
[image: image1.png]

Metropolitan Beaches Commission

The State House

Boston, Massachusetts 02133

Senator Thomas McGee

Co-Chair

Representative Kathi-Anne Reinstein

Co-Chair

Representative Carlo Basile

First Suffolk

Kip Becker

Boston University

Barbara Bishop

Speaker DeLeo’s Office

Representative Garrett Bradley

Third Plymouth

Representative Nick Collins

Fourth Suffolk

Mark Cullinan

Nahant Resident

Paul Grogan

The Boston Foundation

Douglas Gutro

Quincy City Council

Carol Haney

Revere

Senator Robert Hedlund

Plymouth & Norfolk

Representative Bradford Hill

Fourth Essex

Senator John Keenan

Norfolk & Plymouth

Manny Lopes

East Boston Neighborhood Health Center

Chris Marchi

East Boston Community Advocate

Joan Meschino

Hull Resident

Paul F. Nutting

Savin Hill Shores

Daniel O’Connell

Massachusetts Competitive Partnership
Samantha Overton

Department of Conservation and Recreation

Senator Anthony Petruccelli

First Suffolk and Middlesex

Kenny Ryan
McDonough Sailing Center
Robert Tucker

Friends of Lynn and Nahant Beach

State Police Lieutenant Marquis, Commander of the Norwell Barracks then spoke. Lt. Marquis said he has been in command for 3 years and in that time, has seen a greater appreciation for the town and the atmosphere in Hull. He is from southeastern MA and recently, his neighbor told him he prefers to surf in Hull because there are big waves and it’s a lot quieter than other surfing destinations. Lt. Marquis said he thinks the economic infrastructure is catching up the existing popularity of the town and it is only a matter of time before it really starts to take off. He said a partnership between state police and local public safety already is in place, but said if there is anything else they can do, town officials should get in touch.
Next, Chief Robert A. Hollingshead of the Hull Fire Department said the key to successful operations on the beach is communication and trust amongst organizations, which he does think exists. He noted how much the town’s relationship with DCR has changed and how much they appreciate the work that DCR does. Chief Hollingshead said they’re grateful for the supplemental beach sand and the ripple out on the sea walls. The town’s infrastructure travels in an area that is quite susceptible to a major storm. He also said that in the last 5-6 yearsthe DCR has funded the EMS presence on Saturdays and Sundays, keeping the Hull item available for Hull residents.
Senator Hedlund said that Chief Hollingshead mention of sea walls is a good segway to the next speaker, Hull Conservation Agent, Anne Herbst. The Senator said public safety issues and environmental issues such as erosion are certainly of serious concern to elected officials.

Anne Herbst said the town recently voted to rezone the areas surrounding the beach. Anne said that Hull is affected by flooding during coastal storms. Fourteen and half million dollars has been saved since instituting the freeboard incentive program to property owners in 2009. Anne said that although stones were added to the beach to slow erosion, it comes with a cost. The rocks make for an unpleasant visitor experience. But really, she said, the problem is not too many rocks but too little sand. She said that bringing in sand, or beach renourishment, is absolutely necessary.
Next, Frank Marchione, President of the Hull Chamber of Commerce spoke. He said that the town of Hull is a shopping mall in a beach town formation. Whatever the town does, dune structure, parking, etc., will enhance the experience at the beach. He said this is a good thing, because the potential is tremendous. He went on to say that unfortunately right now the town has a 12-15 week season that extends to September, October, November, December leaving us with 10 months of beach. Frank posed the question: How do we get people to cross the street? He said he was very interested in hearing what people in attendance had for ideas on that issue.
Patti Abatte, representing the Paragon Carousel spoke next. She said the carousel is the last standing amusement from Paragon Park. They see upwards of 100,000 people every summer, from early spring and late fall. Patti said they are putting in space heaters and will have Santa visit next year, so it will be a full year of programming at the carousel. She said they know how much the carousel improves beach goers’ experience. She said that their ice cream shop dishes out tons and tons of delicious ice cream every year and they host a lot birthday. She went on to say that they will support whatever measures need to be taken to improve conditions for people trying to get to the carousel.
Bruce Berman explained the process of the break out groups and stickies.

