Community Preservation Committee
Minutes
 January 19, 2016

Present:
Chairperson Helen Dunlap, Harvey Gagnon, John Hassan, Don Plummer, Debra DeWitt and
Recording Secretary, Marylee Enos. The meeting was held at Dracut Town Hall, 62 Arlington St. Dracut, MA.
Absent: Linda Kawa and Louise Tremblay, Mark Pease and George Malonis
Also In attendance; Betsy Ware, the Director of Community Development and members from the Open Space Committee, Chairperson Bruce Cote, and member Bill Greenwood. Also the
 Agricultural Committee Chairperson, Bob Berube with members Ellis Neofotistos, Dave Dumaresq, and Albert Ogonowski

Chairperson Helen Dunlap called the meeting to order at 7:15 pm
Minutes:
Tabled until the next meeting for lack of a quorum from the last meeting.

Open Space:
Yapp Farm: 650 Marsh Hill Rd:
Chairperson Helen Dunlap explained that the main topic on tonight’s agenda was to discuss the Conservation Restriction draft for the Yapp Property. Helen explained that the Open Space
 Committee and the Agricultural Committee were invited to come to tonight’s meeting so they could add their input.
 Helen explained that board is also working with the Farm Bureau on this, the Farm Bureau does not hold a lot of Conservation Restrictions, but they want to hold more so we are planning to work with them. Helen explained that Betsy Ware, the Director of Community Development, has drafted up this document, based on one of their previous Conservation Restrictions they did for another property.

One of the reasons the Agricultural Committee was invited, Helen explained was that there is a bill before the State Legislator HB689 that is going to make it legal for Agricultural Commissions to be involved in the rental of Town owned farmland.
The other reason is for any input you can give us, with your respect and knowledge about
 Farmland. We are looking for ideas for that. Helen explained this is a whole new game for the Town, they have never owned and rented farmland before. It is also the first time we are crafting a Conservation Restriction, if you look at the draft there is a whole spectrum of possibilities.

Helen explained that the Conservation Restriction will be on the eight acres of farmland. What we have to realize is that this document is going to list and dictate what can be done with these eight acres of farmland in perpetuity so we are not just thinking of who might want to farm it now, but also down the road when it changes hands, farmer after farmer as decades go on. This is
something we have to consider with this. We either have to restrict it a lot or give it flexibility for those years in the future. There is a lot of things we have to think about, there is a possibility that the Town will decide to sell the land to a farmer, if it’s too much for the Town. Then we might have to allow sub division of the farmland from the woods.

The rest of the property is 17 acres of woodland and wetland, natural habitat which hopefully the Open Space Committee will be working on developing public access trails. Helen explained with working with the Farm Bureau what they like to do with woodland is develop a forestry plan, they like to think of the whole thing as a working land rather than not just open space. Helen explained that as you can see this is a very complex thing, drawing up a
 Conservation Plan for this property, and we are looking for your input.

Ms. Ware explained that this will be the first of many Conservation Restrictions we will be doing throughout the years. Ms. Ware explained as Helen pointed out before this has been taking as a template from the farm bureau, but then Ms. Ware explained she added some additional
 Documents and language. Ms. Ware explained she got Town Counsel’s comments regarding this first draft, which was forwarded on to the CPC. His comments were relatively minor, except the horse boarding operations. Mr. Hassan stated that we had already gone over that at the last
 meeting.

Helen explained at the last meeting one of the things we touched upon was that we don’t
 consider all these options, with respect to farming. We could bring in all kinds of possibilities and regulate all kinds of possibilities, all kinds of farming that could be done here, or we can just say we are just going to have it be maintained as a hayfield in perpetuity.

Mr. Bruce Cote from the Open Space Committee asked if 17 acres was for passive recreation and the 8 acres was for Agricultural use. Helen explained yes, the map does not show it to well and maybe we could label those parts right away, part A and Part B.

Mr. Dumaresq stated he was a little confused because you are saying passive recreation in the wooded section but then you also spoke about woodlot management, as it mentions cutting cord wood. He asked would the woodlot be leased out to an individual or would that woodlot management be done by the Town. Helen stated, that’s a good question and I don’t think that has been decided. Ms. Ware explained there is a provision in the document that states you can take out about 10 cords of wood a year. Mr. Dumaresq asked but who, the farmer or the Town. Ms. Ware stated that is something that would have to be hashed out. Helen explained, I don’t think there was ever a thought that the farmer in any way in charge of the woods. We probably would have to have a forestry plan for the rest. Mr. Dumarseq stated he didn’t know if the Town would want to get involved with that. Helen stated she did not know but it would be source of income.

Mr. Hassan asked if we should drop section C on page 6, for livestock, it seems like too small of an area for that.

