Permits issued 1/1/2012 **to** 12/31/2012

S Ca	ode L	Use .	P D C	ode	Determina	EPS	No.	Applicant	Lots	PB s	1	own	Description
1	RU		1		12/31/2012	16,46	2012-0195	Nowicki, Paul	2			48	Two-lot subdivision creating a 7.72±-acre lot and a 17.68±-acre lot both of which are improved by existing single family dwellings. No new development is proposed. The subdivision results in a total of more than 5 lots since may 1973 in a Rural use land use area.
1	MI		1		11/21/2012	28	2012-0187	Robinson, Diane/Schmidt, Carolyn	2			80	A two lot subdivision with no new land use or development proposed on either lot. A 0.206± acre lot improved with a pump house and a NYSDOH approved community well will be conveyed to Three Bears Water Supply Company (a yet to be formed LLC) for purposes of separating the community water supply from the residential development located on tax parcel 27.003. The 0.692± acre parcel will remain merged as one undivided parcel with the remaining portion of tax parcel 27.003
1	RU		1		6/5/2012	29	2012-0078	Chenette, John J. Jr.	2		1	43	Two lot subdivision of 103 acres to create a 26 acre parcel with a pre-existing cabin and a 77 acre vacant building parcel; involving wetlands and within the wilderness CEA of Siamese Ponds Wilderness Area.
1	RU	MI	1		8/2/2012	28	2012-0122	Martin, Malcolm E. & Judyth B.	2			53	A two lot subdivision of 170 acres, involving wetlands, to create a 20.29 acre lot for conveyance to an adjoining landowner. No new land use or development is proposed.
1	RU		1		8/8/2012	31	2012-0117	Miller, Larry & Sheila	2			39	Two-lot subdivision creating a less than 320,000 sq. ft. lot in Rural Use. Existing single family dwelling located on one of the lots. No new land use and development proposed on either lot.
1	RU		1		10/12/2012	33	2012-0136	Geier, Sandra	2			56	Two lot subdivision to convey a 32 foot wide by 886 foot long parcel to adjoining landowner for driveway access.
1	RU		1		7/19/2012	29	2012-0101	Rutkowski, Hannah & Murcray, Trevor	2		1	82	Two lot subdivision involving wetlands to create an eight acre lot with an existing single family dwelling for conveyance by gift.
1	LI		1	2	10/5/2012	33	2012-0024	LoGuercio, Paul M.	2		1	46	Two lot subdivision involving wetlands to sell a building lot and retain a lot with an existing single family dwelling.
1	RU	RM	1	2	9/20/2012	30	2012-0148	Gibson IV, Alexander	2			4	Two lot subdivision involving wetlands and greater than five lots post-1973. One of the lots will be merged with adjoining parcel. No new land use and development proposed.
1	RM		1	2	4/30/2012	30	2012-0037	Deutsche Bank Trust Co & Peter Van Brant	2			61	Two-lot subdivision in Resource Management to convey a 141± acre lot to the state of New York. No new land use and development proposed.

Thursday, January 03, 2013

Page 1 of 34

S Co	de I	Use	PD (Code	Determina	EPS	No.	Applicant	Lots	PB s		Town	Description
1	RU		1	2	12/27/2012	16	2012-0170	Bozek, Edward J. III	2		1	14	Two-lot subdivision, involving wetlands
1	НА		1	2	5/11/2012	30	2012-0041	Austin, Richard & Donna	2		1	48	Two-lot subdivision involving wetlands.
1	RM		1		4/30/2012	30	2012-0067	McCort, William			1	81	Construction of a single family dwelling on a non-building lot and transfer of a principal building allocation.
1	RU	НА	1		4/18/2012	16	2012-0018	Foley, Matt and Rapalee, Elizabeth	2			90	Two-lot subdivision within highway critical environmental area of NY Route 22 and creating a lot less than 8.5 acres in Rural Use land use area
1	RU		1	2	11/9/2012	29	2012-0169	Christian, Michael N.	2		1	30	Two lot subdivision of 93 acres involving wetlands to create an 8.2 acre lot and an 85 acre lot, each containing existing residential development.
1	RU	RM	1	2	8/6/2012	30	2012-0036	Acres, Gary	2	:	2	41	Two lot subdivision involving wetlands of the 236 acre portion of property located within the Adirondack Park.
1	RM		1		12/11/2012	31	2012-0176	Wisher, Donna and James, Southmayd, Maurice & Roberta	4			45	Two 2-lot subdivisions in a Resource Management land use area; the subdivision of 243 acres to convey 5.2 acres to adjoining landowners and the subdivision of 112.7 acres to convey 19.3 acres to adjoining landowners. The adjoining landowners plan to swap the 5.2 acre and 19.3 acre parcels. No new land use or development is proposed.
1	RM		1		4/16/2012	28	2012-0001	Ashline, Randall	2			14	Two lot subdivision in Resource Management, creating a 14 acre lot and a 100 \pm acre lot.
1	RM		1		6/11/2012	29	2012-0026	Papperman, Theodore J. & Sylvia)		1	7	Construction of a single family dwelling in Resource Management and after the fact review of new land use and development in the recreational river area of the Saranac River.
1	RU		1	2	1/17/2012	28	2012-0003	King, Norman J. & Dodge, Jennifer L.	2		1	18	Two lot subdivision involving wetlands to create one lot with existing single-family dwelling and sell one building lot.
1	RM		1		6/14/2012	16	2012-0081	Vaughn, Loren	2		1	39	Two lot subdivision creating an 8.8±-acre lot and a 15.4±-acre lot. One new single family dwelling proposed on the 15.4±-acre lot. Building rights proposed to be transferred from adjacent tax parcel.

Thursday, January 03, 2013

Page 2 of 34

S Co	ode I	L Use	P D C	Code	Determina	EPS	No.	Applicant	Lots	PB s	Town	Description
1	RU		1		10/26/2012	28	2012-0181	Atkinson, Fred Sr. & Marian			79	Two lot subdivision creating a 270± parcel and a 23.1± acre parcel. No new development proposed.
1	RU	RM	1		1/12/2012	28	2012-0004	Moss, Darren & Kimberly	2	1	1 27	Two-lot subdivision involving wetlands and within a critical environmental area of NYS Route 9N.
1	LI		1		9/27/2012	33	2012-0114	Couture, Harold	2	2	2 79	Two lot subdivision creating more than 10 lots in a Low Intensity land use area since May 22, 1973 and involving wetlands.
1	LI		1	2	2/7/2012	30	2011-0207	Tourtelot, Ellen & Tourtelot, Karen	2	1	1 54	Two lot subdivision involving wetlands and replacement of a single-family dwelling on Osprey Island in Raquette Lake.
1	RM	RU	1		12/3/2012	29	2012-0174	Evens, Ralph	2		90	A two lot subdivision of the Rural Use portion of the project site to create a 2 acre lot with an existing family dwelling involving wetlands.
1	MI		1		1/23/2012	31	2011-0174	Larzelere, William and Kathleen Chace	2		61	Two-lot subdivision involving wetlands
1	RM	MI	1	2	9/4/2012	31	2012-0072	Bedford, Roberta	4	2	4 92	The applicant proposes a 4-lot subdivision of vacant land classified Moderate Intensity Use and Rural Use on the official Adirondack Park Land Use and Development Plan Map, for construction of 4 new single family dwellings. However, only the 2 proposed lots containing land in the Rural Use land use area (Lots 3 and 4) are subject to APA permit review.
1	RM		1	2	12/12/2012	30	2012-0145	Lattrell, Monica & Tanner/Blaise, Alicia & Aaron	2	2	2 14	Two lot residential subdivision in Resource Management, involving wetlands.
1	RU		1	2	9/6/2012	16	2012-0115	Michael W. and Lilliar Madeline Fletcher	n 2	1	1 39	Two-lot subdivision of 19.95 acres to create an 8.5 acre vacant lot and an 11.4 acre lot for construction of one single family dwelling
1	RM		1		2/13/2012	31	2012-0005	Pataki, George E. & Elizabeth R.	2		30	Two-lot subdivision of a 42.5-acre lot (Lot 2 of Agency permit P2002-46) to create a 9.34 acre lot with an existing single family dwelling and a 33.16 acre vacant lot. The vacant lot will be deed-restricted against future principal building and merged with an adjoining property.

Thursday, January 03, 2013

Page 3 of 34

S Ca	ode L Us	e PD Code	Determina	EPS	No.	Applicant	Lots	PB s	1	Town	Description
1	LI	1	5/24/2012	19	2011-0138	Gero, Patricia A.	2			4	Two lot subdivision involving wetlands and within a recreational rivers area of the AuSable River.
1	LI	1	2/29/2012	28	2011-0087	Blackfly Softball & Recreation Club, Inc.	2			61	Two lot subdivision creating a lot less then 2.75 acres in size in a Low Intensity Use area for construction of a driveway.
1	НА	1	3/5/2012	28	2011-0093	Parent, Judith A.	2			44	Two lot subdivision involving wetlands with no new land use or development proposed.
1	RU	1	10/30/2012	28	2012-0179	Pens, Edward H. & Shari E.	2		2	11	Two lot subdivision involving wetlands and the construction of one single family dwelling with on site wastewater treatment system and well on the proposed 6 acre lot.
1		1 2	10/9/2012	29	2012-0094	Maxwell Development Corp	2		1	80	Two-lot subdivision creating a less than 100,000 sq. ft. non-shoreline lot in Low Intensity use land use area.
1	LI	1 2	8/6/2012	19	2011-0153	Riehs, Laurel & Steve	2			92	Two lot subdivision and construction of one new single family dwelling with on-site wastewater treatment system and municipal water supply within 1/4 mile of the AuSable River, a designated recreational river.
1	RU	1	11/5/2012	30	2012-0186	Dean, William & Pamela	2			33	Two-lot subdivision in Rural Use resulting in the creation of the fifth lot from the 1973 landholding. The lot will then be conveyed to and merged with adjoining property. No new land use or development is proposed.
1	RU	2	8/23/2012	28	2012-0146	Cooke, James and Nancy			1	56	Renewal for construction of a mobile home in a Rural Use land use area, within 150 feet of the edge of New York State Route 30.
1	RU	2	11/20/2012	19	2012-0152	Dunn, Ann W.	1			88	Renew expired permit 2007-186, requesting updated approval for same project authorized by 2007-186, The applicants seek approval for a two-lot subdivision into sites and construction of a replacement single-family dwelling. The replacement dwelling will utilize the existing on-site water supply (water to be drawn from the lake) and existing on-site wastewater treatment system, and is located within 1/8 mile of lands of the State of New York classified Wilderness in the Pigeon Lake Wilderness Area.
1	MI	2	6/28/2012	31	2011-0015	Daut, David & Beth			1	31	Construction of a single-family dwelling within 1/8th of a mile of state land classified Wilderness.

