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

‘WALT HAM

Waltham Conservation Commission

October 8, 2015

Meeting Minutes
Meeting called to order at 7:06 p.m.
Attendees: Chairman Bill Doyle, Brad Baker, Gerard Dufromont, Maureen Fowler, Tali Gill-Austern,

Daniel Keleher
Absent: Philip Moser

Motion to take 136 Hardy Pond Road out of order made by Mrs. Fowler, seconded by Mr. Dufromont.
Motion passed.
Public Hearing
Notice of Intent: DEP File # 316-700
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. Wetlands were flagged by EcoTech. Flood plain consists of entire lot. The proposal is to raise the current structure and construct a new structure. The home will have a gable roof and there will be filter strips put on both sides of the roof to accommodate stormwater. For the grading, the building will be put on stilts, therefore nothing would be in the flood plain. Three trees in the back near the wetlands will not be affected. The utilities that currently serve the existing dwelling would be reused at the proposed one. Erosion controls are waddles.

Mr. Gill-Austern clarified if the building is on stilts. Mr. Bemis stated that the current house is not, but the new one will be. Mr. Gill-Austern asked what would be under the stilts. Mr. Bemis stated it would be crushed stone (no concrete). They would not be changing the grade.
Mr. Baker asked that when the sandy bog soil is saturated, is there any way to use the storage capacity to help store the excess water. Mr. Bemis said they are putting a roof in and there is a roof there today and the ground is a very good filter; they are just trying to make it more efficient.
Chairman Doyle noted that the new structure will be on stilts and as long as water can freely flow into and out of the space, Mr. Bemis is not going against the flood regulations. Mr. Baker asked if putting landscape fabric between the sand and the gravel is considered free flow. Mr. Bemis said they put in filter fabric when they put in the stone filters. Mr. Baker would rather have it on the bottom, not on the side. Mr. Bemis agreed to change the plan to reflect Mr. Baker’s request.
Mrs. Fowler noted that part of the proposed deck is within the 50 ft. buffer zone. Mr. Bemis was unaware that it wasn’t allowed. Mrs. Fowler would like to see it built off to the side of the house. Chairman Doyle noted the reason for this request is that the City is reworking the zoning in that area to preserve the natural aesthetic of Hardy Pond and to try to determine where the natural bank of Hardy Pond once was.

Chairman Doyle opened up comments to the public. Susan Starmer, who lives across the street from the property, asked how high the new house will be and if it will block her view. Mr. Bemis will e-mail the plans to Ms. Starmer. Ms. Bisher noted that removing the shed from its current location will enhance Ms. Starmer’s view, however she is hesitant to lose the storage space and is working with the architect to potentially build a garden shed somewhere on the property. Mr. Baker suggested the shed could go on a gravel base under the deck.

Site visit is scheduled for Tues., Oct. 20th at 5:00 p.m.

Motion to continue to the next meeting made by Mrs. Fowler, seconded by Mr. Baker. Motion passed.

Motion to take another item out of order made by Mrs. Fowler, seconded by Mr. Keleher. Motion passed.
Public Meeting
Request for Certificate of Compliance: DEP File # 316-644
Applicant: PD Winter Street, LLC
Property Location: Winter Street (Culvert Replacement Project)

William Jones, Linden Engineering Partners, represented the Applicant. The culvert was replaced between October and Christmas of 2013. They waited to apply for a Certificate of Compliance because it was a challenge to get growth. Everything has grown in fine now. Chairman Doyle noted they were improving the drainage underneath the street. Mr. Jones stated it was a challenge putting in the culvert due to existing ledge and twenty-six conduits. Chairman Doyle asked if the Commission feels they need to go out for a site visit since they were provided with a very good as-built plan. Mr. Dufromont has been to the location during construction and after it was completed. He feels like everything has been met and was done very well. Mr. Jones noted that the Applicant has a letter from the Cambridge Water Department giving their approval of the completed project. The stormwater is being maintained approximately four times a year. The sump they put in the culvert has been cleaned. The sump on the reservoir side gets cleaned twice a year. The volume of the material in it has gone down considerably. They check it monthly and if there is material in there, they clean it. Chairman Doyle requested that they continue the housekeeping and send the reports to the Commission.

