2002 ANNUAL REPORT OF THE PLANNING BOARD

The year began with midway through the contentious permitting process with Industrial Communications and Electronics (ICE). ICE sued the Planning Board for violation of its civil rights and the 1996 Federal Telecommunications Act. The Planning Board felt the case was without merit and spent many hours preparing a defense. The appeal was dismissed by the Federal Court at the end of May. Fortunately most of the town's legal costs were covered by insurance.

The Planning Board also received a number of requests for zoning and town bylaw amendments early in the year. This resulted in the Board placing five zoning amendments and one town bylaw amendment before the Annual Town Meeting. The Meeting passed amendments involving wireless communications, principal and accessory uses, and expansion of the commercial district.

In April the Board was approached by AT&T Wireless about placing a wireless communications facility in the First Parish Church. A site plan review hearing was held in August and the site plan permit was granted with conditions in September.

The Board also began to move forward with the planning portion of State Executive Order 418, which provides $30,000 of planning services to the town. The Board held an initial public "visioning" session in July facilitated by Town Administrator Linda Sanders. A second session was facilitated by Community Design Partnership in November. We anticipate several more open sessions in the coming year. The end result will be the outline of a master plan which will assist in guiding future growth and development.

In 2002 we initiated discussion about discontinuing two roads, Carr’s Mill Road also known as Old Wilder Road and Sheldon Hill Road. In May the Selectmen appointed a committee to look into the discontinuance of these two roads. The committee will report at the next Town Meeting.

In October we received an application to amend the Site Plan decision concerning the Wyman Tavern, site of the new Post Office. The hearing was held in December and as of the close of the year a decision had not been reached.

Although the Board does not have an exact number at this time, we believe a record number of building permits was issued this year for new construction. This is a reflection of a strong real estate market and the fact that Ashby is a desirable place to live. We continue to monitor our growth rate. Growth can be desirable, but too rapid growth can have adverse impacts on the town.

As the Town of Ashby grows, the work of the Planning Board grows. We believe that a professional land use planner will soon be a necessity to aid the Board with its work.

The Planning Board would like to thank the other regulatory boards as well as the Building Inspector and Town Administrator for their cooperation and commitment to the Town.

Respectfully submitted,

James Hargraves

Alan Pease

Jean Lindquist

Wayne A. Stacy

Derek Saari

ASHBY CONSERVATION COMMISSION ANNUAL REPORT - 2002

The Ashby Conservation Commission is an official community agency appointed by the Board of Selectmen under the enabling act (G.L. Ch.40 P8C) and charged with the protection of the community's natural resources. More specifically, the duties and responsibilities of the Commission are delineated under the Commonwealth of Massachusetts' Conservation Commission Act (HB chapter 18.9) granting authority for the planning, acquiring, and managing of open space and monitoring agricultural and conservation preservation restrictions.

The Wetlands Protection Act of 1972 (Mass General Law Chapter 131, section 40) awarded the responsibility for administering this statute to the local conservation commission as described in HB Chapter 12 and the text printed in HB 18.34. This information is available to you on line at: http://www.state.ma.us/legis/laws/mgl/gl-131-toc.htm

Our wetlands are an important community resource and their protection enhances the property and esthetic values of Ashby. Wetlands function to protect, filter and provide the high quality of our well waters. They provide food and habitat for birds, mammals, and other animals with which we share our environment. They provide watersheds for the streams, ponds, and lakes and the fish and wildlife associated with these resources. The wetlands also keep large tracts of land open and undeveloped for the benefit of future generations.

The Conservation Commission's accomplishments over the past year have been numerous in an ongoing effort to protect the community's natural resources and administer the Wetlands Protection Act and its companion legislation, the Rivers Protection Act (HB P18.25) and include:

Assisting current and prospective Ashby property owners with the identification of existing wetlands on their lands that are protected by the Wetlands Protection Act (WPA).

More than eighty-five (85) site visits were conducted by the Commission, employing a standard practice of a minimum of 2 members, and often the full Commission, participating. Many of these walks were informal informational opportunities for the landowner to learn how they might proceed and what areas might be considered protectable.

Eight (8) formal responses were issued to request to determine if a project required filing under the WPA. These are defined as Determinations of Applicability.

