
[image: image1.png]

United States Department of the Interior

National Park Service
Northeast Region Office

15 State Street

Boston, Massachusetts 02109-3572
IN REPLY REFER TO:
August 11, 2008

Jackie LeClair

Drinking Water Program

USEPA, Region 1

 One Congress Street, Suite 1100
Boston, MA 02114
Dear Jackie,
 I am writing in regards to the Birch Road Well Redevelopment project in Framingham MA which is under consideration for State Revolving Fund support. The National Park Service is concerned with this project because of its proximity to, and possible impacts on the federally designated Wild and Scenic Sudbury River.

Twenty-nine miles of the Sudbury, Assabet and Concord Rivers have been nationally recognized by Congress as Wild and Scenic Rivers due to their “outstandingly remarkable resource values,” including scenery, history, literature, recreation and ecology. The NPS is responsible for the long term protection of the River and administering the Wild and Scenic Rivers Act. In particular, Section 7 of the Act protects the water quality, free-flowing condition, and identified outstandingly remarkable resource values of a Wild and Scenic River from direct and adverse impacts caused by federally assisted (funding, permit) water resource development projects. The Wild and Scenic Rivers Act also establishes a federal policy to protect and enhance designated rivers for the benefit of this and future generations.

NPS has reviewed the Draft Environmental Impact Report which outlines the current information, analyses and assessment of impacts of this project. The following issues are of concern:

1. The DEIR does not even mention the Wild and Scenic River in its discussion of the Sudbury River. The significance of the River and its resources cannot be understated and must be recognized in any evaluation of the Well Field. The Oxbow, which is very close to the Birch Road Well Field and touches its Zone II, is a special feature of the River with historical significance of its own. Thoreau wrote about paddling on the Oxbow in his journals. The integrity of the Oxbow must be maintained.

The Sudbury River Boater’s Trail (available at www.sudbury-assabet-concord.org), highlights many of the special resources on the Sudbury River downstream of this project site. They include the Great Meadows National Wildlife Refuge, a spectacular natural area that provides important habitat for waterfowl and migratory birds. An evaluation of the impacts of water withdrawals on these resources, especially the wetland habitats downstream, should be examined.

2. The Concord Basin is considered a medium-stressed basin by the Commonwealth of Massachusetts. This designation and the current low flow conditions (as exhibited at Fruit Street in Hopkinton when the River ran dry in 1999) are warning signs that the River’s water resources are not in balance. The additional withdrawal of 4.3 MGD would have potentially significant impacts to the River’s flow and sustainability of the functions and values of the watershed. This potential withdrawal should not be considered in isolation but must be evaluated in light of the proposed upstream wells in Hopkinton and Ashland. The cumulative impact on the River could be devastating.

Ever increasing water withdrawals, particularly without return flows, are of concern. The Commonwealth is responsible for determining sustainable water use levels within the Basin through a sustainable safe yield analysis. Although such an analysis is essential to understand the full impacts of the project, one was not included in the DEIR. Serious analysis and management decisions will need to be made to ensure that the Concord Basin does not become more stressed.

USGS is currently working on a model of flows in the upper Sudbury River that takes into account cumulative water withdrawals and returns. This model is probably the best available to begin to answer the questions of impacts of the proposed withdrawal on the river system. The proponents should work with USGS on expanding their model to include this withdrawal.

3. Much of the analysis presented in the DEIR is inappropriate. For example, monthly mean average flows in the Sudbury River alone cannot be used to determine impacts of the withdrawal; the critical parameter for evaluating impacts to the river and its resources is low flows. If the well withdrawal would impact 12% of the flow in the Sudbury River during average flow conditions, what would the impact be during 7Q10 low flow? In dry years, how often was the River in 7Q10 conditions, and how many more days would the River be at 7Q10 conditions with this withdrawal? Modeling should be used to determine impacts on the River during times of low flow. The extent of impact downstream should also be determined.

4. Effluent limits at downstream wastewater treatment plants including Wayland and Concord, are based on low flow conditions in the rivers. This withdrawal may have the potential to alter the 7Q10 conditions in the vicinity of these plants and consequently impact the efficacy of the treatment plant operations.

5. Very little, if any, of the 4.3 MGD slated for withdrawal from the groundwater would be returned to the ground and would remain in the watershed. All of the wastewater would be collected as part of MWRA’s system then transported to Boston Harbor for discharge. This would exacerbate the already stressed water resources of the Concord Basin.

More analyses are required to address each of these issues before a direct and adverse determination can be made. Such analyses should be covered in the Final Environmental Impact Report as outlined in the Secretary’s Certificate of August 7, 2009. I hope we can work together in review of the FEIR to ensure that the project does not pose a direct and adverse impact on the Sudbury River. Please feel free to contact either Lee Steppacher (Lee_Steppacher@nps.gov or phone: 617-223-5225) or myself (Jamie_Fosburgh@nps.gov or phone: 617-223-5191) with any questions or to discuss this further.
Sincerely,
Jamie Fosburgh,

Rivers Program Manager, NER-Boston

CC:

Peter Sellers, Framingham Department of Public Works

Sen. Edward Kennedy, US Congress

Sen. John Kerry, US Congress

Rep. Edward Markey, US Congress

Rep. Niki Tsongas, US Congress

Sen. Karen E. Spilka, MA Legislature

Rep. Pam Richardson, MA Legislature

Rep. Tom Sannicandro, MA Legislature
�

1

