MIDDLE HADDAM HISTORIC DISTRICT COMMISSION

REGULAR MEETING
Thursday, April 26, 2012 at 6:30 p.m.

Eaton Smith Meeting Room

Town Hall
Minutes - Draft
1. Call to Order – Chairman Royster called the meeting to order at 6:33 p.m.

2. Roll Call/Seating of Alternates – Roll call was taken. Present were Commissioners James Royster, Richard Walsh, Charles Roberts, Gina Ritchie, David Kneeland, and Colleen Mellen. No alternates were seated.
3. Public Remarks – None

4. Public Hearings

a. Application #466, filed by Julie C. Amaral, regarding 12 Keighley Pond Road, to replace windows.
After a brief discussion of this second application, a motion was made by Commissioner Kneeland to approve Application #466, as presented, seconded by Commissioner Walsh, Vote: Yes: 6; No: 0; Abstain: 0, motion passes.

b. Application #467, filed by Martin and Elizabeth Annatiello, regarding 30 Knowles Road, to construct an addition, porch above and deck on back side of house.
This second application brought with it a new set of drawings for review. The lights have been moved from upper level to lower; and the Commission’s comments have been included into this plan. The applicant presented a sample of the non-wood material which appears more durable and will look like wood. There being no more questions, Commissioner Royster moved to approve Application #467, as presented, along with the use of the azak material, seconded by Ms. Ritchie, Vote: Yes: 6; No: 0; Abstain: 0, motion passes.
c. Application #468 (incorrectly typed on agenda as “Application #478”), filed by George and Carol Bartok, regarding 110 Middle Haddam Road, for construction of a garden shed.
Mr. Bartok presented the application for the garden shed, 20 x 40, post and beam, 48’ from garage, 350’ back from road, only visible on the left side from the road (approximately 4-6’ visible). Mr. Bartok stated the doors would show and will have a wood shingle roof. After brief discussion, Commissioner Royster made a motion to approve Application #468, as presented, seconded by Mr. Walsh, Vote: Yes: 0; No: 0; Abstain: 0, motion passes.
5. Approval of Minutes and Motions
 d. Minutes and Motions of regular and annual meeting of March 22, 2012
Without discussion, March 22, 2012 minutes were deemed accepted.
6. Correspondence – None
e. Other - None
7. Reports
 f. Expenditures – None
 g. Other – None

8. New Business

 h. Keith Hayden, Director of Public Works, to appear regarding road work in the Historic District

Mr. Hayden explained the Town’s plans to do road work on Bates, Long Hill Road, all Middle Haddam Roads – Knowles, Shad Row, etc.

Mr. Hayden explained the process to be used on Bates, only 1” thick now, he plans to install under drain on the upside to prevent frost heaves and icing, then reclaim down to a depth of 12”, and overlay with 4” of bituminous. All drive aprons and disturbed lawn areas with be restored. Short stretches of curbing will be installed around catch basins to provide a safer surface for plow trucks.

Other Roads (Knowles, Shipyard, Blacksmith, Shad Row) will be skim coated to fill in ruts, then double chip sealed; will have 5/8” stone (rolled), then 3/8” stone, leaving a sort of rough surface. Mr. Hayden expressed desire to use an earth tone coloring, rather than the basalt color, in keeping with the historic nature of the area. These roads will not be widened, and this procedure would keep moisture out of the sub base. This process will not eliminate “whoop-dee-doos”, but will level out the surface.
Mr. Hayden went on to explain his proposed treatment for Long Hill Road. Since this road is in very bad shape; frost heaves, ponding, potholes, etc. Mr. Hayden’s preferred treatment would be to reclaim it, reset catch basins to match new road, then lay 4” bituminous. The procedure is not milling, a big machine (not unlike a huge rototiller) would grind the pavement down 12” becoming part of the sub base, which is then shaped and compacted. This procedure was done on an area of N. Main Street, Chestnut Hill Road, and a section of Flanders, as well as Middle Haddam Road. Taking approximately two weeks to complete, this process is one seventh of the cost of digging up the road and disposing of old surface, and would give approximately fifteen years of life to the road.
Chair Royster voiced concern rather this procedure would cause Long Hill to become a much more modern looking road, not the “country road” look it has now.

Mr. Hayden went on to explain a second option that could be applied to Long Hill Road; a shim coat with a 1-1/2” overlay. Much of the contour would be preserved and the road crown would once again be reestablished. Some leveling out would take place, but since it is a lesser improvement than reclamation, frost heaving, potholing, icing, would still occur in select locations. The “top-dressing” could be less effective because of type of surface and the heavier truck used on Long Hill Road. This option is not as cost effective as the first.
Mr. Hayden also suggested that if the residents are opposed to the improvement, the road could be improved in year four of the road improvement project, or not done at all.