Assisting builders in planning and completing their projects while protecting Ashby's wetlands.

17 public hearings were held for Notices of Intent to work within a resource area or the surrounding buffer zones.

17 Orders of Conditions or extensions were issued. These Orders delineate how a project must be carried out to minimize any impact upon the wetlands. The Orders are then recorded on the property deeds, remaining valid for three years. Beyond that, written requests may be made for extension or, if the project is completed, the Commission will, upon request, issue a Certificate of Compliance. The certification allows the owner to have the Order of Conditions removed from their deed.

The Commission has responded to calls of concern and possible emergency action from citizens as well as other community agencies.

One Emergency Order permitting a temporary tight tank septic system to be installed was issued. The Commission has also dealt with questions and complaints regarding siltation, problem beaver dams, stream alteration woodland cutting, and logging operations.

Open Space

One of the major time consuming projects for this year has been the acquisition of the old Watatic Ski Area. The property was originally the target of a joint application (with the Conservation Commission of the Town of Ashburnham) for a State Self-Help grant. Through negotiations with the former owners, Industrial Communications and Electronic, and various offices of the State of Massachusetts and the Federal Government, the property was eventually purchased by the Mass Dept. of Environmental Management, Mass Division of Fisheries and Wildlife, a grant from the Federal Land and Water Conservation Fund and the Ashby Land Trust and the Ashburnham Conservation Trust.

The Conservation Commission would like to thank the citizens of Ashby for their outstanding support in this acquisition project as evidenced by overwhelming votes in favor of the project at several Town Meetings over the course of the last 3 years. We hope that you were able to join us on August 7th at the Mt. Watatic Celebration.

The future responsibility for the property will eventually be at least partly transferred to the Ashby Conservation Commission, per the most recent vote for expenditure of Conservation Funds towards the project. A Management Committee will be formed to write a plan for policies and procedures regarding the use of the property. All owners of the property will be represented on the Committee.

The Open Space Committee only met once and is considering ways to organize information about lands in town that might be considered for purchase in the future. Members agreed that lands should be classified and ranked by a set of measurable attributes. This would ensure an even hand and intelligent outlook on protecting open space and natural resources.

This year the Blood Hill Management Committee has come into full swing. Impressive new wooden signs have been erected at the end of Luke Road. A few other smaller signs will be placed to mark hazards or areas designated for specific use. At a spring clean-up day, 150 tires were rolled out of the woods and metal appliances and beds were piled up for future removal. All the old junk cars were removed from the property and sale of some of the cars and other assorted materials netted $267. The Committee has also taken over management of the hay fields on the property and is currently negotiating for the work to be done by a local farmer. The property bounds have all been walked or ascertained with abutters, and plans are for clearly marking the bounds this spring/summer.

The Commission also purchased and installed an impressive new wooden sign at the field on South Road purchased with town funds over 2 years ago.

The Commission has worked in concert with the State Forester in reviewing and managing over 10 cutting plans for sites in or near wetlands thus reducing or eliminating any negative impact on the wetlands.

The Commission maintains and enjoys a cooperative working relationship with the following regional and Town boards, agencies, and officers:

· Ashby Highway Department - road and drainage projects are reviewed for the purpose of minimizing their impact on wetland resources while recognizing the importance of public safety issues

· The Ashby Fire Department - fire pond maintenance plan approval

· Board of Health - the certification of wetland boundaries that might effect new or replacement septic systems

· Planning Board - to suggest and/or review revisions to the town's zoning regulations and the development of the community's Master Plan

· Board of Assessors - to identify open space within the town, as well as State owned, Town owned, and Chapter 61 properties

· Building Inspector - to monitor building sites for wetland violations and sign off for building permits

· Gravel Removal Board - to participate as a member on the board and resolve issues involving earth and gravel removal

· Board of Selectman - to consult and assist with issues of open space planning and acquisition

· Nashua River Watershed Association - through meetings with area Conservation Commissions for sharing of resources, ideas, and programs

· Squannassit Area of Critical Environmental Concern which has recently received official designation from the State Secretary of Environmental Affairs. This designation serves to protect environmentally important areas in nine (9) contiguous towns, including Ashby, “from threats to public health through inappropriate use; quality of natural characteristics; productivity and uniqueness of the area; irreversibility of impact, immiinence of threat, and significance of adverse impacts; economic benefits; and supporting factors.” Stewardship goals and objectives for the area are also defined. For further information see the web-site: http.//www.squanassit.org

Other Agencies that we collaborate with or participate in include: Ashby State Park, Fitchburg Water Department, Nashoba Associated Boards of Health, the Montachusett Regional Planning Commission, Mass. Department of Fisheries and Wildlife, Mass. Department of Environmental Management, and the Ashburnham Conservation Trust. Commission members are also active in the Nashua River Watershed Conservation Commission Alliance and the Ashby Land Trust.

