

10-2004

Freshwater Wetlands Inventory Outreach Activities for the Freshwater Wetland Mitigation Inventory of Nineteen Coastal Communities Report

New Hampshire Estuaries Project

Follow this and additional works at: <https://scholars.unh.edu/prep>

Part of the [Marine Biology Commons](#)

Recommended Citation

New Hampshire Estuaries Project, "Freshwater Wetlands Inventory Outreach Activities for the Freshwater Wetland Mitigation Inventory of Nineteen Coastal Communities Report" (2004). *PREP Reports & Publications*. 271.

<https://scholars.unh.edu/prep/271>

This Report is brought to you for free and open access by the Institute for the Study of Earth, Oceans, and Space (EOS) at University of New Hampshire Scholars' Repository. It has been accepted for inclusion in PREP Reports & Publications by an authorized administrator of University of New Hampshire Scholars' Repository. For more information, please contact Scholarly.Communication@unh.edu.

FRESHWATER WETLANDS INVENTORY
OUTREACH ACTIVITIES
For the
FRESHWATER WETLAND MITIGATION INVENTORY
FOR NINETEEN COASTAL COMMUNITIES
Report

Prepared for:
New Hampshire Estuaries Project
50 International Drive, Suite 200
Portsmouth, NH 03801

Submitted by

122 Mast Rd, Suite 6
Lee, NH 03824

And

538 Central Avenue, Suite B
Dover, NH 03820

October 2004

This report was funded by a grant from the New Hampshire Estuaries Project, as authorized by the U.S. Environmental Protection Agency pursuant to Section 320 of the Clean Water Act

Introduction

As requested by the New Hampshire Office of Energy & Planning, this is a final report of all outreach activities for the Freshwater Wetlands Inventory conducted through 2003-2004 for the nineteen coastal communities of New Hampshire. This report includes all of the outreach activities that were conducted, the details and attendance of each presentation, and an example of the PowerPoint presentation shown at each meeting.

Outreach Activities

West Environmental, Inc., in conjunction with Carex EcoSciences and the NH Estuaries Project, scheduled and presented a PowerPoint presentation entitled, "Freshwater Wetland Mitigation Inventory for Nineteen Coastal Communities" to each of the nineteen town Conservation Commissions from 6/30/04 – 10/14/04. This presentation was customized for each town meeting to include two or three of the town's suggested mitigation sites with pictures and maps to illustrate the wetland's potential value and functions.

West Environmental, Inc. began by contacting each of the town Conservation Commissions either by phone, mail, or e-mail, requesting a specific presentation date. Once a presentation date was established and confirmed, the presenter was selected and the PowerPoint presentation was reviewed to include town specific information as noted above. At each Conservation Commission meeting, the presentation was shown and questions were answered. Two bound color copies of the Final Report were submitted to each town.

Also, Dave Kellum at the New Hampshire Estuaries Project created a press release summarizing the "Freshwater Wetland Mitigation Inventory for Nineteen Coastal Communities" written report. Using this press release and interviews with Mr. Kellum, Peter Britz and Mark West, Nancy Cicco of the Portsmouth Herald wrote a more detailed article on this project, which was published on October 26, 2004 (see attached article).

Presentation Details

The following table details the date, number of attendees and presenter for each individual town presentation:

Complete List of OSP Town Presentations

<u>Date</u>	<u>Town</u>	<u># Attendees</u>	<u>Presenter</u>
06/30/04	Rockingham Planning - Rye	30	Lenny Lord
07/22/04	Newmarket	8	Mark West
08/19/04	Rye	10	Lenny Lord
08/24/04	Hampton	10	Mark West
09/01/04	Rochester	15	Lenny Lord
09/07/04	Greenland	8	Lorraine Neal
09/08/04	Somersworth	9	Lenny Lord
09/09/04	Durham	9	Lenny Lord
09/13/04	Dover	12	Lenny Lord
09/16/04	Rollinsford	5	Lenny Lord
09/20/04	Newfields	11	Mark West
09/22/04	Stratham	12	Mark West
09/23/04	Newington	14	Mark West
09/27/04	Madbury	7	Lenny Lord
10/05/04	New Castle	14	Lenny Lord
10/11/04	Seabrook	8	Mark West
10/12/04	North Hampton	7	Mark West
10/12/04	Exeter	9	Mark West
10/13/04	Portsmouth	15	Lenny Lord
10/14/04	Hampton Falls	<u>6</u>	Mark West
	Total # of Attendees:	<u><u>219</u></u>	

This concludes our report at this time. If you have any questions or would like further information, please call our office at (603) 659-0416. Thank you.