Thursday, January 03, 2013

Page 4 of 34

S Co	ode L	Use PD Code	Determina	EPS	No.	Applicant	Lots	P	B s	Town	Description
1	MI	2	11/26/2012	33	2012-0155	Wichtowski, Joseph & Theresa	1	1	1	92	Construction of one single family dwelling to be served by municipal water supply and an individual on-site wastewater treatment system on the 1.95 acre vacant project site.
1	RM	RU 2	11/9/2012	30	2012-0071	Yanulavich, Matthew E	3. 1	I	1	79	Construction of a single family dwelling in Resource Management.
1	RU	2	2/27/2012	29	2012-0013	Garland, Edward & Laurie	2	2		25	Two-lot subdivision involving wetlands to convey a 5.10 acre lot developed with an existing single family dwelling.
1	RM	2	5/4/2012	30	2012-0068	Logan, Jeff and Lori			1	79	Construction of a single family dwelling on the 187 acre lot in Resource Management.
1	RM	2	2/14/2012	16	2012-0022	Andolina, Laura Call			1	88	Construction of a new single family dwelling in Resource Management on a lot containing 2 pre-existing dwelling and transfer of a principal building from Adirondack League club property.
1	RM	2	1/4/2012	33	2011-0150	McLaughlin, Peter A.	2	2		66	Two adjoining lots will be merged into one un-divided 0.46± acre lot. An existing mobile home will be removed and replaced by a 20 foot by 60 foot single-family dwelling and a 20 foot by 40 foot accessory-use pole barn. The two bedroom dwelling will be served by a conventional, in-ground onsite wastewater treatment system. There are no wetlands within 200 feet of the proposed new land use and development.
1	RM	2	9/17/2012	19	2012-0121	Altarac, Keith	1	1	1	50	Construction of a single family dwelling in a Resource Management land use area.
1	RM	2	11/30/2012	30	2012-0182	Buckingham, Kelly P.			1	19	Construction of a single family dwelling in a Resource Management land use area.
1	MI	2	10/26/2012	34	2012-0147	Sinsabaugh, Don & Andralee			1	60	Material change to previous permit to allow for change in size of single family dwelling in new location, change in OSWWTS plans, and change in dock size.
1	RU	2	10/19/2012	29	2012-0178	Kurka, Karl & Mara			1	46	Construction of a single family dwelling and a barn/shed, involving wetlands and requiring and Agency permit per condition of settlement agreement. P2007-183 expired without being "in existence", therefore the single family dwelling requires a new permit.
1	НА	MI 2	12/11/2012	33, 45	2012-0188	Van Valkenburg, Wilbur	1	1		32	Material amendment of Permit 2009-289 and installation of a self-contained recreational vehicle on one of the lots.

Thursday, January 03, 2013

Page 5 of 34

S Co	ode L	. Use I	D	Code	Determina	EPS	No.	Applicant	Lots	PB s	T	'own	Description
1	RU		2		4/27/2012	30	2011-0196	Wyant, Richard		•	1 8	86	Construction of a single-family dwelling, jurisdictional pursuant to settlement agreement pertaining to subdivision involving wetlands and creating a lot smaller than 7.35 acres in size in Rural Use.
1	RU		2		7/26/2012	29, 35	2011-0075	Rainville, Brandon J.			1 8	85	Construction of a single-family dwelling in a recreational rivers area on a pre-existing lot of record in a Rural Use land use area.
1	RM		2		6/26/2012	29	2012-0089	Trumbull, William & Michele		•	1 4	45	Construction of a single family dwelling in Resource Management.
1	RM		2		5/22/2012	30	2012-0042	Fuguet, Howard		•	1 4	48	Construction of a single family dwelling in Resource Management within 1/4 mile of a designated recreational river.
1	RM		2		9/18/2012	34, 24	2011-0133	Piazza, Frank	1		4	40	Single family dwelling in Resource Management within the Recreational Rivers area of the Great Sacandaga River, in the highway corridor of NY Route 30
1	MI		3	2	12/20/2012	29	2012-0127	Isaacs, Mark S. & Judy Katzmann Isaacs	y		8	88	Request to amend P2006-0209 to increase square footage of structures, total number of bedrooms previously authorized on Lot 4 - determined to be material change requiring new permit due to need for larger OSWTS, permit compliance concerns.
2	НА		1	2	7/26/2012	30	2012-0095	Brooks, Dennis E. & Linda L.	2	,	1 :	51, 99	The action involves a three-lot residential subdivision involving wetlands. One lot contains a single family dwelling; the other two lots are vacant. One single family dwelling is proposed to be constructed on each of the vacant lots. All of the lots will be served by municipal water and sewer.
2	RU		2		9/7/2012	23	2012-0025	Esper, John A.			(9	Construction within the Schroon River recreational river area of a 400 square foot hunting and fishing cabin with attached 240 square foot open deck. A chemical toilet and small gray-water system are proposed.
2	MI	RW	3	14	1/11/2012	28	2010-0182	Four V's Development Corp. Inc.			•	46	An eight lot subdivision and associated residential development with proposed lots ranging from 1.19± to 4.33± acres. On each lot a not-more-than 35 foot high natural earthtone single-family dwelling having a footprint of no more than 2,400 square feet (including all porches, decks, stairs, and attached or detached garages) is proposed. All sites will be served by individual wells and conventional on-site wastewater treatment systems. Seven of the eight lots will have public access off Holland Road; one lot will have direct access to New York State Route

Thursday, January 03, 2013

Page 6 of 34

28.

S Co	de L Use	PD C	ode	Determina	EPS	No.	Applicant	Lots	P	Bs	Town	Description
2	MI	3		2/21/2012	33	2011-0186	Camp of the Pines Corporation	3	3	0	13	A subdivision of 102.72 acres into three lots, involving wetlands. The project is a subdivision of lands, only, with no site development or change in use proposed or authorized. Lot 2 (3.52 acres) and Lot 3 (2.75 acres), each developed by one lawfully existing single family dwelling, will be sold. These lots are located on Old Schroon Road, on the westerly border of the project site. Lot 1 is 95.62 acres in size, on both sides of RT 9, is developed by numerous buildings and has been operated as a group camp since prior to 1973. The group camp operation was abandoned in November, 2010. Lot 1 is currently being offered for sale.
2	MI	3		11/5/2012	29	2012-0154	Dolch, Arthur G. & Rebecca W.	5	5	0	51	A five lot subdivision involving wetlands, resulting in the creation of four lots (1.87±, 2.66±, 2.77±, and 2.16± acres) to be conveyed to adjoining landowners without building rights, and a fifth lot (82.48± acres) to be retained. No new development is proposed.
2	RU	3	2	3/19/2012	16	2011-0008	Conners, H. Thomas and Adele P. and Rickard, Susan H. and Devlin, Matthew H.	8	3	8	61	Eight lot subdivision of approximately 118 acres in Rural Use creating 7 building lots and one lot which has existing development on it. The lots will be 10.41, 8.35, 14.3, 7.43, 7.74, 28.15 (Existing Development), 8.85 and 30.84 acres in size. The seven lots that will be advertised for sale will be developed with a single family dwelling served by an individual on-site wastewater treatment system and well. The project also includes a subdivision that will result in conveyances of two equal size parcels of land, 1.79 acres each, between the applicant and an adjoining land owner to resolve an access issue. No principal building rights are being conveyed as part of the equal size land transfer. The subdivision plans have been approved by the Village of Lake Placid/Town of North Elba Joint Review Board.
2	LI	3	2	8/27/2012	16, 34	2011-0140	Bogdan, Tim & Ferguson, Kevin	5	5	3	63	Five lot subdivision (involving wetlands) for three single-family dwellings, one lot containing an existing three-unit townhouse, and one open space lot. The application proposes shoreline access to the Great Sacandaga Lake for lot owners over lands under the jurisdiction of the Hudson River-Black River Regulating District.
2	RU	3		6/1/2012	33	2011-0142	Heurich, Gary F.			2	30	A subdivision of 395± acres into eight lots and construction of two single family dwellings. The lots range in size from 3.8 acres to 113.6 acres. The property has approximately one mile of shoreline on Lake Champlain. A 36.5 acre lot will be conveyed by gift to the State of NY, as lands under the jurisdiction of the DEC. The project site is developed by three pre-existing single family dwellings and multiple agricultural use buildings.
2	RU	3		12/14/2012	29	2012-0124	Christmas and Associates, Inc.	4	1	4	77	Four lot subdivision of 140 vacant acres, creating three 40 acre parcels and one 20 acre parcel, each to be developed with one single family dwelling. Due to soil and resource limitations, the dwellings will be limited in size.
2	RU	3	2	9/11/2012	23	2012-0023	Klena, James and Edward	3	3	2	89	The action involves a three–lot subdivision of the 68±-acre project site, creating: Lot 1, a 20±-acre parcel improved by a single family dwelling; Lot 2 a vacant 28±-acre parcel; and Lot 3, a vacant 20±-acre parcel. A potential future building envelope for the construction of one single family dwelling with on-site wastewater treatment system has been identified on vacant lots 2 and 3.

Thursday, January 03, 2013

Page 7 of 34

S Coa	de L Use	P D Coo	de D	etermina	EPS	No.	Applicant	Lots	PB s		Town	Description
2	RU	3		7/30/2012	19	2012-0020	Seaway Timber Harvesting	3			41	The action involves a three lot subdivision involving wetlands within 1/4 mile of the St. Regis River, a designated Recreational River. Proposed Lots A and B are to be conveyed to the adjoining landowners. No new land use or development is proposed on the lots to be created.
2	MI	3	1	2/19/2012	19	2012-0143	Mitchell, Edward van E	3. 3		1	88	The action involves a three lot subdivision involving wetlands to create Lot 24B, a 7.27± acre lot containing wetlands and 583± feet of shoreline on Second Lake improved by a pre-existing existing boathouse and shed, and is to be prospectively improved by the construction of one new single-family dwelling with on-site water supply and on-site wastewater treatment systems; Lot 22B, a 14.2± acre lot containing wetlands and 1396± feet of shoreline improved with existing pre-existing residential development; and Lot 20B, a vacant 11.53± acre lot containing wetlands with 507± feet of shoreline.
2	RU	3 2	2 1	1/21/2012	30	2012-0166	Moose River Land Company	4		4	64	Four lot residential subdivision within 150 feet of NYS Route 8, a highway critical environmental area and construction of one new single family dwelling on each lot.
2	RM	3 2	2	12/7/2012	19	2012-0150	Marion River Carry Railroad Co., Inc.	3			43	The applicant is seeking approval for a three lot subdivision involving wetlands within 1/4 mile of the Marion River, a designated Recreational River. The subdivision is also located within 300 feet of the edge of New York State Route 28, a statutorily designated Highway Critical Environmental Area (CEA); and is located within the Towns of Arietta and Indian Lake, both of which administer Agency-approved local land use programs. [The numbering of the proposed lots referred to herein subsequently follow numbered Lots 1 through 4 previously authorized in Agency Permit 2010-70]. The proposed subdivision will create Lot 5 (located solely in the Town of Indian Lake), a 35.5± acre parcel containing wetlands improved by an existing sand and gravel mine previously authorized by Agency Permit 2001-135; Lot 6 (located in both the Towns of Indian Lake and Arietta), a vacant 266.6± acre parcel containing wetlands located on the north side of New York State Route 28 containing shoreline on both the Marion River and Utowana Lake; and Lot 7 (located in both the Towns of Indian Lake and Arietta), a 353.30± acre parcel located on both the north and south sides of New York State Route 28 containing wetlands and improved by a pre-existing single-family dwelling (on the north side of NYS Route 28) with on-site water and on-site wastewater treatment systems. No new land use or development is proposed on the lots to be created.
2	LI	3 9) 1	0/10/2012	16	2012-0100	Upper Jay Fire Department	3		1	45	A three lot subdivision creating a 3.2±-acre, a 211±-acre and a 0.7±-acre lot. A single family dwelling will be constructed on the 0.7±-acre lot and a fire station may be constructed on the 3.2±-acre lot in the future. This permit will solely authorize the subdivision and construction of the single family dwelling. The review of the construction of the fire station will be the subject of a future Agency review when funds for the fire station have been secured and a site plan and design proposed.