The speed limit on Long Hill is 25 mph and Commissioner Walsh suggested that speeding is an issue. He questioned as to whether this would make issues worse. Mr. Hayden mentioned that speed is a police enforcement issue and cannot be controlled by the conditions built into the road improvements. He stated that it is the charge of the Public Works Department to provide safe roads on which to travel.

Bunny Simko, Long Hill Road, stated that she has called the Police Department regarding speeders and it has not stopped. The road is used as a shortcut, even by trailer trucks. There are many children and grandchildren living and visiting on this road and it is very dangerous.

Dave Simko, Long Hill Road questioned Mr. Hayden regarding a big sycamore tree now only six inches from the road, and are there any plans to take that tree down?

Commissioner Royster reminded all in attendance that this Commission is concerned with appearance and not project engineering.

Doug Mckowen, Keighley Pond Road stated that twenty-two years ago, his road was redone, and the speed did increase. He requested that Mr. Hayden change the width of the road (to make it narrower).

Ted Hintz Jr., asked what the cost of the chip seal for that road would be. He also asked if there was any other hybrid-type approach that could be done on Long Hill.

Mr. Hayden was not prepared to break out the cost for the one road process, but stated that it is approximately $150,000/mile and that Long Hill is .84 mile.

Ted Hintz Sr. stated he has lived on Long Hill for 45 years and believes that the road was never taken care of properly. The road is bad and does need work, but the residents need protection.
Anne McKinney, Long Hill Road, stated that the potholes are not aesthetic, but useful in keeping some speed down. She questioned the possibility of “speed tables” or ridges, rumble strips. It is difficult to exit/enter driveways due to the fast cars/trucks.

Mr. Hayden stated that rumble strips are dangerous to the travelling public, especially younger drivers or those unfamiliar with the road, as they can lose control of their vehicle. The Town could be open to increased liability. The speed cannot be controlled by manipulating the roadway surface. It is a Police enforcement issue. Retaining or building a substandard, non-FHWA standard road is not prudent.
Shannon Roy, stated she would rather nothing be done to the road, because she believes it too dangerous.
Bunny Simko questioned whether or not the new basins have worked correctly. Mr. Hayden has not seen any moisture/water this year, but we did not have a “normal” winter.
Dave Simko questioned the installation of a “No through Truck” signs. Mr. Hayden stated that the Traffic Authority, the Chief of Police, is by Statute, the only person that could approve such a sign.

Ted Hintz Sr. stated that Long Hill is used as a bypass when there is an accident in the area of the Cobalt four corners.

Doug McKowen asked Mr. Hayden who is in control of the design of existing roads. Mr. Hayden stated that the Road Standards cover new roads. Mr. McKowen suggested leaving Long Hill alone and let it go to dirt.

Mr. Hayden stated he is willing to wait a year and revisit this issue with this Commission or any other.
Ted Hintz Sr. requested Mr. Hayden come back with final plans to a later meeting. He also stated that if we get water and sewer, the plans were to come up Long Hill Road, causing it to be dug up again.
Chair Royster stated the Commission will state their preference as to what Long Hill will look like if it is repaired. There were five for waiting a year, and one for option 2. The Commission agreed with Mr. Hayden that the “top dressing” on the overlay roads would be the future procedure, for uniformity. It cannot be done this year, but Mr. Hayden could program it in for later years.
9. Unfinished business
 i. Blacksmith Hill Bridge

Commissioner Mellen and Chair Royster will be meeting with the State archaeologist on 4-27-12, Mr. Balantoni, who is also a member of the CT Conservation Council. Funds are being sought to preserve this bridge. Mr. Hayden was also invited. Mr. Hayden has had a stone mason look at the bridge for repairs, basically consisting of constructing a retaining wall, but the downstream wall is bulging. His recommendation is the collapsed side could be fixed; the surface should be surfaced to keep water out. Cost estimates were not solidified, but will be sought. The character and quality of this bridge should be preserved, as a pedestrian bridge.
 j. Other
 Mr. Hayden spoke regarding repairs necessary to the wooden bridge by the waterfall; there is undermining on the southern abutment on the leading edge. Public Works has applied for and received a permit to do (repairs in kind), and a stone mason will be conducting work as soon as possible. This is one of the Town’s two bridges inspected by the State every two years. The same materials will be used, in character, except for under the water, where it will not be visible.

10. Public Remarks – None
11. Adjournment

Commissioner Kneeland moved to adjourn at 7:50 p.m. Meeting adjourned.

Respectfully submitted,

Jennifer Carducci

Temporary Recording Clerk

 4-29-12
PAGE
5