FRESHWATER WETLAND MITIGATION INVENTORY FOR NINETEEN COASTAL COMMUNITIES

Report Overview

Presented By

Mark C. West
President, West Environmental, Inc.

FRESHWATER WETLAND MITIGATION INVENTORY FOR NINETEEN COASTAL COMMUNITIES

Reports prepared by

In cooperation with

Funded by

- Collectively Managed
- Directed by a Management Plan (2000)
- Produces State of the Estuaries Reports

WETLAND MITIGATION

Creation, restoration, or enhancement of wetlands to compensate for the loss of wetland functions due to a development project.

FRESHWATER WETLAND MITIGATION INVENTORY PROJECT

Need:

- New mitigation rules
- History
- Planning

Goal

Empower communities to protect and restore freshwater resources by providing them with data on potential mitigation sites.

Study Area

THREE OPTIONS

- Wetland Restoration
- Wetland Creation
- Upland Buffer to Wetlands Preservation

METHODOLOGIES

- Site Selection
- Field Evaluation

FRESHWATER WETLAND MITIGATION INVENTORY
For
NINETEEN COASTAL COMMUNITIES
Town of North Hampton

A Final Report to
The New Hampshire Estuaries Project

Submitted by

WEST
2000 UNIVERSITY
122 Main St, Suite 6
Lak, NH 03051

AND
134 Canal Avenue, Suite B
Dover, NH 03820

In Cooperation With
NH
ES&C

September 2003

This report was funded by a grant from the New Hampshire Estuaries Project, as authorized by the U.S. Environmental Protection Agency pursuant to Section 103 of the Clean Water Act

Town Map: North Hampton, NH

Site Map: NHN2

Ortho: NHN2

Photos of Site: NHN2

NHN2- Photo A: This scrub-shrub wetland system is frequently flooded off Lovering Road to the north.

Photos of Site: NHN2

NHN2- Photo B: Note this culvert in center of photo. Potential restoration site with culvert improvements.

Photos of Site: NHN2

NHN2- Photo C: Nutrient attenuation/runoff from road.

Photos of Site: NHN2

NHN2- Photo D: Wild turkey crossing Lovering Road in early spring.

Questions?

Site Map:
NHN8

Ortho: NHN8

Photos of Site: NHN8

NHN8- Photo A: A section of the North Brook/Little Brook area watershed just north of North Road. This area includes predominantly an emergent marsh, but system includes many wetland types.

Photos of Site: NHN8

NHN8- Photo B: The potential upland buffer includes a mature white pine and oak forest.

Questions?

Archives	Business	Entertainment	Health	Living	Maine News	Online Only	Public Records	Sports	Tourism	Tr
--------------------------	--------------------------	-------------------------------	------------------------	------------------------	----------------------------	-----------------------------	--------------------------------	------------------------	-------------------------	--------------------

Seacoastonline.com

PORTSMOUTH HERALD

Shop the Coast:	Cars	Classifieds	Dating	Dining	Golf	Jobs	Lodging	Real Estate	Yellow Pa
---------------------------------	----------------------	-----------------------------	------------------------	------------------------	----------------------	----------------------	-------------------------	-----------------------------	---------------------------

Portsmouth Herald - Hampton Union - Exeter News-Letter - Dover Community News - Rockingham News - York County Coast Star - The York Weekly
 Thu. October 21, 2004 Advertise - Contact Info - Email Headlines - Home Delivery Specials - Place a Classified Ad - Submit Announcements - Site M

Herald
 Today's News
 Back Issues

Herald Records
 Birth Notices
 Editorials
 Honor Rolls
 Obituaries
 Milestones
 Police Logs

Quick Clicks
 Churches
 Club Listings
 Concerts
 Crossword
 Event Calendar
 Exhibits
 Legals
 Lottery
 Mortgage Rates
 Movie Times
 Site Search
 Theatre
 TV Times
 Weather

Marketplaces
 Cars
 Classifieds
 Dating
 Dining
 Golf
 Jobs
 Lodging
 Real Estate
 Yellow Pages

Sections
 Business
 Entertainment
 Health
 Living
 Maine News
 Online Only
 Public Records
 Sports
 Tourism
 Travel

Print this Story Email this Article

Study identifies area wetlands, provides resource for preservation

By Nancy Cicco
 ncicco@seacoastonline.com

PORTSMOUTH - A new study about the city's wetlands could help the Conservation Commission and other city planners preserve these areas for future generations.

