MINUTES

2-2-16
7:00 P.M.: The regular meeting of the Conservation Commission/Soil Conservation Board was opened by Chairman Paul Joncas. Present from the Commission were: Paul Joncas, Grace Orr, Jason Powell, Michael Duval and Agent Chris Capone. Absent were: Richard Lambert, John Reynolds and David Aguiar.

The Chairman invited those present to join him in saluting the flag.
DISCUSSION: None
7:05 P.M.:

Septic Repairs: None

BILLS: Stamps – Motion by Grace Orr to purchase stamps. Second by Michael Duval. Vote - Unanimous.

MINUTES: 1- 19-16: Motion by Grace Orr to approve as written. Second by Jason Powell. Vote - Unanimous.
HEARINGS:

Soil Permit:

Nancy Rodrigues - #476 – 382 Hix Bridge Road
Agent read his report. Restoration discussed. Motion by Grace Orr to grant renewal of Soil Permit #476. Second by Jason Powell. Vote - Unanimous.

Agent discussed information from State regarding previous hearing which appear to show vote by Commission was correct.

Martin Lecchi – R.D.A. - Lot 7 Oakland Street – Construct 20' X 20' shed in buffer zone and clear portion of lot

Mr. Lecchi came to table. Mr. Lecchi stated he was unaware he could not place shed in area without consulting Conservation Commission. Agent read his report. Planning Board restriction signs are not placed correctly to show homeowner accurate buffer zone line. Owner will place a row of haybales to show limit of project. No further clearing or cutting to be done in area. Agent has tried to contact all neighbors to prevent future violations. Area to be maintained as forested edge. Motion by Michael Duval to approve with Agent's recommendations. Second by Jason Powell. Vote - Unanimous.
Bittersweet Farm, Inc. - R.D.A. - 438-440 Main Road – Construct public water supply in buffer zone

Daniel Aguiar of Sitec represented and presented plan for project. Well location shown on plan in existing lawn area. Agent read his report. Erosion Control Barrier should be shown on plan surrounding drilling spoils. Negative Box 3. Spoils to be removed from site. No work allowed in riverfront area to Snell Creek.Motion by Grace Orr to approve project with Agent's recommendations. Second by Jason Powell. Vote - Unanimous.
David Stahley – N.O.I. - Map 40 Lot 13 Old County Road – Construct dwelling, well and grading in buffer zone

Leonard Potter of Westport Environmental Design represented and presented proof of abutter notification. Project described. Flag line: #100- #104. No file number received. Agent read his report. Flag #102 and #104 moved and shown on plan. 25' NAZ to be maintained. Permanent demarcated edge should be placed in field i.e. split rail fence, native plantings. Roof runoff to go to drywells. Motion by Grace Orr to approve with Agent's recommendations. Second by Michael Duval. Vote - Unanimous.
CONTINUANCES:
Azar Realty Trust – N.O.I. - American Legion Highway – Construct solar array with utility lines, access drives with wetland crossing and filing as Limited Project

A continuance to 3-15-16 was requested. Motion by Grace Orr to continue to 3-15-16 Second by Michael Duval. Vote - Unanimous.
Discussion on Head Landing repairs. Funding is pending from CPC. A report by Agent will be sent to Board of Selectmen .
OTHER BUSINESS: None
7:28 P.M. : Motion by Grace Orr to adjourn. Second by Jason Powell. Vote – Unanimous.

Respectfully submitted,

Leone F. Farias, Principal Clerk
| | Approved

| | Amended

Paul Joncas, Chairman
CONSERVATION COMMISSION 3 FEBRUARY 2, 2016