The Commission has maintained a membership in the Massachusetts Association of Conservation Commissions for over 16 years. The Commissioners have attended educational workshops sponsored by MACC in Wetlands Protections, Plant and Soil Identification, Wetland Replication Techniques, Open Space Protection, and a variety of workshops offered at the annual conference in Worcester. All of your Commission's present members have earned certification or are working towards certification in the Fundamentals for Conservation Commissions, an eight-unit course offered by the MACC. Additionally, some advanced credit workshops have also been completed.

The Commission sponsored and supervised two very successful BioDiversity Days celebrations on June 1st and 2nd. A number of citizens, young and old, participated in a variety of outdoor educational/recreational programs that were most ably organized by Commissioner Paula Packard.

Ashby's five Commission members serve three-year terms and are as follows:

Robert Leary - Vice Chair, term expires in 2003

Roberta Flashman - Secretary, term expires in 2004

Paula Packard - Treasurer, term expires in 2005

Tim Bauman - Chair, term expires in 2003

One seat is presently vacant. The Commission would welcome being approached by others who would be willing to serve.

There are currently 5 Associate Members of the Conservation Commission. They are:

Jim Stacy

Tom Mikes

Ollie Mutch

Jane Mutch

Dondi LaRue

Respectfully submitted by

George A. "Tim" Bauman

ASHBY BOARD OF HEALTH

Annual Report, 2002

The Board of Health consists of Mary Krapf (Chair), Chris Allen and Cedwyn Morgan. The Board meets the 2nd and 4th Monday of the month in our posh new office on the first floor of town hall.

Septic Systems. Real estate activity has continued at the brisk pace experienced for the last few years. The Board’s agent, Nashoba Board of Health, provides field oversight of site testing and technical review of septic system permit applications. Nashoba’s Ben Cutone ably assisted the Board for most of the year. Due to staff turnover at Nashoba, Ben transferred to other Nashoba towns at the end of the year, and Jim Gareffi, who served the town in previous years, has returned. As of the date of this report, Nashoba had not yet prepared their annual summary statistics regarding numbers of tests witnessed, systems permitted, etc., but the Board suspects that the numbers were similar to those from the past few years. The Board passed regulations during the year that reduced the required offset to ground water, increased the overall length of piping permitted in septic systems, specified the distance from foundation to the septic tank, and increased the setback to wetlands surrounding Outstanding Resource Waters and their tributaries.

Solid Waste. The curbside pickup program has continued. As of the date of this writing, approximately 1,000 “blue bags” are collected per month. In the springtime, the Town subsidy of the blue bag was dramatically reduced, and the price per bag to the purchaser was increased to $5 per bag. The purchase price subsidizes the cost of recycling, which is provided free with the blue bag but which results in substantial cost to the program. The landfill has been closed for several years, and post-closure monitoring has not indicated any significant changes in ground water quality. Methane generation within the landfill is decreasing, and no odor problems have been experienced. The selectmen recently entered into an agreement to build a cell tower at the landfill property.

Water Supply. The extended drought in the summer of 2002 resulted in many dry wells in town. The Board issued more permits for well replacements in 2002 than we had cumulatively in the previous five years. The cold and wet late fall seems to have restored the water table and hopefully solved the problem

Housing. The Board has been involved in several complaints and issues involving the housing code. One building on Davis Road was condemned, with the agreement of the owners who no longer use the building for housing purposes. The owners of one house on Fitchburg State Road are currently in criminal court for noncompliance with lead paint laws, and are incurring daily fines for septic noncompliance. A third house was found to be discharging gray water directly to the Ashby Compensating Reservoir.