Thursday, January 03, 2013

Page 8 of 34

S Ca	ode	LU	Use P	DC	ode	1	Determina	EPS	No.	Applicant	Lots	PB	s	Town	Description
2	N	11		3			12/4/2012	23, 34	2011-0177	Nichols, Lou	4		3	13	The action involves a four lot subdivision involving wetlands to create three building lots and retain one lot with an existing multiple family dwelling. The three building lots will be accessed from Old Schroon Road via a shared driveway. An upgrade to the onsite wastewater treatment system serving the existing multiple family dwelling is also proposed.
2	N	11 F	RM	3			1/17/2012	29	2009-0108	Handley, Dwayne	9		7	72	Eight-lot residential subdivision of 21.36± acres for the creation of six new single-family dwelling lots and one existing single-family dwelling lot ranging in size from 0.46 to 0.72 acres, all within the Moderate Intensity Use area, and a vacant shoreline parcel including both 4.66± acres of Moderate Intensity with no principal building potential, and 12.83± acres of Resource Management land upon which a single-family dwelling or mobile home may be placed in the future, subject to additional Agency review. Common-access to the shoreline will be authorized for future owners of the proposed residential parcels, along with use of a pre-existing storage building and proposed dock. Municipal sewer is available to serve the proposed lots.
2	R	tU		3	2		7/2/2012	16	2010-0118	The Enclave at Lake George LLC	13		11	33	The action involves a 13-lot subdivision in Rural Use creating 10 building lots for the construction of 8 single family dwellings and one duplex and three non building lots, involving wetlands. Two of the non-building lots will be associated with the existing marina and the third non-building lot containing the access road, stormwater maintenance facilities and wetlands.
2	L	I F	RU	3	2	14	12/20/2012	23	2012-0118	James Leigh Properties, LLC	27		26	7	Renew expired P2005-108 which authorized a 27-lot residential subdivision creating: 25 residential building lots to be conveyed (ranging in size from 1.47± acres to 5.06± acres); one vacant, common area, shoreline lot of 8.17± acres; and the remainder of the 4,900+ acres which will be retained by the current landowner.
2	R	M		3			8/23/2012	23	2010-0269	Highlands Farmers, LF	P 13			48	A 13-lot subdivision creating lots ranging in size from 2.7± acres to 536± acres in size. Six vacant lots are proposed for the construction of one single family dwelling on each. 7 of the proposed lots are improved by existing single family dwellings and accessory use structures and agricultural use structures; and no new land use or development is proposed on those 7 lots.
2	R	tU		3			9/28/2012	31	2010-0136	Pereau, Fred, Executor	4		1	59	The action involves a three-lot subdivision of 177.3± acres to create one 3.41±-acre lot along Lake View Avenue for construction of a single family dwelling, one 2.26±-acre lot near the corner of Lake View Avenue and Edgemont Road to be conveyed and merged with adjoining property (no new land use or development proposed), and one 171.63±-acre lot to be retained along Edgemont Road, including a dairy farm with a single family dwelling and a mobile home.

Thursday, January 03, 2013

Page 9 of 34

S Co	de L Use	P D Code	Determina	EPS	No.	Applicant	Lots	PB.	S	Town	Description
2	RU	3	12/7/2012	23	2012-0083	Genter, Sylvia & Raymond	4		3	23	The action involves a four-lot residential subdivision within ¼ mile of Middle Branch of Oswegatchie River, a designated scenic river. The proposed subdivision will create: Lot 1, a vacant 17.9±-acre lot with 1800 feet of river frontage; Lot 2, a vacant 16±-acre lot with 525 feet of river frontage; Lot 3, a vacant 17.6±-acre lot with 605 feet of river frontage; and the "House Parcel", a 5.85±-acre lot with 595 feet of river frontage, improved by an existing single family dwelling and associated structures. A potential building site for the construction of one single family dwelling with on-site wastewater treatment system and well has been identified on each of the vacant lots, in areas farther than 250 feet from the mean high water mark of the Oswegatchie River.
2	MI	3	3/6/2012	31	2011-0113	Bedford, Roberta	3		3	92	A three-lot subdivision of 50.5± acres, involving wetlands, to create three vacant building lots (5.7± acres, 25.4± acres, and 19.4± acres), each for construction of one single family dwelling. The dwellings will be served by on-site wastewater treatment systems, municipal water, and public utilities. Two lots will have shoreline on the West Branch of the Au Sable River, but no shoreline access is proposed. Vegetated buffers will remain between all new development and the wetlands, river, and highway.
2	RU	3	5/23/2012	23,34	2009-0092	McBain, Susan Bunal	4		4	55	After-the-fact review of a mobile home court consisting of three travel trailers with unattached decks, an onsite wastewater treatment system, well, and associated accessory structures. The mobile home court is used spring through fall primarily during the weekends, with occasional weekday use. An average total of five people use the mobile home court regularly.

Thursday, January 03, 2013

Page 10 of 34

												•
2	MI LI RM	3	4	8 1/3	31/2012	23	2005-0100 Order	Preserve Associates, LLC	500	707	1	A Planned resort development on 6,158± net acres, which will include: a ski area (with lodge restaurant and bar facilities, 2 warming huts, a gym and recreation center, a clubhouse with spa/health club and pool, a maintenance complex, an amphitheater, etc.); an equestrian center; a tourist accommodation with 60 rooms
												(including 20 standard bedrooms and 20 two-bedroom suites) and a restaurant; a marina (with 40 boat slips, rental boats, gasoline sales, retail shops, a fly-fishing school, an office space and a private clubroom); and residential subdivisions involving the construction of 206 single family dwellings and 125 multiple family dwellings (encompassing 453 total dwelling units). The residential subdivisions include: 8 Large Eastern Great Camp Lots (111±-1211± acres) in RM; 16 Small Eastern Great Camp Lots(20±-30± acres)(2 SFDs in MIU and 14 SFDs in RM); 15 Small Western Great Camp Lots (20±-30± acres) (2 SFDs in MIU and 13 SFDs in RM); Lake Simond View, 44 single family dwelling lots (43 in MIU and 1 in RM); Sugarloaf North, 9 single family dwellings and 12 two-unit multiple family dwellings (all in MIU); Cranberry Village, 31 four-unit multiple family dwellings (in MIU); East Village, 17 four-unit multiple family dwellings (in MIU); Tupper Lake View North, 25 single family dwelling lots (in MIU); Tupper Lake View South, 18 single family dwelling lots (in MIU); Sugarloaf East, 8 four-unit multiple family dwellings (in MIU); West Face Expansion, 46 single family dwellings (in MIU); West Face Expansion, 46 single family dwellings (in MIU); West Slopeside, 17 single family dwellings (in MIU), 23 three-unit multiple family dwellings and 16 four-unit multiple family dwellings; and 8 "Artist Cabin" single family dwellings (in MIU) near the ski area. A new Community wastewater treatment plant will be constructed to serve most of the residential subdivisions. On-site wastewater treatment systems are proposed to serve the Large Eastern Great Camp lots as well as some of the small Great Camp Lots. Both on-site water supplies and connection to the municipal water supply system is proposed. Approximately 10.08± miles of new roads will be constructed and conveyed to the Town, and approximately 5.3± miles of private roads are proposed to be constructed by deed restriction against further development.
2	RU	3	2	11/ ⁻	15/2012	29	2007-0001	Schulz, Robert and Judith	2	1	33	A three lot subdivision involving wetlands which will result in the creation of two new residential lots 5.04± acres and 5.30± acres in size. The remaining lands containing existing development will be retained by the applicant, consisting of approximately 67.3 acres (not surveyed) including all adjoining parcels currently owned by the applicant. Future construction of one single family dwelling on each of the 5± acre residential lots, to be served by an individual well and on-site wastewater treatment system, and accessed by a private road maintained by an established homeowners association, is proposed. No wetlands will be filled or impacted by the project.

Lots PBs

Town Description

Applicant

Determina EPS No.

S Code L Use P D Code

Thursday, January 03, 2013 Page 11 of 34

S Co	ode L Use	P D Code	Determina	EPS	No.	Applicant	Lots	PBs	S	Town	Description
2	RU	4	5/10/2012	28	2012-0054	Husband Properties, LLC	2			67	Lease one acre parcel for commercial use rental of kayaks and canoes, lessons, parking, staging area for launching into river. In Recreational Rivers area of the AuSable River and potentially involving wetlands.
2	MI	4	7/16/2012	30	2012-0051	Lawrence Constructio	n		1	21	A three-lot subdivision to create a 0.45 acre lot developed with a mobile home and served by municipal water and sewer, a 1.9± acre vacant lot and a 1.5± acre vacant lot to be developed with an 8,000 square foot Dollar Store commercial use with municipal sewer and water services. No new land use and development is proposed on the 1.9± acre lot. The construction of single family dwelling in the future on the 1.9± acre lot would not require Agency review and approval.
2	RU	4 16	8/1/2012	16,34	2011-0126	Langevin Excavation				31	Commercial Use land spreading of residential sewage. Application will occur in an open field, on approximately one acre sites. A new one acre site will be used annually. Sewage will be tilled into the ground within 24 hours of application. A minimum depth of 24 inches to seasonal high ground water exists at each application site proposed. Minimum 500 foot buffers to all residences will be observed.
2	LI	4	8/31/2012	23, 34	2007-0301	Stanford, Michael				55	The action involves after-the-fact approval for a commercial use; a motor vehicle repair facility, and approval for a proposed 10 foot by 40 foot addition to provide additional office space for the facility, as well as a proposed stockade fence to provide screening for vehicles parked on-site.
2	HA	4	1/20/2012	23	2011-0181	The Golfery LLC				61	Remove a preexisting dormitory and construct in the same vicinity a new 60,000 square foot, 5 story, 97 unit hotel.
2	MI	4 5	12 6/25/2012	23	2012-0059	Ward, Peter & Denise			1	84	Ticonderoga Meat Processing Facility - Application P2012-59, received on April 2 from Peter and Denise Ward, is for a commercial, industrial and agricultural service use and sales for a small meat processing facility in a 50 ft. by 150 ft. building to operate Monday through Friday, 5am to 5pm, with municipal water and sewer, in the Town of Ticonderoga (Essex County). The application was deemed complete on May 3, and public commentary concluded on May 24.
2	LI	6	7/30/2012	29	2012-0064	Miller II, Gary E.				4	Commercial sand and gravel extraction on a 3.1 acre portion of a 118.9 acre property, extracting a maximum of 30,000 cubic yards annually, Monday through Saturday, May through October. An abandoned railroad bed will be used as the haul road for the project, and the extraction will be over 1,000 feet from Clintonville Road.
2	RM RU	6	10/17/2012	16	2010-0127	Delaney Crushed Stone Product, Inc.				63	The action involves increasing the depth of a previously permitted sand and gravel extraction to approximately 30 feet below the ground water table to create an 18 acre pond to be used as a non-potable water source and a storm-water management and sump/settling pond to be used for the existing mining operations on site. The existing infrastructure will be rerouted and modified on site to utilize the new pond as a water supply for the mining operations. The existing water supply system which takes water from a drilled well and Woodward Lake will be abandoned if this project is approved and undertaken.

