4
IWWC MN 4-4-16

Page 2

TOWN OF KILLINGLY

INLAND WETLANDS AND WATEROURSES COMMISSION (IWWC)

REGULAR MEETING MINUTES
Room 102 – 1st Floor

 Killingly Town Hall
172 Main Street

Danielson, CT

Monday, April 4, 2016, 7:30 p.m.

I. Call to Order: Chairman Sandy Eggers called the meeting to order at 7:30 p.m.
II. Roll Call: Present: Doretha Clemon, Chairman Sandy Eggers, Rod Galton, Lucy Garcia (7:45 p.m.), Jasen Cusson-Malone, Fred Rhulemann. Absent with notification Corina Torrey. Absent without notification: Ronald Dass. Also Present: Town Planner Eric Rumsey.
III. Adoption of Minutes:
a.
February 1, 2016 Regular Meeting:

MOTION #1 (4/4/16): made by Mr. Galton SECONDED BY Mr. Rhulemann that the Inland Wetland and Watercourses Commission adopt the Minutes of February 1, 2016 as amended: 1) Unfinished A. - Corrected spelling: “Doug” Porter

VOICE VOTE: UNANIMOUS;
MOTION CARRIED

IV. Citizens’ Participation: None
V. Unfinished Business:
A. Application #16-1422 Etienne Labelle for single lot subdivision within 200’ of wetlands / watercourses; Located at 500 Chestnut Hill Road; GIS Map 66; Lot 13; 19.3 acres; Rural Development Zone:

APPLICANT / PRESENTATION: Mr. Normand Thibeault, Killingly Engineering Associates, provided a brief presentation. This property was previously approved by IWWC for a 1-lot residential dwelling. The property owner is now proposing a single-lot subdivision of the property.

The proposal seeks to utilize the existing driveway. The driveway is greater than an 8% grade and therefore must be paved. The proposed disturbance is at the location where a pipe is to be installed under the driveway.

TOWN STAFF: Mr. Rumsey informed the Commission that this application is currently under review by the Engineering Department.
IWWC REVIEW: IWWC would like to review the Engineering report prior to rendering a decision.

MOTION #2 (4/4/16): made by Mr. Cusson-Malone SECONDED BY Mr. Galton that the Inland Wetland and Watercourses Commission table Application #16-1422 Etienne Labelle with no site walk or public hearing
VOICE VOTE: UNANIMOUS;
MOTION CARRIED
VI. New Business:

A. Application #16-1423 James Dandeneau for single lot subdivision with all activities outside 200’ of wetlands / watercourses; Located at 80 Chase Road; GIS Map 13; Lot 2; 148 acres; Rural Development Zone.

APPLICANT / PRESENTATION: Mr. Normand Thibeault, Killingly Engineering Associates, provided a brief presentation. The property owners are proposing the sub-division as a family development. The design is calling for a paved driveway. The proposed home is outside the 200’ review area. This application is in front of IWWC because it is a sub-division and there will be some selective clearing.

IWWC:

MOTION #3 (4/4/16): made by Mr. Galton SECONDED BY Mr. Cusson-Malone that the Inland Wetland and Watercourses Commission table Application #16-1423, James Dandeneau without a public hearing or site walk

VOICE VOTE: UNANIMOUS;
MOTION CARRIED
B. Discussion of Siting Council Procedures:
There was review of the State of Connecticut Siting Council Application Guide for an Electric Generating Facility, dated February 2016. There was review of Connecticut General Statutes that may apply to this type of proposed activity as it would relate to a municipality.
VII. Correspondence to the Commission: as submitted in addenda packet and/or at the meeting.
VIII. Other
A.
Wetlands Agent Activity Report

B.
Monthly Zoning/Wetlands Report
IX. Town Council Liaison:
X. Adjournment:

MOTION #4 (4/4/16): made by Mr. Galton SECONDED BY Mr. Rhulemann that the Inland Wetland and Watercourses adjourn the meeting at 8:14 p.m.
VOICE VOTE: UNANIMOUS;
MOTION CARRIED
Respectfully submitted,
Sherry Pollard,
IWWC Recording Secretary[image: image1.png]

