Conservation Commission – March 26, 2016
Members present were Chair Mr. Ned Wilson, Dr. John Schreiber & Ms. Rona Easton.
Meeting was called to order at 10:00 AM.

Meeting minutes of February 27th 2016 were accepted as amended.

Joffe Hearing: Present for this hearing was representative, Mr. Adam Chait, Fiber Connect, LLC. Property location is 390 Tamaridge Way. Applicant submitted a RDA for the purpose of placement of 2” HDPE continuous roll telecommunications conduit. Placement is 18” deep just off paved area; placement to be done by vibratory plow or 6” trencher chain. Trench (if any) will be open for 2 – 3 hours. Mr. Chait mentioned that the line will run 1 mile up the road to the house – 18 to 20 inches underground and hay swale will be installed. It was noted that the commission made a site visit to this location prior to the meeting. The commission requests a modify plan to be submitted. Mr. Chait agrees to modify the plan and will submit a modified plan. After discussion a motion was made, seconded and so voted to close this hearing. A motion was made, seconded and so voted to approve this application as a negative #2.

Bosworth Family Partnership: Present for this hearing was representative, Ms. Jillian Olsen, of EarthRes Group and property owners. Property location is 772 Norfolk Road. Applicant submitted a RDA for the purpose of gravel access road was installed to provide temporary access for installation of an exploratory groundwater borehole of the Berkshire Springs, Inc plant building. The Access Road traverses an existing, manmade drainage swale. The drainage swale was historically constructed to provide adequate movement of storm water flows during high flow events. The drainage swale is dry under normal conditions. It was noted that the commission made a site visit prior to the meeting. Ms. Olsen mentioned that the owners worked with the local Board of Health Agent and well driller and received permit in May, 2015 for the well and started drilling in June, 2015. Ms. Olsen also mentioned that the temporary access road is 100 ft of the buffer zone of wetland area, and active stream is behind accessory rd and the owners would prefer to leave access rd which is currently stable. It was noted that the basin was left in place from the drilling of the well. After discussion a motion was made, seconded and so voted to close this hearing. A motion was made, seconded and so voted to approve this application as a negative #3 with the following conditions – backfill of well catchment area and mitigation with planting of native vegetation to prevent sediment runoff.
Old Business:

The commission received the drawing submitted by contractor, Mr. Chuck Nelson for 106 Downs Rd – Siskind Hearing that was requested.
New Business:

Ms. Tara White, member of the Selectboard appeared before the commission to discuss revolving fees and the possibility of requested increasing of $4,000.00 to the commission expense. Ms. White mentioned that the Selectboard is behind the increase but they are not sure if the voters will pass such an increase. The commission will do some research to see if a bylaw needs to be in place to collect fees or if they are start collecting fees without a bylaw.
The commission reviewed mail:

a. Special Permit – 95 Downs Rd – 8 foot extension to rear of a structure.

b. Common Ground newsletter – March/April.

c. Commonwealth – DCR – letter to potential mitigation grant applications.

d. Meeting notice form Berkshire Conservation Commission Coalition – 3/29/16.
e. Western Mass Forest Legacy Partnership – re: additional funding to work in woodlands.

f. NOI – Lake Buel District.

No other business was brought before the commission, so voted to adjourn at 11:30 AM.

Next regular meeting is scheduled for April 30, 2016.
Respectfully submitted,

Kathy Chretien

Secretary