Thursday, January 03, 2013

Page 12 of 34

S Ca	ode L Use	P D Code	Determina	EPS	No.	Applicant	Lots	PB s	Town	Description
2	LI	6	8/30/2012	33	2012-0060	Mountain Forest Products, Inc.			62	Sand and gravel mine on 25 acre life of mine site, to excavate an average of 5,000 cubic yards per year and a maximum of 10,000 cubic yards annually, April through November, Monday through Saturday, 7am to 5pm. Includes screening plant.
2	MI	6	2/7/2012	16, 30	2011-0073	King, Charles B.			51	Greater than a 25% expansion of a commercial sand and gravel extraction of a maximum of 2,000 cubic yards annually of a 6 acre life of mine to operate Monday through Friday, 8am to 5pm.
2	Ц	6	8/14/2012	33	2012-0063	Town of Saranac			79	The action involves municipal sand and gravel extraction to remove up to 500 cubic yards of sand and 200 cubic yards of bank-run gravel annually from an 8± acre portion of the 25 acre property. No processing of material will occur on site. Proposed hours of operation are on an as-needed basis within the following parameters: Monday through Friday 6AM to 4 PM, May through November. This site has been managed for sand and gravel extraction since the early 1990's and the current proposal is the same as previously permitted by Agency Permit 91-4AR.
2	RU	6	3/26/2012	33, 34	2011-0065	Town of Fine			31	After-the-fact approval for commercial sand and gravel extraction.
2	RM	6	7/24/2012	31	2011-0157	Harris, Keith L.			33	After-the-fact expansion of an existing commercial sand and gravel mine involving (a) an increase in truck trips from a maximum of 15 truck trips per day to a maximum of 120 truck trips per day, (b) an increase in operating hours by adding Saturday operation between the hours of 8:00 am to 2:00 pm and extending weekday hours by a half-hour to operate 7:00 am to 5:30 pm on weekdays, and (c) an increase in the operating season by extending existing May to November operation to the full calendar year (except for Sundays and legal holidays).
2	LI	6	10/9/2012	31	2012-0027	Fox Run Developmen Corp., LLC	t		53	Commercial sand and gravel extraction in Low Intensity land use area, to remove average of 75,000 cubic yards annually and operating April through October, Monday to Friday 8am to 5pm on 4.8 acres life of mine area.
2	RW	7	12/5/2012	16	2012-0040	St. Lawrence County DPW			15	The action involves the replacement of the bridge over the Middle Branch of the Grasse River on County Road 27 in the Town of Clare, St. Lawrence County, within the scenic river corridor of the Middle Branch of the Grasse River.
2	RU	7	10/29/2012	19	2012-0002	Essex County Dept of Public Works			27	Replacement of Otis Lane Bridge and relocation of Otis Lane within the recreational rivers area of the Boquet River.
2	RU RW	8	5/24/2012	16	2012-0046	Niagara Mohawk d/b/a National Grid	a		5	The action involves the extension of existing electric distribution along Pond Road to connect the feeders to the north and south of the Salmon River, to improve system reliability. Two poles on either side of the river will be placed 38' above grade along Pond Road in place of the existing telephone poles on the west side of the road. Involves wetlands and is in recreational rivers area of Salmon River.

Thursday, January 03, 2013

Page 13 of 34

S Co	de L Use	PD Code	Determina	EPS	No.	Applicant	Lots	PBs	Town	Description
2	RU	8	12/18/2012	28	2012-0128-9	Essex County, NYS Police, NYSEG			67	Install microwave dishes, remove microwave dishes, reduce tower height to 690 ft., (tower reduction determined to be NJ), install a new equipment shelter.
2	RU	8	12/20/2012	28	2012-0211	NYSDOT			59	Install a 13 foot whip antenna at a tip elevation of 100 feet above ground level. NYSDOTground infrastructure will be housed in the Essex County equipment shelter.
2	SA	8	12/18/2012	28	2012-0128-8	NYS Police			61	Replace existing microwave dish with new dish
2	IU	8	12/18/2012	28	2012-0128-7	NYS Police			46	Replace existing microwave dishes, install a new dish, and install a new equipment shelter.
2	НА	8	10/10/2012	19	2012-0138	NYSEG			4	The proposed project involves the replacement of a 60 foot wood pole with a 70 foot wood pole in the Town of Chesterfield at the intersection of Old State Road and Chasm Road within a Low Intensity Use land use area within 1/4 mile of the Ausable River, a designated Recreational River. In the Town of Ausable, the proposal includes the removal of two wooden poles and the installation of one new 75 foot tall metal pole adjacent to Old State Road in a Hamlet land use area. The project is part of a series of upgrades to reinforce the existing high voltage transmission line extending from the Rainbow Falls Hydroelectric facility to improve reliability and safety of the existing transmission system.
2	RU	8	12/20/2012	28	2012-0212	National Grid a/k/a Niagara Mohawk Power Corp.			59	Install a nine foot long whip antenna at a tip height of 116 feet above ground level. National Grid will use the Essex County equipment shelter.
2	LI HA	8	8/23/2012	16	2012-0045	Town of Long Lake Water Distric #2 Improvements			54	The action involves improvements to Long Lake Water District #2 including drilling an additional two wells and constructing two pump houses and piping.
2	RM	8	12/18/2012	28	2012-0128-12	Essex County, NYSP, NYSEG			43	Install microwave dish on existing telecommunications tower.
2	WF	8	12/18/2012	28	2012-0128-6	NYS Police			24	Replace existing microwave dish with new dish
2	RU	8	12/18/2012	28	2012-0128-13	Essex County, NYSP			53	Install microwave dish on top of existing public safety building

Thursday, January 03, 2013

Page 14 of 34

S Co	de L Use	PD	Code		Determina	EPS	No.	Applicant	Lots	PB s	Town	Description
2	RM	8	22		12/18/2012	28	2012-0128-4	Essex County, NYS Police, NYSEG			1	Replacement of a 20 ft. tall NYSEG tower approved by P80-208, with a 30 ft. tall tower and install microwave dishes
2	НА	8			12/18/2012	28	2012-0128-10	Essex County, NYSP			76	Relocate microwave dishes on existing NYSP tower and install a new equipment shelter
2	LI	8	22	1	12/18/2012	28	2012-0128-2	Essex County, NYS Police, NYSEG			53	Construction of a new microwave panel reflector and subdivision by lease
2	RU	8			12/20/2012	28	2012-0213	Deming, John			59	Install a 20 foot whip antenna at a tip elevation of 100 feet above ground level, and install a small yagi antenna at an elevation of 65 above ground level. Ground infrastructure will be housed in the Essex County equipment Shelter.
2	IU	8	22		12/18/2012	28	2012-0128-3	Essex County, NYS Police, NYSEG			53	Replacement of a 20 ft. tall NYSEG tower approved by 2002-227 with a 50 ft. tall tower and install microwave dishes.
2	RM	8			12/18/2012	28	2012-0128-11	Essex County, NYSP			84	Install microwave dish on top of existing telecommunications building
2	RU	8			12/20/2012	28	2012-0214	New Cingular PCS, LLC (AT&T)			59	Install p panel antennas (8 feet long) at a centerline elevation of 173 above ground level and install an equipment shelter with fenced-in compound.
2	RU	8	22	1	12/18/2012	28	2012-0128-14	Essex County, NYSP			90	Install microwave dish on existing telecommunications tower
2	IU	8			12/18/2012	28	2012-0128-5	NYS Police			92	Replace existing ski patrol shack with a new structure which will also house emergency communications infrastructure.
2	RU	8	22	1	12/18/2012	28	2012-0128-1	Essex County, NYS Police, NYSEG			59	Construction of a 195 ft. tall tower with emergency communications antenna and two lot subdivision
2	MI RM	9			11/19/2012	28	2012-0151	ARISE			1	

Thursday, January 03, 2013

Page 15 of 34

S Code	L Use P L) Code	Determina	EPS	No.	Applicant	Lots	PBs	Town	Description
2 HA	LI 9		12/12/2012	23	2012-0103	Northwood School			61	The construction of a new two-story classroom building on the Northwood School Campus, located behind (northwest) of the Main school building. The new building will consist of two, 2-story classroom wings connected by porch corridors on both levels. The classroom wings will have a footprint size of approximately 2,304± sqft. (48± ft by 48± ft) and the overall building, including attached porches will have a footprint of approximately 3,600± sqft. The building will measure 52 feet in height from the highest point of a structure to the lower of either natural or finished grade. The building will be of an architectural style, materials and color scheme consistent with the Main school building.
2 RM	9		9/13/2012	33	2012-0091	Town of Ticonderoga			84	The action involves installation of an 8,000 gallon, above-ground, double-walled aviation fuel tank. Fuel will be dispensed by pilots. Re-construction and realignment of the existing two lane, ½± mile long, paved access road. No wetlands subject to Agency jurisdiction will be filled as a result of this project.
2 MI	11	14	6/26/2012	29	2012-0048	Schmandt, Mary Lynn			36	The action involves construction of a new boathouse which will replace a previously existing, smaller boathouse, involving wetlands.
2 RU	12		11/27/2012	29	2012-0184	Arquette, Curtis & Arquette, Adam			44	Conversion of a one-story 16 foot by 20 foot storage building to a hunting and fishing cabin, located on Stock Lane, a private road, on a 0.23 acre parcel. The proposal includes structural additions which will result in a total footprint of 700± square feet, including enclosed porches and stairs. A waterless, composting toilet and graywater wastewater treatment system are proposed. The project site is located entirely within one-eighth mile of State land designated "Wilderness," a critical environmental area, and contains wetlands.
2 RU	12		6/22/2012	29	2012-0075	Arquette, Curtis & Arquette, Adam			44	Conversion of a one-story 16 foot by 20 foot storage building to a hunting and fishing cabin, located on Stock Lane, a private road, on a 0.23 acre parcel. The proposal includes structural additions which will result in a total footprint of 700± square feet, including enclosed porches and stairs. A waterless, composting toilet and graywater wastewater treatment system are proposed. The project site is located entirely within one-eighth mile of State land designated "Wilderness," a critical environmental area, and contains wetlands.
2 RU	12		9/5/2012	16	2012-0096	National Grid			79	Installation of an osprey nesting platform adjacent to the High Falls-union electric line approximately 45 feet above grade to correct safety issues related to use of adjacent utility pole
2 RU	LI 12	14	7/11/2012	31	2012-0099	National Grid			88	Installation of a 2 new utility poles greater than 40 feet in height (43 feet above ground) on either side of NYS Route 28 and a distribution line between them, crossing the highway. Also, installation of a new push pole involving wetlands on Scusa Road.

