TOWN OF EAST HAMPTON
CONSERVATION-LAKE COMMISSION
SPECIAL WORKSHOP
WITH TOWN COUNCIL AND
INLAND WETLANDS WATERCOURSES AGENCY
THURSDAY, OCTOBER 15, 2015
6:30 PM
EAST HAMPTON MIDDLE SCHOOL LIBRARY

MINUTES

Present members of the Conservation-Lake Commission: Chairman Peter Zawisza, Joe Carbonell, Irene Curtis, Tom O’Brien, Martin Podskoch

Present Town Council Members: Chairperson Barbara Moore, Patience Anderson, Ted Hintz, George Pfaffenbach, Mark Philhower, Kevin Reich, Phil Visintainer

Present members of the Inland Wetlands Watercourses Agency: Chairman Jeff Foran, David Boule, Harold L’Hote, W. Dean Kavalkovich, Joshua Wilson

Others Present: Town Manager Mike Maniscalco, Director of Public Works Phil Sissick, State Representative Melissa Ziobron, Limnologist Dr. George Knoecklein, Chuck Lee of the State of CT DEEP

Call to order: Peter Zawisza called the meeting to order at 6:40 P.M. in the Library of the East Hampton Middle School

Seating of Alternates: None

Introduction and discussion of topics

Presentation by Hon. Melissa Ziobron/Question and Answer
State Representative Melissa Ziobron provided a Legislative Research Summary on Blue-Green Algae in Lakes. She talked about money that has been secured for Lake Pocotopaug at the State level and what will be done with it.The decision on how to use the allocated money will be a collaborative one by the herself, the Town Manager, the Lake Commission, Mr. Lee of the DEEP, Mr. Bugby of the CT Ag Station, Dr. Knoecklein, and the public. When asked if storm drains could be fixed with this year’s money she stated that it was a possibility. There is currently $95,000 for 2016 and $100,000 for 2017. The money for 2016 will need to be used by the end of the fiscal year; if that does not happen she will work hard on having that money carried forward.

Presentation by Dr. George Knoecklein/Question and Answer
Dr. Knoecklein provided a comprehensive presentation on the science of the algae bloom. He stated that the problem by and large is over-enrichment of phosphorous in the lake. This comes from external locations as well as from inside the lake. He talked about specific features of Lake Pocotopaug and what they mean for trying to figure out how to tame the algae bloom. Dr. Knoecklein stated that they have been looking into putting vegetation that feed on phosphorous into the lake, even though that can be a monumental task. When asked about the effect of large boats, pollen and temperature on the algae Dr. George stated that those things have an effect on the lake, sedimentation and phytoplankton growth, but do not produce the algae blooms. When asked about using another source of water to flow into the lake the Dr. stated that this had been looked into but is logistically impossible. Aeration is something that will be looked into based on the oxygen loss in the lake water. When asked if fertilizers and lawn treatments contribute to the algae bloom, Dr. Knoecklein stated that absolutely yes they do because the phytoplankton feed on the by-products from the treatments that run off into the lake. The Dr. mentioned that there have been success stories on other lakes that limnologists have worked on and have taken on a form of lake management. It takes a long time to see improvement and sometimes many different tactical trials. The Dr. spoke about monitoring turbidity as well as phosphorous levels; discussion occurred on resuspension of sediments and the low clarity of the lake as well as lake overturn. When asked about lowering the level of the lake in the winter and whether water should flow over or under the dam, Dr. Knoecklein stated that it makes no difference for Lake Pocotopaug. There was also a discussion on alewife/walleye stocking and how this effects the food chain in the lake.

Presentation by Public Works Director Phil Sissick/Question and Answer
Mr. Sissick provided a comprehensive presentation of the current situation with the Town’s catch basins and what has been done to work on them along with opportunities for future improvement. He talked about rain gardens, specifically the successful rain garden at Sears Park, bioswales, berms, water gallies, and other ways to filter runoff into the lake. Mr. Sissick talked about opportunities for the newly acquired parcel on O’Neill for water. He also spoke about education for private homeowners as the Town is land-poor and most of the opportunity to put in green infrastructure lies with homeowners. Mr. Sissick stated that since he has been Dir. Of PW the catch basins have been cleaned two or three times. When they were cleaned, many collapsed because they were being held together by sediment. Also discussed were Planning & Zoning requirements for new construction infrastructure and ongoing/future plans for problem runoff areas such as Clark Hill, Rt. 66 construction project, etc.

Discussion occurred on the dam, which is privately owned. The question of eminent domain arose, along with whether the responsibilities of the dam owner have been sufficiently met. Dr. Lee of the DEEP will look into this with the dam regulatory office. The Town Manager and members of the Town Council answered subsequent questions about the dam.

Barbara Moore thanked everyone for attending and stated that East Hampton is lucky to have so many experts and volunteers helping our lake.

Discussion occurred on the 9-point plan for the lake, which is currently being worked on. Once this plan is constructed, it will enable the Town to apply for Federal grant money to further projects. Mr. Lee stated that he sees that a lot of things that would be in that plan are already being done by our Public Works Dept. Mr. Lee discussed the alum treatment that occurred in 2002 to the cost of $200,000, and the lengths to which the treatment worked.

[bookmark: _GoBack]Mr. Maniscalco provided an analysis of Lake Expenses from 2011-2015. It was discussed that Dr. Knoecklein is currently watching the lake and comparing his data to other data obtained in the past; the 9-Point plan is being constructed (an RFP is currently out),

Ted Turner, Chairman of the Board of Finance, urged the public to come to the budget workshops in the spring to talk about what projects they would like to see funded.

The workshop was adjourned at 9:35 P.M.

Respectfully Submitted,

Eliza LoPresti
Recording Clerk

