EOEA# 13046
Draft Record of Decision
02/23/04

February 23, 2004

DRAFT RECORD OF DECISION

PROJECT NAME
: Winchester Flood Control Project

PROJECT MUNICIPALITY
: Winchester

PROJECT WATERSHED

: Mystic River

EOEA NUMBER

: 13046

PROJECT PROPONENT

: Town of Winchester

DATE NOTICED IN MONITOR
: November 9, 2003

Pursuant to the Massachusetts Environmental Policy Act (G. L. c. 30, ss. 61-62H) and Section 11.06 of the MEPA regulations (301 CMR 11.00), I have reviewed the Notice of Project Change (NPC) for this project and propose to grant a Phase I Waiver to allow Phase I of the project(as described in the NPC) to proceed to the state permitting agencies prior to completion of the Environmental Impact Report (EIR).

Project Description

As described in the NPC, the Phase I project consists of the installation of a 5-foot by 12-foot supplemental box culvert with wing walls to improve hydraulics at the Cross Street Bridge. The culvert will be constructed parallel to and on the east side of the Aberjona River. This Phase I project is part of the Winchester Flood Control Project proposed to address the frequency and severity of flooding along the Aberjona River. The Winchester Flood Control Project includes a range of structural solutions, from widening and deepening the channel to replacing bridge spans and installing and/or replacing culverts to facilitate the flow of water along the Aberjona River. Preparation of an Environmental Impact Report (EIR) is required for the entire project.

The project will result in permanent alterations to approximately 168 square feet (sf) of Bordering Vegetated Wetlands (BVW) and temporary alterations to BVW, Land Under Water (LUW), Riverfront Area (RFA), and Bordering Land Subject to Flooding (BLSF). The proponent has proposed to mitigate permanent and temporary impacts through use of cofferdams to prevent discharge of soils into the river, use of haybales and silt fences to minimize erosion and runoff, re-vegetation of wetland areas, and installation of flashboards to avoid impacts during dry weather flows.

Permits and Jurisdiction

The entire project is undergoing MEPA review and requires the preparation of an EIR pursuant to Section 11.03 (3)(a)(1)(a) and 11.03 (3)(a)(2) because it requires a state permit and will alter one or more acres of BVW and may require a variance in accordance with the Wetlands Protection Act (WPA). The project requires a 401 Water Quality Certification from the Department of Environmental Protection (DEP), and a Section 404 permit under the Federal Clean Water Act from the U.S. Army Corps of Engineers, an Access Permit from the Metropolitan District Commission (MDC), 8M permits from the Massachusetts Water Resources Authority (MWRA), an Order of Conditions from the Winchester Conservation Commission (and a Superseding Order of Conditions from DEP if the Order is appealed), and it may require a variance under the Wetlands Protection Act (WPA).

For Phase I, the project requires an Order of Conditions from the Winchester Conservation Commission, which was issued on May 28, 2003.

Because the project is funded, in part, by the state, MEPA jurisdiction extends to all aspects of the project that may cause significant Damage to the Environment including wetlands, water quality, drainage, dredging and dredged materials management, wildlife habitat, historic and cultural resources and construction period impacts.

Criteria for Waiver

A Phase I Waiver was requested, and denied, for this and two other elements of the Winchester Flood Control Project as part of the Expanded ENF filing in 2003. The proponent has resubmitted the Phase I Waiver request for a single project, the Cross Street Culvert, and has provided supplemental information in the NPC filing to support this request. The NPC addresses alternatives to the proposed project, localized downstream impacts, Winchester’s efforts to address stormwater management as required by the United States Environmental Protection Agency (EPA) Phase II Stormwater regulations, and disposal of contaminated sediments.

Section 11.11 of the MEPA regulations provides that the Secretary may waive any provision or requirement of the Regulations not specifically required by MEPA, and may impose appropriate and relevant conditions or restrictions, provided that the Secretary finds that strict compliance with the provision or requirement would: (a) result in undue hardship for the proponent, unless based on delay in compliance by the proponent; and (b) not serve to avoid or minimize damage to the environment.

In the case of a partial waiver of a mandatory EIR review threshold that will allow the proponent to proceed with Phase I of the project prior to preparing an EIR, the Secretary, at a minimum, must base this finding on determinations that: (a) the potential impacts of Phase One, taken alone, are insignificant; (b) ample and unconstrained infrastructure facilities and services exist to support Phase One; (c) the project is severable, such that Phase One does not require the implementation of any other future phase of the project or restrict the means by which potential environmental impacts from any other phase of the project may be avoided, minimized or mitigated; and (d) the agency action on Phase One will contain terms such as a condition or restriction in a permit, contract or other relevant document approving or allowing the agency action, or other evidence satisfactory to the Secretary, so as to ensure due compliance with MEPA and 301 CMR 11.00 prior to commencement of any other phase of the project.

Findings

Based upon the record before me, including supplemental information submitted by the proponent and public comments, and after consultation with relevant state agencies, I find that:

1) The potential environmental impacts of the project are minimal and will be adequately mitigated. The Order of Conditions issued on this project includes adequate conditions and terms to avoid, minimize and mitigate the impacts of this project including use of erosion control measures, re-vegetation of wetland areas, and installation and management of flashboards to minimize potential impacts during dry weather flows.

2) Ample and unconstrained infrastructure facilities and services exist to serve the project. The project will result in less than a 1 percent increase in peak flows. It will not exacerbate flooding within Winchester or farther downstream.

3) Phase I is severable from the larger project. Its implementation is not dependent on implementation of future phases nor will it restrict alternatives to avoid, minimize or mitigate impacts from future phases of the project.

4) The proponent is preparing an EIR for the entire project. Many of the comments received highlighted issues and concerns with the larger project and preparation of the EIR. The proponent should carefully consider comments received on the Phase I waiver request as it prepares the EIR and pay particular attention to comments on stormwater, upstream storage, and infiltration/recharge. Each of the comment letters on the NPC should be included in the EIR and addressed in the Response to Comments section.

Based on these findings, it is my judgment that the waiver request has merit, meets the tests established in 301 CMR 11.18. Therefore, I propose to grant the Phase I waiver request. This Draft Record of Decision shall be published in the next issue of the Environmental Monitor for a fourteen-day comment period,

after which I shall reconsider, modify, or confirm the waiver.

 February 23, 2004

 Date

 Ellen Roy Herzfelder

Comments received:

12/29/03
Department of Environmental Protection

12/12/03
Massachusetts Historical Commission

12/30/03
Metropolitan Area Planning Council

12/29/03
Mystic River Watershed Association

12/19/03
Roger Frymire

12/29/03
Stephen H. Kaiser

ERH/CDB/cdb

	

	

PAGE
5

