INSPECTION DETAILS

Site: MacDermott – E. Lydius St.,

 Schenectady 12303
Date: June 21, 2008
Topography: The topography of the property can best be described as rolling with steep slopes. While under the soil section, the Colonie type soil is described as having slopes of 8 to 15 percent, the slopes on much of this site are far greater than double this. On Lot #1, the top of the ridge which runs along the south portion of the site drops down very steeply to the north to what could be described as a ravine. Thus, care will need to be taken in the exact location of the dwelling in order to avoid the limitations of the angle of repose. Likewise, the proposed location of the swelling on Lot #2 will need to be scrutinized in order to avoid being too close to the steep slopes if this lot. The slope along the driveway from E. Lydius Street is much more gradual as is the general topography of Lot #3. The proposed location of the dwelling on that lot is on high ground with a slope downward to the north. From the contour lines on the Concept Plan, the lowest elevations noted are 340 ft. toward the rear of Lots #2 and #3 and along some of the east boundary of Lot #3.
Vegetation/Trees: The site is fairly heavily tree covered with a small amount of ground cover. Trees are mostly hardwood with a few pine. Applicant and engineer, who accompanied GCAC on the site visit, noted that trees included beach, cherry, oak and locust. There was birch at Lot #2 near the proposed dwelling location. Additionally there are maple trees. A few of the trees are very large with diameters of 2 to 3 feet.
In order to have the access driveway from East Lydius Street, it will be necessary to remove most of the large trees in that area. It also appears that a large number of trees will need to be cut down to accommodate the sites of the proposed dwellings. Thus, care should be taken to minimize the number of trees removed from the site.

Soil: According to the presenter, the soil is sand. A review of Sheet number 4 of “Soil Survey of Albany County, New York” by James Henry Brown (1992) indicates that the soil on the property is of two types: [1] (CoC) Colonie loamy fine sand, rolling and [2] (EnA) Elnora loamy fine sand, 0 to 3 percent slopes. The common roadway area from E. Lydius Street is primarily CoC with a small wedge of EnA soil at the southeast corner along E. Ludius St. Lot 1 has CoC soil with possibly a very small area of EnA about a quarter of the way back along it’s northeast boundary line. Much of both Lots # 2 and #3 are also covered with CoC soil; but a large finger approximately 250 to 275 feet wide of EnA soil extends across the front portion of Lot #3 and into the midsection of Lot #2. On Lot #2, the area to the southwest of this has CoC as does the rear portion of the lot. The location of the proposed dwelling on Lot #2 appears to straddle both types of soil. On Lot #3, the soil to the southwest of the EnA area noted is CoC with the exception of the EnA wedge along the E.Lydius St. boundary. The proposed location of the dwelling on Lot #3 is on CoC soil. On the Concept Plan drawing, it is noted that the 1.2 + acres at the northwest corner to the rear of Lot #1 and #2 is to be attached to adjacent MacDermott lands (Tax #15.00-3-3. Soil on this small area is CoC with a small triangle of EnA at its northwest corner.
A brief description of these two soils and some of the soil limitations is as follows. CoC, Colonie loamy fine sand, rolling is a rolling soil which is very deep and well drained to somewhat excessively drained. Slopes range from 8 to 15 percent. The seasonal high water table in this Colonie soil is at a depth of more than six feet, but it may fluctuate to within 3 ½ feet of the surface for very brief periods in early spring. Depth to bedrock is more than 60 inches. Permeability is moderately rapid or rapid. The available water capacity is low, and surface runoff is medium. The main limitation of

Page 2 of 2 - Inspection (Continued) – MacDermott – E. Lydius St. – June 2008

this soil on sites for dwellings with basements is the excessive slope on rolling topography. Designing dwellings to conform to the natural slope or landscaping helps overcome this limitation. The main
limitation of this soil for local roads and streets is the slope. Grading and excavation costs are higher than in lesser areas of Colonie soils. Constructing roads on the contour wherever possible or landscaping and grading help overcome the slope limitation. The main limitation affecting the use of this soil as a site for septic tank absorption fields is a poor filtering capacity. The soil has moderately rapid or rapid permeability and so is a poor filter of effluent. Consequently, ground-water contamination is a hazard. A specially designed septic tank absorption field or an alternative system will properly filter the effluent. Other soils that have a moderate permeability rate are better suited to this use.

