Responses to Frederick Law Olmsted Society of Riverside dated April 5, 2011

Comments to Drawings:

1. A note should be added that no “high value trees” of any size with in the work area should be removed. A “high value tree” is defined as a species that appears on the Village of Riverside Approved Planting List. Staging areas and access roads should be defined in the field and should be laid out in a manner that will not encroach on the drip zone of any high value tree.
Response: The COE will meet with the Village Riverside to determine the trees to be removed and trees protected. The drawings will clearly identify the trees to be removed and protected [with fence along the tree drip line] by the Contractor.

2. Selective clearing only should be performed within the work zone for the removal of invasive species and unhealthy trees.
Response: See response above.
3. Work limits do not match planting area on Sheet C-06, specifically area north and west of the Dam and bypass structure.
Response: The worklimits will be revised to include the proposed plant areas. The plant areas will be revised as well.

4. Proposed contours should be added to the river upstream from the Dam to better define what is being proposed there.
Response: There will be no grading work done at the banks and therefore no proposed contours. We will like to avoid any grading of the sediment banks, which is contaminated. We will stabilize the banks with seeds and riprap as needed.
5. It is unclear what work is being performed in the North and South Stabilization & Planting Areas. Plant list and planting details should be provided for review.
Response: The proposed planting list will be submitted.
6. Some trees are identified for removal with replacement in kind. What is the definition of in kind? Trees should be replaced in greater than a 1:1 ratio. (1 40 year old oak does not equal one oak sapling).

Response: Trees would be replaced in kind unless they are a non-native species. USACE policy states that we shall not plant or promote the spread of non-native and invasive species. Any high quality native trees such as oak, or floodplain species would be replaced one for one. As the plan stands now, there are no old, high quality trees slated for removal.
7. On Sheet C-04 note indicates inlet and outlet of diversion structure to be covered with steel grate. On Sheet C-05 note indicates same inlet and outlet to be plugged by others. If Steel Grates are to be installed provide detail. If plugged by others, who are others? Why not fill the structure with low strength concrete or CLSM.
Response: The steel grate was proposed because the diversion structure may also function as an outlet for storm water drainage from an inlet structure just above grade. This will be confirmed with MWRD. The steel grate details will be included in the 100% design.
8. There is no clear indication of what is to be done in Swan Pond.
Response: The COE will work with the village of Riverside for Swan Pond drainage design.
9. The extent of existing wetlands should be identified on the plans to ensure avoidance.
Response: There are no wetlands that will be disturbed during the project.
Comments to Specifications

1. Sediment Tables include information on sediment at Fairbank and Armitage Dams by not Hofmann Dam.
Response: Sediment tables containing information for Fairbanks and Armitage Dams will be replaced with sediment information for the Hoffman Dam.
2. Specifications require tree clearing for staging, storage and access areas. It seems unnecessary to remove any trees except invasive and unhealthy trees.
Response: See response #1 under “Comments to Drawings”
3. Specifications require that the Contractor survey the river 100 feet upstream of the Dam on a 10 foot by 10 foot grid to determine the location and volume of sediment. From the contours presented on Sheet C-04 it seems that a distance of 200 feet would be more appropriate.
Response: Sediment survey is currently being performed to determine the location and depth of sediments in the river channel. The volume and extent of sediment removal (if any) in the river channel will be determined from the survey and included in the P&S for the Contractor. The contractor will not be required to perform further sediment survey, but verify the locations of the sediment, if any, for removal. The specs will be updated accordingly.
4. The documents require the removal of sediment. It is not clear how much sediment is to be removed. It is also unclear how the sediment will be removed from the river or from the site. Will it be removed utilizing the Dam Removal Staging area or utilizing seeding access and storage areas?

Response: The Contractor will determine the methods of removal. If sediments will be removed in the channel, the contractor can access the site from the seeding accesses or from a barge, upstream of the dam.
5. Tree protection measures seem inadequate. Contractor should be required to use Riverside Standards. All trees to remain should minimally have construction fencing installed at drip line. (Section 02-41-00 pg 5 1.6.4)

Response: The contractor will be required to protect trees to remain within the worklimits, and will be required to utilize fencing along the tree drip line.