Hull Sticky Note Summary
July 17th, 2013

At the Metropolitan Beaches Commission’s Hull community hearing, 142 stickies were collected. Out of all the comments, 65 described what was effective while 77 discussed what needed improvement. The resident’s feedback touched on such topics from the beach’s partnership with DCR to the need for better public transportation.

As it was in the 2007 community hearing, many voiced the need for better public transportation to Nantasket Beach. Several stickies discussed the reissuing of weekend ferry service to encourage visitors from the city of Boston. While residents enjoy the presence and use of the beach’s carousel, many stickies voiced the need for more community-based activities for both locals and tourists, with introduction of a commercial district as the top suggestion. Amenities such as refreshments stands would also be welcomed. The subject of parking created many responses as well. Stickies commented on the need for additional lots along with fare reduction on the current parking facilities. While many residents continued to voice concern on the state of the seawall, feedback on the beach grass planting program was highly praised. A topic that was continually discussed throughout the hearing was DCR’s partnership with the Hull community.

One of the most talked about topics at this year’s hearing was the partnership between Nantasket Beach and the Department of Conservation and Recreation. Close to all of the DCR comments were seen as effective, with residents enjoying the upkeep and activities the department offers for the beach. Since the collaboration with DCR and Hull started, trash removal and the accessibility of facilities have seen improvements. Several responses not only praised the actions of the DCR, but also the specific staff that was assigned to the area.

Compared to the responses in 2007, this year’s hearing saw very few setbacks. While there still is a need for better public transportation, the effective partnership with DCR has created improvements for the area. This years hearing gathered both new and old responses that could help the Metropolitan Beaches Commission make Hull residents have a beach they could be proud of.
Metropolitan Beaches Commission

July 17, 2013

Hull Community Hearing

Minutes & Sticky Summary

Present: Senator Bob Hedlund, Representative Garrett Bradley, Samantha Overton, Mark Cullinan, Joan Meschino, Kip Becker, Barbara Bishop, Steven Smalley, Kerri-Anne Hollingshead, Susan Kane, Matt Tobin, Bruce Berman, Matt Wolfe, Liz Gunderson, Becky Donner, Margaret Poydock, Vick Mohanka, Julia Radice,

Commissioner Senator Hedlund opened the meeting. He thanked everyone for attending and introduced Commissioner Joan Meschino.

Joan Meschino welcomed attendants and introduced herself as former selectman for the town of Hull. She said the MBC presents a great opportunity to leverage the collective voice of the town and invest in open spaces for public enjoyment in the future. She emphasized how crucial it is that the MBC hear from residents, such as those present at the meeting to obtain meaningful input and demonstrate how we use these beaches.

Joan introduced Chairman of the Board of Selectmen, Kevin Richardson.

Kevin thanked Susan Kane and Matt Tobin of DCR for the excellent work they have done in maintaining the beach and surrounding land and providing a variety of activities for beach users. He said the beach has changed dramatically in the last 15 years; the number of activities has broadened and diversified, providing more summer jobs, it has also become a year round destination for people. Kevin brought up an idea that he would like to discuss further with DCR: the concept of turning the ocean parking area into recreational space. He said a parking structure could be erected across the street that would allow that space to become an open, green area.

(over)

Metropolitan Beaches Commission

For more information contact Liz Carroll Gunderson

(617) 451-2860 · gunderson@savetheharbor.org

Metropolitan Beaches Commission

For more information contact Liz Carroll Gunderson

(617) 451-2860 · gunderson@savetheharbor.org

Metropolitan Beaches Commission

For more information contact Liz Carroll Gunderson

(617) 451-2860 · gunderson@savetheharbor.org