Dave Dumarseq’s concern was putting any limitations on what type of Agricultural activity goes on there is we have no idea what situation we will be in, in 30, 40, 50 years. So to say grass only and in fifty years there is nobody left in the area that has a mower to produce hay. We are stuck in a situation where the document says grass only but we can’t find anybody that would want to come in and just hay eight acres. Mr. Dumarseq explained, again he’s thinking ahead fifty years if we put that stipulation in there, we might find ourselves with ourselves with our hands tied.
Helen stated one point she often makes when talking about the importance of preserving open space and the importance of preserving hay fields is to leave that option open, because one day you might need that land for growing crops and food, even though it’s only growing hay right now.

Debra DeWitt stated we need to be really careful on how this restriction is narrowed. Especially on the eight acres of agricultural for the future farmers.

Ellis Neofotistos from the Agricultural Commission explained that one of the things we have to look at, once this is taken care of is the term of the lease with whoever gets involved with the
 Property, because if they are going to make an investment whether it be in fertilizer or improving the soil or whatever it may be. They are looking for longer range.

Mr. Neofotistos explained he is familiar on what they did in Littleton with an orchard, they had a ten year lease, with two five year options, and a twenty year lease on this apple orchard, so they could plant trees and cover stones after that so forth. Little things like that will come after the restriction is completed, and we’ll have to look at that very carefully, whoever ends up handling that at the time.

Don Plummer asked is that an alternative then, instead of exhaustively describing this document, to leave it in the hands of the grantor, the Town Manager, or the Agricultural Commission, (Helen stated), or Don explained its successor.

Helen didn’t know if that would be legally possible. Ms. Ware stated she thinks it should be hashed out here, as much as you can and leave the options open. Ms. Ware stated that there is a clause in the Conservation Restriction on page 8, that states related activities, any other farming source for your agricultural activities, not listed above that will historically or commonly
 practiced in Massachusetts provided they are carried out in accordance with sound agricultural, forestry, & habitat management practices, but only if it does not materially impair the
purposes of this Conservation Restriction.

Ms. Ware stated basically they are advocating for flexibility, but no unsound practices. Helen
explained then that almost seems we can say that and forgot about the other details. Don agreed.

Bruce Cote, the chair from the Open Space Committee asked about the restriction on Concreate slabs in the parking area, the limitation is 8000 square feet with any concreate slabs. Mr. Cote stated he would probably think it would be gravel road, but wanted to clear that up. Helen stated we wouldn’t use concreate slabs.

Mr. Neofotistos stated you want to keep this as Restriction as open and flexible as possible,
& non-restrictive. We don’t know what is going to occur in the future Mr. Hassan agreed. Helen wondered if we could draw upon experience that other Towns have had with trying to rent land and the issues that came up.

Mr. Dumaresq wanted to point out that one section seems to contradict another section. Ms. Ware stated that is how these restrictions are usually laid out, but they all have reasons why.
Mr. Dumaresq explained that flexibility and a long term lease would be good, with provisions that if they (the leaser) are not doing what they agreed to do, you have the mechanism to review that. Helen stated hopefully, if the Agricultural Commission is allowed to be in charge of this, this is what you would be doing, handling the lease, and monitor the behavior and activities.

Mr. Greenwood from the Open Space Committee asked about hunting, it states that in the
 Restriction under Recreation Areas, on page 8, that commercial hunting is not allowed, but under page 5 in section k, it states that, under allowable recreation activities, that noncommercial
hunting, camping and all other non-motorized recreational, whether or not commercial, are allowed.

 That is the same kind of conflict that we were talking about. You’re not allowing commercial but then you are allowing something, whether or not it’s commercial. Helen stated that needs to be cleaned up, Mr. Hassan stead we should just eliminate the first part of that, and have the use not limited to hiking, horseback riding, and cross country skiing, and have that as the use. Helen stated do we really want camping .Mr. Greenwood stated if would probably be good for the boy scouts to have it for an overnighter for camping. Helen stated we can have it for noncommercial camping but not hunting, it’s too small of an area for that.

Mr. Plummer explained it would be a good idea to have anyone who wants to have
noncommercial camping trip, to get a permit through the Town, and that it has to be regulated. Maybe it could be through the recreational committee.

Mr. Dumaresq asked about the horse boarding operations, Ms. Ware stated that Town Counsel’s recommendations, was to strike that out, Mr. Dumaresq then asked would you allow horse
 Breeding operations. Helen stated she wasn’t sure what is involved in that. Helen explained that you get into buildings with that. Someone might want to buy this property from the Town, all
 Restrictions go with the sale, so we have to be careful with that. If someone wanted to get into horse breeding, they might want to buy the property. Mr. Neofotistos stated you have to be careful with the size of the buildings, permanent and temporary as it states in the document with the footprint of all structures.

Mr. Dumaresq asked if there is an allowance for construction of ponds, to be used for irrigation. Helen stated she thought that would be something good to add. Mr. Plummer stated a point if the Town of Dracut needed additional water wells, it would be better to get the water from a conservation area than a lot of other places in Town. Mr. Plummer On page 9 section C, municipal use should also be Included.