6. Specifications state that “Dam staging and storage sites shall be cleared and grubbed as needed and within the work limits as shown on the drawings. No trees with diameter at breast height of 10 inches or greater shall be cut down without the COR’s approval. The government will physically identify trees that shall remain. Any tree that the contractor deems ncessary to be removed shall be approved by the COR prior to the removal.” We believe that this language is not sufficiently clear and that there should be NO tree removal except as specifically indicated on the plans or for invasives and unhealthy specimen. (Section 02-41-00 Page 8).

Response: The trees to be removed or protected in place will be coordinated with the Village of Riverside and shown on the plans.
7. Specifications indicate that a Coffer Dam is not needed but do not specifically exclude the use of one.

Response: The dam will be removed in the wet. The permit applications indicate that the dam will be removed in the wet. However, the contractor may choose to use cofferdam. If cofferdam is used, the contractor will obtain the necessary permits for dam removal using cofferdam. The specs will be revised to state the dam removal permitting conditions with cofferdam.
8. The contractor is required to review the site with the COR and identify trees and areas within the Work Area to be protected and undisturbed during construction. The Village should try to participate in this meeting or perform an independent review of the area to identify trees and or areas that should be protected during construction. Perhaps a member of the LAC and/or the Olmsted Society could assist in this.

Response: The trees to be removed or protected in place will be coordinated with the Village of Riverside and clearly shown on the plans.

9. Specifications talk about area of clearing indicated in Plans. No area of clearing is indicated in the plans and again, I would contend that areas of clearing and grubbing should not include any high value tree specimen.

Response: See response above.

10. Specifications indicate to Remove All Trees in Zone 1. Zone 1 is not defined.

Response: Zone 1 will be defined in the plans.

11. Specifications discuss new stone pathways indicated on the plans with aluminum L shaped edging and a stone/stabilizer mix. These paths are not indicated on the Plans. Further we would advocate the use of a more natural design, specifically an impervious surface without edging. (Section 32-15-41)

Response: There are no new stone pathways in this project. There are temporary stone construction accesses. The section will be updated to reflect the temporary stones access.
12. Specifications state that all areas delineated on the plan and associated with a seeding/planting list shall be planted with the specified seed list. No delineation of areas is shown on the plans and no plant list is provided. Perhaps the LAC and/or the Olmsted Society can assist in creating/reviewing the plant list. (Section 32-92-19.10-03)

Response: The plant list will be coordinated with the Village of Riverside and included in the 100% plans and specification review specs. All plants will be native species that are tolerant to the flashiness and poor water quality of the Des Plaines River. No ornamental or non-native species will be planted.
13. Specifications state the Meadow Trail Area as shown in the drawings shall be seeded with Turf grass seed mix shown in Table 1. It is unclear what area is to be seeded with turf grass; however we question whether turf grass is appropriate since it is high maintenance and nonnative. Maybe a no mow fescue or some other more sustainable seed mix should be considered. (Section 32-92-19-.13)

Response: We are working out the details on the turf and locations where turf will be place as appropriate. The turf mix will be coordinated with the Village of Riverside.
14. Herbicides and fertilizer are being specified. Use of chemicals should be limited and natural products used as much as is feasible. Perhaps the nature of the herbicides and fertilizers should be reviewed by the LAC and/or the Olmsted Society.

Response: There will be no need for fertilizer and it will be removed from the specs. We may need to herbicide depending on the planting/growing seasons. The determination will be made if herbicide will be used and the appropriate product and will be included in the 100% set for review.
15. Sod is being proposed at the Hofmann Dam Site including one year of maintenance. It is not clear from the documents where sod is being used. (Section 32-92-23)

Response: We are working out the details on the sod and locations where sod will be place as appropriate.