Thursday, January 03, 2013

Page 16 of 34

S Co	de 1	L Use	PD (Code	Determina	EPS	No.	Applicant	Lots	PB s	Town	Description
2	RU		13		3/12/2012	33	2011-0085	Dippikill, Inc. c/o Student Association			83	Construction of Julie's Lodge and Overflow Cabin in an existing group camp, constituting a greater than 25 percent expansion. Overflow Cabin is a 504± square foot, one-story sleeping cabin and contains no plumbing. It has a maximum occupancy of six. Julie's Lodge is a year-round lodge with sleeping, bathroom and kitchen facilities. It is two stories tall with 5,850 square feet of floor space (5,100 sq. foot footprint) and a maximum occupancy of twelve. To facilitate installation of the on-site wastewater treatment system to serve Julie's Lodge, blasting of bedrock will be necessary. The Town of Thurman has approved installation of a sewer line under Dippikill Road, a Town-maintained gravel road.
2	RU		13		2/27/2012	23	2011-0178	North Country School/Camp Treetop:	s		61	Expansion of a pre-existing dining hall (a public/semi-public building) in an existing group camp.
2	RM	RU	13		7/2/2012	33	2012-0033	Friends of Camp Little Notch			33	Recommencement of group camp; permit required as condition of P2010-292. A maximum occupancy of 100 persons (campers plus staff) will utilize existing facilities. No new or expanded buildings or infrastructure are proposed. Operations are planned for year-round with summer camp sessions, off-season outdoor education and facility rental.
2	RU		13		7/31/2012	33	2011-0213	Forest Lake Summer Camp, Inc - Tobin Kelly/Geoff Blanck	0	1	85	Construction of a 7,500± square foot gymnasium (including 975± sq. ft. of covered porches), constituting a greater-than 25% expansion of a group camp. The open-air structure will have electrical service, but no water supply/plumbing. It will be approximately 32 feet in height. Forest Lake Camp is a seasonal children's camp, in operation since 1926. No increase in occupancy will result from this project. In addition, the project involves ATF approval of a 45 foot tall, three-sided climbing wall constructed in 2005.
2	WF		14		2/10/2012	28	2011-0141	Town of Webb			88	Rehabilitation of the Thendara Dam (Middle Branch of Moose River).
2	НА		14	10	6/5/2012	28	2011-0211	Village of Lake Placid			61	Removal of an early 20th century concrete dam, the replacement of a sewer main which is, in part, located in that portion of the Chubb River known as Power Pond, and the restoration of the Chubb River between the Power Pond Dam and New York State Route 73; all activities involve wetlands subject to Agency jurisdiction.
2	RM	RU	14		8/27/2012	30	2012-0133	Graves, James & Kurak, Sara			30	Installation of a ford to allow livestock and farm equipment crossing of a small stream, involving wetlands.
2	UW		14	18	4/25/2012	28	2012-0049	The Fund for Lake George			9	The installation of benthic barriers over 1.0± acres of lake bottom for purposes of controlling the invasive nonnative Asian clam (Corbicula fluminea). The project is expected to begin in the spring, 2012 with a secondary treatment in the fall, 2012. Additional spot treatments may occur in 2013.

Thursday, January 03, 2013

Page 17 of 34

S Co	ode L Use	PD Code	Determina	EPS	No.	Applicant	Lots	PB s	Town	Description
2	НА	14	5/31/2012	19	2007-0295	Carnes, Charles and Bernadette			51	The applicants are seeking approval for the construction of a driveway involving a 30 foot wetland crossing. The proposed driveway will be 320± feet long, 10 feet in width, with 2 to 1 side slopes. The 776± square feet of compensatory wetland mitigation area is immediately adjacent to the eastern wetland boundary. Municipal water and sewer lines will be installed within the limits of the proposed driveway, and will be armored for that portion located within the driving surface.
2	RU	14	9/4/2012	30	2012-0123	Black, Kelly	1		7	Construction of a new driveway across a wetland, resulting in wetland loss of 1176 square feet. Wetland mitigation of 1800 square feet is proposed.
2	НА	14	11/5/2012	33	2012-0131	The Landings at Schroon Lake Homeowners Association			80	Installation of a 200-foot long, 24-slip floating dock system involving deep water marsh wetlands. The docks are for the exclusive use of members of the homeowners association and their guests and will be installed seasonally. The dock will be anchored by 3-inch diameter posts driven into the lake bottom. No electrical, water or other utilities will be provided; a small solar-powered light will be installed at the dock end for navigation safety. No wetlands will be filled. The existing docking system located at the mouth of Horseshoe Brook will be abandoned and the area will no longer be dredged.
2	UW	18	4/25/2012	28	2012-0044	The Fund for Lake George			9	The installation of benthic barriers over 4.4± acres of lake bottom for purposes of controlling the invasive nonnative Asian clam (Corbicula fluminea). The project is expected to begin in the spring, 2012 with a secondary treatment in the fall, 2012. Additional spot treatments may occur in 2013.
2	LI UW	18 14	3/16/2012	25	2012-0012	JLKN Acres, LLC			45	Stocking of triploid grass carp in Lake Eaton to control nuisance aquatic vegetation, involving wetlands.
2	RU	22	8/1/2012	31	2012-0082	AT&T Mobility-upstate NY	3		88	On an existing 90-foot tall guyed tower on McCauley Mountain, AT&T proposes to remove 3 existing omni antennas (at centerline heights of 62 ft. and 74 ft. above ground level) and replace them with 9 four foot tall panel antennas on 8 foot booms at a centerline height of 70 ft. above ground level. The purpose of the project is to upgrade the facilities technology, enhance coverage in the area, and address several interference issues at the site. The panel antennas will be painted to match the existing tower which is light gray in color. There is a similar set of panel antennas located on the tower approximately 89 feet above existing grade.

Thursday, January 03, 2013

Page 18 of 34

S C	ode L	Use PD Code	Determina	EPS	No.	Applicant	Lots	PB s	Town	Description
2	MI	22	4/20/2012	31	2011-0156	Independent Towers Holdings, LLC	1		16	A subdivision into sites involving the lease of a 100-foot by 100-foot parcel for the construction of a new 100-foot-tall (above existing ground level - AGL) telecommunications tower to be concealed as a simulated pine tree. The total height of the simulated tree will be 110 feet (100-foot tower plus 10-foot crown branch). The tower will be located within a 75-foot by 75-foot fenced-in equipment compound located 1,150± feet (0.22 miles) west of Columbian Road. A vegetative "no cutting" easement will protect trees in the vicinity of the proposed tower. AT&T Mobility - Upstate NY is proposing to install nine panel antennas on the tower (at a centerline height of 100 feet AGL) and construct a 20-foot x 11.5-foot equipment shelter along with a backup generator. St. Lawrence County Office of Emergency Services is proposing to install one 5-foot-tall whip antenna to the top of the tower (total height 105 feet AGL). Access to the facility will follow an existing trail, except where deviation is necessary to avoid wetlands, and be upgraded to a 1,550-foot-long gravel driveway to accommodate construction and service vehicles. Underground utilities will be located along the 12-foot-wide driveway and within the 30-foot-wide access and utility easement. Room for four additional carriers is available both within the compound and on the tower. Project plans show how Verizon Wireless equipment would fit on the tower (at a centerline height of 90 feet AGL) and in the compound, though they are not part of the application.
2	НА	22	9/25/2012	28	2010-0071	New York RSA No. 2 Cellular Partnership, dba Verizon Wireless	2		97	The project as proposed is a subdivision into sites, involving the lease of an 80 by 80 foot parcel to Verizon Wireless for the construction of a new 115 foot tall telecommunications tower and a 12 by 30 foot equipment shelter on a concrete pad at the base of the tower. The tower and equipment building will be located within a 3,025 square foot fenced compound. Verizon Wireless proposes a 12 panel antenna array (i.e. four 8 ft. panels on each of three sides of the array) mounted at a centerline height of 106 feet above ground level. To reduce visual impacts the tower is proposed to be a simulated tree tower with branching extending to 121± feet above ground level.

Thursday, January 03, 2013

Page 19 of 34

S Ca	de L U	se P	D C	ode	I	Determina	EPS	No.	Applicant	Lots	PB s	Town	Description
2	IU W	VF 2	222	8		12/18/2012	28	2012-0128	Essex County, NYS Police, NYSEG			1	The installation of telecommunications infrastructure at 14 locations in 12 towns within the Adirondack Park as part of a public safety radio system and shared microwave network. The microwave network will be utilized by Essex County, New York State Police, and New York State Electric and Gas. The proposal includes the removal of existing antennas at sites located throughout the Adirondack Park and the installation of approximately 57 new antennas. The proposal also involves the installation of a microwave reflector panel at an undeveloped site (Saddle Hill, Town of Lewis), the replacement of a 185± foot tall tower with a new tower on adjoining property but in the same vicinity at Belfry Mountain (Town of Moriah), the replacement and expansion of ski patrol building on the summit of Little Whiteface Mountain (Town of Wilmington), and the replacement and extension of the height of existing towers at Mount Morris (Town of Tupper Lake) and Wells Hill (Town of Wells Hill) (note: the proposed towers at these sites are immediately adjacent to the existing towers). In addition, several other parties will be co-locating antennae and associated ground infrastructure at facilities located on private land, including Belfry Mountain and Wells Hill. Other than the microwave reflector panel at Saddle Hill all infrastructure is proposed to be co-located on existing buildings or other existing telecommunications infrastructure, or is proposed to be immediately adjacent to existing telecommunications infrastructure.
3	MI		2			2/17/2012	30	2010-0144	Fitzgerald, Joseph		1	51	The project involves the construction of an on-site wastewater treatment system within 100 feet of wetlands. The leach field portion of the system will be located approximately 73.5 feet from the wetland at its closest point. The project requires a variance from §806 of the Adirondack Park Agency Act for the construction of an 1,144 square foot footprint, two-story, single family dwelling within 50 feet of the mean high water mark of Sacandaga Lake. The mean high water mark of Sacandaga Lake is at a set elevation of 1729.3 amsl and extends approximately 310 feet into the project site from the navigable portion of the lake into a wetland area. The applicant seeks a 14 foot variance from the 50 foot setback requirement.
3	LI		2			4/24/2012	29	2011-0182	Travaglini, Thomas & Christine		1	7	Variance for construction of a single-family dwelling within the 75 foot shoreline setback of Silver Lake.
3	НА	1	11	14	7	7/20/2012	30	2012-0021	Town of Webb			88	A portion of Phase II of the TOBIE Trail in the Town of Webb requires an Agency permit pursuant to §809 of the Adirondack Park Agency Act for impacts to 240 square feet of wetlands to reestablish the bridge abutments to erect a 110± foot pre-fabricated pedestrian truss bridge superstructure with a timber deck on the existing stone masonry abutments from a former railroad. A variance application was also submitted to the Agency for the construction of the bridge, the installation of wooden railings within 50 feet of the Moose River along the top of steep slopes located east and west of the bridge, and paving of the TOBIE trail within the former railroad corridor within 50 feet of the Moose River.