Mr. Cote asked when and if Dracut grants the Farm Bureau the rights to this property, does the farm bureau manage it, and if they do and there is commercial farm acuity like a farm stand and tree cutting , with the core wood. Who gets the revenue? Helen explained they wouldn’t own it, they just hold the restriction and oversee it make sure that no one is doing anything they should not do. Mr. Cote then asked who manages it, the Town of Dracut. Helen explained yes. Hopefully if the bill goes though at the state, the Agricultural Commission could manage that farmland.

Debra DeWitt explained that we have to be really clear because this restriction is going to go along with any lease the Town makes with the farmer on this. Anything the Town does not want has to be in this document, and any easement has to be in the document.
 If the Town wants to build solar panels, which we don’t want but if they did they can go ahead because they will have reserved that right to do so. This is a lease, subject to these restrictions, but you can only do a,b,and c but the Town has the rights to do the solar panels if wanted. Just like we can say we need it for wells.

Mr. Neofotistos stated his concern under conditions and restrictions on page 15, he is concerned on a b & c. Paragraph B. It talks about the sale, exchange or involuntary conversion of the
property right by the grantor. His concern is the percentage on paragraph B. The Town spends x amount of dollars to buy this property, why are we not getting our money back before we give
anything to the Farm Bureau. Ms. Ware explained that Town Counsel recommended 0 as the
percentage, so we don’t have to worry about that. Helen explained that the Farm Bureau agreed to that.

Mr. Hassan stated on page 10, under signs, we are going to have to put some kinds of signs that separate the woodland area from the Agricultural. Helen agreed.

Chairperson Helen Dunlap stated she we should incorporate all of these comments into another draft. Once that is done we can send the next draft to your committees. Helen also added if you have any more thoughts to add to please email her or Ms. Ware.

[bookmark: _GoBack]Helen thanked the committees for coming and for all their thoughts and input.

Alden & Esther Fox Farm: 52 Avis Ave:
Chairperson Helen Dunlap stated she talked to Chris Chisom, she let her know that they do have numbers now. And she is drafting an email to the Foxes, letting them know the appraisal value and how much APR can pay, etc. Helen stated that the Foxes have to make out a new APR
 Application which is due by February 19th. Helen stated Chris recommended that for Helen just to give the committee the frame work because she hasn’t talked to the Foxes yet. Helen explained she will update the committee towards the end of February.

Recreation
No new update

Affordable Housing:
Debra DeWitt explained that the DHA is in the process of looking for a Pro Bono Attorney to
do a 501C3 (nonprofit) Status for the Richardson Property, the project on 145 Greenmont Ave. Debra also explained that they are working on getting a RFP to get the bids out for a designer
 Architect. Debra stated they have a meeting next week and she will update the committee at the next meeting.

Historical:
Community Developer Betsy Ware explained to the board that she is meeting with the Historical Committee tomorrow night at their meeting to discuss a Mass Historical Grant that she applied for on the Historical Commissions behalf. Ms. Ware explained that they have a good chance to get $15,000.00 dollars.

 Ms. Ware explained that the Historical Commission will probably be asking for matching funds from the CPC if it moves forward. The final grant application (the second round) grant is due in February and Ms. Ware stated they should here back in May or June if we are granted the funds.

That amount of $30,000. Would generate about 120-130 survey forms, or resource forms, that is quite a lot. Ms. Ware explained that you have to develop a game plan and show you are serious then, Mass Historic will basically fund you for several years running. This community has no building on the national register, no buildings on the state survey, those two elements don’t let us apply for any federal or state funds for grants. There were 37 applicants and we were one of 21 to be asked to go to the next phase.

Mr. Hassan asked Ms. Ware if we should put a Warrant Article in for the June Town Meeting,
 explaining that we have to come up with an Article by mid-April. Debra DeWitt explained we should draft the Article on the conditions of getting these funds.

CPC Application Form
Community Developer Betsy Ware explained she has finished her final draft and will email the members a copy of it for the next meeting.

2016 Needs & Possibilities Plan:
Tabled until the next meting

New Business:
Chairperson Helen Dunlap stated she received a letter from habitat for Humanity letting her know they are interested in three properties in Dracut. Helen explained they are asking for $50,000.00 Dollars to help purchase one of these homes that they state are in foreclosure. Ms. Ware
 explained she checked with the Assessor’s Office and they do not have two of those properties on the foreclosure list. Mr. Hassan stated maybe we can have them come in to a meeting and explain what they want from us.

Old Business:
The Annual Report is due February 12th, Helen stated she is starting it and will send a draft to the committee when she’s finished with it. Helen stated she still has to start the Needs & Possibilities.

New Business:
Chairperson Helen Dunlap read a letter from the Open Space Committee that is having a Happy Birthday Walk, Dracut’s Birthday is February 26, but they are having the walk on February 27th, at the Ogonowski Field on the Tranquility Field, that is on Broadway Road at 10:00 a.m.

Next Meeting:
February 16th, 2016

John Hassan made a motion to adjourn the meeting at 8:45 pm, seconded by Don Plummer, the
motion passed unanimously.

				COMMUNITY PRESERVATION COMMITTEE

										 																
																										