The study, called the "Freshwater Wetland Mitigation Inventory," identifies nine areas in the city that would benefit from wetland restoration or creation, or upland protection.

Environmentalists hope the study will be a resource to the commission when members consider the impacts of proposed development within the city.

Developers whose projects impact wetlands need to get state and municipal approval to move forward with filling those wetlands, if in fact developers show that process is essential to the project.

If developers fill wetlands, they are required to replace the lost wetland area by creating or restoring another wetland of equal ecological value, or by protecting upland areas around a wetland, according to information from David Kellum, a principal planner with the New Hampshire Estuaries Project, which funded the study.

"Many times, a developer will suggest that a mitigation project be located on the

Accounting, English, Human Services, Computer Technology, and many, many more!

Start with
 CLL's personal
 1-to-1 advising

- ✓ answer your questions
- ✓ get a great start
- ✓ reach your goals

www.cll.edu

Featured Jobs

Click Here
to Receive
Our Daily
Headlines

building site, which often is not the best ecological 'bang for the buck,'" he said in a written statement. "This inventory provides the Conservation Commission with many mitigation options that an objective scientist has determined would help protect significant natural resources and thus benefit the entire community."

Peter Britz, the city's environmental planner, said on Wednesday city planners are "very strict" when it comes to allowing developers to fill wetlands.

"I strongly support not filling the wetlands unless there were a need for it," he said.

Not only do developers need permits to fill freshwater wetlands that are larger than a half-acre, they need the city's approval to fill within 100 feet of a wetland. When developers do move forward to fill and then "recreate" a filled wetland, the new survey will give them a reference guide to help them do that, he said.

Among the nine areas identified in the study are wetlands associated with Berry Brook and the Great Bog and wetlands in the area of Banfield and Ocean roads, Britz said.

The new survey augments work the city performed in 2002, when officials identified all of Portsmouth's wetlands, Britz said. Some of those same wetlands - in the Berry Brook area and the Great Bog, in particular - were singled out as potential "prime" wetlands, a designation Britz said he hopes city councilors will consider making in the coming year. Prime wetlands that may be so designated by the city council are ones that provide outstanding water quality and animal and plant habitats, among other characteristics, Britz said. The new study will also be a resource to city planners when they apply for grant funding to buy and restore wetlands, Britz said.

The study costs \$40,000, according to Mark West, of West Environmental in Lee, who helped compile the survey. Nineteen towns in the Seacoast were given town-specific study reports that identified six to 12 wetlands sites in each community that would benefit from restoration, creation or protection. Evaluations, photographs and maps about each of those sites are included in the report.

 [Print this Story](#) [Email this Article](#)

[Back to the Portsmouth Herald](#)

[Portsmouth Herald Home Delivery for 50% Off](#)

Seacoast Online is owned and operated by Seacoast Newspapers.
Copyright © 2004 Seacoast Online. All rights reserved. [Please read our
Copyright Notice and Terms of Use.](#) Seacoast Newspapers is a subsidiary of
Ottaway Newspapers, Inc., a Dow Jones Company.

Art Consultants

Portsmouth, NH 03801
Ocean Winds, LLC

Bankers

Portsmouth, NH
Citizens Bank

Instructional Systems Designer

Portsmouth, NH 03801
Dare Mighty Things, Inc.

[More jobs](#)

Sponsored Links

[Fundraisers & Fundraising Ideas](#)
[Online University & College Search](#)
[NFL Playoff Tickets](#)
[Vioxx](#)
[Search Engine Marketing](#)
[Discount Vacations](#)
[Fundraising Ideas - Fundraising](#)
[Christian Gifts, Jewelry, Religious](#)
[Gourmet Gift Baskets](#)