2009 Annual Conservation Commission Report

OVERVIEW

We apologize that the 2009 Conservation report was truncated due to a publishing error. Please contact the Conservation Office for a full copy.

The mission of the Norwell Conservation Commission is to protect the Town’s natural resources and to administer the State and Town Wetland Protection Acts.

Established in 1957, the Norwell Conservation Commission is one of 351 Conservation Commissions, serving the Commonwealth of Massachusetts.

The seven member board is comprised of volunteers who work with the Conservation Agent and Administrative staff to assist the citizens of Norwell to ensure their projects comply with the Wetlands Protection Act, Rivers Protection Act, Stormwater Management Policy, and the Town of Norwell Wetlands Protection Bylaw Article XVI-a, while protecting natural resources and open space.

The Conservation Commission held 57 public hearings in 2009 and permitted a number of residential projects such as new single-family homes, additions, decks, invasive plant removal, septic repairs, water main work, and pools. These applications resulted in over $11,000 in fees, the majority of which went into the general fund. The Commission also entertained many scheduled discussions with residents, students, landowners, and project proponents on a variety of subjects including land donations, conservation restrictions, vernal pool education, enforcement issues, and legal proceedings.

CONSERVATION MEMBERS AND STAFF

W. Clifford Prentiss, a member of the Conservation Commission for over thirty years, retired from the Commission in July of 2009. We would like to recognize the considerable time and effort that Cliff expended while on the Commission. A few of Cliff’s many achievements include the permanent protection of Donovan Farm, Jacob’s Farm, and Loring Farm. The Commission will sorely miss Cliff’s expertise and institutional memory.

The Commission welcomed a new member, David Magee, in December of 2009. With his background in law and engineering, David brings valuable experience to the Commission. The Commission looks forward to David’s contribution in the upcoming years.

The Conservation Commission would like to recognize the continued hard work of Meredith Schmid, Linda Hager, Wesley Osborne, and Abby Hardy.

CONSERVATION LAND STEWARDSHIP

The Council on Aging’s Senior Volunteer Program continues to provide invaluable assistance to the Commission in its stewardship of over 1500 acres of conservation land. Projects completed by the volunteers in 2009 include: maintaining, clearing, and pruning all of the trails on conservation land; fixing the dock at Jacob’s Pond; staining the Cliff Prentiss Bridge; creating a bypass trail at Jacob’s Pond, to keep the trail usable all year, and installing erosion controls at the Cliff Prentiss Bridge. The Commission thanks Charles Dirk, Stephen Young, Stephen Gilmartin, Ralph Knowles and Alfred Svelnis for their participation in this program.

COMMUNITY PRESERVATION COMMITTEE

The Commission continues to work with the Community Preservation Committee on a number of projects to protect the rural character of the Town. The Chittenden Lane. Landing Project was completed in 2009, which offers expanded public access to the North River. The new landing offers additional parking, benches that overlook the river, and an improved dock for canoeing, kayaking, and other recreational opportunities. The permitting was completed for drainage improvements at Cliff Prentiss Bridge in 2009, which is slated to be complete by the Spring of 2010. The Commission looks forward to continuing to work with the CPC to continue to identify and acquire land within the Town for open space and protection with a goal of connecting many of the open green spaces across the Town with a network of trails.

CEMETERY PROJECT

The town has been searching for a site to build a cemetery for many years. The current cemetery is proposed at Stetson Meadows, an area that is mapped for Eastern Box Turtle, a species of Special Concern in Massachusetts. The Commission has worked diligently with the Cemetery Committee and the Natural Heritage and Endangered Species Program to develop a mitigation plan.

PATHWAYS COMMITTEE

The Conservation Commission worked closely with the Pathways Committee in 2009 with member David Osborne serving on the Pathways Committee for the entire year. There are new trails planned for 2010 including a trail connecting Birchwood Lane to Bowker Street. The Commission is committed to increasing the walkability of the Town for all of its residents. The Commission anticipates working with the Pathways Committee in 2010 to permit the first segment of the town bike path, which will run from the High School to the middle School.

OPEN SPACE AND RECREATION PLAN

The Commission has received funding to purchase a Geographic Information System to create trail maps for the Town, and to assist in identifying critical open space for protection. With the help of volunteers on the Open Space and Recreation subcommittees, the Commission is looking forward to updating the plan for two years. Additional volunteers are needed and we invite anyone interested to contact the Conservation Agent.

FUTURE CHALLENGES

Like many other entities in the Commonwealth, the Norwell Conservation Commission has been impacted by the recent economic crisis. In March of 2009, the Commission raised its fees in order to insure that the Commission can continue to fulfill its mandate effectively.

The Commission continues to be burdened by the regulatory process associated with the large influx of 40B applications. As one of the Town’s only permitting authorities involved with the 40B hearing process, the Commission invests a significant amount of time and effort to both serve the residents and protect the resources of the Town. In 2009, the Commission was involved with hearing multiple applications from three different 40B projects and is currently involved in 40B litigation.

PUBLIC MEETINGS

The Conservation Commission meets on the first and third Tuesday of the month at 7:00 p.m. Meetings are open to the public, and all are welcome.

The Commission would like to thank all the other Town Boards, Commissions, Departments, Committees, and residents of Norwell who have offered their cooperation, guidance, and support throughout the past year.

Respectfully submitted,

Norwell Conservation Commission

David Osborne, Chairman

Burt Bryan, Vice-Chair

Christopher Mickle

David Magee

Deborah Hill

Gregg McBride

Kathryn Mudgett

Abby Hardy, Conservation Agent

Meredith Schmid, Administrative Assistant

