BYRAM TOWNSHIP ENVIRONMENTAL COMMISSION
AGENDA, JANUARY 23, 2014

Special guest:  Patti Poff, science teacher, to update her recycling/composting lesson plan and other projects.

Call to order and attendance.    

December minutes for approval.   

Correspondence and updates:

Oaths to be signed by Dave, Lisa, James (Dave to administer).

NJ Shade Tree Federation:   membership for 2014 @ $95.

NJ-NJ Trail Conference:  membership for 2014 @ $50.

Letter to Caryn Segal:  appreciation for her service on the EC. Dave and Mayor to sign.

John Myers email:  cannot attend but listed his goals for 2014.

Quarry Licensing Application for 2014:  EC comments submitted—Tilcon is still listing non-quarry parcels on its application form, drawings, etc.  In 2012, the Township Council told them to correct this.  Township Engineer Cory Stoner to address.

2013 annual Community Forestry accomplishment report.

Soil importation ordinance:  Dave update.  Simplifying the ordinance; making it govern intra-town soil importation also if possible.  New Google maps showing soil deposition on Roseville Road parcels:  Margaret to send to Sussex County Soil Conservation?  Also FYI of soil piles on Amity parcel from 2002 to 2013.

Byram Day email list:  Margaret asking Dawn Boyer to create a list from the forms submitted for the Byram Day contests.

Sussex County GIS parcel mapping:  A new program to provide a ‘virtual site visit.’  Margaret getting info from Dave Kunz at SCGIS about how ECers could use.   Invite him to EC meeting?

Sustainable Jersey grants for organic waste and other projects:  $10,000 to Lambertville to generate electricity from organic waste at their MUA; $20,000 to Frenchtown  to buy a composting machine, with the town using the compost for landscaping.  Also Lambertville providing curbside pickup and then taking materials to AgChoice, Sussex County composting facility, and will make compost available to residents (also will begin collecting from restaurants and public schools) and will ultimately use it generate power at their MUA; Princeton collects food waste curbside to use for landscaping.  In Lambertville, out of the pilot program of 400 homes, 25% no longer put out weekly garbage.

Business:  

Membership:   Lisa Shimamoto appointed as EC liaison to Planning Board.  Michelle as EC liaison on Open Space Committee?  
	James Reinhold seeking an alternate seat (two alternate seats now open).  Margaret invited him to January or February meeting as prospective member.

2013 EC goals:  
1. Recycling:  
1. Tours of ReCommunity.
1. How to promote recycling/composting in Byram.  Township Board of Health wants to partner---send an EC delegation to BoH meeting in March?  Cindy’s annual data:  on average, Byram homeowners recycle ¼ ton per year and throw away ¾ ton of garbage per year.
1. Patti Poff to attend in February with update of her school projects.
1. Easement monitoring pilot project:  Byram awarded $10,000 Sustainable Jersey grant; $5,000 received up-front.  Update from Scott.

Planning Board:
1. Seekamp—application for addition and second story at end of Weasaug Trail (Block  187 Lot 1.  On February 6 Planning Board agenda.
1. Rubenstein—application for new house with steep slope issues: 1 – 3 Lake Drive West (Block 236 Lot 249.01 & 249.02).  New septic system proposed for 4-bedroom home—as of 1/22, Sussex County Division of Health awaiting some further information from engineer.
1. Jefferson Lakes Day Camp application for a new in-ground pool and two larger tennis court—EC conveyed general concerns about better buffering or grading to prevent run-off from tennis courts into lake.
1. Lorman house at 4 Meteor Trail (application submitted under Sulovski)(Block 172, Lot 1):  to repair fire damage and raise ridge of main roof 2 feet.  Questions about whether there were permits to create the second floor and basement bedrooms (owner testified that there were); no information about septic system, except that it may be a 750-gallon metal tank.  Planning Board approved on 1/16, conditioned on septic review by Township Board of Health.  
1. Septic issues—Township Board of Health is discussing meeting with EC in March to discuss improving septic reviews vis a vis Planning Board applications.  2005 SC Division of Health letter outlines a good process, which is not followed.
1. Issue of landscaping/buffering on lakeshore lots:   Bulk standards call for 10’-wide buffers on 80% of shorelines.  NJDEP compliance guidance letters to Russel Ruffino, 32 Rose Trail—required to complete restoration plan by July 31, 2014, after clear-cutting his parcel on the lakeshore.
1. Discuss how EC comments to Planning Board are addressed.

Trails:
1. Update of Trail Guide and display map:  Three poster maps received—lamination costs (c.$50 per 3’ x 5’ map at Gravity Design in Newton, 973-940-0300, using ‘luster’ laminating material at $3.50 per square foot—Margaret will deliver).  CCG Marketing Solutions printing ($1,450 for 3,000 copies), with costs split between between EC and Recreation—should receive a draft by early next week.
1. Brookwood Park project:  CSIP grant or other funding to remove large trees obstructing the path and picnic area.  Park sign in process, as is the neighborhood sign—both to be installed by the Township DPW, along with a small single-post sign describing the trail.  
1. EC advocacy for Cutoff trail:  New letters of support from Warren County Board of Recreation Commissioners and from NY-NJ Trial Conference; letter of support from Hopatcong EC, and Margaret recontacted Knowlton EC about sending a formal letter. 2007 Byram Township Council resolution supporting Cut-off trail.
1. Sussex Branch Trail grant and 3-parcel trail grant:   Both closed out, bringing c.  
1. Trail signs and posts:  John and Margaret to work on the posts (at the DPW garage); 15 posts for small single-post trail signs (and 4 posts delivered to sign artist Dave Rush for park and neighborhood sign at Brookwood Park).  DPW to install in spring.

Musconetcong River:  Michelle update.  

Draft of new ordinance regarding chickens:  Scott update.


Adjourn.


