

Land Use Report for Monroe County, New York

**Major Projects Proposed, Approved and
Constructed in 2017**

**Monroe County
Department of Planning and Development
Planning Division**

Land Use Report for Monroe County, New York

2017

TABLE OF CONTENTS

Introduction.....	1
Land Use Data.....	2
Description of Database Elements.....	5
Land Use Classification Codes	6
Land Use Classification: Number of Properties and Acreage.....	9

Tables:

- Table A. Residential Building Permit Information
- Table B. Proposed Major Projects in 2017
- Table C. Cumulative Report on the Status of Major Projects: 1992-2017
- Table D. Cumulative Status of Rezonings – Potential Development: 2003-2017
- Table E. Potential Development: 2018-2020

Maps:

- Map 1. 2017 Major Development Projects
- Map 2. 2017 Major Residential Projects
- Map 3. 2017 Major Non-Residential Projects
- Map 4. 2017 Other Major Rezoning Projects

Financial assistance for the preparation of this report was provided in part by the Federal Highway Administration. Monroe County is solely responsible for its content and the views and opinions expressed herein do not necessarily reflect the official views or policy of the U.S. Department of Transportation.

Land Use Report for Monroe County, New York

2017

INTRODUCTION

Funds from the Genesee Transportation Council (GTC) Unified Planning Work Program (UPWP) were provided as a grant to continue a system for annually reporting changes in land use within Monroe County. Up-to-date land use data is important for transportation modeling and analysis and will be used by GTC as inputs into their traffic simulation model. This land use information will be used to assess changes in land use, identify trends, and help pinpoint “hot spots” of traffic congestion that may become candidates for possible traffic management solutions such as Transportation Development Districts (T. D. D.) or Transportation Management Associations (T. M. A.).

Keeping track of growth is essential to sound land use decision-making. New land uses can place a strain on existing infrastructure and other community facilities. In reviewing development applications, communities should be aware of other proposed developments that could impact a proposed facility or the area in which the project is located. In response to the need to monitor proposed development, the Genesee Transportation Council and the Monroe County Department of Planning and Development initiated a process to identify all proposed projects and approved major projects within a computerized database that can be updated on an annual basis.

The emphasis on major projects is intended to identify significant economic activity that can generate high levels of vehicular traffic and impact traffic operations on a particular highway or within a transportation corridor. This information is obtained as early as possible in the development process and actual construction activity is tracked each year until the project is completed.

The Department files also contain detailed data on proposed projects, which are below the thresholds for major projects. These “minor” projects are not monitored to determine if or when they were approved or constructed. Information on the location and type of proposed minor projects may be important in the future to determine the cumulative development impacts of both major and minor projects when considering specific infrastructure improvements or in analyzing development trends.

LAND USE DATA

Project Database

This database is a compilation of selected information about proposed residential and non-residential development projects which have been submitted for county review under General Municipal Law § 239-l, -m, -n by the city, towns and villages. The status of each project is tracked through construction, denial, or withdrawal. Each municipality was contacted for the actual project status as of the spring of 2017.

Information on proposed and approved projects was gathered from a variety of sources including the Development Review Committee computerized log in system, project reporting forms completed by municipal officials, and discussions with local officials.

Major Project Criteria

This database focuses on those proposed projects that could have significant traffic impacts. It would be cumbersome to track every project that has been proposed in the county. Thresholds were established to eliminate those that are not deemed to be significant traffic generators. The criteria used are as follows:

- 5 or more residential lots or dwelling units; OR
- 5,000 square feet of non-residential gross floor area; OR
- Rezoning for an area of 10 acres or more.

Department staff identified those projects which meet these thresholds proposed within each calendar year. Detailed information on each proposed major project is recorded on a Municipal Land Use Monitoring Report form, which is submitted to municipal officials for their verification of all data for each project.

Additional Land Use Data

The following additional data has been collected for this report:

- Table A. Residential Building Permit Information
- Table B. Proposed Major Projects in 2017
- Table C. Cumulative Report on the Status of Major Projects: 1992-2017
- Table D. Cumulative Status of Rezonings – Potential Development: 2003-2017
- Table E. Potential Development: 2018-2020

Residential Building Permit Information

Table A. shows residential building permits issued by municipality for single family, two (2) family, three (3) or four (4) family, five (5) or more family in Monroe County. The building permit data was obtained directly from the municipalities and is consistent with the Genesee/Finger Lakes Regional Planning Council's Regional Land Use Monitoring Report. These building permits are for new construction only.

The following table shows a breakdown of data for residential building permits issued in 2017.

	Number of Building Permits Issued	% of Total Building Permits Issued	Municipalities with Most Significant Construction
Single Family	692	94%	Webster (117); Henrietta (107); Penfield (82); Greece (70); Rochester (64)
Two (2) Family	9	1%	Perinton (5); Greece (3); Ogden (1)
Three (3) or Four (4) Family	11	1%	Penfield (4); Ogden (3); Perinton (2)
Five (5) or More Family	11	1%	Rochester (3); Ogden (3); Penfield (2)
Mobile or Manufactured	16	2%	Clarkson (7); Penfield (6); Hamlin (2)
Total Permits Issued 2017	739		

Proposed Major Projects in 2017

Table B. indicates there were a total of 100 major projects proposed in Monroe County in 2017. Seven (7) of those projects included applications for re-zoning, which is often the first indication of future development activity. The data in Table B also indicates residential projects which are senior or special needs facilities. Residential conversions, which would include all industrial, commercial or vacant buildings that are converted for residential use, are also identified in this table.

Of the 100 major projects proposed in Monroe County in 2017, the majority came from a handful of municipalities. Henrietta had the most major projects with 15, followed by Greece and Perinton with 9 each, and Brighton and Penfield with 8 each.

The proposed major projects data indicates there were 7 applications for rezoning, 35 projects with residential development and 54 non-residential projects in 2017. The remaining balance of 4 projects have been denied, withdrawn, or are not moving forward.

Cumulative Report on the Status of Major Projects: 1992-2017

Table C. is a status report for all major projects in Monroe County between 1992 and 2017 listed by land use. In cases where a project is not listed under a land use category the type of development has not been identified.

The only way a major project will be deleted from this cumulative list in future years is: 1) if the project has been denied; 2) if the project has been approved, but then subsequently withdrawn; or 3) if construction has been completed.

This table is a valuable resource within the Land Use Report because many major projects take longer than one year to work through the approval and construction process.

Cumulative Status of Rezonings – Potential Development: 2003-2017

Table D. This table is an accumulation of all rezonings in Monroe County, which have not resulted in final construction between 2003 and 2017. In cases where a project is not listed under a land use category the type of development has not been identified.

Potential Development: 2018-2020

Table E. is constructed from information supplied by the municipality as known major projects which are in the “pipeline” but have not been formally submitted for approval in 2017.

DESCRIPTION OF DATABASE ELEMENTS

The following description of the database elements can be used to interpret the data provided in the attached tables:

Applicant's Name: The name of the applicant as it appears on the development referral form submitted to Monroe County Department of Planning and Development.

Census Tract Number: Small statistical subdivisions of a county determined by the United States Census Bureau.

Development Information: The name used by NYS and the Monroe County Real Property Tax offices to identify property categories.

Land Use Code: The three-digit number used by NYS and the Monroe County Real Property Tax offices to identify type of land use.

Number of Lots: Number of lots resulting from any subdivision of land.

Number of Units: Applies to number of units in an apartment project or a motel/hotel.

Parcel Address: The name of the primary access road to the property.

Project Name: The title or most recognized reference name for the proposed project, if available.

Project Status: Indicates if a project is approved, pending approval, under construction or complete.

Referral Number: This is Monroe County's identification number assigned to each proposed project submitted for our review. The capital letters represent the municipality, the year the project was initially proposed follows, and then a file number was assigned to each project. The letter at the end identifies the type of review (S = subdivision, Z = site plan review, special permit, or any other type of zoning action, and A = airport review).

Residential Conversion: Indicates that an industrial, commercial or vacant building was converted for residential use.

Senior Housing: Indicates that a project is for senior housing.

Special Needs: Indicates that a project is for a special needs development.

Tax Account Number: The County's Real Property Tax number.

Total Acreage: Total acreage of site to be developed.

Total Gross Floor Area (GFA): The total square footage of gross floor area (if available).

Transportation Analysis Zone (TAZ): This code number identifies the location of a property for use in the computer modeling system of Genesee Transportation Council.

LAND USE CLASSIFICATION CODE

The New York State Office of Real Property Services has developed a simple and uniform classification system to be used in assessment administration in New York State. The system of classification consists of numeric codes within specific land use categories (listed below). The land use code indicated for each project in the Development Referrals File of approved major projects conforms to this system and all land use codes found in the file are described below:

Land Use Code Numbers and Categories

100		AGRICULTURAL (Property used for the production of crops or livestock)
	105	Agricultural vacant land (productive)
	110	Livestock and products
	120	Field crops
	130	Truck crops – mucklands
	140	Truck crops – not mucklands
	150	Orchard crops
	160	Other fruits
	170	Nursery and greenhouse
	180	Specialty farms
	190	Fish, Game and Wildlife Preserves
200		RESIDENTIAL
	210	One family year-round residence (Apartments are #411 under the Commercial category)
	220	Two family year-round residence
	230	Three family year-round residence
	240	Rural residence with acreage
	250	Estate
	260	Seasonal residences
	270	Mobile home
	280	Residential – multi-purpose/multi-structure
	281	Multiple residences
300		VACANT LAND
	310	Residential
	311	Residential vacant land
	320	Rural
	330	Vacant land located in commercial areas
	340	Vacant land located in industrial areas
	350	Urban Renewal or slum clearance
	380	Public utility vacant land
400		COMMERCIAL
	410	Living accommodations
	411	Apartments
	414	Hotel

	418	Inns, lodges, boarding and rooming houses, tourist homes, fraternity and sorority houses
	420	Dining establishments
	421	Restaurant (full service)
	430	Motor vehicle services
	431	Auto dealers – sales and service
	434	Automatic car wash
	440	Storage, warehouse and distribution facilities
	442	Mini warehouse (self service storage)
	450	Retail services
	451	Regional shopping centers
	452	Area or neighborhood shopping centers
	453	Large retail outlets
	454	Large retail food stores
	460	Banks and office buildings
	461	Standard bank/single occupant
	464	Office building
	465	Professional building
	470	Miscellaneous services
	480	Multiple use or multipurpose
	482	Downtown row type (detached)
	484	One story small structure
500		RECREATION AND ENTERTAINMENT
	510	Entertainment assembly
	520	Sports assembly
	530	Amusement facilities
	540	Indoor sports facilities
	542	Ice or roller skating rinks
	543	YMCA's, YWCA's, etc.
	546	Other indoor sports
	550	Outdoor sports activities
	552	Public golf course
	560	Improved beaches
	570	Marinas
	580	Camps, camping facilities and resorts
	590	Parks
600		COMMUNITY SERVICES
	610	Education
	612	School (general, elementary and secondary)
	613	Colleges and universities
	615	Other educational facilities
	620	Religious
	630	Welfare
	633	Homes for the aged
	640	Health

	641	Hospitals
	642	All other health facilities
	650	Government
	660	Protection
	662	Facilities for police and fire protection
	670	Protection
	680	Cultural and recreational
	690	Miscellaneous
	695	Cemeteries
700		INDUSTRIAL
	710	Manufacturing and processing
	712	High tech. manufacturing and processing
	720	Mining and quarrying
	730	Wells
	750	Industrial product pipelines
800		PUBLIC SERVICES
	820	Water
	830	Communication
	840	Transportation
	850	Waste disposal
	852	Landfills and dumps
	860	Special franchise property
	870	Electric and gas
	880	Electric and gas transmission and distribution
900		WILD, FORESTED, CONSERVATION LANDS AND PUBLIC PARKS
	910	Private wild and forest lands except for private hunting and fishing clubs
	920	Private hunting and fishing clubs
	930	State owned forest lands
	940	Reforested land and other related conservation purposes
	950	Hudson River and Black River regulating district land
	960	Public parks
	970	Other wild or conservation lands
	980	Taxable state owned conservation easements
	990	Other taxable state land assessments

LAND USE CLASSIFICATION: NUMBER OF PROPERTIES AND ACREAGE

The following tables were created by summarizing all of the land use codes by nine general land use categories and calculating the total number of parcels, or properties, in each category. The property acreage was also aggregated for each category. Percentages were calculated for both properties and acreage. The first Land Use Classification Table provides a compilation of data for all municipalities in Monroe County. The second table provides the 2017 Property Classification Summary Final by Municipality.