Information on the Web. The Board’s regulations are now available on the Town of Ashby Web page, as are instructions for steps to follow in obtaining permits.

LAWS GOVERNING DOGS

The owner or keeper of a dog which is six months old or over shall annually, on or before the thirty-first day of December, cause it to be registered, numbered, described, and licensed for one year from the first of January following. If kept in any town, in the office of the Clerk thereof. The owner or keeper of a licensed dog shall cause it to wear around its neck a collar distinctly marked with the town’s name and its registered number.

The owner or keeper of a dog may at any time have it licensed until the first day of January following; and a person who becomes the owner or keeper of a dog after January first which is not duly licensed, and the owner or keeper of a dog which becomes six months old after December thirty-first in any year shall, when it is six months old, cause it to be registered, numbered, described, licensed, and collared as required in the preceding section.

Whoever is the owner or keeper of a dog six months of age or older shall cause such dog to be vaccinated against rabies by a licensed veterinarian using a vaccine approved by the Board of Health.

Unvaccinated dogs acquired or brought into the Commonwealth shall be vaccinated within thirty days after acquisition or entry into the Commonwealth or upon reaching the age of six months, whichever comes later.

Vaccinated dogs shall be revaccinated periodically in accordance with rules and regulations adopted and promulgated by the Department of Health.

Whoever violates the provisions of this section shall be punished by a fine of not more than fifty dollars.

REPORT OF THE DOG OFFICER

563
Calls received

7
Dog bites reported

61
Dogs returned to owners

27
Trips to the veterinarian

18
Dogs sold to individuals

8
Dogs ordered restrained

43
Reports of missing animals

12
Violations of the Ashby Dog Control Law reported

I want to thank the Selectmen, Police Department, Town Administrator, and Town Clerk for their help and co-operation this past year. A special thanks to Bob an Mary Hale of the Main Street Trilogy. Also Norman and Carol Stacy of the very caring Fitchburg Animal Clinic.

Respectfully submitted,

Allen Phillips

Dog Officer

REPORT OF ANIMAL INSPECTOR

Barns inspected
43

LIVESTOCK INSPECTED

Horses
74

Ponies
23

Swine
44

Goats
84

Dairy cows
2

Sheep
36

Beef cattle
16

Dogs inspected
9

Dogs ordered confined
9

Animals returned to owners
8

Cats ordered confined
2

Dog bites reported
7

Dog fights reported
2

Donkeys inspected
7

Water fowl inspected ducks
70

Turkeys
8

Chickens
4

Coops
1

Rabbits
170

Several reports of rabid animals
Raccoon, fox and skunk

Note to horse and pony owners: Please have your animals vaccinated for Eastern-Western Equine Encephalitis. I also suggest rabies shots for all of your animals.

A special thank you to the Police Department and Health Department.

Respectfully submitted,

Allen Phillips

Inspector of Animals

NASHOBA ASSOCIATED BOARDS OF HEALTH
Ashby Annual Report 2002

Nashoba Associated Boards of Health continues to serve the local Board of Health in meeting the challenges of environmental and public health needs in Ashby. In 2002 particular efforts were made to respond to a series of new service demands in the Environmental Division while adjusting to changes in the Nursing Division created by national trends in health care. Some of the new service demands included:

· Response area-wide to the bioterrorism threat following the 9/11/01 attack by answering inquiries from other local departments, through co-ordination with the Massachusetts Department of Public Health(MDPH) on their Citizens Advisory Committee in developing the scope of their $13 million dollar Centers for Disease Control grant to better prepare the public health response to future events. Updated Nashoba internet web site to respond to need for information. (See nashoba.org)
· Response to the bioterrorism threat through co-ordination and communication with the Northern Middlesex Regional Emergency Planning Committee (LEPC) of which Ashby is a member.

· Response to the West Nile Encephalitis(WNV) surveillance effort through coordination with MDPH, through the collection of suspected bird samples, submittal to the MDPH lab, and follow-up when the lab results were obtained.

· Response to state mandated changes in regulations requiring more frequent beach sampling through sample collection, submittal for analysis, and follow-up when results were obtained.

