

5 – The Applicant must provide documentation stating that DEP does not prohibit installing underground storage tanks in a flood zone;

6 – The Applicant will notify the Conservation Commission office before work starts.

Motion to issue a negative Determination of Applicability with the six stated conditions made by Mrs. Fowler, seconded by Mr. Dufromont.  Motion passed.

Public Hearing (Continued from 10-8-2015)
Notice of Intent: DEP File # 316-700 (Comments: Applicant cannot restrict hydraulic connection under house to lake, i.e., 100 year flood must be able to flow under house.)
Applicant: Nanette Bisher
Property Location: 136 Hardy Pond Road
Project Type: Demolition of an existing dwelling and construction of a new dwelling along with driveway and utilities.
Peter Bemis, Engineering Design Consultants, represented the Applicant.  Mr. Bemis noted that they made changes to the proposed plan from suggestions made at the site visit.  They will put in a snow fence to protect the cluster of trees at the left side of the lot.  It was determined that there is a burning bush located adjacent to the wetland.  The bush is an invasive plant and they have proposed to remove it.  They changed the detail for the stone media for the mitigation of the roof water: they’ve eliminated the filter fabric and added a bed of pea stone at the bottom of the trench and will add 2” - 3” landscape stone along the perimeter of the house.  The proposed deck has been pulled out of the 50 ft. buffer zone.
Mr. Dufromont requested that the burning bush is cut down, leaving the stump.  Mr. Bemis agreed.

Mr. Bemis noted that if Ms. Bisher decides to replace the current fence, he suggested the new fence is installed further out (on the lot line).  Chairman Doyle stated that Ms. Bisher needs to speak with her neighbors re: moving the fence onto the lot line.  

Mr. Baker asked if Mr. Bemis has a gallon number that the stone underneath the house will hold during a flood event. Mr. Bemis stated that based on a 10-year storm event, the stone can hold up to 4.8 inches within 24 hours. 
Mrs. Fowler asked Mr. Bemis to address the DEP comment.  Mr. Bemis stated that the proposed house will be on piers and there will be no restrictions to the water flow.

Motion to close the public hearing made by Mrs. Fowler, seconded by Mr. Keleher.  Motion passed.
Motion to issue a positive Order of Conditions made by Mrs. Fowler, seconded by Mr. Keleher.  Motion passed.

Public Meeting (Continued from 9-24-2015)
Request for Certificate of Compliance: DEP File # 316-679
Applicant: Alexandria Real Estate Equities, Inc.
Property Location: 225 & 231 Second Avenue

Brandon Li, Kelly Engineering Group, represented the Applicant.  Mrs. Fowler noted from the site visit that there are three rain gardens that were installed and one is full of water.  Mr. Li feels that it is because the rain garden is located at a lower portion of the site and has a lower elevation than the other two rain gardens. It’s near the resource area and ground water is right above the elevation.
Chairman Doyle asked what the intent is for the parking lot in the back.  He wanted to know if it was going to be resurfaced.  Mr. Li replied that it will be. There are erosion controls that are part of this order that Mr. Li is looking to close out.  The Conservation Commission wants to make sure the erosion controls stay there for the next Order.  It allows the Commission to close out this Order of Conditions, and monitor the rain garden to see how it functions as part of the second Order.
Motion to issue a Certificate of Compliance made by Mr. Keleher, seconded by Mr. Dufromont.  Motion passed.

Public Meeting (Continued from 10-8-2015)
Request for Certificate of Compliance: DEP File # 316-569
Applicant: Marcelyn A. Stoda
Property Location: 105 Riverview Avenue

Marci Stoda represented herself.  She stated that they added about 4 ft. to the garage and removed part of the driveway that was there.  On the house they added a shed dormer in the back, and a 12 ft. dormer in the front.  They also had the side and backyard redone, working with Dan Driscoll from DCR.  Mrs. Stoda was planning on adding a concrete retaining wall where the railroad ties had been rotting out, however Mr. Driscoll requested the wall consist of organic material that would be appealing from the river since DCR holds an aesthetic easement over the area. The retaining wall consists of boulders and there is a curving rock stepway that leads toward the water.  There are all native plants planted in the backyard.  