Land Use Classification Table for all Municipalities in Monroe County

Property Code	Category Description	Property Count	Count %	Property Acreage	Acreage %
100	Agricultural	1,544	0.58%	82,898.35	21.38%
200	Residential	227,883	86.29%	156,140.00	40.27%
300	Vacant land	17,624	6.67%	66,900.11	17.25%
400	Commercial	12,395	4.69%	19,712.83	5.08%
500	Recreation and entertainment	602	0.23%	11,012.87	2.84%
600	Community services	2,019	0.76%	19,716.72	5.08%
700	Industrial	867	0.33%	6,921.02	1.78%
800	Public services	838	0.32%	7,727.41	1.99%
900	Wild, forested, conservation lands and public parks	319	0.12%	16,738.73	4.32%
No Data		896	0.34%	2,251.87	0.58%
Total		264,091	100.00%	387,768.03	100.00%

Source: Monroe County GIS Parcel File, September 2017

2017 Property Classification Summary Final by Municipality

Municipality	Property Code	Category Description	Property Count	Count %	Property Acreage	Acreage %
Brighton	100	Agricultural	0	0.00%	0	0.00%
Brighton	200	Residential	9,942	83.38%	3,382.49	41.24%
Brighton	300	Vacant land	1,200	10.06%	1,569.80	19.14%
Brighton	400	Commercial	540	4.53%	1,093.72	13.33%
Brighton	500	Recreation and entertainment	30	0.25%	319.71	3.90%
Brighton	600	Community services	86	0.72%	1,091.19	13.30%
Brighton	700	Industrial	13	0.11%	49.77	0.61%
Brighton	800	Public services	40	0.34%	243.58	2.97%
Brighton	900	Wild, forested, conservation lands and public parks	13	0.11%	370.28	4.51%
Brighton	No Data		60	0.50%	81.95	1.00%
		Total	11,924	100.00%	8,202.51	100.00%
Brockport	100	Agricultural	0	0.00%	0	0.00%
Brockport	200	Residential	1,385	80.15%	408.72	32.41%
Brockport	300	Vacant land	93	5.38%	212.26	16.83%
Brockport	400	Commercial	193	11.17%	180.98	14.35%
Brockport	500	Recreation and entertainment	8	0.46%	13.21	1.05%
Brockport	600	Community services	34	1.97%	256.42	20.33%
Brockport	700	Industrial	6	0.35%	105.43	8.36%
Brockport	800	Public services	9	0.52%	84.01	6.66%
Brockport	900	Wild, forested, conservation lands and public parks	0	0.00%	0	0.00%
		Total	1,728	100.00%	1,261.02	100.00%
Chili	100	Agricultural	122	1.14%	6,920.73	29.48%
Chili	200	Residential	9,493	88.74%	6,828.78	29.09%
Chili	300	Vacant land	585	5.47%	3,334.94	14.21%
Chili	400	Commercial	204	1.91%	1,246.08	5.31%
Chili	500	Recreation and entertainment	10	0.09%	475.07	2.02%
Chili	600	Community services	97	0.91%	1,208.44	5.15%
Chili	700	Industrial	32	0.30%	249.69	1.06%
Chili	800	Public services	59	0.55%	870.49	3.71%
Chili	900	Wild, forested, conservation lands and public parks	45	0.42%	2,045.04	8.71%
Chili	No Data		50	0.47%	297.27	1.27%
		Total	10,697	100.00%	23,476.52	100.00%

Municipality	Property Code	Category Description	Property Count	Count %	Property Acreage	Acreage %
Churchville	100	Agricultural	0	0.00%	0	0.00%
Churchville	200	Residential	777	83.01%	261.01	38.33%
Churchville	300	Vacant land	90	9.62%	201.71	29.62%
Churchville	400	Commercial	39	4.17%	65.52	9.62%
Churchville	500	Recreation and entertainment	0	0.00%	0	0.00%
Churchville	600	Community services	16	1.71%	68.91	10.12%
Churchville	700	Industrial	3	0.32%	19.94	2.93%
Churchville	800	Public services	6	0.64%	25.92	3.81%
Churchville	900	Wild, forested, conservation lands and public parks	5	0.53%	37.92	5.57%
		Total	936	100.00%	680.91	100.00%
Clarkson	100	Agricultural	42	1.68%	3,110.49	15.02%
Clarkson	200	Residential	1,965	78.82%	7,494.69	36.20%
Clarkson	300	Vacant land	355	14.24%	8,401.00	40.57%
Clarkson	400	Commercial	68	2.73%	386.56	1.87%
Clarkson	500	Recreation and entertainment	9	0.36%	590.15	2.85%
Clarkson	600	Community services	25	1.00%	134.67	0.65%
Clarkson	700	Industrial	2	0.08%	10.61	0.05%
Clarkson	800	Public services	11	0.44%	80.75	0.39%
Clarkson	900	Wild, forested, conservation lands and public parks	10	0.40%	416.24	2.01%
Clarkson	No Data		6	0.24%	79.84	0.39%
		Total	2,493	100.00%	20,705.01	100.00%
East Rochester	100	Agricultural	0	0.00%	0	0.00%
East Rochester	200	Residential	2,278	84.87%	305.28	43.64%
East Rochester	300	Vacant land	113	4.21%	28.00	4.00%
East Rochester	400	Commercial	183	6.82%	151.89	21.71%
East Rochester	500	Recreation and entertainment	7	0.26%	40.05	5.73%
East Rochester	600	Community services	23	0.86%	72.27	10.33%
East Rochester	700	Industrial	23	0.86%	68.70	9.82%
East Rochester	800	Public services	4	0.15%	22.46	3.21%
East Rochester	900	Wild, forested, conservation lands and public parks	2	0.07%	1.85	0.26%
East Rochester	No Data		51	1.90%	8.97	1.28%
		Total	2,684	100.00%	699.48	100.00%

Municipality	Property Code	Category Description	Property Count	Count %	Property Acreage	Acreage %
Fairport	100	Agricultural	0	0.00%	0	0.00%
Fairport	200	Residential	1,963	90.46%	541.68	64.55%
Fairport	300	Vacant land	53	2.44%	62.99	7.51%
Fairport	400	Commercial	109	5.02%	50.28	5.99%
Fairport	500	Recreation and entertainment	0	0.00%	0	0.00%
Fairport	600	Community services	22	1.01%	80.42	9.58%
Fairport	700	Industrial	12	0.55%	55.37	6.60%
Fairport	800	Public services	5	0.23%	30.28	3.61%
Fairport	900	Wild, forested, conservation lands and public parks	4	0.18%	13.11	1.56%
Fairport	No Data		2	0.09%	5.10	0.61%
		Total	2,170	100.00%	839.23	100.00%
Gates	100	Agricultural	2	0.02%	46.01	0.58%
Gates	200	Residential	9,961	89.68%	3,239.73	40.64%
Gates	300	Vacant land	416	3.75%	1,526.84	19.15%
Gates	400	Commercial	430	3.87%	1,118.95	14.04%
Gates	500	Recreation and entertainment	18	0.16%	493.50	6.19%
Gates	600	Community services	63	0.57%	533.21	6.69%
Gates	700	Industrial	124	1.12%	715.87	8.98%
Gates	800	Public services	28	0.25%	180.66	2.27%
Gates	900	Wild, forested, conservation lands and public parks	0	0.00%	0	0.00%
Gates	No Data		65	0.59%	117.57	1.47%
		Total	11,107	100.00%	7,972.34	100.00%
Greece	100	Agricultural	49	0.14%	1,248.99	4.69%
Greece	200	Residential	31,631	92.81%	12,091.04	45.40%
Greece	300	Vacant land	1,316	3.86%	4,737.43	17.79%
Greece	400	Commercial	709	2.08%	1,918.46	7.20%
Greece	500	Recreation and entertainment	46	0.13%	629.95	2.37%
Greece	600	Community services	170	0.50%	1,737.80	6.52%
Greece	700	Industrial	36	0.11%	708.01	2.66%
Greece	800	Public services	61	0.18%	619.21	2.32%
Greece	900	Wild, forested, conservation lands and public parks	19	0.06%	2,892.66	10.86%
Greece	No Data		45	0.13%	49.83	0.19%
		Total	34,082	100.00%	26,633.39	100.00%

Municipality	Property Code	Category Description	Property Count	Count %	Property Acreage	Acreage %
Hamlin	100	Agricultural	208	5.99%	12,145.72	45.94%
Hamlin	200	Residential	2,716	78.25%	9,386.20	35.50%
Hamlin	300	Vacant land	427	12.30%	3,224.36	12.19%
Hamlin	400	Commercial	60	1.73%	464.94	1.76%
Hamlin	500	Recreation and entertainment	13	0.37%	209.46	0.79%
Hamlin	600	Community services	24	0.69%	162.33	0.61%
Hamlin	700	Industrial	4	0.12%	81.05	0.31%
Hamlin	800	Public services	7	0.20%	26.01	0.10%
Hamlin	900	Wild, forested, conservation lands and public parks	4	0.12%	685.97	2.59%
Hamlin	No Data		8	0.23%	54.59	0.21%
		Total	3,471	100.00%	26,440.63	100.00%
Henrietta	100	Agricultural	59	0.42%	2,641.69	12.75%
Henrietta	200	Residential	12,096	85.27%	6,460.19	31.18%
Henrietta	300	Vacant land	892	6.29%	3,818.42	18.43%
Henrietta	400	Commercial	629	4.43%	2,885.67	13.93%
Henrietta	500	Recreation and entertainment	69	0.49%	819.44	3.95%
Henrietta	600	Community services	131	0.92%	2,852.04	13.76%
Henrietta	700	Industrial	67	0.47%	506.35	2.44%
Henrietta	800	Public services	69	0.49%	435.12	2.10%
Henrietta	900	Wild, forested, conservation lands and public parks	4	0.03%	89.60	0.43%
Henrietta	No Data		170	1.20%	211.61	1.02%
		Total	14,186	100.00%	20,720.12	100.00%
Hilton	100	Agricultural	1	0.05%	23.15	2.35%
Hilton	200	Residential	1,788	91.65%	462.99	47.02%
Hilton	300	Vacant land	34	1.74%	75.56	7.67%
Hilton	400	Commercial	88	4.51%	101.15	10.27%
Hilton	500	Recreation and entertainment	3	0.15%	3.54	0.36%
Hilton	600	Community services	20	1.03%	224.51	22.80%
Hilton	700	Industrial	1	0.05%	6.54	0.66%
Hilton	800	Public services	9	0.46%	7.59	0.77%
Hilton	900	Wild, forested, conservation lands and public parks	3	0.15%	53.88	5.47%
Hilton	No Data		4	0.21%	25.65	2.61%
		Total	1,951	100.00%	984.56	100.00%

Municipality	Property Code	Category Description	Property Count	Count %	Property Acreage	Acreage %
Honeoye Falls	100	Agricultural	2	0.20%	251.26	16.31%
Honeoye Falls	200	Residential	806	79.41%	608.31	39.48%
Honeoye Falls	300	Vacant land	82	8.08%	320.22	20.78%
Honeoye Falls	400	Commercial	89	8.77%	131.85	8.56%
Honeoye Falls	500	Recreation and entertainment	1	0.10%	2.82	0.18%
Honeoye Falls	600	Community services	18	1.77%	84.12	5.46%
Honeoye Falls	700	Industrial	10	0.99%	102.14	6.63%
Honeoye Falls	800	Public services	4	0.39%	20.44	1.33%
Honeoye Falls	900	Wild, forested, conservation lands and public parks	2	0.20%	19.56	1.27%
Honeoye Falls	No Data		1	0.10%	0.17	0.01%
		Total	1,015	100.00%	1,540.88	100.00%
Irondequoit	100	Agricultural	3	0.01%	15.10	0.19%
Irondequoit	200	Residential	19,177	90.78%	5,189.54	64.78%
Irondequoit	300	Vacant land	1,300	6.15%	962.77	12.02%
Irondequoit	400	Commercial	434	2.05%	717.97	8.96%
Irondequoit	500	Recreation and entertainment	35	0.17%	146.37	1.83%
Irondequoit	600	Community services	88	0.42%	488.49	6.10%
Irondequoit	700	Industrial	4	0.02%	2.69	0.03%
Irondequoit	800	Public services	46	0.22%	58.01	0.72%
Irondequoit	900	Wild, forested, conservation lands and public parks	5	0.02%	409.77	5.11%
Irondequoit	No Data		33	0.16%	20.84	0.26%
		Total	21,125	100.00%	8,011.56	100.00%
Mendon	100	Agricultural	96	3.41%	4,943.89	21.44%
Mendon	200	Residential	2,267	80.42%	11,554.04	50.10%
Mendon	300	Vacant land	339	12.03%	3,429.87	14.87%
Mendon	400	Commercial	57	2.02%	80.20	0.35%
Mendon	500	Recreation and entertainment	6	0.21%	326.83	1.42%
Mendon	600	Community services	15	0.53%	101.20	0.44%
Mendon	700	Industrial	1	0.04%	33.10	0.14%
Mendon	800	Public services	8	0.28%	28.26	0.12%
Mendon	900	Wild, forested, conservation lands and public parks	18	0.64%	2,388.09	10.36%
Mendon	No Data		12	0.43%	175.02	0.76%
		Total	2,819	100.00%	23,060.48	100.00%

