

RINDGE CONSERVATION COMMISSION
[bookmark: _GoBack]MINUTES
May 28, 2015

Call to Order at 7:03 pm
In Attendance: David Drouin, Phil Simeone, Bill Preston, Fred Rogers, Richard Mellor, Al Lefebvre
No residents/public in attendance.

OLD BUSINESS:
· Contoocook Marsh complex projects
· Drouin will purchase posts for gates
· Mellor found 12 foot galvanized gates at Agway in stock and will purchase;
· Gates must be installed by June 30th to comply with grant requirements
· Commission members will assist with gate installations on Saturday June 13th
· Richard will contact Van Dyke for gravel for trail’s parking area
· Nothing new to report with regards to the pollinator project.
· Drinking water testing update – the Commission will work on this project after the marsh project is completed.
· Pipeline update -
· The Board of Selectmen voted to allocate $1000 to Pipeline Coalition legal fund;
· The Town’s Pipeline Task force has been formed with Bill Thomas and Holly Koski as residents on the committee in addition to Town staff members
· The Commission is interested in identifying a person to research aquifer issues in town with funds possibly from the Conservation Fund
· Regional Conservation Commission met on May 15 and Bob Dillenberger developed a letter to send to legislators; Commission members can send comments to Bob and to Bill Preston.
· Natural Resources survey by Rick Van de Poll
· Letters were sent to residents for permission to survey the natural resources on their property but residents are not responding as expected.
· So far only one permission form has been received and another was returned due to a bad address.
· Rindge Master Plan Meeting – Many residents in attendance at May 19th meeting want to keep Rindge rural but do not appear to understand that to protect the town from losing its rural character a master plan with more direction will be needed. The meeting focused on having only a short two page Master Plan rather than on the content needed to maintain the desired rural character.
· Gravel excavation operation by Rick Kohlmorgan
· Site review was conducted by the Commission on May 18, 2015.
· The Commission members in attendance (Drouin, Preston, Simeone, Rogers, Mellor, Lefebvre) viewed the first excavation site which has until September 30, 2015 to be completed. This site needs to have soil returned to a natural condition with appropriate return of good soil and needs to be reseeded. The Commission will return in late September for review.
· The second site was reviewed as it needed an extension until June 30, 2016 to complete the excavation. The Commission members in attendance reviewed the site and approved the extension with the expectation that the area will be properly reclaimed

NEW BUSINESS:
· Northern Long-Eared Bat – Logging restrictions – new regulations outlined in the Federal Register requires surveying logging area for bats prior to logging using acoustic equipment. Logging in areas of the Northern Long-Eared Bat can only begin after July 31 if the survey indicates the presence of these bats.
· Richard asked that Commission members be polled for agenda items prior to the development of a meeting agenda and Commission members agreed. Lefebvre will email members for agenda items however members need to be responsive to deadlines in the email request in order to comply with posting needs.
· Drouin met with Dave Martin who indicated he would like to install a bench in his parents’ memory and name at the entrance to Converse Meadows. He is willing to will pay for the granite bench. The Commission will work with Martin obtain and install the bench. The Commission approved Martin’s request.
· Turtle crossing signs have not been posted. Drouin will contact Mike Cloutier.
SITE VISITS: None.

CORRESPONDENCE: None.

OFFICIAL NOTICES: - Phil Simeone took care of these items as per usual procedures and no discussion on them took place.
· Building Dept. notifications
· Map 2, Lot 10-8-6: 200 Rand Rd, Scott & Sandra Reinertson for outbuilding
· Map 3, Lot 71: Camp Starfish, demolition of old shed and building replacement of same size
· Map 2, Lot 59-T009: 21 Sunset Dr., demolition of old shed and replace with 12 X 16
· Map 7, Lot 83-12: Michael Drive, Greg & Josie Aho, new single family home
· Intent to Cut: Map 12, Lot 6-1, Lefebvre, 695 Old New Ipswich Rd. – no action required by CC

FINANCIAL REPORTS: reviewed budget as of 4/30;

APPROVAL OF PREVIOUS MINUTES: May 15, 2015 Motion to accept by Bill Preston, seconded by Richard Mellor, approved 5-0 (Phil Simeone abstained)

NEXT MEETING: June 8, 2015