Motion to issue a Certificate of Compliance made by Mr. Keleher, seconded by Mr. Dufromont.  Motion passed. 
Public Hearing 
Notice of Intent: DEP File # 316-703
Applicant: Hobbs Brook Management, LLC
Property Location: 404 Wyman Street
Project Type: Removal of crushed stone and sediment that washed into a Bordering Vegetated Wetland and drainage channel, and associated buffer zone.
Jim White, HW Moore Associates, and Curt Young, Wetland Preservation, Inc. (WPI), represented the Applicant.  Back in April 2014, the culvert under Wyman St. became clogged.  Water built up on the east side of Wyman and washed all of the crushed stone from Wyman St. into the wetlands and adjacents to the wetlands.  They were hoping to file the work under the Wyman St. Order of Conditions, but the OOC has expired and a new Notice of Intent had to be filed.  There is approximately 1600 sq. ft. of sediment that they would like to remove.
Chairman Doyle clarified that typically the Commission requests contractors to stay out of the wetlands.

However, they are going into the wetlands to restore them (which is why WPI is assisting with the project).  
Mr. Young noted that two culverts became blocked and the water came over the street, around the corner, and onto the sidewalk that was under construction.  All of the gravel-like, 1-inch+ crushed stone washed away.  The quality of the material is very consistent and sub-grade.  The sediment is in a clearly defined channel.  About 2 ½ ft. of sediment material has built up over many years. Mr. White noted that a lot of sand had also washed into the culvert.

In addition, Mr. Young would like to accomplish a wetland replication area, which was included in the original Notice of Intent.  There is an area with non-hydraulic sediment.  They would like to have a wetland boundary.  Chairman Doyle asked what the wetlands elevation is. Mr. Young stated it’s at about 185.  He will give the Commission a more specific grading plan.  He will get the plan revisions to the Commission quickly so they can execute the work this fall.  

Mrs. Fowler asked what was included in the 2012 Order of Conditions.  Mr. White stated it was the entire project (i.e., new sidewalks, walking trails, etc.).
Mr. Young will try to have a revised plan by next week.  A site visit is scheduled for Mon., Oct. 26th at 8:00 a.m.
Chairman Doyle would like both topography and landscape plans.  Due to time constraints, the project may need to be broken down into phases: Phase I would be to clean up the area and stabilize it for the winter, and Phase II would be to plant in the spring.  

Chairman Doyle requested that the Commission is given a campus-wide Notice of Intent with one O & M plan for the entire Hobbs Brook park which will eliminate the need to come before the Commission every time they want to maintain the sediment forebays; it is already a part of the O & M plan.
Motion to continue to the next meeting made by Mrs. Fowler, seconded by Mr. Dufromont.  Motion passed.
Mr. Dufromont left the meeting at 8:51 p.m.

Commission Business

· Meeting minutes from 10/8/2015 were approved by Mrs. Fowler, seconded by Mr. Baker. Motion passed.
Correspondence
· Cedarwood Playground: the Commission received a letter stating they apologize for not making the Commission aware that they were starting the project.  Mr. Baker noted that the playground looks really good.  They are having a ribbon cutting tomorrow (10/23/2015).  The Cedarwood Landscape Association helps maintain some of the community planter boxes and mulching around the trees so that CPW doesn’t have to do it.
· Bishops Forest: a site visit is scheduled for Fri., Oct. 30th at 11:00 a.m.
Old Business  
Chairman Doyle
· No updates
Mr. Baker

· No updates
Mr. Dufromont
· No updates
Mrs. Fowler

· No updates
Mr. Keleher

· No updates
Motion to adjourn made by Mrs. Fowler, seconded by Mr. Baker.  Motion passed.
Meeting adjourned at 8:59 p.m.
Approved 11-12-2015