Municipality	Property Code	Category Description	Property Count	Count %	Property Acreage	Acreage %
Ogden	100	Agricultural	139	2.24%	6,061.69	28.79%
Ogden	200	Residential	5,233	84.46%	8,378.47	39.79%
Ogden	300	Vacant land	590	9.52%	4,082.93	19.39%
Ogden	400	Commercial	68	1.10%	444.79	2.11%
Ogden	500	Recreation and entertainment	8	0.13%	274.69	1.30%
Ogden	600	Community services	41	0.66%	468.76	2.23%
Ogden	700	Industrial	33	0.53%	482.90	2.29%
Ogden	800	Public services	21	0.34%	83.99	0.40%
Ogden	900	Wild, forested, conservation lands and public parks	20	0.32%	643.57	3.06%
Ogden	No Data		43	0.69%	134.26	0.64%
		Total	6,196	100.00%	21,056.04	100.00%
Parma	100	Agricultural	101	2.23%	5,330.24	21.44%
Parma	200	Residential	3,673	81.17%	11,995.72	48.25%
Parma	300	Vacant land	563	12.44%	3,427.29	21.83%
Parma	400	Commercial	110	2.43%	772.82	3.11%
Parma	500	Recreation and entertainment	14	0.31%	815.32	3.28%
Parma	600	Community services	24	0.53%	245.42	0.99%
Parma	700	Industrial	7	0.15%	153.96	0.62%
Parma	800	Public services	14	0.31%	110.70	0.45%
Parma	900	Wild, forested, conservation lands and public parks	0	0.00%	0	0.00%
Parma	No Data		19	0.42%	10.90	0.04%
		Total	4,525	100.00%	24,862.37	100.00%
Penfield	100	Agricultural	90	0.64%	3,594.52	16.00%
Penfield	200	Residential	12,796	90.86%	11,104.87	49.42%
Penfield	300	Vacant land	599	4.25%	3,027.21	13.47%
Penfield	400	Commercial	339	2.41%	1,069.75	4.76%
Penfield	500	Recreation and entertainment	25	0.18%	1,092.36	4.86%
Penfield	600	Community services	99	0.70%	785.13	3.49%
Penfield	700	Industrial	10	0.07%	215.92	0.96%
Penfield	800	Public services	45	0.32%	336.01	1.50%
Penfield	900	Wild, forested, conservation lands and public parks	27	0.19%	1,155.67	5.14%
Penfield	No Data		53	0.38%	88.31	0.39%
		Total	14,083	100.00%	22,469.73	100.00%

Municipality	Property Code	Category Description	Property Count	Count %	Property Acreage	Acreage %
Perinton	100	Agricultural	53	0.34%	1,936.13	10.19%
Perinton	200	Residential	14,630	92.78%	9,544.76	50.24%
Perinton	300	Vacant land	614	3.89%	3,604.89	18.98%
Perinton	400	Commercial	294	1.86%	978.84	5.15%
Perinton	500	Recreation and entertainment	25	0.16%	698.62	3.68%
Perinton	600	Community services	59	0.37%	867.52	4.57%
Perinton	700	Industrial	33	0.21%	177.53	0.93%
Perinton	800	Public services	35	0.22%	610.72	3.21%
Perinton	900	Wild, forested, conservation lands and public parks	11	0.07%	517.65	2.72%
Perinton	No Data		14	0.09%	60.87	0.32%
		Total	15,768	100.00%	18,997.51	100.00%
Pittsford	100	Agricultural	54	0.54%	2,004.10	15.82%
Pittsford	200	Residential	9,009	90.72%	5,806.79	45.83%
Pittsford	300	Vacant land	583	5.87%	1,714.76	13.53%
Pittsford	400	Commercial	117	1.18%	327.92	2.59%
Pittsford	500	Recreation and entertainment	14	0.14%	829.02	6.54%
Pittsford	600	Community services	50	0.50%	870.89	6.87%
Pittsford	700	Industrial	17	0.17%	110.62	0.87%
Pittsford	800	Public services	23	0.23%	254.51	2.01%
Pittsford	900	Wild, forested, conservation lands and public parks	21	0.21%	567.23	4.48%
Pittsford	No Data		43	0.43%	184.00	1.45%
		Total	9,931	100.00%	12,669.84	100.00%
Pittsford (V)	100	Agricultural	1	0.14%	46.31	12.06%
Pittsford (V)	200	Residential	538	77.97%	197.80	51.53%
Pittsford (V)	300	Vacant land	29	4.20%	29.52	7.69%
Pittsford (V)	400	Commercial	100	14.49%	38.57	10.05%
Pittsford (V)	500	Recreation and entertainment	2	0.29%	1.07	0.28%
Pittsford (V)	600	Community services	13	1.88%	50.07	13.04%
Pittsford (V)	700	Industrial	0	0.00%	0	0.00%
Pittsford (V)	800	Public services	5	0.72%	15.35	4.00%
Pittsford (V)	No Data		2	0.29%	5.21	1.36%
		Total	690	100.00%	383.89	100.00%

Municipality	Property Code	Category Description	Property Count	Count %	Property Acreage	Acreage %
Riga	100	Agricultural	155	9.37%	9,572.82	46.10%
Riga	200	Residential	1,192	72.02%	6,354.04	30.60%
Riga	300	Vacant land	248	14.98%	2,819.65	13.58%
Riga	400	Commercial	22	1.33%	102.26	0.49%
Riga	500	Recreation and entertainment	6	0.36%	256.24	1.23%
Riga	600	Community services	10	0.60%	172.40	0.83%
Riga	700	Industrial	1	0.06%	6.40	0.03%
Riga	800	Public services	13	0.79%	570.32	2.75%
Riga	900	Wild, forested, conservation lands and public parks	3	0.18%	816.62	3.93%
Riga	No Data		5	0.30%	93.63	0.45%
		Total	1,655	100.00%	20,764.38	100.00%
Rochester	100	Agricultural	0	0.00%	0	0.00%
Rochester	200	Residential	52,074	79.52%	6,691.78	35.34%
Rochester	300	Vacant land	4,978	7.60%	1,299.93	6.87%
Rochester	400	Commercial	6,837	10.44%	3,300.19	17.43%
Rochester	500	Recreation and entertainment	132	0.20%	901.91	4.76%
Rochester	600	Community services	654	1.00%	2,074.22	10.95%
Rochester	700	Industrial	374	0.57%	1,557.55	8.23%
Rochester	800	Public services	218	0.33%	1,786.60	9.44%
Rochester	900	Wild, forested, conservation lands and public parks	68	0.10%	1,292.38	6.83%
Rochester	No Data		151	0.23%	29.49	0.16%
		Total	65,486	100.00%	18,934.05	100.00%
Rush	100	Agricultural	120	6.69%	7,458.23	37.31%
Rush	200	Residential	1,343	74.90%	6,038.60	30.21%
Rush	300	Vacant land	227	12.66%	2,075.01	10.38%
Rush	400	Commercial	33	1.84%	80.94	0.40%
Rush	500	Recreation and entertainment	8	0.45%	691.19	3.46%
Rush	600	Community services	35	1.95%	3,008.94	15.05%
Rush	700	Industrial	4	0.22%	19.78	0.10%
Rush	800	Public services	12	0.67%	224.50	1.12%
Rush	900	Wild, forested, conservation lands and public parks	5	0.28%	261.29	1.31%
Rush	No Data		6	0.33%	130.86	0.65%
		Total	1,793	100.00%	19,989.34	100.00%

Municipality	Property Code	Category Description	Property Count	Count %	Property Acreage	Acreage %
Scottsville	100	Agricultural	1	0.12%	1.16	0.21%
Scottsville	200	Residential	693	86.41%	322.29	59.46%
Scottsville	300	Vacant land	38	4.74%	34.18	6.31%
Scottsville	400	Commercial	34	4.24%	26.15	4.83%
Scottsville	500	Recreation and entertainment	3	0.37%	18.20	3.36%
Scottsville	600	Community services	25	3.12%	110.83	20.45%
Scottsville	700	Industrial	4	0.50%	15.07	2.78%
Scottsville	800	Public services	4	0.50%	14.13	2.61%
Scottsville	900	Wild, forested, conservation lands and public parks	0	0.00%	0	0.00%
		Total	802	100.00%	542.00	100.00%
Spencerport	100	Agricultural	0	0.00%	0	0.00%
Spencerport	200	Residential	1,185	87.20%	399.71	54.70%
Spencerport	300	Vacant land	54	3.97%	84.94	11.62%
Spencerport	400	Commercial	82	6.03%	62.84	8.60%
Spencerport	500	Recreation and entertainment	3	0.22%	3.47	0.47%
Spencerport	600	Community services	22	1.62%	102.01	13.96%
Spencerport	700	Industrial	0	0.00%	0	0.00%
Spencerport	800	Public services	11	0.81%	68.54	9.38%
Spencerport	900	Wild, forested, conservation lands and public parks	1	0.07%	0.05	0.01%
Spencerport	No Data		1	0.07%	9.15	1.25%
		Total	1,359	100.00%	730.71	100.00%
Sweden	100	Agricultural	91	3.40%	4,796.83	24.29%
Sweden	200	Residential	1,897	70.89%	7,423.77	37.60%
Sweden	300	Vacant land	523	19.54%	4,627.91	23.44%
Sweden	400	Commercial	87	3.25%	439.05	2.22%
Sweden	500	Recreation and entertainment	9	0.34%	364.10	1.84%
Sweden	600	Community services	27	1.01%	300.58	1.52%
Sweden	700	Industrial	5	0.19%	377.01	1.91%
Sweden	800	Public services	24	0.90%	638.15	3.23%
Sweden	900	Wild, forested, conservation lands and public parks	5	0.19%	692.83	3.51%
Sweden	No Data		8	0.30%	84.44	0.43%
		Total	2,676	100.00%	19,744.67	100.00%

Municipality	Property Code	Category Description	Property Count	Count %	Property Acreage	Acreage %
Webster	100	Agricultural	28	0.19%	1,312.13	7.20%
Webster	200	Residential	13,353	90.50%	9,481.53	52.06%
Webster	300	Vacant land	867	5.88%	3,170.07	17.41%
Webster	400	Commercial	264	1.79%	1,132.55	6.22%
Webster	500	Recreation and entertainment	83	0.56%	651.15	3.58%
Webster	600	Community services	57	0.39%	665.70	3.66%
Webster	700	Industrial	19	0.13%	352.49	1.94%
Webster	800	Public services	29	0.20%	145.19	0.80%
Webster	900	Wild, forested, conservation lands and public parks	20	0.14%	1,221.12	6.71%
Webster	No Data		35	0.24%	80.08	0.44%
		Total	14,755	100.00%	18,212.00	100.00%
Webster (V)	100	Agricultural	0	0.00%	0	0.00%
Webster (V)	200	Residential	1,131	81.90%	371.02	30.41%
Webster (V)	300	Vacant land	69	5.00%	117.69	9.65%
Webster (V)	400	Commercial	136	9.85%	149.59	12.26%
Webster (V)	500	Recreation and entertainment	7	0.51%	25.27	2.07%
Webster (V)	600	Community services	25	1.81%	65.45	5.36%
Webster (V)	700	Industrial	9	0.65%	488.08	40.01%
Webster (V)	800	Public services	4	0.29%	2.89	0.24%
		Total	1,381	100.00%	1,220.00	100.00%
Wheatland	100	Agricultural	127	8.47%	9,437.15	51.81%
Wheatland	200	Residential	891	59.44%	3,814.18	20.94%
Wheatland	300	Vacant land	347	23.15%	2,877.95	15.80%
Wheatland	400	Commercial	40	2.67%	192.35	1.06%
Wheatland	500	Recreation and entertainment	8	0.53%	320.16	1.76%
Wheatland	600	Community services	46	3.07%	832.80	4.57%
Wheatland	700	Industrial	13	0.87%	248.47	1.36%
Wheatland	800	Public services	14	0.93%	133.02	0.73%
Wheatland	900	Wild, forested, conservation lands and public parks	4	0.27%	146.37	0.80%
Wheatland	No Data		9	0.60%	212.26	1.17%
		Total	1,499	100.00%	18,214.72	100.00%