 EnA, Elnora loamy fine sand, 0 to 3 percent slopes - This nearly level soil is very deep and moderately well drained. Seasonal high water table is at a depth of 1 ½ to 2 feet from February to May. Depth to bedrock is more than 60 inches. The main limitation of this soil on sites for dwellings with basements is the seasonal high water table. Installing foundation drains, applying protective coatings to basement walls and diverting surface water away from dwellings help prevent wet basements. Main limitations for local roads and streets are a moderate frost action potential and the seasonal high water table. Adequate drainage of surface water and constructing the road on a course textured subgrade or base material help overcome these limitations. The main limitations of this soil on sites for septic tank absorption fields are the seasonal high water table and a poor filtering capacity. This soil is rapidly permeable and is a poor filter of effluent. Consequently, ground-water contamination is a hazard. A specially designed septic tank absorption field or an alternative system will adequately filter the effluent. Other less sandy soils in the higher landscape postions are better suited to this use.
Since the plan is to hook up to existing Town sewer, the limitations of the soil related to septic absorption fields is not an issue.
Drainage/Wetlands: At time of site visit, no wetlands and no watercourses were observed. The presenter noted that there was no water known to him on the front portion of the site, and that drainage is toward the common driveway.
Septic/Wells: Plan is to connect to Town water and Town sewer. Concept plan shows proposed location of FS (forced sewer [with grinder pump]) and W (waterline) running from the proposed dwellings to the common driveway area and then to E. Lydius St. Presenter noted that details would be worked out with the Town.
Visual Impact: Presenter feels that the only impact would be the one driveway on E. Lydius St., and that the total disturbance to the property could range from 2 acres to the total acres of the site. If sufficient trees are left along the perimeter of the lots, they will act as a visual barrier. Likewise, the trees along the boundary of the Thruway Exit will also serve as a sound barrier.
Endangered species: None known to the presenter and none observed at time of site visit. Property has deer and rabbits according to the presenter.
Historical Considerations: Presenter not aware of burial grounds or anything of historical consideration in the area. Nothing of historical significance noted by GCAC at time of site visit.
Submitted By:_______________________________________

John G. Wemple, Jr. - Chairperson

To:
Guilderland Planning Board

From:
Guilderland Conservation Advisory Council

Date: June 30, 2008
Re.:
 Subdivision of MacDermott – E. Lydius St., Schenectady 12303
APPLICATION

Applicants: Camelot Assocciates. Owner (referred to in report as applicant) - Christopher MacDermott, 231 Stanford Dr., Schenectady, NY 12303
Proposed Subdivision: A three-lot subdivision of 19.6 acres.
Location: Site is on the north side of E. Lydius Street approximately 0.5 to 0.6 mi. Southeast of Carman Road (Rt. 146) in the north corner of the Town.
Zoning: R-030

SITE INSPECTION SUMMARY
Site Inspection Date: June 21, 2008
Meeting Attendees: (June 16, 2008) Presenter Mike Davis; GCAC members Steve Albert, Thomas Kriger, Gordon McClelland, Stuart Reese and John Wemple (Chair).
Inspected by: Owner Christopher MacDermott, Engineer Joseph Bianchine; GCAC members Steve Albert, Herbert Hennings, Thomas Kriger, Gordon McClelland and John Wemple.
Conclusions: According to the presenter, Mike Davis, the applicant has had the property for some time. Presenter noted that instead of pursuing a thirteen lot cul de sac, it was decided on subdividing the property into three estate lots ranging in size between 5.2 acres and 7.3 acres and to have a small portion of 1.2+ acres attached to the adjacent lot on which the applicant resides. The presenter noted that by limiting the number of lots the end result would be to have the least impact that could be proposed. The property has access by way of a planned common driveway from East Lydius Street across from Belleview Drive. Site is to the rear of several (12) lots along E. Lydius St.. Rear of the site abuts NYS Thruway Exit 25 on and off ramps. At time of site visit, it was noted that the site is very hilly which in turn raises the need for a plan showing better detail of the contour lines in order to capture the extent of the steep slopes especially on Lots #1 and #2. The Concept Plan shows the property to be hilly with elevations ranging from 340 ft. to 370 ft. While the presenter noted that the proposed dwellings are shown on high ground, he further noted that the location of these would be up to the owners of the lots. He further noted that it would be common sense that the owners of these large lots would not cut down too many trees for the sake of privacy.
At the time of the site visit, the applicant, who accompanied GCAC members, noted that the three lots is what he is looking for and he did not express any plan for further subdivision. It is difficult to envision this site having much more that the three lots without a need to have a large amount of excavations, tree cutting and earth moving to accommodate many dwellings due to the very hilly terrain. As to the plan for driveways, it was noted that those shown on the Concept Plan are just straight lines while in actuality the driveways will not be son and will apparently follow routes influenced by the topography of the individual lots.

Page 2 of 2 – Conclusions (Continued) – MacDermott – E. Lydius St. – June 2008

GCAC has concerns related to the placement of the dwellings on Lots #1 and #2, and feels that assurance should be included in the final proposal that the building envelopes of these lots will include provision that the dwellings will not be built too close to the edge of the ravines. These lots need to be scrutinized to determine if they fall under the criteria set forth under the Town Code for a set back provision related to protected slope reserve since there may be slopes of at least 30 degrees and an elevation difference of 20 feet or more especially on the north side of Lot #1.
Additionally GCAC is concerned that tree cutting needs to be minimized especially along the rear boundary of the neighbors on E. Lydius Street. Line of sight also needs to be scrutinized at the point of the driveway on E. Lydius St. since there is a hill a short distance to the west along the road which restricts vision in exiting the driveway. If the concerns of the placement of proposed dwellings and the minimizing of tree cutting is resolved, GCAC sees no significant negative impact to the environment with this proposed subdivision.
Submitted by:_______________________________

John G. Wemple, Jr. - Chairperson