We look forward to continuing our work with Ashby's Board of Health. Included in the day to day work of Nashoba in 2002 were the following:

· Through membership in the Association, Ashby benefited from the services of Nashoba staff including: Registered Sanitarians, Certified Health Officers, Registered Nurses, Registered Physical & Occupational Therapists, Licensed Social Workers, Certified Home Health Aides, and Registered Dental Hygienists
· Provided health education programs in collaboration with the Ashby Council on Aging.

· Collaborated with Montachusett Home Care around elders at risk and other safety issues.

· Responded to mental health concerns through crisis intervention and teamwork with community resources including the Lipton Center.
· Continued participation in pilot project for home health nursing staff to more effectively and efficiently maintain patient records through use of palm-held computers. Use daily downloaded data for scheduling, chart maintenance, and records access. Database refreshed daily by uploading at day’s end.

· Provided assistance to Ashby for tobacco control efforts through Department of Public Health grant award.

· Continued active professional relationship with Massachusetts Association of Health Boards (MAHB), the only statewide professional association representing Ashby and other local Nashoba Boards, as an elected member of the Executive Committee of MAHB. Participated in MAHB’s Advanced Certification Program.

By the Ashby Board of Health’s continued participation in the Association you can shape your future local public health programs and share in the benefits of quality service at a reasonable cost!

TOWN OF ASHBY

Environmental Health Department

Environmental Information Responses

Ashby Office (days)..104

The Nashoba sanitarian is available for the public at least twice a week on Tuesdays and Thursday mornings at the Ashby Board of Health Office.

This does not reflect the daily calls handled by the three Nashoba secretaries during daily business hours.

Food Service Licenses & Inspections.....................….....27
Nashoba annually mails out and receives application from both restaurants and retail food businesses. Licenses are renewed for existing facilities. Plans are submitted and reviewed prior to initial licensing. All licensees are inspected at a minimum twice a year. Where deficiencies are found, a re-inspection is scheduled to insure compliance. When a complaint from the public is received an inspection is also conducted. During this inspection health factors of food handlers is also investigated, and where appropriate medical consultation and laboratory testing may be required.
Beach/Camp/School Inspections..5

Camps are inspected at least annually at opening for compliance with State Sanitary Code, Chapter IV, 105CMR430.00.

Housing & Nuisance Investigations..................................20

Nashoba, as agent for the local Board of Health, inspects dwellings for conformance with State Sanitary Code, 105 CMR 410.00, issues orders for correction, and re-inspect for compliance. Similarly, complaints from residents concerning unsanitary conditions or pollution events are investigated.

Septic System Test Applications......................................62

Applications from residents proposing to build or upgrade a septic system are accepted, a file created, and testing dates are coordinated with the applicants engineer.

Septic System Lot Tests..161

Nashoba sanitarian witnesses soil evaluations, deep hole tests, and, usually on a separate date, percolation tests conducted by the applicant’s engineer which serve as the basis of the design of the septic system.

Septic System Plan Applications (new lots).....................35

Septic System Plan Applications (upgrades)....................18

Detailed plans created by engineers hired by residents proposing to build or upgrade a septic system are received, filed, and routed to the Nashoba sanitarian for review.

Septic System Plan Reviews (new lots)............................65

Septic System Plan Reviews (upgrades)..........................36

Engineered plans are reviewed according to state code, Title 5, and local Board of Health regulations and review forms are created and sent to engineer for revision. Subsequent re-submittals by the engineer are also reviewed.

Septic System Permit Applications (new lots).................43

Septic System Permit Applications (upgrades)................15

Applicants’ approved plan submittals and Board of Health requirements are incorporated into a permit to construct the septic system.

Septic System Construction Inspections........................215

Nashoba Sanitarian is called to construction site at various phases of construction to witness & verify that system is built according to plans.

Septic System Consultations...170

During all phases of application, design, and construction the Nashoba Sanitarian is called upon for legal details and interpretation.

Well Permits..42

Water Quality/Well Consultations..................................112

Private wells are regulated solely by local Board of Health regulations, The Nashoba Sanitarian assist the Board of Health by reviewing well plans, securing well water samples, and interpreting water quality test results.

Rabies Clinics - Animals Immunized.................................8

Nashoba arranges for local clinics with cooperating veterinarians, arranging for dates and location, placing ads in local newspapers, and sending home flyers through local schools. In addition, since the recent raccoon rabies epizootic Nashoba has arranged for delivery of over 500 animal specimens to the State lab in Boston for analysis and has counseled possible exposure victims to seek medical assistance.