Source: Monroe County GIS Parcel File, September 2017

Table A

Residential Building Permit Information

Table A. 2017 Residential Building Permits Issued

Municipality	Single Family	Two (2) Family	Three (3) or Four (4) Family	Five (5) or More Family	Mobile or Manufactured
Brighton	3	0	0	0	0
Brockport	8	0	0	0	0
Chili	23	0	0	0	0
Churchville	18	0	0	0	0
Clarkson	4	0	0	2	7
East Rochester	0	0	0	0	0
Fairport	2	0	0	0	0
Gates*					
Greece	70	3	0	0	0
Hamlin	9	0	0	0	2
Henrietta	107	0	0	0	0
Hilton	2	0	0	0	0
Honeoye Falls	1	0	0	0	0
Irondequoit	2	0	0	1	0
Mendon	7	0	0	0	0
Ogden	23	1	3	3	0
Parma	42	0	0	0	0
Penfield	82	0	4	2	6
Perinton	39	5	2	0	0
Pittsford	43	0	0	0	0
Pittsford (V)	0	0	0	0	0
Riga	5	0	0	0	0
Rochester	64	0	1	3	0
Rush*					
Scottsville	1	0	0	0	0
Spencerport	4	0	0	0	0
Sweden	6	0	1	0	0
Webster	117	0	0	0	1
Webster (V)	6	0	0	0	0
Wheatland	4	0	0	0	0
Total 2017	692	9	11	11	16

*no response received

2017 Residential Building Permits Issued

Table B

Proposed Major Projects in 2017

TABLE B. Proposed Major Projects in 2017

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
<u>Brighton</u>												
Pending Approval	BH17-10Z	New Storage Building 200 Jefferson Road 148.18-2-8	130.01	3605500000196	440			10000		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	BH17-12Z	Barbara Sforza Brighton Volunteer Ambulance 1551 Winton Road South 137.17-2-62.1	130.01	3605500000199	691	1		11923	1.494	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	BH17-14ZS	Jeffery Smith Pinnacle Hill Subdivision Willard Ave 136.11-3-9; 136.11-2-51; 136.11-2-50; 136.11-3-14; 136.11-3-29; 136.11-3-1; 136.11-3-33; 136.11-2-46; 136.11-3-38; 136.11-3-35; 136.11-3-15; 136.11-2-47; 136.11-3-40; 136.11-3-8; 136.11-3-39; 136.11-3-28; 136.11-2-49; 136.11-3-17; 136.11-3-3; 136.11-3-12;	128	3605500000188	210	8	8		12.15	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	BH17-17Z	Tim Fournier 150 Old Mill Road 150 Mill Road 137.16-1-11	122.01,126	3605500000174, 3605500000398	210	1	1	5648	1.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	BH17-31ZS	Paul Colucci 1925 South Clinton Avenue 1925 South Clinton Avenue 136.15-1-7; 136.15-1-8; 136.15-1-9	129	3605500000192	400	3		77000	11.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	BH17-3ZS	Craig Antonelli College Town Self Storage 1266 Brighton Henrietta Townline Road 148.19-1-7;148.19-1-8;148.19-1-9;148.19-1-10	130.01	3605500000404	440	1		72725	8.48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	BH17-7Z	Antonelli Development College Town Self-Storage 1266 Brighton Henrietta TL Rd. 148.19-1-7; 148.19-1-8; 148.19-1-9; 148.19-1-10	130.01	3605500000404	449	1		72725	8.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Complete	BH17-8Z	Kathy Greene New Medical Building-Site Plan Modification 2140; 2150 South Clinton Avenue 136.19-1-54	129	3605500000399	642	1	1	6086	0.851	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
<i>Subtotal:</i> Brighton												
Brockport												
Under Construction	BK17-4ZS	Adam Tellier Havenwood Development (McCormick Place - Phase 3) McCormick Lane 069.10-5-8.211	153.04	3605500000470	210	18	18		22	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<hr/>												
<i>Subtotal:</i> Brockport												
Chili												
Under Construction	CI17-1AZ	Kamco Supply Corp Kamco New Warehouse 100 Trade Court 147.01-1-8.11	146.02	3605500000436	700	1		33750		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	CI17-25Z	Kevin Daley, C&M Forwarding Union Street Industrial Park 3457 Union Street 144.02-2-2	146.01	3605500000220		3	3	900000	78	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	CI17-27Z	Ignazio Battisti Rezoning 223; 225; 227; 229; 219 Golden Road & 29-31 Stone Barn Road 132.16-2-76; 132.16-2-77; 132.16-2-78; 132.16-1-30.1; 132.16-1-37.2; 132.20-1-1; 132.20-1-3.11	145.01	3605500000430		7	52		53.41	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	CI17-4Z	Morgan Management, LLC Union Square Phase II 59 Union Square Blvd. 144.08-2-45.12	145.05	3605500000217	281	1	143		14.74	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
<i>Subtotal:</i> Chili												
12 198 933750 146.15												

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Churchville</u>												
Pending Approval	CV17-1Z	Ram Shrivastava Rezoning 32 East Buffalo Street 143.10-1-37	150	3605500000283	210	1	48	24546	4.05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	CV17-2Z	Al Spaziano Black Creek Commons 32 East Buffalo Street 143.10-1-37	150	3605500000283		1	38	24546	4.05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	CV17-3Z	Francois Lachance Star of the West Improvements 35 South Main Street 143.13-2-45; 143.13-2-54; 143.13-2-53; 143.13-2-52; 143.13-2-58	150	3605500000283		1		31600	7.985	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	CV17-4Z	Michael Morris Morris Washington Street 15 Washington Street 143.11-1-1	150	3605500000283		1		5000	1.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
				<i>Subtotal:</i>	Churchville		4	86	85692	17.585		
<u>Clarkson</u>												
Approved	CK17-3Z	Douglas Beachel Express Mart 7535 Ridge Road 070.01-1-18.1; 070.01-1-19	152	3605500000305	430	2		8232	2.96	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	CK17-4Z	Terry Beaty LandPRO Site Plan 7689 Ridge Road West 054.04-1-27.121	152	3605500000304	450	1	1	6000	3.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	CK17-5Z	The Bassett Group Clarkson Heritage Commons Phase II 3670 Lake Road North, Brockport 054.14-1-8.2	152	3605500000304	411	1	42	19300	7.36	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
<i>Subtotal:</i>												
			Clarkson			4	43	33532	14.12			
Fairport												
Pending Approval	FP17-7Z	Joel Barrett West Avenue Conversion 52; 54; 56 West Avenue 153.09-1-54; 153.09-1-61	118	3605500000376	210	2	20	2880	0.92	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	FP17-9Z	Joel Barrett West Ave Conversion 52 & 54 West Avenue & 17 Roselawn 153.09-1-54; 153.09-1-61	118	3605500000376		2	18	18680	0.71	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>												
			Fairport			4	38	21560	1.63			
Gates												
Approved	GT17-14AZS	Bob Littlefield 390 Self Storage of Rochester 142 Buell Road 135.05-1-1	144	3605500000444		1	26	97700	9.34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>												
			Gates			1	26	97700	9.34			
Greece												
Approved	GR17-17Z	DVL1, LLC Town Center Development 045.3-4-1.0; 045.3-4-2.0; 045.3-4-3.0; 045.3-4-4.0; 045.3-4-20.111; 045.3-4-17.11	136.04	3605500000250	642	5		15000	15.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Complete	GR17-22Z	Frank Imburgia Chick fil-A 2120;2150 West Ridge Road 74.15-15-18; 74.15-15-19; 74.15-15-20; 74.15-15-17	140.03	3605500000260	420	4		5000	1.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	GR17-23Z	NGPT, LLC 6,915 sf addition with 26 new parking spaces 515 Long Pond Road 045.01-1-2.11	135.03	3605500000245	642			6915	2.65	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR17-33Z	Texas Roadhouse Holdings LLC Texas Roadhouse Restaurant 3049 W. Ridge Road 074.13-3-31.1	141.03	3605500000265	421			7200	2.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR17-38Z	Angelo Ingrassia Texas Roadhouse Restaurant 3049 West Ridge Road 074.13-3-31.1	141.03	3605500000265	421	1		17162	13.13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Complete	GR17-3Z	Bill Gray's Inc Bill Gray's 1161 North Greece Road 073.1-2-26.22;073.1-2-26.21;073.1-2-1-50.1	135.06	3605500000252	421	1		10090	5.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR17-67Z	APM Holdings, LLC Addison Precision Manufacturing 104 Gates-Greece Townline Road 089.03-5-4.112	141.04	3605500000460		1		129600	30	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR17-6Z	Robert Laviano Rezoning 1826;1850;1924 Maiden Lane 059.03-5-38.1;059.03-5-41;059.03-5-42	140.01	3605500000255	280	74	73		15.45	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	GR17-71Z	New Mark Development Village Crossing 3455; 3471 Mount Read Boulevard 075.05-2-9; 075.05-2-8	140.04	3605500000455				47380	3.58	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Subtotal: Greece 86 73 238347 88.81