Mr. Baker feels that the kinds of monitoring going on are critically important to tell the next generation of developers that these projects really work.
Motion to issue a Certificate of Compliance made by Mr. Gill-Austern, seconded by Mr. Dufromont.
Motion passed.

Motion to resume Commission business 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

Motion to continue to the next meeting made by Mr. Keleher, seconded by Mr. Gill-Austern. Motion passed.

Site visit scheduled for Thursday, Oct. 22nd at 5:00 p.m.
Public Meeting

Request for Certificate of Compliance: DEP File # 316-642
Applicant: City of Waltham Recreation Department
Property Location: 901 Trapelo Road (Falzone Memorial Park)
Motion to continue made by Mr. Gill-Austern until the Commission receives an as-built plan, seconded by
Mr. Dufromont. Motion passed.
Public Meeting

Request for Certificate of Compliance: DEP File # 316-635
Applicant: City of Waltham Recreation Department
Property Location: 7 Shore Road (Lazazzero Playground)
Motion to continue made by Mr. Keleher until the Commission receives an as-built plan, seconded by Mr. Baker. Motion passed.

Public Meeting

Request for Certificate of Compliance: DEP File # 316-569
Applicant: Marcelyn A. Stoda
Property Location: 105 Riverview Avenue
Motion to continue to the next public meeting made by Mrs. Fowler, seconded by Mr. Keleher. Motion passed.
Commission Business
Motion to approve 9/24/2015 meeting minutes made by Mrs. Fowler, seconded by Mr. Gill-Austern.
Motion passed.
Old Business
Chairman Doyle
· No updates
Mr. Baker

· Paine Estate trees: A third letter will be sent to the homeowner who had trees planted on the Paine Estate property. If the trees aren’t moved onto his property within the next three weeks, the City will cut them down.
· Signage: Mr. Baker has a link to his tree files to laminate big tree-sized buds and leaves to help identify trees in Waltham. As leaves fall off the trees, he has the opportunity to tag them. Mr. Gill-Austern asked what types of trees are being planted on Moody St. He feels they would be a good beta for naming the trees. Chairman Doyle noted that there will be two or three tree species that will be planted. Mr. Baker stated that he was asked by a City Council member about how to help the City’s street trees in the absence of an arborist. The City has a patented under soil substance that has expanded shale in it and other soil and water holding capacity that we can manufacture the volume of soil that we want for that tree. The time to do this is before planting, and fall is the time to plant. Mr. Gill-Austern is upset that the City cut down the trees. He wants to see good trees replanted.
· Meadowscaping: This is part of the planting the City is trying to put around all of the water sheds, which would be appropriate for the Paine Estate, etc. Before the next meeting, Mr. Baker will be talking with the meadowscaping company. He should be able to obtain free plants to disseminate around several conservation properties in the city.
Mr. Dufromont
· Beaver Street Culvert: Mr. Dufromont has sent Steve Casazza an e-mail requesting that he submit a Request for Certificate of Compliance. He will send a reminder.
Mrs. Fowler

· No updates
Mr. Gill-Austern

· Mr. Gill-Austern will be comparing the Town of Weston’s Conservation Order of Conditions with the City of Waltham’s.
Mr. Keleher

· Care and control of certain city-owned wetland parcels: The parcels are near Hardy Pond. Mr. Keleher would like to ask Phil Moser to take this over.
· Pedestrian pathways along waterways and within protected resource areas
Committee Reports
· Signage: Mr. Dufromont is meeting with Sonja Wadman, Waltham Land Trust, to discuss marking the trails, and the possibility of offering cross-country and snowshoeing.
New Business
· Bishops Forest Site Visit: Chairman Doyle recommended that the Property Manager is contacted to find a day/time that is convenient for her to attend a site visit with Conservation Commission members the last week of October.
Motion to adjourn made by Mr. Keleher, seconded by Mr. Dufromont. Motion passed.

Meeting adjourned at 8:01 p.m.

Approved 10-22-2015