Nashoba Nursing Service

Nursing Visits..94

Nashoba’s Certified Home Health Registered Nurses visit patients at home under their physician’s orders to provide an assessment of physical, psychological, and nutritional needs. Skills include teaching/supervision of medications, wound care, ostomy care, IV therapy on a 24 hour basis, catheter care, case management and referral to other services as needed.

Physical Therapy Visits..94

Nashoba Therapists provide skilled therapeutic interventions through assessment, treatment and education. Their integration of client, caregiver, and medical outcomes aims at attaining maximum functional independence.

Medical Social Service Visits...2

Nashoba Social Workers provide short-term assistance to patients at home for counseling and referral to community resources.

Home Health Aide Visits..263

Nashoba’s Certified Home Care Aides provide assistance with bathing dressing, exercises and meal preparation.

Well Adult, Support Groups, Other Clinic Visits..........165

Included are 18 health promotion home visits. Also well adult clinics, and hepatitis, pneumovax, tetanus clinics. Flu immunization clinics served 105 persons. Other clinics included cholesterol, exercise, mental health and bereavement clinics.

Communicable Disease Reporting & Control

Nashoba’s Nursing Service & Environmental Health Department work together to meet the local Board of Health’s responsibilities under the law to do the following:

· Investigate and control the spread of communicable diseases within Ashby (MGL Chap111, Sec 6, 7, and 92-116). Nashoba works with the Massachusetts Department of Public Health (MDPH) in this area.

· Receive and process reports from physicians concerning cases of diseases “dangerous to the public health” as defined by MDPH (MGL Chap111, Sec6)

· Notify MDPH Division of Epidemiology and Immunization within 24 hours of receiving notice of any case “dangerous to the public health”.

· Receive reports and undertake follow-up as necessary regarding certain food borne and waterborne diseases and diseases being monitored by the MDPH.

· Receives reports, investigates and conducts follow-up on all incidences involving positive rabies results.

Dental Health Department

Examination, Cleaning & Fluoride - Grades K, 2 & 4

Nashoba’s Registered Dental Hygienists, operating out of the school nurse’s office and records, provide these services to those children whose parents have given written consent.

Students Eligible...146

Students Participating.....................................84

Referred to Dentist..12

Instruction - Grades K, 1 & 5

Nashoba’s Registered Dental Hygienists also provide classroom instruction of cleaning and maintaining health teeth to all children in these grades.

Number of Programs.....................................12

Students Participating146

BUILDING INSPECTOR

Annual Report

The activities of the Building Department for the past year are as follows:

Building Permits

New Homes
23

Pools
12

Barns
7

Additions
19

Garages
15

Foundations
2

Remodel
31

Tents
2

Commercial
2

Woodstoves
2

Total Permits
115

Complaints
6

Court
2

Total Construction Cost
$5,631,000

Respectfully submitted,

Anthony Ammendolia

Building Inspector

2003 Electrical Department Annual Report.

The electrical department has noticed a decrease in permits and inspections for 2002, permits dropped off by 20 for the year, but in 2003 it looks like it’s coming back with 70 permits issued at the ½ year mark. The majority of the permits are for new construction and remodeling.

· Number of permits for 2002 were 78

· Revenue generated. $3,710.00

· Number of inspections. 165

· Inspections for town. 10

· Inspections for power company. 3

I would like to take this opportunity to thank all the department heads for the close working relationship and professionalism that has been demonstrated in the past year and I look forward to working with all of you in 2003.

Thank you.

Paul Lessard

Inspector of Wires

PLUMBING AND GAS INSPECTOR Report for 2002

Number of permits for the year 2002
109

Plumbing permits
69

Gas permits
40

Number of inspections
80

Total revenue generated
$8,283.00

Don Cote resigned his position as Plumbing and Gas Inspector on June 30, 2002. On July 5, 2002 I became your Plumbing and Gas Inspector.