Thursday, January 03, 2013

Page 20 of 34

S Co	de L Use	P D Code	e	Determina	EPS	No.	Applicant	Lots	P	PBs	Town	Description
3	MI RM	11		2/17/2012	23, 31	2002-0265	Stafford, Patricia	C	0	1	72	The action involves the construction of a new single family dwelling on the easterly side of Black Point Road in the Resource Management area (1.17± acres) of a 1.43±-acre parcel. The dwelling will be connected to the municipal wastewater treatment system and the structure will be located 80 feet from the mean high water mark of Lake George at its closest point. As such, a 20-foot variance from the §806 Resource Management 100-foot shoreline setback for a new structure (greater than 100 square feet in size) is required. The footprint of the proposed single family dwelling will be approximately 30' by 70', inclusive of a 20' by 30' open deck, and a two-stall garage under the first floor. The structure will be 34 feet 6 inches tall as measured from the lowest grade to the highest point.
3	MI	11		8/23/2012	31	2012-0058	Cunningham, Constance & Michael				80	Variance application for lateral expansion of an existing single family dwelling within the shoreline setback area of Schroon Lake.
3	НА	11		11/21/2012	30	2012-0153	Town of Harrietstown				39	Variance to replace existing damaged 110 foot retaining wall with a taller retaining wall in the same footprint.
3	HA	11		10/12/2012	23	2012-0084	Nelson, John J. and Robert Gessner				61	Variance for lateral and vertical expansion of existing commercial use structure located within 50 feet of Mirror Lake
3	RM	14 7	11	2/17/2012	33	2011-0019	Elk Lake Land, Inc.				62	Variance and wetlands permit for bridge construction within a designated study river corridor of the Branch River.
4	RW LI	1 7		5/10/2012	16	2012-0029	NYS Department of Transportation				38	814 Order for NYS DOT replacement of retaining wall on NY Route 9N adjacent to Lake George involving some vegetative cutting.
4	WD	7		5/3/2012	16	2012-0073	NYS Department of Transportation-Region 1	ı			48	Bank stabilization to stabilize NYS Route 73 on Forest Preserve Lands, classified part of the High Peaks Wilderness Area.
4	RW	8		6/13/2012	16	2012-0034	Niagara Mohawk d/b/a National Grid	1			44	Refurbishment of existing electric lines running along NYS Route 28 from Inlet to Raquette Lake primarily within highway right-of-way including pole replacement.
4	RW HA MI	9		7/11/2012	16	2012-0090	Town of Inlet				44	Construction of a gravel pedestrian trail along the south side of NYS Route 28 located a minimum of 5 feet outside of existing pavement beginning at the Inlet Golf Club and ending at the intersection with Seventh Lake Road.

Thursday, January 03, 2013

Page 21 of 34

S Co	de L Use	PDC	Code	Determina	EPS	No.	Applicant	Lots	PBs	T	own	Description
4		21		9/27/2012	16	2012-0106	NYS DOT				14	Lower beaver dam to inspect and potentially slip line existing culvert
5	RM			3/30/2012	33	89-0343A	Glaser, Barbara			;	54	Reconfiguration of boundary between previously approved lots 3 & 4, involving beach on Mohegan Lake.
5	RU			10/10/2012	16	2012-0129A	King, Scott & Jeffrey				21	Amendment to GP 2002G-3AAR water supply line involving wetlands and supply water to farm animals
5	RM	1	2	4/10/2012	29	2007-0242R	Jaques, Brad M. & Robin D.	2		1 -	48	Renew permit for a two lot subdivision and construction of a single family dwelling, creating two lots less than 8.5 acres in size in Rural Use land use area.
5	MI	1		12/11/2012	23	78-0280A	Noe, James M.				13	Boundary Line adjustment to adjust lot lines of subdivision Lot B and Lot A. Approximately 262 sq. ft. will be conveyed from Lot B (tax lot 28 and merged with Lot A (tax lot 29).
5	RM	1		6/13/2012	28	2012-0001A	Ashline, Randall	2			14	Amend to reconfigure boundary line.
5	LI	1	2	12/19/2012	23	2012-0190	Brown, James	2			11	Renewal of expired permit 2007-2 for a two-lot subdivision involving wetlands, and the construction of a single family dwelling
5	RU	1		7/11/2012	31	2010-0065A	National Grid	2			88	Amend to allow installation of new electrical service transmission line to neighbors.
5	LI	1	2	11/13/2012	19	2011-0153A	Riehs, Laurel & Steve	2		!	92	Amendment to P2011-153 to reflect a total footprint of 2000 sq. ft. for both the proposed single-family dwelling and attached covered porches. In addition, the attached covered porch on the eastern side of the dwelling will extend three ft. into
5	НА	1	2	8/28/2012	19	2006-0299A	Wanner, Bill	1		1	60	the 25-ft. structure setback line as depicted on the Site Plan. Amendment request to construct guest cottage.
5	LI	1		4/27/2012	23	2006-0261R	McGrew, Christopher	2			61	Renew permit for two-lot subdivision within 1.8th mile of MacKenzie mountain Wilderness, and more than 35 lots created in Low Intensity Use Area
5	RM	2	14	8/14/2012	16	2001-0110A	Mahoney, Raymond and Fuerst, Joseph			1	50	Amend to adjust boundary lines

Thursday, January 03, 2013

Page 22 of 34

S Ca	ode L Use	P D Code	Determina	EPS	No.	Applicant	Lots	PB s	Town	Description
5	RM	2	11/19/2012	16	2004-0053A	Ottenjohn, KathrynS. & David T.		1	88	Proposed Boathouse and dock.
5	RM	2	9/27/2012	16	98-0023B	Mingione, Christine A.			48	William Boardman will convey to Tom and Christine Mingone a vacant 13.82 acre parcel (Town of Keene Tax Map Parcel 44.2-1-36.12), which was authorized by Permit 91-409 and allocated a principal building right by that permit. The 13.82 acre parcel will be conveyed to the Mingones and the building right associated with that parcel will be allocated to the adjoining Tax Map Parcel 44.2-1-36.21, owned by the Mingones. The requested amendment will be to transfer the principal building right for Parcel 36.12 to Parcel 36.21, so that Parcel 36.12 will no longer have a principal building right and Parcel 36.21 will have two principal building rights. No new land use or development is proposed. Only the transfer of principal building allocations is currently being requested.
5	RM	2	9/27/2012	16	91-0409B	Boardman, William			48	William Boardman will convey to Tom and Christine Mingone a vacant 13.82 acre parcel (Town of Keene Tax Map Parcel 44.2-1-36.12), which was authorized by Permit 91-409 and allocated a principal building right by that permit. The 13.82 acre parcel will be conveyed to the Mingones and the building right associated with that parcel will be allocated to the adjoining Tax Map Parcel 44.2-1-36.21, owned by the Mingones. The requested amendment will be to transfer the principal building right for Parcel 36.12 to Parcel 36.21, so that Parcel 36.12 will no longer have a principal building right and Parcel 36.21 will have two principal building rights. No new land use or development is proposed. Only the transfer of principal building allocations is currently being requested.
5	RU	2	4/20/2012	30	2004-0135R2	Fountain, Karen A & Lupu, Virgil	2	1	45	Renew permit for construction of a new dwelling. The site is within a designated recreational river area, the east branch of the AuSable River.
5	RU	2	8/27/2012	29	2011-0162A	Swift, Frederick G. Jr.	1	2	33	Amend to authorize a single family dwelling on original Lot 3
5	МІ	2	7/3/2012	33, 32	2008-0151A	Flihan, N. Joseph			88	Amend conditions for well and on-site watewater treatment system
5	RM	2	11/13/2012	19	2006-0018RC	Hann, Stephen & Molly	0	1	34	Amend to re-locate the approved site for construction of the single-family dwelling, garage & septic system.
5	MI	2	9/10/2012	19	2004-0240RA	Bruce, Kevin J. & Karen P.		1	80	Amend permit to install on-site WWTS, well and underground utilities.

Thursday, January 03, 2013

Page 23 of 34

S Co	de L	Use	PDC	Code	Determina	EPS	No.	Applicant	Lots	PB s	Town	Description
5	RM		2		8/23/2012	23	2011-0083A	Duflo, Garrett			86	Amend waste water treatment system design
5	RM		2		6/8/2012	31	2008-0060R	Eckert, Robert and Sheila Delam-Eckert			10	Renewal of permit for construction of a new single family dwelling in Resource Management land use area, in NYS Route 30 highway corridor
5	LI		2		10/24/2012	29	2008-0146A	Perpetua, Dennis and Lauren Polvere, PH. D		1	92	Request for renewal and minor amendment for a change to the dwelling footprint.
5	RU	RM	2		8/1/2012	33	2006-0007RA	Golt, Andrew and Klepper, Carol	2	1	79	Amendment request to re-configure previously-approved two lot subdivision. Proposal is to divide 99.67 acres, Lot 1 will be 10.3 acres, contains wetlands and is developed by a pre-existing single family dwelling. Lot 2 will be 89.37 acres in size and is an approved building lot.
5	MI		3		7/31/2012	30	2007-0108B	Kelly, Maureen & Mark	3		24	Amend to allow installation of a new well on Lot 3 of a previous subdivision, jurisdictional pursuant to Condition 8 of original permit.
5	LI		3		1/11/2012	24, 35	91-0341A	Chartrand, Oliver J. and Valerie		5	30	Amend to relocate single family dwelling on Lot 3
5	RU	MI	3	2	9/14/2012	29	2008-0028A	Hartson, Doug/Windover, Anthony	3	2	. 79	Amendment requested to revise lot configuration and re-allocate principal buildings. No new land use or development is proposed.
5	RU		3	2	12/27/2012	19	2007-0062A	Hauschka, Sarah C. (Power of Attorney)	3	2	48	Amend to allocate two principal buildings authorized with Lot 1 to Lot 2, pursuant to P2007-62.
5	RU		3	2	8/27/2012	30	2011-0006A	Tucker, Ronald J.	3	2	37	Amend into a two lot subdivision instead of a three lot subdivision.
5	RU		3	2	1/17/2012	19	2005-0152A	McClarren, Donald E. & Shirley M.	4	4	11	Amend to further subdivide Lot 10.
5	LI		3		12/18/2012	33	93-0372A	Coolidge, Paul	3	1	45	Minor amendment to correct lot numbers as set forth in prior permit and to clarify the principal building allocations for the three lot subdivision.

Thursday, January 03, 2013

Page 24 of 34

S Ca	ode 1	L Use	PD Code	Determina	EPS	No.	Applicant	Lots	PB	S	Town	Description
5	RU		3	11/19/2012	30	2010-0044A	Silva, Doris Fowler	3			55	Amend to reconfigure lot lines and revise acreage.
5	RM	RU	3	11/5/2012	28	2003-0104E	Diamond Sportsman's Club				17	The requested amendment involves increasing the size of the square of the camps from 1,000 square feet to 1,200 square feet (footprint, including all attached porches, decks), and increasing the aggregated size of all accessory structures detached from each cabin from 400 square feet to 600 square feet (footprint). The request also involves the installation of an on-site waste water treatment system at 19 camps (Camp Numbers A1, A2, A3, D5, D9, D29, D33, D34, D35, D40, D48, E2, E3, F4, L7, M14, M17, W1, and W4).
5	LI		3	9/28/2012	19	87-0141RA	Bergstol, Eric	3		1	51	Proposed re-configuration and re-subdivision of Lots 1-5 in a previously authorized eight lot subdivision into three shoreline lots. Principal building rights associated with Lots 4 and 5 are to be extinguished and access across beach parcel for Lots 4 and 5 to be abandoned.
5	LI		3	10/5/2012	19	90-0658A	Liberty, Edward				79	Single Family Dwelling on 16.2 acre lot authorized by Permit 90-698. Condition 8 of Permit 90-658 requires that a site plan be submitted prior to single family dwelling construction
5	RM	RU	3	11/5/2012	28	2001-0217E	Diamond Sportsman's Club				17	The requested amendment involves increasing the size of the square of the camps from 1,000 square feet to 1,200 square feet (footprint, including all attached porches, decks), and increasing the aggregated size of all accessory structures detached from each cabin from 400 square feet to 600 square feet (footprint). The request also involves the installation of an on-site waste water treatment system at 19 camps (Camp Numbers A1, A2, A3, D5, D9, D29, D33, D34, D35, D40, D48, E2, E3, F4, L7, M14, M17, W1, and W4).
5	LI		3	9/11/2012	31	91-0034B	Mensink, Robert and Pamela	1			34	Permit amendment to allow a slightly larger garage on Lot 2 than was previously authorized by P91-34A.
5	RU		3	9/19/2012	30	88-0431A	Bassarab, Kirk & Kristy	/ 4			48	Amend to allow construction of a single family dwelling on the vacant lot authorized by P88-431.
5	MI	LI	3	10/3/2012	31	92-0185A	Chandler, George	1		1	91	Amendment to allow tree cutting within 100 feet of mean high water mark of Lake Champlain for replacement of single family dwelling.
5	LI		3	4/20/2012	23	2004-0299A	Petty, Bonnie & Philip	3			88	Amend to construct barn and woodshed on Lot 1

