

Permits Issued 8/1/2012 to 8/31/2012

<i>Permit issued</i>	<i>EPS</i>	<i>Number</i>	<i>Applicant</i>	<i>Town</i>	<i>A</i>	<i>B</i>	<i>LUA</i>	<i>Schedule Meeting</i>	<i>Agency</i>	<i>Description</i>
8/1/2012	33	2006-0007RA	Golt, Andrew and Klepper, Carol	Saranac			RU	5	No	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.
8/1/2012	32	2011-0067A	NYS DEC	Westport			WF	5	No	Amend GP 2003G-1R to authorize foliar spraying of herbicide to control a terrestrial invasive within 100 feet of wetlands
8/1/2012	16,34	2011-0126	Langevin Excavation	Fine			RU	2	No	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.
8/1/2012	31	2012-0082	AT&T Mobility-upstate NY	Webb			RU	2	No	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.
8/1/2012	16	2012-0129	King, Scott & Jeffrey	Dannemora			RU	6	No	General Permit 2002G-3AAR Water supply line involving wetlands and supply water to farm animals
8/2/2012	28	2012-0122	Martin, Malcolm E. & Judyth B.	Lewis			RU	1	No	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.
8/6/2012	19	2011-0153	Riehs, Laurel & Steve	Wilmington			LI	1	No	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.

EPS Code key

Schedule Code key

<i>Permit issued</i>	<i>EPS</i>	<i>Number</i>	<i>Applicant</i>	<i>Town</i>	<i>A</i>	<i>B</i>	<i>LUA</i>	<i>Schedule Meeting</i>	<i>Agency</i>	<i>Description</i>
8/6/2012	30	2012-0036	Acres, Gary	Hopkinton		RU	1	No		Two lot subdivision involving wetlands of the 236 acre portion of property located within the Adirondack Park.
8/8/2012	31	2012-0117	Miller, Larry & Sheila	Harrietstown		RU	1	No		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.
8/13/2012	16	2012-0108	Franklin County	Franklin		WF	6	No		County bridge replacement involving wetlands with Study River CEA.
8/13/2012	90	2012-0141	NYS Dept. of Environmental Conservation	Watson		WF	6	No		To relocate a section of Tom East Snowmobile trail that existed prior to 1986 UMP.
8/13/2012	33	96-0347R3C	Graymont Materials (NY)Inc	St. Armand		RM	5	No		Ament ro revise current mining plan
8/14/2012	16	2001-0110A	Mahoney, Raymond and Fuerst, Joseph	Lake Luzerne		RM	5	No		Amend to adjust boundary lines
8/14/2012	33	2012-0063	Town of Saranac	Saranac		LI	2	No		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.
8/15/2012	25	2012-0087	Deer River Flow Association, Inc.	Duane		RU	6	No		General Permit for control of Eurasian watermilfoil in Deer River Flow: Note: P2012-109 Horseshoe Pond has been issued
8/15/2012	16	2012-0130	Tioga Construction Co., Inc.	Hadley		LIU	6	No		General Permit 2002G-1RA Waste Disposal Site for Saratoga County Stewart Bridge County Route 7 Bridge Replacment Project
8/23/2012	23	2010-0269	Highlands Farmers, LP	Keene		RM	2	Yes		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.

EPS Code key

Schedule Code key

<i>Permit issued</i>	<i>EPS</i>	<i>Number</i>	<i>Applicant</i>	<i>Town</i>	<i>A</i>	<i>B</i>	<i>LUA</i>	<i>Schedule Meeting</i>	<i>Agency</i>	<i>Description</i>
8/23/2012	23	2011-0083A	Duflo, Garrett	Watson		RM	5	No		Amend waste water treatment system design
8/23/2012	16	2012-0045	Town of Long Lake Water Distric #2 Improvements	Long Lake		LI	2	No		The action involves improvements to Long Lake Water District #2 including drilling an additional two wells and constructing two pump houses and piping.
8/23/2012	31	2012-0058	Cunningham, Constance & Michael	Schroon		MI	3	Yes		Variance application for lateral expansion of an existing single family dwelling within the shoreline setback area of Schroon Lake.
8/23/2012	28	2012-0146	Cooke, James and Nancy	Mayfield		RU	1	No		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.
8/27/2012	16	2004-0228A	HRBRRD, Bogdan, Timothy/Ferguson, Kevin	Northampton		SA	5	No		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.
8/27/2012	30	2011-0006A	Tucker, Ronald J.	Hadley		RU	5	No		Amend into a two lot subdivision instead of a three lot subdivision.
8/27/2012	16, 34	2011-0140	Bogdan, Tim & Ferguson, Kevin	Northampton		LI	2	No		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.
8/27/2012	29	2011-0162A	Swift, Frederick G. Jr.	Fort Ann		RU	5	No		Amend to authorize a single family dwelling on original Lot 3
8/27/2012	30	2012-0133	Graves, James & Kurak, Sara	Essex		RM	2	No		Installation of a ford to allow livestock and farm equipment crossing of a small stream, involving wetlands.
8/28/2012	19	2006-0299A	Wanner, Bill	Newcomb		HA	5	No		Amendment request to construct guest cottage.

EPS Code key

Schedule Code key

<i>Permit issued</i>	<i>EPS</i>	<i>Number</i>	<i>Applicant</i>	<i>Town</i>	<i>A</i>	<i>B</i>	<i>LUA</i>	<i>Schedule Meeting</i>	<i>Agency</i>	<i>Description</i>
8/30/2012	33	2012-0060	Mountain Forest Products, Inc.	North Hudson		LI	2	No		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.
8/31/2012	23, 34	2007-0301	Stanford, Michael	Lyonsdale		LI	2	No		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.

EPS Code key

Schedule Code key