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Henrietta</u>												
Under Construction	HR17-11Z	Rochester Veterans Company, LLC VA Rochester Community Based Outpatient Facility 272 Calkins Road 175.08-1-31; 175.08-2-2	131.04	3605500000411	640	2		94000	15.49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR17-12Z	Mr. Rick Mitchell Van Bortel Subaru Henrietta 4211 West Henrietta Road 175.06-02-84;175.06-02-85;175.07-01-04	132.05	3605500000532	431	1		36050	11.01	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	HR17-13S	Mr. Rich LeFrois Lehigh Business Park West of John Street & North of Lehigh Station Road 174.02-1-15.1;174.02-1-44.3;174.02-1-15.2	132.05	3605500000211	700	11			69.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	HR17-14Z	Frank Imburgia Green Valley K-9 Hotel 792 Calkins Road 162.18-2-84.001	131.04	3605500000209	472			16500	6.81	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	HR17-15Z	Ronald Pluta 74 Middle Road Medical Office Building 74 Middle Road 175.08-1-14	132.04	3605500000212	642			33500	3.462	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR17-16Z	Cathleen Dierna Bailey Road Clinical Laboratory Project 211 Bailey Road 174.02-1-3.2	132.05	3605500000211	642			110000	5.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	HR17-19ZS	Michael Hedding Southern View Estates, Section 2 Rush-Henrietta Townline Road 202.010-02-28.001; 202.010-02-28.002; 202.010-02-28.003; 202.010-02-28.004	132.04	3605500000215		8	8	16000	25.829	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Pending Approval	HR17-1Z	Rudra Management Tru by Hilton 355 Kenneth Drive 175.11-1-14.2	132.04	3605500000423	414	1		10000	2.051	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	HR17-22Z	Matthew Oates Market Square Retail Building Addition 720 Jefferson Road 162.05-1-3.111	131.04	3605500000206				7112	35.033	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	HR17-23Z	SPS Medical Supply Corp. Rezoning for SPS Medical Supply West Henrietta Road & Rush-Henrietta Town Line Road 201.02-2-13.111; 201.02-2-13.12	132.06	3605500000214		1		100000	15.615	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR17-3Z	Lehigh Business Park Rezoning NE of intersection of John St. Ext. & Lehigh Station Road 174.02-1-15.1;174.02-1-15.2	132.05	3605500000211	700	2			67.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	HR17-5Z	Jayesh Patel Tru by Hilton 355 Kenneth Drive 175.11-1-14.2	132.04	3605500000423	414	1		10000	2.051	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR17-6S	Bruce Howlett Howlett Farms Subdivision 188.02-1-45; 188.03-1-16.12; 188.03-1-16.2; 188.04-1-40			281	4	107		58.38	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	HR17-8Z	Mr. Robert Morgan Lehigh Station Road / East River Road Development Lehigh Station Road 174.02-1-43;174.04-1-21	132.05	3605500000211, 3605500000421	281	2	489		137.51	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR17-9Z	Gray Johnson, OFD Foods, LLC OFD Foods 1000 Rush Henrietta Townline Road 202.01-2-47.1	132.04	3605500000215	700	1		43000	12.12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<i>Subtotal:</i>												
			Henrietta			34	604	476162	467.561			
<u>Honeoye Falls</u>												
Approved	HF17-4ZS	NOTMI Corporation Norton Station Mini Storage Carriage Street 228.07-2-38.31	124.01	3605500000273		2		8800	12.97	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>												
			Honeoye Falls			2		8800	12.97			
<u>Irondequoit</u>												
Approved	IR17-6Z	The Holland Trotta Project Aspen Dental & 5 Star Urgent Care Building 1238; 1258; 1268 East Ridge Road 091.08-2-51; 091.08-2-52.1; 091.08-2-52.2				3	0	6536	1.93	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	IR17-8Z	Joseph Santacroce Santa Motors Repair and Support Operations 1378 East Ridge Road 091.08-2-62	106.02	3605500000356	431	1		11500	1.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>												
			Irondequoit			4	0	18036	3.13			
<u>Ogden</u>												
Approved	OG17-11ZS	Alex Sherbuk Kasap-Sherbuk-Ignatovets Subdivision 48;58 Ogden Center Road 102.02-1-42	149.06	3605500000463	210	4	3	7660	26.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	OG17-13Z	Rodney Stettner Delaware River Solar LLC-Solar Energy Systems Overlay District 760 Washington Street 100.02-2-11; 100.04-2-1.1; 101.03-1-1	149.03	3605500000288		3			150	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	OG17-2Z	Emerald Point Developers, LLC Advantech Industries Building Expansion 3850 Buffalo Road 117.04-3-4.113	149.05	3605500000291	700	1		22500	12.199	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	OG17-4ZS	Nicholas Randazzo Fawn Meadow Subdivision - Section 2 157 Ogden-Parma Townline Road 087.02-2-4.1	149.06	3605500000464	210	3	3	12000	7.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	OG17-6Z	Richard Lu Abundant Solar Power - Whittier Road PV Array Whittier Road 115.02-4-4.114	149.03	3605500000290	800	1		162678	1.64	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	OG17-8Z	Evan Gallina, Gallina Development 35 Vantage Point - Transcat Building Addition 35 Vantage Point Dr 117.02-1-18.12	149.05	3605500000291	700			11250	6.02	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
			<i>Subtotal:</i>	Ogden		12	6	216088	203.859			
Parma												
Pending Approval	PM17-10Z	David Interlicchia Hilton-Parma Corners Road 057.03-1-1.11	148.02	3605500000469	210	1	1	18000	108	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Complete	PM17-17ZS	John Casciani Sandalwood Subdivision Union Street 072.010-03-070; 072.010-03-069	148.02	3605500000297		24	24		39.657	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PM17-3ZS	Matco Remodeling Associates, Inc. All Seasons Subdivision - Section 6 023.02-1-16.114	148.04	3605500000524	210	14	14	22000	34.73	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Pending Approval	PM17-7Z	Joseph Sciortino Rezoning 945 Hilton Parma Corners Road 032.03-1-5	148.04	3605500000523	280				68	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<hr/>												
<i>Subtotal:</i>												
Parma												
39 39 40000 250.387												
Penfield												
Under Construction	PN17-12Z	Windsor Ridge LLC Windsor Ridge Section 2 2826 Atlantic Avenue, Penfield 124.01-2-1.11	115.04	3605500000368	210	65	65		29.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Withdrawn	PN17-21Z	Ray Trotta 2130 Airport Nine Mile Point Road Sanitary Extension 2130 Airport Nine Mile Point Road 140.01-2-4.1/PERK	115.05	3605500000151		400				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PN17-3Z	Maddox Development LLC Barclay Park Townhomes 1 River Birch Ln 095.01-5-25	115.01	3605500000135	280		24		6.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	PN17-41Z	Erik Graff 1280 Creek Street - Kiddtopia Daycare 1280 Creek Street 093.15-1-2.115; 093.15-1-2.116	115.01	3605500000367		2		10500	3.265	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	PN17-45Z	DiMarco Group 1930 Empire Boulevard - Two Tenant Retail 1930 Empire Boulevard, Webster 093.02-1-19	115.01	3605500000367		1	2	6000	0.55	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	PN17-5Z	Mitchell Design Build Penfield Storage Expansion 1677 Penfield Rd & 10 Plaza Circle 138.08-1-31;138.08-1-42.4	116.03	3605500000371	280	2	6		3.192	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Complete	PN17-6Z	DiMarco BayTowne Associates BayTowne Plaza - Building F 1900 Empire Blvd. 093.02-1-23.111	115.01	3605500000367	450			105546	34.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Complete	PN17-7Z	Mary Cariola Children's Center Mary Cariola Children's Center 1146 State Road, Penfield 094.02-1-41.2	112.08,115.01	3605500000364, 3605500000135	281		9		7.429	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Subtotal: Penfield 470 106 122046 84.736

Perinton

Approved	PR17-10Z	Marco Marzocchi Woodcliff VII Office Development NYS Route 96 193.02-3-10.112	117.08	3605500000381	700	1	1	120000	9.42	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Not Moving Forward	PR17-12Z	Glen Collins, Village Sports Village Sports Addition 2830 Baird Rd 152.11-01-012.21	119.01	3605500000157	540			38352	5.05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PR17-14Z	John Anderson 1162 Pittsford-Victor Road Office Building 1162 Pittsford Victor Road 193.02-1-1.1	117.08	3605500000170	464	1	1	40000	3.25	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Complete	PR17-1S	Parkview 1050 LLC Parkview Subdivision 1050 Pittsford Victor Road 179.040-1-12	117.08	3605500000170	400	2		30000	3.586	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Approved	PR17-21Z	Town of Perinton Rezoning Whitney Road & Baird Road 152.07-1-10; 152.07-1-11; 152.07-1-12; 152.07-1-16; 152.07-1-17.1; 152.07-1-17.2; 152.07-1-18; 152.07-1-19; 152.07-1-20; 152.07-1-21; 152.07-1-22; 152.07-1-23; 152.07-1-24; 152.07-1-25; 152.07-1-26; 152.07-1-29; 152.07-1-30; 152.07-1-31; 152.07-1-32; 152.	119.01,118	3605500000374, 3605500000158		37			69.05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	PR17-4Z	Kevin Kirk Uniland - the Glen at Perinton Hills Phase 2 687 Moseley Road 180.050-1-33.111	117.06	3605500000380	280	1	63	80246	5.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Complete	PR17-6Z	Fresenius Medical Care FMC-Uof R Living Center 6687 Pittsford Palmyra Road (NYS Rt. 31), Fairport 165.20-3-54.1	117.06	3605500000380	642	1	1	71186	9.22	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	PR17-7Z	Town of Perinton Rezoning Fairport Raod (31F) 152.10-1-86	119.01, 119.02	3605500000375, 3605500000157, 3605500000161	400		32		37	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PR17-9S	Tabitha Casamento Magnolia Manor Sections 5 & 6 2383 Whitney Road East 154.01-1-12.21	117.03	3605500000156	210	41	41		14.25	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>						Perinton		84	139	379784	156.426	
Pittsford												
Under Construction	PT17-2Z	Greater Rochester YMCA New Family Branch YMCA 2300 West Jefferson Road 163.02-1-13; 163.02-1-15; 163.02-1-16	123.01	3605500000331	543	1		140000	19.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	PT17-5Z	Nazareth College Golisano Training Center 4245 East Ave 151.14-1-11	122.01	3605500000384	540			113000	7.1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	PT17-9Z	St. John Fisher College St. John Fisher - Keough Dormitory Annex 3690 East Ave 138.14-1-63; 138.14-1-64	122.01	3605500000175				38000		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
		<i>Subtotal:</i>	Pittsford			1		291000	26.3			
Riga												
Withdrawn	RG17-4S	Bernard Iacovangelo, Prersident & CCCSD Embling Heights Subdivision Buffalo Road 131.03-1-29;131.03-30.1	150	3605500000284	200	98		1200	137.35	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	RG17-9ZS	John P. Gizzi 5650 Buffalo Road-Site Plan & Subdivision 5650 Buffalo Road 131.03-1-26; 131.03-1-33	150	3605500000284		2		9300	2.114	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
		<i>Subtotal:</i>	Riga			100		10500	139.464			
Rochester												
Pending Approval	RO17-10ZS	Ralph DiTucci Rochester Psychiatric Center 1201 Elmwood Avenue 136.56-1-1;136.64-1-1;136.14-1-1.2;136.14-1-1.3	38.05,129	3605500000192, 3605500000082	200	10	522	752000	27.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	RO17-11Z	Margaret Hill/Rochester Management Cobbs Hill Village 645 Norris Drive 122.62-1-1	78.02	3605500000079	411	1	98	50950	9.61	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Pending Approval	RO17-15ZS	Steve Dubnik, Strong Museum of Play Strong Museum Neighborhood of Play 1 & 15 Manhattan Dr, 47 & 55 Savannah St, Inner Loop Development Site 4 & 5 121.33-1-5.001;121.33-1-4;121.33-1-6.001;121.33-1-6.002	94	3605500000508	480	5	250	553000	18.18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	RO17-19Z	Richard Rosen, Highland Grove LLC Highland Grove Apartments 625 South Goodman Street 121.65-2-39				1	100	117040	1.78	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	RO17-3Z	Rochester General Hospital RGH Critical Care Center 1425 Portland Avenue 091.51-1-1.0	81	3605500000328	641	1	1	312000	6.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	RO17-4Z	Nelson Leenhouts Charlotte Square Phase 3 120 Charlotte Street 106.81-2-70			280	1	50	49000	2.41	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	RO17-8Z	Paul Marfione, Confer Realty LLC Liberty Landing 185;205 Scio Street 106.730-3-17.004	94	3605500000005	280	1	33	35000	0.95	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
<i>Subtotal:</i> Rochester												
20 1054 1868990 67.13												
<hr/>												
<i>Subtotal:</i> Rush												
1 3 34650 9.12												
<hr/>												
Rush												
Pending Approval	RU17-3Z	James Casey Comet Flasher Site Plan 7575 West Henrietta Rd. 212.04-1-29	133	3605500000276	700	1	3	34650	9.12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Sweden</u>												
Denied	SW17-10Z	Michael and Janice Waeghe Rezoning Application - Vacant Land on Sweden Walker Road Sweden Walker Road 069.04-1-5.111	154	3605500000301	500				12.83	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	SW17-18ZS	Jackie and Rick Kartes Townhomes at Stonebriar Glen 6787 Fourth Section Road 083.02-1-7.1	154	3605500000473		1	155	262000	24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	SW17-2Z	Jackie and Rick Kartes Townhomes @ Stonebriar Glen 6787 Fourth Section Road 083.020-1-7.1	154	3605500000473	280	1	148	159278	24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	SW17-7Z	Jackie and Rick Kartes Townhomes at Stonebriar Glen 6787 Fourth Section Road 083.020-1-7.1	154	3605500000473	280	1	148	159278	31	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	SW17-8Z	Andy Crossed Fourth Section Road Apartments Fourth Section Road 083.010-1-15	154,153.01	3605500000503	411	1	49	41340	6.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Sweden												
4 500 621896 98.63												

Webster

Approved	WT17-12ZS	RB Land Company LLC 300 Webster Road 300 Webster Road 50.010-01-030	113.01	3605500000550	210	26			15.9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	WT17-14Z	Webster West Golf Course West Webster Subdivision 440 Salt Road 050.04-1-72.11	113.01	3605500000515		106			85	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Approved	WT17-9Z	Town of Webster Tall Birch Glen Subdivision 300 Webster Road 050.01-1-30		210	26			15.9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<hr/>												
			<i>Subtotal:</i>	Webster		158			116.8			
<u>Webster (V)</u>												
Approved	WV17-1Z	Village of Webster Proposed Local Law - Rezone 1419 Ridge Road 080.11-1-12; 080.15-1-49.1	114	36055000000132	280	1	67		13.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	WV17-2ZS	Mark Van Epps Brittany Woods 1419 Ridge Road, Webster 80.11-1-2; 80.15-1-49.2	114	36055000000132	281	1	69	82000	13.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
			<i>Subtotal:</i>	Webster (V)		2	136	82000	26.8			
<hr/>												
			<i>Total:</i>			1076	3079	5836640	2007.323			

Table C

Cumulative Report on the Status of Major Projects: 1992-2017

TABLE C. Cumulative Report on the Status of Major Projects: 1992-2017

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
-----------------------	---------------------	---	-------------------------	----------------	----------------------	-----------------	------------------	-------------------------	----------------------	-------------------------------	-----------------------	----------------------

Churchville

Approved CV00-1Z Village of Churchville
Rezoning (Chapter 108 - Zoning District Classifications & Boundaries)
Village of Churchville

Subtotal: Churchville

Total:

Community Service

Brighton

Approved BH04-54Z The University of Rochester
U of R IPD Rezoning Request
I-390 to Crittenden Road

Under Construction BH17-12Z Barbara Sforza 130.01 3605500000199 691 1 11923 1.494