Thursday, January 03, 2013

Page 25 of 34

RM

S Co	ode L Use	P D Code	Determina	EPS	No.	Applicant	Lots	PBs	Town	Description
5	MI	3	11/5/2012	16	2001-0041C	V. L. Carbonara			43	The amendment request involves Lot 16 of the subdivision and requests clarification regarding the length on a shared driveway on Lot 16 and 17. The shared portion of the driveway is 73 feet, not 370 feet as stated in original Permit 2001-41. The amendment also involves increasing the footprint of the authorized single family dwelling on Lot 16 from 1,200 square feet to 2,000 square feet. The dwelling and on-site wastewater treatment system will be constructed in the same immediate vicinity as the previously approved 1,200 square foot dwelling and on-site wastewater treatment system. The on-site wastewater treatment system will be located a minimum of 100 feet from wetlands located on an adjoining lot to the north.
5	LI	3	4/20/2012	29, 34	2006-0298A	Kovalsky, Dale A.			1	Amendment to extend deadline for replacement of OSWWTS on Lot 2.
5		3	10/1/2012	23	98-0313C-2A	Gagnier, Glen & Dorothy			86	Amend Permit 98-313C-2 to locate Lot 6 (area 2) wastewater treatment system in a different area.
5	RU	3	10/30/2012	19	2007-0071R	Rodzinski, Richard	5	2	61	Permit renewal of a five-lot residential subdivision involving wetlands, creating lots less than 8.5 acres in size in Rural Use.
5	RU	4	10/16/2012	16	90-0512A	Annis, John W.			76	Construction of a 60 ft. by 120 ft. commercial storage building for boats and automobiles. The building is part of the commercial use approved in Agency permit 90-512, and will replace a commercial storage building previously authorized by that permit. The commercial use has been in continual operation on the site since 1992. The storage building will have a dark green metal roof and dark brown metal siding. There will be two fully shielded exterior lights on the 60 ft. long northeast elevation of the storage building.
5	MI	4	9/19/2012	16	2005-0091R2	Petro, Sr., William			59	To renew previously approved permit
5	НА	4	4/10/2012	23	2004-0109RC	Sagbolt, LLC			9	Amend to expand footprint of Shelving Rock wing by approximately 2000 sq. ft. and add new roof and enclosure
5	LI	6	12/21/2012	16	2002-0028RA	Town of AuSable			4	Renew and amend mining permit 2002-28R to allow mining operation to continue for another 5 year time period. Amending Condition 5 (Permit Term) 2002-28R
5	MI LI	6	2/13/2012	24	2005-0140AR 2	Fuller, Steven E. & Denise E.			4	Renew mining permit.

Thursday, January 03, 2013

Page 26 of 34

S Ca	ode	L Use	P D Code	Determina	EPS	No.	Applicant	Lots	PB s	Town	Description
5	LI		6	12/27/2012	16	2002-0058RA	Graymont Materials (NY) Inc			53	Amend Condition 4 of Permit 2002-0058R to allow permit to perate until 2018; renewing permit for 5 years.
5	IN		6	10/26/2012	16	99-0091H	NYCO Minerals, Inc.			53	Proposed extension in the months of operation of the mining at the Lewis Mine to include December 2012 and January and February 2013. The applicant also requests approval to operate the mine on Saturdays during November of 2012. If the processing facility does not have adequate material to operate it may be forced to temporarily shut down and employees could be laid off.
5	RI	M IN	6	8/13/2012	33	96-0347R3C	Graymont Materials (NY)Inc			76	Ament ro revise current mining plan
5	RI	J RM	6	2/24/2012	16	2005-0337AR	Delaney Crushed Stone Products			63	Renew mining permit.
5	IN	RM RU	6	10/29/2012	16	96-0076L	NYCO Minerals, Inc.			53	Ament P96-76 to allow NYCO and its contractors to load and haul off-site 3 inch to 8 inch stone which has been drilled, blasted and crished to the appropriate size and is currently stockpiled on-site. The request is an extension of the months of operation and off-site trucking originally approved.
5			6	4/2/2012	24	96-0347R3B	Graymont Materials (NY) Inc			76	Amend to revise current mining plan and renew permit.
5	RI	J	6	4/12/2012	24	2007-0006R	Sauer, Harold & Cynthia			44	Action involves expansion of an existing commercial sand and gravel extraction having a currently approved Life of Mine area of 7.69 acres. The approved Life of Mine area is to be expanded by 4.67 acres for a total Life of Mine area of 12.36 acres. Operations are to continue as currently permitted which are: an average of 1,200 cubic yards (maximum 2,000 cubic yards) of material are to be extracted annually; up to five dump truck loads of material are to depart the project site on a daily basis; the extraction is to operate annually from April through December, Monday through Saturday, 9:00 a.m. to 5:00 p.m.; material is to be excavated with a front end loader; material processing is to include use of a non-motorized screening plant only, and; reclamation is to occur as mining reaches Life of Mine limits on an on-going basis. The project will also require a mining permit from the New York State Department of Environmental Conservation.
5	IU	RU	6	5/22/2012	16	2009-0246A	Cold Spring Granite Co.			45	The requested amendments involves allowing the rock breakers to be operated in the Blue and Green Quarries simultaneously, (at the same time), and allowing the crusher and breaker to operate in the Green Quarry simultaneously (at the same time). The approved hours of operation of the rock breakers and the crusher will be changed from 8:00 am to 4:00 pm to from 8:00 am to 5:00 pm Monday through Friday with no Saturday or Sunday operation of the rock breakers or the crusher.

Thursday, January 03, 2013

Page 27 of 34

S C	ode	L Use	P D Code	Determina	EPS	No.	Applicant	Lots	PB s	Town	Description
5	RI	J RM	8	12/13/2012	16	2008-0300C	National Grid			59	Amendment involves the replacement of utility structure 418 which is a two pole "H" structure.
5	LI		8	4/3/2012	24	92-0275A	Town of North Elba			61	Amend to construct holding bay instead of taxiway and conduct grading and seeding at edge of runway.
5	LI	RU HA	8	3/13/2012	16	2008-0300B	National Grid			59	Amend to replace pole structure 418 with a new structure 9 ft. taller
5	LI	RU	11	7/12/2012	28	99-0221A	Peru, Town of			67	Amendment to allow for routine maintenance dredging of the resevoir.
5	MI		11	11/1/2012	23	90-0202B	Margaret A. Gibson Trust			1	Amend for construction of 2 new docks and 2 new shoreline access easements on Tupper Lake.
5	SA		11	8/27/2012	16	2004-0228A	HRBRRD, Bogdan, Timothy/Ferguson, Kevin			63	Permit amendment to allow the installation of a new dock approximately 80 feet long having 2 - 20 foot by 8 feet wide docks perpendicular to the main dock. Additionally, the owners of three building lots and the occupants of a tri-plex rental unit will be allowed to use the docks and shoreline of the Great Sacandaga Lake. Hudson River/Black River Regulating District issued Special Use Permit #14753-S) for the above referenced project and are co-applicants for the project.
5	MI		11	11/1/2012	23	94-0007A	Gibson, Margaret A.	2	1	1	Amendment to add 2 new docks and 2 new shoreline access easements on 0.27 acrew shoreline parcel.
5	Rl	J	12	9/5/2012	28	2007-0047B	Camp Nutmeg, LLC - Parker, Glenn		1	48	Amendment to construct a 1456 square foot storage barn.
5	RI	/I RU	12	6/5/2012	30	2005-0257B	Lutz, William & Janice			16	Amend to allow size of accessory structure to be 784 square feet and 25 feet in height.
5	LI		13	4/17/2012	23	2006-0044A	Word of Life Fellowship, Inc. (WOL)		80	Construct a new replacement bathhouse at existing Group camp. No increase/expansion in occupancy proposed, and no increase in water usage due to water fixture upgrades. Waste water discharge will remain within the discharge limits of 37,000 GPD.

Thursday, January 03, 2013

Page 28 of 34

S Co	de L Use	P D Code	Determina	EPS	No.	Applicant	Lots	PBs	Town	Description
5	RU	13	6/5/2012	33	2011-0085A	Dippikill, Inc. c/o Student Association			83	Re-establishment of four tent campsites near boathouse. The tent sites (A, B, C & E) are pre-existing, but were temporarily abandoned. Site A has a maximum occupancy of eight persons; Sites B, C and E have maximum occupancies of six persons for a total of 26. Use of these sites will increase the total tent site occupancy of Dippikill from 30 to 56 persons. No modifications to infrastructure or facilities is proposed.
5	RU	13	5/25/2012	23	2011-0178A	North Country School/Camp Treetops	5		61	Amendment to Conditions 6 and 13 of Permit 2011-178 top allow for removal of some vegetation within a Highway CEA.
5		14	9/4/2012	32	2011-0131R	Ski Hickory Hill, Inc.			85	Renewal of General Permit 2002G-3AAR for installation of water intake for snowmaking in Hudson River, imnvolving wetlands.
5	UW	14	6/13/2012	28	2011-0159A	The Fund for Lake George			9	Amendment to re-treat South Sawmill Bay to control residual Asian clam population.
5	UW	14	6/22/2012	28	2011-0043D	The Fund for Lake George			49	Amendment to authorize benthic barrier treatment projects for Asian clam eradication in the Spring & Fall of 2012. Includes English Brook & Shepard's Park.
5	UW RU RM	14 19	9/14/2012	25	99-0263A	Windover Corporation			46	Amendment request for one additional 4.5 foot drawdown over the next three years. As of 2012 TMP 1161-89
5	RM	14 18	4/23/2012	25	2004-0216A	McCavanaugh Pond Club			87	Re-stocking of triploid grass carp in McCavanaugh Pond, Dickman Pond #1 & Dickman Pond #2.
5	LI MI	14 18	2/15/2012	25	2005-0312A	Northwoods Association, Inc.			50	Amendment to allow 3 additional drawdowns of Forest Lakeover the next 5 years to enhance recreational use by controlling nuisance aquatic plants. Also includes the installation of benthic mats at the beach.
5	WF	15	8/1/2012	32	2011-0067A	NYS DEC			90	Amend GP 2003G-1R to authorize foliar spraying of herbicide to control a terrestrial invasive within 100 feet of wetlands
5	SA	16	2/23/2012	16	2008-0212AR	NYS Departmentof Transportation			9	GP2002G-1R Amend to extend time period for use and quantity to be disposed.
5	RW	18	5/17/2012	16	2011-0144A	NYS Department of Transportation			27	GP2003G-41R for control of phragmites terrestrial invasives at six sites along the Northway

