Town of Clinton Conservation Advisory Council
Annual Report for 2015

Members: Norene Coller, Chair, Barbara Mansell and Bill Relyea.

Summary: The Town of Clinton Conservation Advisory Council had 11 regular meetings in 2015 attended by as many as 6 and as few as 2 individuals. Members worked toward protecting town water resources, open space, wildlife habitat, farmland, energy conservation and developing more effective education for town residents. The CAC section of the Town of Clinton website has been updated, including information about CAC activities and links to documents and websites containing information helpful to town residents. The CAC worked with Hudsonia to hold a workshop for town residents about protecting connectivity in wildlife habitat. The members also focused on reviewing subdivision applications and other questions referred to the CAC by the Planning Board, ZBA and building department.

Relationship to the Planning Board and Zoning Board of Appeals: The CAC continues to consult with these boards on an as-needed basis about site plans and subdivision proposals, particularly where wetlands, riparian zones and steep slopes are impacted. In 2015 the CAC responded to two requests and made recommendations concerning environmental issues for permits or variances requested before the Planning Board. The request for comments on the proposed demolition of the dam on the Little Wappinger Creek in Hibernia and restoration of the creek after demolition was discussed. The CAC recommended that a steep slope permit be required by the town as construction equipment was brought down a steep slope and into the creek. The demolition of the dam did not take place.

Zoning Revision Committee: Barbara Mansell serves as the CAC representative on the Zoning Revision Committee. In 2015, the committee spent much time on creating a new standalone Solar Energy System and Wind Energy System Zoning Law. It was accepted by the Town Board in November. The committee's role is to update to the current zoning law as recommended by the approved Comprehensive Plan, Open Space and Farm Protection Law. Currently, two new sections, Tree Protection and Biodiversity, are being developed.

New concerns: The CAC continues to discuss proposals about possibly enlarging the powerlines which pass through Clinton. The members attended meetings about the proposal of companies to increase electric power moving from utilities in the north of the state to the New York metropolitan area. Future information will be sought about the possible effect on Clinton, particularly involving environmental issues. Greg Quinn has attended many CAC meeting to update member about powerline issues.

The CAC responded to concern about upgrading of power lines on Schultzville Road with a letter to Central Hudson about town laws dealing with town law, Greenway plans and scenic roads which was presented at a Town Board meeting. The power line upgrades in the area were minor and did not affect the visual environment.

Special Reports: In June, Paula Wolf Trimble who owns key wildlife habitat in the headwaters of the Crum Elbow Creek along the border of the towns of Clinton and Rhinebeck reported to the CAC about research done by Cornell University and the NYS Department of Environmental Conservation concerning important wildlife habitat which monitored the population of insects, birds, mammals, reptiles and amphibians in the creek watershed.

Greg Quinn regularly attended CAC meetings to update members about the possible enlargement of powerlines coming through Clinton. A powerlines passes through Greg’s farm and he has experience dealing with the process. Greg also updated the CAC about the preservation of farms in Clinton since the committee appointed to implement the Farmland Protection Plan is no longer meeting.
Concerns about Zoning Enforcement: The CAC has continued to work with Bob Fennell, the Zoning Enforcement Officer, when asked for information or advice. The CAC has made recommendations to Mr. Fennell concerning the protection of steep slopes and the Little Wappinger Creek, which may be impacted by demolition of the dam in Hibernia.
Town Funds: The following funds were spent by the CAC in 2015:

Grant application

 $25.47

Map mounting for Planning Board 84.52

Repair sign for kiosk

 31.50

Trees for Nature Trail

 202.75

Plants for CAC garden

 371.08

Engraving plaques

 84.00

Mulch

 12.20

Total

 $811.52

Note: The CAC budget for 2015 was $975. The remaining funds allocated to the CAC were not spent.
Grant Application: In February the CAC Chair applied for and was awarded a grant for $10,000 from the Hudson River Valley Greenway to be used in the updating of the Town of Clinton Zoning Law. The revised law must meet the criteria of the Greenway in the use of these funds.
Emil Schoch Conservation and Preservation Award: Since 2001 the CAC has been presenting the Emil Schoch Conservation and Preservation Award to deserving Clinton landowners who have protected and preserved land in a manner which supports land conservation. In 2015 the Emil Schoch award was presented to Art DePasqua and Skip Backus for working with town residents who live around Silver Lake and Long Pond to protect the lakes from pollution and erosion.
Biodiversity: The CAC worked with Hudsonia staff to plan a workshop for all Clinton landowners about the connectivity of wildlife habitat at The Omega Institute on October 17th. The discussion conducted by the staff of Hudsonia and the New York State Department of Environmental Conservation developed the idea of protecting the connection between water bodies and upland habitat which is key to the survival of many species. Approximately 30 town residents attended. Omega provided technical assistance at the workshop and lunch to attendees.

 Education and Outreach: Early Birders, an event sponsored by the Ralph T. Waterman Bird Club and the Winnakee Land Trust was held at the Clinton Nature Trail and Clinton Community Library on April 18th.

Barbara Mansell continues to maintain and duplicate materials for a folder for newcomers in the Clinton which is distributed by the offices of the Town Clerk, Assessor, Clinton Community Library and Clinton Corners Post Office. Included information about town facilities, recycling, maintaining wells and septic systems and other information related to the natural environment.
The Nature Trail: Barbara Mansell, Chair of the Nature Trail, continues to monitor maintenance of the trail, completed by the Clinton Highway Department. Clinton Watch, a past volunteer group, has donated $3740.46 to the CAC to make improvements on the Nature Trail. In 2015 $2882.71 was spent for the planting of four new trees and memorial plaques. A group of town residents held a memorial event for members of the community who have been honored by tree planting. All Clinton Watch funds have now been spent.
Open Space: The CAC discussed the protection of open space as defined in the town Open Space Plan. This is an important priority for the Town of Clinton.
Town Web Site: Barbara Mansell has continued to update the Conservation Advisory Council's work on the new Town of Clinton website to enable town residents to obtain meeting agendas, approved minutes, and relevant information with up-to-date environmental information. (See http://www.townofclinton.com/government/conservation-advisory-council/.)

 Respectfully submitted

 Norene Coller: cc: CAC members, Town Board and Town Clerk

 Norene Coller, Secretary