Brighton Volunteer Ambulance
1551 Winton Road South
137.17-2-62.1

Subtotal: Brighton 1 33923 212,434

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Chili</u>												
Under Construction	CI12-10AZ	Turkish Society of Rochester New Mosque, Religious School 677 Beahan Road 134.15-1-11	145.04	3605500000434	620	1		8100	11.24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	CI15-31Z	Legacy at Chili Park LLC Legacy at Chili Park 3360 Chili Avenue 145.04-1-4	146.02	3605500000435	642	1	137	102000	13.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Chili												
						2	137	110100	24.44			
<u>Gates</u>												
Under Construction	GT16-4ZS	Rev. Anthony Iwunor Faith Outreach Ministry Church Buffalo Road 118.15-1-36; 118.15-1-41.1	142.04	3605500000233	620	1		18180	1.559	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Gates												
						1		18180	1.559			
<u>Greece</u>												
Approved	GR17-17Z	DVL1, LLC Town Center Development 045.3-4-1.0; 045.3-4-2.0; 045.3-4-3.0; 045.3-4-4.0; 045.3-4-20.111; 045.3-4-17.11	136.04	3605500000250	642	5		15000	15.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR17-23Z	NGPT, LLC 6,915 sf addition with 26 new parking spaces 515 Long Pond Road 045.01-1-2.11	135.03	3605500000245	642			6915	2.65	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Greece												
						5		21915	17.85			

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Henrietta</u>												
Approved	HR16-20Z	Mr. Thomas O'Connor Al Sigl Center - Hale Campus Building Application 3399 South Winton Road 162.12-1-19.12	131.01	3605500000336	640	1		8500	9.13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR17-11Z	Rochester Veterans Company, LLC VA Rochester Community Based Outpatient Facility 272 Calkins Road 175.08-1-31; 175.08-2-2	131.04	3605500000411	640	2		94000	15.49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	HR17-15Z	Ronald Pluta 74 Middle Road Medical Office Building 74 Middle Road 175.08-1-14	132.04	3605500000212	642			33500	3.462	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR17-16Z	Cathleen Dierna Bailey Road Clinical Laboratory Project 211 Bailey Road 174.02-1-3.2	132.05	3605500000211	642			110000	5.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>				Henrietta		3		246000	33.582			
<u>Parma</u>												
On Hold	PM11-4Z	Parma Christian Fellowship Multi-Use Building for Church/pre-Kindergarten School 590 North Avenue 024.01-2-4	148.04	3605500000468	620	1		11000	57	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>				Parma		1		11000	57			
<u>Penfield</u>												
Approved	PN17-41Z	Erik Graff 1280 Creek Street - Kidtopia Daycare 1280 Creek Street 093.15-1-2.115; 093.15-1-2.116	115.01	3605500000367		2		10500	3.265	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<i>Subtotal:</i>												
Pittsford												
Approved	PT17-9Z	St. John Fisher College St. John Fisher - Keough Dormitory Annex 3690 East Ave 138.14-1-63; 138.14-1-64	122.01	3605500000175				10500	3.265	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>												
Rochester												
Approved	RO15-16Z	Jim Harrison, Rochester General Hospital Rochester General Hospital Planned Development District 1425 Portland Avenue 091.51-1-2.001	81	3605500000328	641	7		504000	52	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	RO17-3Z	Rochester General Hospital RGH Critical Care Center 1425 Portland Avenue 091.51-1-1.0	81	3605500000328	641	1	1	312000	6.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>												
Rush												
Pending Approval	RU14-12Z	Navaratnam Wijayaharan Sri Vidya New Temple 6970, 6980 East River Road 212.01-1-42.2; 212.0101042.1	133	3605500000275	620	1		15100	21.54	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>												
Webster												
Approved	WT	North East Quadrant Advanced Life Support 1040 Jackson Road 080.17-3-17	114	3605500000365	660	1		6500	2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<i>Subtotal:</i>												
			Webster			1		6500	2			
<u>Wheatland</u>												
Under Construction	WH04-3Z	Community Gospel Church Community Gospel Church 715 Browns Road 187.03-01-61	147	3605500000280	620			12150	11.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>												
			Wheatland					12150	11.2			
<i>Total:</i>												
						25	138	1339368	443.47			
<u>Industrial</u>												
<u>Brighton</u>												
Approved	BH15-13Z	Rachel N. Rosen Admar Supply 330 Metro Park 149.170-2-3	130.01	3605500000197	700	1		43000	2.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>												
			Brighton			1		43000	2.5			
<u>Chili</u>												
Pending Approval	CI15-38ZS	Smatt Holdings, LLC Black Creek Industrial Park 3513 Union Street 145.03-1-1.2	146.01	3605500000220	700	8			24.88	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	CI15-53AZ	William Mulligan Genesee Valley Regional Market 1861 Scottsville Road 160.01-1-11	146.02	3605500000222	700			80500	82.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	CI17-1AZ	Kamco Supply Corp Kamco New Warehouse 100 Trade Court 147.01-1-8.11	146.02	3605500000436	700	1		33750		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Approved	CI17-25Z	Kevin Daley, C&M Forwarding Union Street Industrial Park 3457 Union Street 144.02-2-2	146.01	3605500000220		3	3	900000	78	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Chili												
Pending Approval	CV16-1ZS	Sanford Road North LLC Sanford Road North Development Sanford Road North 143.17-01-52	150	3605500000283	700	1	1	40625	5.99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Churchville												
Pending Approval	CV17-3Z	Francois Lachance Star of the West Improvements 35 South Main Street 143.13-2-45; 143.13-2-54; 143.13-2-53; 143.13-2-52; 143.13-2-58	150	3605500000283		1		31600	7.985	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Churchville												
Under Construction	GR14-12Z	Atlantic Funding Construction of Three (3) Flex Buildings Pinewild Drive 089.04-1-14.12	141.04	3605500000461	700	1		75400	22.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR16-63Z	Ridgeway Properties LiDestri ECO Industrial Park Phase I 50 Mc Laughlin Road 090.09-1-21;090.09-1-16;089.04-1-3.2	18,141.04	3605500000270				663000	124	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR16-89Z	DuPont 1700 Lexington Avenue 1700 Lexington Ave 089.83-2-35	141.04,88	3605500000270	710			50000	19	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Under Construction	GR17-67Z	APM Holdings, LLC Addison Precision Manufacturing 104 Gates-Greece Townline Road 089.03-5-4.112	141.04	3605500000460		1		129600	30	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
		<i>Subtotal:</i>		Greece			2		918000	195.7		
<u>Hamlin</u>												
Approved	HM10-36Z	Thomas McNulty VP Precision Chemical Systems, Inc. 3 Railroad Avenue 021.020-1-14.1	151.01	3605500000307	700	1	1	6000	7.71	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
		<i>Subtotal:</i>		Hamlin			1	1	6000	7.71		
<u>Henrietta</u>												
Under Construction	HR14-29Z	Eric Jones John Street - East Development 1200 John Street 175.01-1-2.1	132.05	3605500000211	700	1		80000	22.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR16-10Z	Michael Trojan Lots W & X of Erie Station Business Park 45;65 Becker Road 188.02-1-75.11;188.02-1-74.1	132.06	3605500000214		2		61000	12.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	HR16-23Z	Mr. Mike Cusimano Empire Fabricators Saginaw Drive 162.11-1-11.2	131.01	3605500000336	700			40000	2.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	HR17-13S	Mr. Rich LeFrois Lehigh Business Park West of John Street & North of Lehigh Station Road 174.02-1-15.1;174.02-1-44.3;174.02-1-15.2	132.05	3605500000211	700	11			69.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Approved	HR17-23Z	SPS Medical Supply Corp. Rezoning for SPS Medical Supply West Henrietta Road & Rush-Henrietta Town Line Road 201.02-2-13.111; 201.02-2-13.12	132.06	3605500000214		1		100000	15.615	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR17-3Z	Lehigh Business Park Rezoning NE of intersection of John St. Ext. & Lehigh Station Road 174.02-1-15.1;174.02-1-15.2	132.05	3605500000211	700	2			67.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR17-9Z	Gray Johnson, OFD Foods, LLC OFD Foods 1000 Rush Henrietta Townline Road 202.01-2-47.1	132.04	3605500000215	700	1		43000	12.12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>				Henrietta		18		324000	201.535			
<u>Ogden</u>												
Under Construction	OG17-2Z	Emerald Point Developers, LLC Advantech Industries Building Expansion 3850 Buffalo Road 117.04-3-4.113	149.05	3605500000291	700	1		22500	12.199	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	OG17-8Z	Evan Gallina, Gallina Development 35 Vantage Point - Transcat Building Addition 35 Vantage Point Dr 117.02-1-18.12	149.05	3605500000291	700			11250	6.02	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>				Ogden		1		33750	18.219			
<u>Perinton</u>												
Approved	PR17-10Z	Marco Marzocchi Woodcliff VII Office Development NYS Route 96 193.02-3-10.112	117.08	3605500000381	700	1	1	120000	9.42	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>				Perinton		1	1	120000	9.42			

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Rochester</u>												
Under Construction	RO16-7Z	Christopher Brett 1037;1009;1010;1011 Jay Street 105.80-1-81.001;105.80-1-79	96.03	3605500000042	442	2		68800	3.52	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i><u>Subtotal:</u></i> Rochester												
2 68800 3.52												
<u>Rush</u>												
Pending Approval	RU17-3Z	James Casey Comet Flasher Site Plan 7575 West Henrietta Rd. 212.04-1-29	133	3605500000276	700	1	3	34650	9.12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i><u>Subtotal:</u></i> Rush												
1 3 34650 9.12												
<i><u>Total:</u></i>												
41 9 2634675 646.879												
<u>Mixed Use</u>												
<u>Clarkson</u>												
Approved	CK14-6ZS	Al Spaziano Rezoning - Brookfield at Clarkson Subdivision East Avenue 69.02-1-1.21	152	3605500000304	400	1	391	242100	32	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Pending Approval	CK15-8Z	Al Spaziano, Atlantic Funding & Real Estate LLC Brook Field at Clarkson/Rezoning 069.02-1-1.23; 069.02-1-1.22; 069.02-1-21	152	3605500000304	400	3	270	330000	31.1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i><u>Subtotal:</u></i> Clarkson												
4 661 572100 63.1												
<i><u>Total:</u></i>												
4 661 572100 63.1												

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Non Retail Commercial</u>												
<u>Brighton</u>												
Under Construction	BH15-44Z	Jay Wegman Medical Office Space Sawgrass Drive 149.06-1-5	130.01	3605500000401	465	1		55000	12.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	BH16-33ZS	IQ Dental Office IQ Dental Office 1230 East Henrietta Road 149.18-2-3;149.18-2-4	130.01	3605500000198	465	1		14000	2.13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	BH17-10Z	New Storage Building 200 Jefferson Road 148.18-2-8	130.01	3605500000196	440			10000		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	BH17-31ZS	Paul Colucci 1925 South Clinton Avenue 1925 South Clinton Avenue 136.15-1-7; 136.15-1-8; 136.15-1-9	129	3605500000192	400	3		77000	11.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	BH17-3ZS	Craig Antonelli College Town Self Storage 1266 Brighton Henrietta Townline Road 148.19-1-7;148.19-1-8;148.19-1-9;148.19-1-10	130.01	3605500000404	440	1		72725	8.48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i><u>Subtotal:</u></i>						Brighton		6	228725	34.51		
<u>Chili</u>												
Under Construction	CI14-41AZ	Ronald DiCharlo DiCharlo Office Building 50 Air Park Drive 135.03-1-16.122	146.02	3605500000223	464	1		5960	3.56	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i><u>Subtotal:</u></i>						Chili		1	5960	3.56		