Thursday, January 03, 2013

Page 29 of 34

S Co	de L	Use .	PD	Code	Determina	EPS	No.	Applicant	Lots	PB s	Town	Description
5			18	14	7/3/2012	25	2011-0183A	Town of Schroon			80	Amend to use benthic mats and hand harvesting to control Eurasian watermilfoil in the portion of the lake within the borders of the Town of Schroon.
5	UW		18	14	6/13/2012	25	96-0016B	Town of Indian Lake			43	Restocking triploid grass carp in Lake Adirondack to control nuisance acquatic vegetation, involving wetlands.
5	MI	RU	18		2/24/2012	25	2002-0005B	Mountainview Association			5	Amend to allow continuation of hand-harvesting of Eurasian Watermilfoil for another 10 years.
5	RU		19		12/3/2012	29	2008-0168R	Maclean, Daniel C. and Hildi S.			90	Renewal of an after-the-fact permit for construction of a dam to create a pond for stormwater management and decoration, a watershed management project in Rural Use land use area.
5	LI		22		9/28/2012	19	2009-0230A	New York RSA #2 Cellular Partnership d/b/a Verizon Wireless	1		14	Amend to re-locate utility line to serve authorized tower.
5	IN		22		9/4/2012	28	2008-0196R	New York State Electri & Gas, (NYSEG)	ic		53	General Permit 2005G-3 to remove two existing whip antennas at the top of the existing 20-foot lattice tower located at Wells Hill and replace with one +/- 20-foot whip antenna at a 25-foot centerline level; run one coaxial cable from the antennas to the existing equipment shelter; replace existing gas generator with a new fully winterized LP gas generator in a new +/- 10-foot by 12-foot shed at the tower base.
5	RU		22		7/26/2012	28	2008-0167R	New York State Electri & Gas (NYSEG)	ic		67	Renewal of GP 2005G-3 to co-locate on existing 161-foot tower at Terry Mountain. Installation of one 10-foot microwave dish at 90 feet above ground level (AGL), one Yagi antenna at 70 feet AGL, and one Yagi antenna at 50 feet AGL. Installation of equipment storage shed.
5	RU		22		12/19/2012	31	78-0035J	King Street Wireless, L.P.			14	Amendment request to install one panel antenna (48 inches long() and one base station receiver at 78 ft. above ground level on an existing 80-ft. tall communications tower.
5	IN		22		10/16/2012	32	2005-0271R3	Adirondack Wind Partners, LLC			46	Renewal to allow the temporary metorological monitoring tower to remain an additional two years.
5	НА		22		1/20/2012	31	2010-0207A	NY RSA No. 2 Cellular Partnership d/b/a Verizon Wireless	-		1, 100	GP2005G-3R Amend for antenna installation height at 83 feet 6 inches on existing 84 foot tall water tank.

Thursday, January 03, 2013

Page 30 of 34

S Co	de L Use	PD Code	Determina	EPS	No.	Applicant	Lots	PB s	Town	Description
5	RU	22	11/20/2012	31	78-0035I	King Street Wireless, L.P.			90	Amendment request to install one omni-antenna (120 inches long) and one panel antenna (48 inches long) at a centerline height of 65 ft. above ground level on an existing 140-foot tall self-supporting tower.
6	WF		8/13/2012	32	2012-0141	NYS Dept. of Environmental Conservation			86	To relocate a section of Tom East Snowmobile trail that existed prior to 1986 UMP.
6	RU	1 2	9/13/2012	33	2012-0011	Vedder, Todd & Erin	2	1	82	A subdivision of 14.65 acre non-shoreline parcel containing wetlands into two lots and the construction of one single family dwelling. Lot 1 is 7.17 acres in size and is developed by a single family dwelling constructed in 2004 and will be conveyed. Lot 2 is 7.48 acres in size, is vacant and will be retained. A 3-bedroom single family dwelling will be constructed on this lot. No wetlands will be filled as a result of this project.
6	RU	1	6/15/2012	19	2012-0085	County of Saratoga	2		18	Two lot subdivision to convey 2.5 acre lot containing a fire tower to the State of New York and retain a 5.8 acre lot containing telecommunications facilities.
6	МІ	1	6/26/2012	33	2012-0076	Monsour, Edward T.	2		33	Two lot subdivision creating shoreline lots less than 25,000 square feet in size, each developed with a pre-existing single family dwelling.
6	LI	1	3/19/2012	29	2012-0043	Stolarcyk, Thomas S.	2		65, 82	Two lot subdivision to create two lots, each with an existing single family dwelling, creating one lot less than 2.75 acres in a Low Intensity land use area.
6	RU	4	4/19/2012	24	2012-0065	Hutchins, John & Irene	e		43	GP 2010G-3 for change in use from furniture manufacturing and sales to logging business including processing timber products such as firewood and speciality lumber, recycling area and storage rental space.
6		7	7/12/2012	16	2012-0107	NYS DOT			84, 61,	GP 2002G-3AAR for the replacement of various culverts on NYS Route 28N and the Northway I-87 involving wetlands.
6		7 14	5/17/2012	16	2012-0077	NYS DOT			61	GP 2002G-3AAR to rehabilitate existing structure with unreinforced concrete abutments and steel beams. Limited temporary impacts to wetlands.
6		7	7/12/2012	16	2012-0111	NYS DOT			49	GP 2002G-3AAR Culvert lining near exit 23 of Northway involving wetlands - Travel Corridor
6		7	7/11/2012	16	2012-0112	NYS DOT			47	Culvert lining involving wetlands

Thursday, January 03, 2013

Page 31 of 34

S Co	de L l	Use 1	PD (Code	Determina	EPS	No.	Applicant	Lots	PB s	Town	Description
6			8		5/21/2012	16	2012-0055	Development Authority of the North Country	′		61	GP2002G-3AAR for overhead installation of fiber-optic line
6	WF		14	7	8/13/2012	16	2012-0108	Franklin County			34	County bridge replacement involving wetlands with Study River CEA.
6	RU l	JW	14	18	7/3/2012	25	2012-0109	Horseshoe Pond/Deer River Flow association Inc.			25	GP2008G-1A for control of Eurasian watermilfoil in Horseshoe Pond
6	UW		14		10/18/2012	28	2012-0177	Lake George Park Commission			38	GP2008G-1 for the control of Asian Clam, an aquatic invasive, in Lake George using benthic mats. Treatment area =.86 acres; wetland area .12 acres.
6	RM		14		11/21/2012	23	2012-0198	National Grid			84	General Permit 2002G-3ARR for replacement of 2 power poles in a wetland
6	RW F	₹⋃	14		1/31/2012	32	2012-0014	Niagara Mohawk Power Corporation d/b/a National Grid			15	GP2002G-3AAR for clearing vegetation in transmission right-of-way involving wetlands.
6	WF		14		7/17/2012	32	2012-0120	NYSDEC			92	Re-location of existing snowmobile trail involving wetlands.
6	LI F	RU	14		3/7/2012	31	2012-0028	Meade, Steven	2	1	42	GP 2011G-1 for a two-lot subdivision involving wetlands, for construction of a single family dwelling.
6	SA F	RW	14		5/30/2012	16	2012-0088	NYS Department of Transportation			89	Replacement of one culvert involving wetlands. There will e 173 sq. ft. of permanent wetland impacts at Site #8. Site #4 not subject to agency jurisdiction.
6			14	7	4/9/2012	16	2012-0050	NYS Department of Transportation			14, 53	GP 2002G-3AAR for culvert inspection and lining, involving wetlands, along the Northway in Chesterfield & Lewis.
6	RM		14		12/11/2012	90	2012-0207	National Grid			8	General Permit 2002G-3AAR for replacement of power pole in kind on same location

Thursday, January 03, 2013

Page 32 of 34

S Ca	ode L	Use	P D	Code	Determina	EPS	No.	Applicant	Lots	PB s	Town	Description
6	RU	UW	14	18	8/15/2012	25	2012-0087	Deer River Flow Association, Inc.			25	GP2008G-1Afor control of Eurasian watermilfoil in Deer River Flow: Note: P2012-109 Horseshoe Pond has been issued
6	RU	RW	14		5/21/2012	31	2010-0190	Town of Santa Clara			78	GP2002G-3AAR Replace existing two-span steel and wood bridge with precast concrete box culvert carrying Floodwood Road over Long Pond outlet, involving wetlands.
6	RU		14		10/17/2012	30	2012-0173	Town of Ticonderoga			84	Temporary impacts to wetlands for the installation of a test well for exploration of potential future municipal well water supply for the Town of Ticonderoga.
6	IN	RM	14		1/18/2012	32	2012-0008	International Paper			84	GP2002G-3AAR for replacement of utility poles, involving wetlands
6	RU		14		8/1/2012	16	2012-0129	King, Scott & Jeffrey			21	GP2002G-3AAR Water supply line involving wetlands and supply water to farm animals
6	NY		14		12/21/2012	90	2012-0218	NYSDEC			44	GP2005G-1 Temporary work pad in wetlands for construction of snowmobile trail connector.
6	НА	RW	14		7/20/2012	30	2012-0113	Town of Webb			88	GP 2002G-3AAR for 96 sq. ft. of fill in wetlands for completionof a bike path on Forge Street from the Thendara Station to NYS Route 28
6	LIU		16		8/15/2012	16	2012-0130	Tioga Construction Co., Inc.			37	GP2002G-1RA Waste Disposal Site for Saratoga County Stewart Bridge County Route 7 Bridge Replacment Project
6			18		6/8/2012	25	2012-0079	Warren County SWCD)		13 & 42	GP2008G-1A for control of Aquatic Invasive species in Schroon Lake
6	MI		18		1/25/2012	25	2012-0006	Northwoods Assocation, Inc.			50	GP 2008G-1A for use of benthic barriers to control aquatic invasive species on Forest Lake Beach.
6	UW		18		4/16/2012	25	2012-0057	NYS Lake George Park Commission			49, 73, 9,	Additional five year management plan using hand-harvesting and installation of benthic mats to control Eurasion watermilfoil.
6	LI		18		10/25/2012	25	2012-0180	Town of Johnsburg			46	GP2008G-1A for control of invasive plants in Ski Bowl Pond.

Thursday, January 03, 2013

Page 33 of 34

S Co	de L Use	P D Cod	e Determina	EPS	8 No.	Applicant Lo	ots	PBs	Town	Description
6	RM	22	11/30/2012	19	2012-0193	Cv Wireless, LLC			91	GP 2005G-3 for a new antenna on an existing tower authorized by P99-271.
6		22	11/14/2012	31	2012-0157	Verizon Wireless			84	GP 2005G-3R for installation of new microwave antenna on existing tower
6	HA RM	22	3/30/2012	31	2012-0035	Northeast Gospel Broadcasting, Inc.			12	GP2005G-3R for co-location of one 34 foot 3-bay antenna at the 43 foot centerline level of the existing 90-foot monopole.
6	НА	22	11/21/2012	31	2012-0158	New Cingular wireless, PSC, LLC d/ba AT&T			61	GP2005G-3 for the replacement of existing omni-antennas and a metal platform with 9 new panel antennas to be concealed a gable façade on the roof of the Crowne Plaza hotel
6	НА	22	4/5/2012	19	2011-0212	Village of Lake George Fire Dept.			49	GP 2005G-3R for co-location of 20 foot tall omni-directional antenna on existing 39.5 foot tall telecommunications tower, bringing the total height to 59.5 feet.
6	UW	28 14	5/16/2012	25	2012-0066	Town of Chester			13	GPGP2008G-1A for control of aquatic invasive plant species in Loon Lake, Town of Chester.

Thursday, January 03, 2013

Page 34 of 34