Respectfully submitted,

Richard Kapenas

Plumbing and Gas Inspector

TREE WARDEN

The roles and powers of Massachusetts Tree Wardens is defined under Mass. General Laws, Chapter 87, Section 1-13 also more commonly referred to as the “Public Shade Tree Act”. A major portion of the Tree Wardens responsibility is the care and protection of public trees and also the identification and removal of hazardous trees within the public right-of-way. The Tree Warden, in accordance with Section 3, is also responsible for setting up public hearings when a proposal is brought forward for the removal of public shade trees. No public hearing is necessary when the Tree Warden contracts out for the removal of hazardous trees or when the Highway Superintendent removes vegetation that hinders or obstructs vehicular traveling. The Tree Warden, pursuant to Chapter 87, Section 8, is not responsible for the care and maintenance of public shade trees located along state highways such as Routes 119 & 31.

Prior to filling this elected position in April of 2002, I had the opportunity to contribute my experience in the field of Urban Forestry for the Town of Ashby. The following are some of my contributions:

· Created a 70 page report entitled “The Ashby Town Common and Glenwood Cemetery Tree Revitalization Plan” dated May 2000. The report was part of a prerequisite towards my master’s degree.

· Applied for and received the 2001 Heritage Tree Care Grant administered by the Mass. Department of Environmental Management, Urban Forestry Department. The grant pruned the large historic trees on the Town Common.

· Applied for and received the 2002 Heritage Tree Care Grant administered by the Mass. Department of Environmental Management, Urban Forestry Department. The grant pruned the large historic trees located at Glenwood Cemetery.

· Planned and implemented the 2002 Arbor Day Poster Contest sanctioned by the National Arbor Day Foundation and administered by the Mass. Department of Environmental Management, Urban Forestry Department. The contest applied to the fifth grade class at Ashby Elementary and was expanded to included fourth grade as well.

· Created a gift fund for citizens to contribute monies toward the care of trees located on the Town Common and at Glenwood Cemetery.

During the first elected term as Tree Warden the following duties were performed:

· Planned and implemented Arbor Day for the Ashby Elementary students. Every student received a White Spruce seedling to bring home and plant. Additionally, a Kousa Dogwood was planted during the ceremony in memory of Todd Wright.

· Created a 14-page report entitled “Hazardous Tree Inventory Report”. The town wide survey identified the location of hazardous trees within the public right-of-way. The survey method is referred to as a “windshield survey” and is approximately 90% accurate. The data that was collected included: type of specie, diameter, name of town road, approximate address either by house number or nearest utility pole number, if the tree contained a cavity, or was located on the same side as the utility lines, and lastly, a space for any additional comments. A total of 261 hazardous trees were recorded with possibility of an additional 10% that were not factored in due to the method of surveying. A presentation was made to the Board of Selectman in August of 2002.

· Initiated dialogue with Unitil and their contracted utility arborist, Asplundh Tree Co. The importance of this communication is to establish criteria for utility pruning that is conducive to Unitil’s goal of uninterrupted power for the community and my goal of proper tree pruning. Additionally, my goal is for Unitil to remove hazardous trees in full when located on the same side as the utility lines.

· Although not jurisdictional to the Tree Warden, I met with Mass. Highway to inform them of the many hazardous trees located along Routes 119 & 31.

· Though not a duty, I received in November the 2002 Seed Award from the Massachusetts Community Forestry Council. The awarded reflected some of my contributions in Urban Forestry within Ashby.

The following items are goals to be accomplished in 2003 and beyond:

· Continue the Arbor Day ceremonies.

· Establish a clear set of utility pruning guidelines with Unitil and Asplundh Tree Co.

· Contract out the removal of already identified hazardous trees using the $3,000.00 dollars as allocated in the budget.

· Present to the Finance Committee the need for increase funding and the liability of hazardous trees.

· Create regulations pursuant to Chapter 87, Section 2, for the increase in care and preservation of public shade trees. This will involve working with other town committees and boards during this process.

· Become part of the building permit sign off and inspect all new driveway curb cuts.

· Work with applicable Town boards and committees pursuant to Chapter 40, Section 15C and designate certain roads under the Scenic Roads Act.

It has been a pleasure serving my first elected term as Tree Warden for the Town and I look forward to serving many more years in this capacity. I would like to take the opportunity to thank Charles “Chuck” Pernaa for his many dedicated years of service as Tree Warden for Ashby.

Respectfully Submitted,

Derek Saari, Tree Warden

1
81