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Gates</u>												
Approved	GT15-9Z	Robert Gonyo Mini-Storage 227 Cherry Road 133.07-1-13	142.02	3605500000236	442	1	78	10500	1.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GT16-10ZS	Brongo Contractinco & Suppy 2548 Manitou Road 2548 Manitou Road 103.17-0001-007.1	142.02	3605500000232	400	2		43200	15.98	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>Greece</u>												
Approved	GR09-21Z	Truman Place, LLC Truman Place Addition 3000 Mt. Read Blvd. 075.14-5-1	139.02	3605500000268	465	1	1	16841	1.1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR11-99S	300 Canal Ponds, LLC; Cassara Mgt. Canal Ponds Business Park Resubdivision Canal Landing Blvd. 089.03-4-24.2; 089.3-04-24.1; 089.04-1-12.1; 089.04-1-13; 104.07-1-1.2; 104.07-1-1.1	141.04	3605500000461	400	6			45.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR14-20Z	Timothy Anne Rezoning 505, 515 Long Pond Road 045.01-1-2.1; 045.01-1-3.1	135.03	3605500000245	465	2		7800	3.27	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR14-82Z	DVL1 LLC Rezoning 3069; 3081 Latta Road 045.03-4-3; 045.03-4-4	136.04	3605500000250	400			75000	11.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	GR15-25Z	Morgan Management LLC Home2 Suites Hotel 400 Bellwood Drive 089.04-1-13.1; 089.04-1-14.12	141.04	3605500000461	414	2		60000	2.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR15-73Z	999 Long Pond LLC Rezoning 995, 999; 19 Long Pond Road; Mill Road 059.03-4-16.1; 059.03-4-17; 059.03-4-18	135.06	3605500000450	465	1		65000	7.28	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR16-20Z	M. Jack Knowles WoodSpring Suites Hotel 125 Bellwood Drive 089.04-1-8.1;089.04-1-8.2;089.04-1-8.3	141.04	3605500000461	414		124	49000	3.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR16-35Z	Kim Coco-Kozlowski Rezoning 1739 Ridgeway Avenue 89.12-3-1	141.04	3605500000270	430	1	1	5200	0.66	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR16-69Z	ZCJ Automotive Bob Johnson Chevrolet 1110 Stone Road 075.06-1-31	139.01	3605500000262	431	1	1	16240	6.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR17-38Z	Angelo Ingrassia Texas Roadhouse Restaurant 3049 West Ridge Road 074.13-3-31.1	141.03	3605500000265	421	1		17162	13.13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>Subtotal:</u>			Greece			15	127	312243	94.64			
<u>Henrietta</u>												
Approved	HR13-16Z	RRL Acquisitions, LLC Planned Industrial Zone John Street 174.02-1-44	132.05	3605500000211	700	3			15.563	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Approved	HR13-17Z	RRL Acquisitions, LLC Planned Industrial Zone John Street 174.02-1-44	132.05	3605500000211	700	3		176000	15.563	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR15-1Z	James Taylor Middle Road Medical Office 50 Middle Road 175.08-1-25	132.04	3605500000212	465	1		28800	3.857	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR16-17Z	Timothy Macvittie Life Storage 1270 Jefferson Road 162.070-1-7.12	131.01	3605500000207	440	1		52900	3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR16-19Z	Delta Sonic Carwash Systems Inc. Delta Sonic Redevelopment 2970 West Henrietta Road 148.20-1-14.111;148.20-1-12.1;148.20-1-12.2;148.20-1-13;148.20-1-14.2	131.04	3605500000413	434	5		40900	9.161	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	HR16-21Z	Ms. Katharine Van Zile Van Zile Travel Building #2 3540 Winton Place 150.17-2-6.12	131.01,130.01	3605500000416, 3605500000201	450	1		18200	4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	HR17-14Z	Frank Imburgia Green Valley K-9 Hotel 792 Calkins Road 162.18-2-84.001	131.04	3605500000209	472			16500	6.81	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	HR17-1Z	Rudra Management Tru by Hilton 355 Kenneth Drive 175.11-1-14.2	132.04	3605500000423	414	1		10000	2.051	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Pending Approval	HR17-5Z	Jayesh Patel Tru by Hilton 355 Kenneth Drive 175.11-1-14.2	132.04	3605500000423	414	1		10000	2.051	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
		<i>Subtotal:</i>		Henrietta		16		353300	62.056			
Honeoye Falls												
Approved	HF16-2Z	K & H Precision K & H Precision Addition 17 High Street 228.07-2-37.11	124.01	3605500000273	400	1		9600	0.95	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
Approved	HF17-4ZS	NOTMI Corporation Norton Station Mini Storage Carriage Street 228.07-2-38.31	124.01	3605500000273		2		8800	12.97	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
		<i>Subtotal:</i>		Honeoye Falls		3		18400	13.92			
Irondequoit												
Approved	IR17-6Z	The Holland Trotta Project Aspen Dental & 5 Star Urgent Care Building 1238; 1258; 1268 East Ridge Road 091.08-2-51; 091.08-2-52.1; 091.08-2-52.2				3	0	6536	1.93	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
		<i>Subtotal:</i>		Irondequoit		3	0	6536	1.93			
Ogden												
Approved	OG10-5Z	Richard Gilmore Arborview Business Centre Business Centre Drive 102.04-2-29.11	149.04	3605500000289	440	1		64750	8.07	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Approved	OG12-1Z	John P. Gizioni Storage Barn 3865 Buffalo Road 132.020-2-4	149.05	3605500000521	400	1	2	5880	6.157	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	OG14-2Z	Edgar M. Storm, Jr. Rezoning 2417 Union Street 101.04-2-2.2	149.03	3605500000288	440	1			10.417	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	OG17-13Z	Rodney Stettner Delaware River Solar LLC-Solar Energy Systems Overlay District 760 Washington Street 100.02-2-11; 100.04-2-1.1; 101.03-1-1	149.03	3605500000288		3			150	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	OG17-6Z	Richard Lu Abundant Solar Power - Whittier Road PV Array Whittier Road 115.02-4-4.114	149.03	3605500000290	800	1		162678	1.64	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>						7	2	233308	176.284			
<u>Penfield</u>												
Pending Approval	PN16-	Mitchell Design Build Penfield Storage 1677 Penfield Rd; 10 Plaza Cir 138.01-1-31; 138.01-1-42.4				0	0	13240	3.192	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	PN16-	Professional Engineering Group Dental Office 2105 Five Mile Line Rd 139.06-1-31				0	0	5300	1.41	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>						0	0	18540	4.602			

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Perinton</u>												
Under Construction	PR17-14Z	John Anderson 1162 Pittsford-Victor Road Office Building 1162 Pittsford Victor Road 193.02-1-1.1	117.08	3605500000170	464	1	1	40000	3.25	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Perinton												
<u>Pittsford</u>												
Under Construction	PT15-7Z	National Amusements, Inc. Panorama Landing Panorama Trail; North Washington Street 139.13-1-2; 139.12-1-1	122.01,120	3605500000176, 3605500000382	464	2		110000	19.49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Pittsford												
<u>Riga</u>												
Approved	RG17-9ZS	John P. Gizzi 5650 Buffalo Road-Site Plan & Subdivision 5650 Buffalo Road 131.03-1-26; 131.03-1-33	150	3605500000284		2		9300	2.114	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Riga												
<u>Rochester</u>												
Approved	RO15-4Z	Morgan Management Portland Avenue Offices 1341 Portland Avenue 091.59-2-1	81	3605500000328	465	1		8500	4.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	RO17-19Z	Richard Rosen, Highland Grove LLC Highland Grove Apartments 625 South Goodman Street 121.65-2-39				1	100	117040	1.78	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Rochester												

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Total:												
Other												
Greece												
Approved	GR07-27Z	John L. DiMarco, II Rezoning 4320 West Ridge Road 073.01-2-63; 073.01-2-64.111; 073.01-2-64.12; 073.01-2-64.2; 073.01-2-68; 073.01-1-2.1; 073.01-1-2.3; 073.01-1-2.4; 073.01-1-2.5; 073.01-1-2.6; 073.01-1-2.7	135.06	3605500000252		61	308	1515552	439.516			
Approved	GR08-22Z	Town of Greece Town Board Rezoning Long Pond Road to Manitou Road	141.04	3605500000460					513			
Approved	GR14-77Z	Town of Greece Rezoning 3216-3242 Latta Road 045.03-1-12; 045.03-1-13; 045.03-1-14; 045.03-1-15	135.07	3605500000445	400	2		79000	17.44			
Subtotal:												
Greece												
2												
79000												
597.54												
Penfield												
Pending Approval	PN16-11Z	Town of Penfield Mixed Use Rezoning Ordinance 125.01-1-34.11	115.04	3605500000146		54			359.62			
Subtotal:												
Penfield												
54												
359.62												
Pittsford												
Approved	PT16-7Z	Young Men's Christian Association of Greater Rochester Edgewood Free Methodist Church Special Use Permit 111 E. Jefferson Road 164.11-2-29	620			43500	7.2					

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	PT17-5Z	Nazareth College Golisano Training Center 4245 East Ave 151.14-1-1.11	122.01	3605500000384	540			113000	7.1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
			<i>Subtotal:</i>	Pittsford				156500	14.3			
Pittsford (V)												
Pending Approval	PV12-2Z	Pittsford Canalside Properties, LLC Westport Crossing 75 Monroe Avenue 151.170-0003-003	123.01	3605500000386	280		167	6000	7.5	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
			<i>Subtotal:</i>	Pittsford (V)				167	6000	7.5		
Rochester												
Under Construction	RO13-10Z	Bob Morgan 103 Court Street 103 Court Street 121.310-0001-033.000/0000	94	3605500000558	411	1	124	223900	1.63	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	RO17-15ZS	Steve Dubnik, Strong Museum of Play Strong Museum Neighborhood of Play 1 & 15 Manhattan Dr, 47 & 55 Savannah St, Inner Loop Development Site 4 & 5 121.33-1-5.001;121.33-1-4;121.33-1-6.001;121.33-1-6.002	94	3605500000508	480	5	250	553000	18.18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
			<i>Subtotal:</i>	Rochester				6	374	776900	19.81	
			<i>Total:</i>					62	541	1018400	998.77	

