DEPARTMENT OF CONSERVATION

LAND USE REGULATION COMMISSION

DRAFT RULE CHANGES REGARDING AMENDMENTS TO WINDPOWER EXPEDITED PERMITTING AREA

Proposed Change to Chapter 10, "Land Use Districts and Standards for Areas Within the Jurisdiction of the Maine Land Use Regulation Commission"

Section 2 of Appendix F to Chapter 10, "Land Use Districts and Standards for Areas Within the Jurisdiction of the Maine Land Use Regulation Commission" is amended to read:

APPENDIX F. EXPEDITED PERMITTING AREA FOR WIND ENERGY DEVELOPMENT

2. Portions of townships and plantations. The following portions of townships and plantations: that portion of Adamstown Twp., 17801, north of Route 16; Bald Mountain Twp., T4 R3, 25806, excluding areas of Boundary Bald Mountain above 2,700 feet in elevation; that portion of Chain of Ponds Twp. starting at 70° 37′ 31.741″ W, 45° 22′ 22.800" N on the boundary between Kibby Twp. and Chain of Ponds Twp. and following a drainage west toward Clearwater Brook to 70° 38' 3.156" W, 45° 22' 11.790" N, then following the 2,700' contour south to 70° 37' 55.905" W, 45° 20' 38.088" N, then proceeding east to 70° 37' 7.852" W, 45° 20' 43.724" N, then following the boundary between Kibby Twp. and Chain of Ponds Twp. north to 70° 37' 31.741" W, 45° 22' 22.800" N; a 146.6-acre parcel in the northeast corner of the Chain of Ponds, 07803, along the border with Canada; and the portion of Coplin Plt., 07040, north of Route 16; the portion of Dallas Plt., 07050, north of Route 16; the portion of Ebeemee Twp., 21853, east of Route 11; the portion of Kossuth Twp., 29808, north of Route 6; the portion of Lang Twp., 07813, north of Route 16; the portion of Lincoln Plt., 17160, north of Route 16; the portion of Long A Twp., 19809, east of Route 11; the portion of Long Pond Twp., 25833, south of Long Pond and Moose River; the 487.5-acre area above the 2,040-foot elevation around Green Top in Lynchtown Twp., 17810; the portion of Rockwood Strip T1 R1 NBKP, 25844, south of Moose River, Little Brassua Lake and Brassua Lake; the portion of Rockwood Strip T2 R1 NBKP, 25845, south of Little Brassua Lake and Brassua Lake; the portion of Salem Twp., 07820, south of Route 142; the portion of Sandwich Academy Grant Twp., 25849, south of Moose River, Little Brassua Lake and Brassua Lake; that portion of Skinner Twp., 07822, composed of the 193.3-acre area that follows the ridge to Kibby Mountain, bounded on the east and west by the 2,820-foot contour, on the south by the town line and on the north by the line from the 2,820-foot contour through the 3,220-foot contour from Kibby Mountain; the portion of Soldiertown Twp., T2 R7 WELS, 19811, east of the East Branch Penobscot River; the portion of T1 R8 WELS, 19816, south of Millinocket Lake; the portion of T1 R9 WELS, 21833,

southeast of Ambajejus Lake; T24 MD BPP, 29822, excluding a one-mile buffer around Mopang Stream; the 51.9-acre area in T25 MD BPP, 29823, encompassing Black Brook and Black Brook Pond, and the area northeast of Holmes Falls Road; the portion of T3 R7 WELS, 19821, east of the Seboeis River and East Branch Penobscot River; the portions of T4 Indian Purchase Twp., 19807, area northeast of North Twin Lake and south of Route 11; the portion of T4 R7 WELS, 19824, east of the Seboeis River; the portion of T4 R9 NWP, 21845, east of Route 11; the portion of T5 R7 WELS, 19827, east of the Seboeis River; and the portion of T6 R7 WELS, 19830, east of the Seboeis River; and