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Recreation & Entertainment</u>												
Brighton												
Under Construction	BH14-53Z	Jewish Community Center Renovation, Fitness and Aquatics Addition 1200 Edgewood Avenue 150.18-1-1; 150.14-1-58	131.01,130.02	3605500000203	540	2		24000	18.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
		<i>Subtotal:</i>		Brighton		2		24000	18.7			
<u>Pittsford</u>												
Under Construction	PT17-2Z	Greater Rochester YMCA New Family Branch YMCA 2300 West Jefferson Road 163.02-1-13; 163.02-1-15; 163.02-1-16	123.01	3605500000331	543	1		140000	19.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
		<i>Subtotal:</i>		Pittsford		1		140000	19.2			
		<i>Total:</i>				3		164000	37.9			
<u>Residential</u>												
Brighton												
Under Construction	BH08-22ZS	Town of Brighton The Reserve Residential Community 149.070-01-004;149.110-01-053;149.110-01-002;149.070.01-008			281	50	350		63	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	BH10-20ZS	Anthony J. Costello & Son The Reserve South of I-590; East of S. Clinton Avenue; North of Erie Canal; West of Meridian Centre Park 149.07-1-8; 149.07-1-4; 149.11-1-53; 149.11-1-2.1	130.01	3605500000400	280	33	327	654813	65	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Under Construction	BH12-12ZS	Anthony J. Costello & Son The Reserve South of I-590; East of S. Clinton Avenue; North of Erie Canal; West of Meridian Centre Park 149.07-1-8; 149.07-1-4; 149.11-1-53; 149.11-1-2.1	130.01	3605500000400	280	50	108	655615	65	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	BH12-33ZS	Anthony J. Costello & Son The Reserve on The Erie Canal - Section 2 South of I-590; East of S. Clinton Avenue; North of Erie Canal; West of Meridian Centre Park 149.07-1-8; 149.07-1-4; 149.11-1-53; 149.11-1-2.1	130.01	3605500000400	200	72	191	654813	65	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	BH14-26Z	Brian Geary Construct 2 new single family homes Avon Road 123.12-03-022;123.13-03-021	125	3605500000187	210	2		6000	0.534	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	BH14-34ZS	Daniel Katz, CEO Rezoning - Jewish Senior Life Subdivision 2021 Winton Road South 149.12-1-33; 149.12-1-34	130.01	3605500000400	640	1	427	84400	25.3	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	BH15-14ZS	Bill Daly The Reserve - Brewerton Redesign Cos Grande Heights 149.11-2-44 to 149.11-2-69	130.01	3605500000400	200	1	35	75000	7.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	BH15-29ZS	Bill Daly The Reserve - Brewerton Redesign Cos Grande Heights 149.11-2-44 to 149.11-2-69	130.01	3605500000400	200	1	35	75000	7.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	BH15-49ZS	Bill Daly The Reserve - Loft Building Redesign Cos Grande Heights - The Reserve 149.11-2-44; 149.11-2-45; 149.11-2-46; 149.11-2-47; 149.11-2-48; 149.11-2-49; 149.11-2-50; 149.11-2-51; 149.11-2-52; 149.11-2-53; 149.11-2-54; 149.11-2-55; 149.11-2-56; 149.11-2-57; 149.11-2-58; 149.11-2-59; 149.11-2-60; 149.11-2-61; 149.11-2-62; 149.11-2	130.01	3605500000400	280	5	144	371305	5.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Approved	BH17-14ZS	Jeffery Smith Pinnacle Hill Subdivision Willard Ave 136.11-3-9; 136.11-2-51; 136.11-2-50; 136.11-3-14; 136.11-3-29; 136.11-3-1; 136.11-3-33; 136.11-2-46; 136.11-3-38; 136.11-3-35; 136.11-3-15; 136.11-2-47; 136.11-3-40; 136.11-3-8; 136.11-3-39; 136.11-3-28; 136.11-2-49; 136.11-3-17; 136.11-3-3; 136.11-3-12;	128	3605500000188	210	8	8		12.15	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	BH17-17Z	Tim Fournier 150 Old Mill Road 150 Mill Road 137.16-1-11	122.01,126	3605500000174, 3605500000398	210	1	1	5648	1.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Brighton												
						224	1626	2582594	318.384			
<u>Brockport</u>												
Under Construction	BK01-2S	Chromium Development LLC Havenwood Meadows - Section III McCormick Lane 069.100-5-008	153.02	3605500000470	210	65			23	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	BK02-1ZS	Tra-Mac Builders Remington Woods West Avenue; Redman Road 068.10-1-001.1	153.02	3605500000470	210/400	229	6		117	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	BK05-1S	Michael Ferrailo, Canalside Development Sunflower Landing 480 East Avenue 069.100-05-008.1	153.02	3605500000470	281	44	181		52.96	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	BK08-5ZS	Michael Ferrailo, Sr. Sunflower Landing Subdivision - Section 2 Anita's Lane 069.100-05-008.101			200	3	10	20200	52.9	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	BK11-2ZS	Michael Ferraiulo, Sr. Sunflower Landing Subdivision - Section 3 Anita's Lane 069.100-5-8.1	153.02	3605500000470	200	3	31	62900	52.9	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	BK17-4ZS	Adam Tellier Havenwood Development (McCormick Place - Phase 3) McCormick Lane 069.10-5-8.211	153.04	3605500000470	210	18	18		22	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>			Brockport			362	246	83100	320.76			
<u>Chili</u>												
Under Construction	CI03-21S	Black Creek Estates, LLC Black Creek Estates/Ballaqua Manor 159 Chili Scottsville Road 158.02-1-8	146	3605500000435	210	48			56.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	CI05-46S	Ignazzio Battisti Battisti Subdivision 29; 221, 227; 24 Stone Barn Road; Golden Road; Sutters Run 132.16-1-30.1; 132.16-1-31; 132.16-1-37	145.01	3605500000430	210	17			33	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	CI07-67AZ	Hillside Crestwood Children's Center Cottages 2075 Scottsville Road 160.03-1-8	146	3605500000222	210	2		7200	45.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	CI13-42S	Gary Pooler Vista Villas Prestwick Lane 146.15-2-4; 146.15-2-5; 146.15-2-6; 146.15-2-7; 146.15-2-8	146.02	3605500000222	210	28			260	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	CI14-39S	Archer Road Vista LLC Vista Vilas Subdivision 100 Club House Drive 146.19-1-1.111	146.02	3605500000222	210	174			260	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Preliminary Approval	CI15-37Z	Legacy at Chili Park LLC Legacy at Chili Park 3360 Chili Avenue 145.04-1-4	146.02	3605500000435	642	1		102000	12.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	CI16-6S	DSB Engineers Rose Hill Estates Subdivision 75;89 Beaver Road 159.01-1-2.1;159.01-1-3.1	146.02	3605500000221	210	2	161		176.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	CI17-27Z	Ignazio Battisti Rezoning 223; 225; 227; 229; 219 Golden Road & 29-31 Stone Barn Road 132.16-2-76; 132.16-2-77; 132.16-2-78; 132.16-1-30.1; 132.16-1-37.2; 132.20-1-1; 132.20-1-3.11	145.01	3605500000430		7	52		53.41	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	CI17-4Z	Morgan Management, LLC Union Square Phase II 59 Union Square Blvd. 144.08-2-45.12	145.05	3605500000217	281	1	143		14.74	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	CI95-45S	Robert Fallone, Inc. King Forest Estates Subdivision 90 King Road 145.06-1-6.11	145.02	3605500000217	210	200			161	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>			Chili			478	358	109200	1072.65			
<u>Churchville</u>												
Under Construction	CV12-3Z	Joseph Sortino Villas of Churchville Gilman Road 143.01-1-25; 143.01-1-12	150	3605500000283, 3605500000284	210	1	103	1660	23.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Under Construction	CV14-2Z	Joseph Sortino Villas at Churchville Phase 2 Gilman Road 143.06-1-25.1; 143.06-1-26	150	3605500000283, 3605500000284	220	20	20	1660	23.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	CV16-2Z	Joseph Sortino Villas at Churchville, Phase 3 143.01-1-25;143.01-1-12	150	3605500000284, 3605500000283	210	22		1660	23.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	CV17-1Z	Ram Shrivastava Rezoning 32 East Buffalo Street 143.10-1-37	150	3605500000283	210	1	48	24546	4.05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	CV17-2Z	Al Spaziano Black Creek Commons 32 East Buffalo Street 143.10-1-37	150	3605500000283		1	38	24546	4.05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Subtotal: Churchville 45 209 54072 78

Clarkson

Approved	CK08-7S	Theodore Antonucci, Sr. Double "A" Ranch Subdivision 1881 Clarkson Parma Town Line Road 031.03-1-8.21			210	6		8.9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Under Construction	CK09-1Z	William Holding Liberty Cove Subdivision Mission Hill Drive 069.01-01-1.12; 054.18-03-41	152	3605500000304	210	28		35.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Approved	CK17-5Z	The Bassett Group Clarkson Heritage Commons Phase II 3670 Lake Road North, Brockport 054.14-1-8.2	152	3605500000304	411	1	42	19300	7.36	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
		<i>Subtotal:</i>	Clarkson			35	42	19300	51.66			
Fairport												
Under Construction	FP14-1ZS	Riedman Development Corp. Parker Street Development 15 Parker Street 153.13-1-61; 153.13-1-62	118	3605500000376	230	2	48		2.81	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	FP14-5Z	Spoleta Management Airport Senior Housing 134 High Street 153.09-3-57.1	118	3605500000158	411	5	71	32600	3.7	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Pending Approval	FP15-4ZS	Randy & Teresa Pacek Longboat Crossing Subdivision & Rezoning 175 West Church Street 152.16-1-42	118	3605500000163	210	5	5		3.18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	FP17-7Z	Joel Barrett West Avenue Conversion 52; 54; 56 West Avenue 153.09-1-54; 153.09-1-61	118	3605500000376	210	2	20	2880	0.92	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	FP17-9Z	Joel Barrett West Ave Conversion 52 & 54 West Avenue & 17 Roselawn 153.09-1-54; 153.09-1-61	118	3605500000376		2	18	18680	0.71	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
		<i>Subtotal:</i>	Airport			16	162	54160	11.32			
Gates												
Under Construction	GT	Premier Homes, Inc. Parkview Place Town Homes 3990, 4060 Lyell Road 103.14-1-007	142.02	3605500000225	411	5	108			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	GT08-22ZS	Robert Marcello The Villas at Coldwater 351 Coldwater Road 133.06-1-1; 118.18-1-15.2	142.02	3605500000236	210	5	170		57	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GT16-9Z	Buttarazzi Construction, Inc. Tuscan Woods-837R Spencerport Road 837R Spencerport Road 104.13-01-001	142.03	3605500000438	411	1	1	47000	5.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>			Gates			11	279	47000	62.6			
Greece												
Under Construction	GR00-60S	Edwin Wegman Fieldstone Estates North Greece Road 044.02-1-51.111	135.01	3605500000244	210	123			72	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR02-14S	James Kartes Forest Glen North Flynn Road 044.02-1-3	135.01	3605500000244	210	113			69	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR02-35S	Lou Masi The Woods at Canal Path 2825, 2839 Ridgeway Avenue 088.04-3-10; 088.04-3-11	141.04	3605500000460	210	30			22	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR02-41S	Richard Kartes Avery Park Subdivision 873 Flynn Road 033.04-2-62.1	135.03,135.04	3605500000244	210	132			52	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR02-57Z	William Roberts Country Hill Estates 311 Frisbee Hill Road 033.01-3-54	135.03	3605500000244	210	7	7	12000	24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	GR02-65ZS	Jason Chapman Brescia Subdivision Manitou Road; Peck Road 058.01-02-041; 058.01-02-043	135.06	3605500000252	210	7	7	21000	8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR03-13S	Angelo D'Arpino Buttonwood Heights Subdivision Manitou Road; Hincher Road 025.03-3-34.211; 025.03-3-35.111	135.03	3605500000242	210	66			33.866	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR03-48S	Barbara DeConnick Vintage Lane Subdivision Vintage Lane 059.03-2-37.13	140.01	3605500000255	210	16			9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR04-46S	Glen Bierworth Chatham Estates 711 North Greece Road 044.03-2-37; 044.03-2-40.1	135.04	3605500000249	210	32			42.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR04-81Z	Carmen Laviano Rezoning - Stoney Path Town Homes Maiden Lane; Stoney Path Drive 059.19-2-33; 059.19-2-34	140.01	3605500000255	210	2	48		7.81	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR05-81S	Charles Lissow Hawks Landing Frisbee Hill Road 033.01-2-1; 033.01-2-18	135.03	3605500000242	210	16			20.01	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR06-86S	Michael Battisti Estates at Janes Road Subdivision 344 Janes Road 034.04-2-7.210	136.03	3605500000246	210	5			3.09	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Under Construction	GR07-6S	Bruno Fallone Stonewood Manor Subdivision Peck Road 058.01-2-1.2; 058.01-2-1.3; 058.01-2-1.36	135.06	3605500000252	210	65			73.66	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR07-93Z	Scott Bierworth Carriage Glen - Phase IIB Hawks Nest Circle 059.03-01-001.122	135.06	3605500000450	220		12		7.1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR08-65S	Forest Creek Equity Corp. Regency Park Subdivision Janes Road 045.02-01-0162	136.03		200	206	141		65	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR08-7S	Anthony Cottrone Lantana Station Subdivision Kirk Road 045.02-1-6	136.03	3605500000246	210	50	49		16.8	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR09-11Z	North Greece, LLC The Gardens at Fieldstone North Greece Road; Maple Center 044.02-1-38.1	135.04	3605500000244	220	58			18.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR09-38ZS	Ancor, LLC Lantana Station - Section 2 Kirk Road 045.02-1-6	136.03	3605500000246	210	9			16.8	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR10-15S	North Greece, LLC The Gardens at Fieldstone Latta Road 044.02-1-38.1	135.04	3605500000244	210	54	54		18.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Approved	GR10-95ZS	Frank V. Sansone Legends at Latta Subdivision 981 Latta Road 046.19-3-20	137.02	3605500000258	210	28	27		11.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR12-21Z	Carriage Glen Associates Site Plan Hawks Nest Circle 059.03-1-2	135.06	3605500000450	210	1	18		7.075	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR12-24S	Frank Sansone, Sanco Builders, LLC Legends at Latta Subdivision 981 Latta Road 046.19-3-20	137.02	3605500000258	210	26	25		11.283	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR13-72ZS	Jean Zamiara Zamiara Subdivision 3100 Ridgeway Avenue 088.030-1-3.2	141.04	3605500000460	210	3	3	6000	5.685	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR14-69ZS	Gavin Brownlie Smith Creek Estates Hillbridge Drive 044.04-2-37.012; 044.04-2-38.111; 044.04-2-38.112; 044.04-2-39.114; 044.04-2-39.115	135.08	3605500000249	210	18			21.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR14-92Z	Apple Latta LLC Rezoning 2451-2455 Latta Road 045.19-2-3	136.04	3605500000557	400	1	430		51.7	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR15-20ZS	Apple Latta, LLC Orchard View Senior Housing Community 2451-2455 Latta Road 045.19-2-3	136.04	3605500000557	280		430		57.1	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Approved	GR15-3Z	Arek Enterprises, Inc. Dobson Road Townhouses 100 Dobson Road 060.070-1-21	137.02	3605500000453	220	1	6	20473	0.47	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR15-47ZS	Marc-Mar Homes, Inc. Woods at Canal Path Canal Woods 088.04-3-10; 088.04-3-11.1	141.04	3605500000460	210	7			11.17	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR16-12Z	Ronald J. Berardi Rezoning 839 North Greece Road 058.01-2-19.2; 058.01-2-20.2	135.06	3605500000252	220		28		6.94	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR16-80Z	Ronald Berardi The Meadows at English 839 North Greece Road 058.01-2-19.2; 058.01-2-20.2	135.06	3605500000252	280	29	28		6.94	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR16-81ZS	Ron Berardi The Meadows of English - Site Plan 839 North Greece Road 058.01-2-19.2	135.06	3605500000252	280	1	28		20.67	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Approved	GR17-6Z	Robert Laviano Rezoning 1826; 1850; 1924 Maiden Lane 059.03-5-38.1; 059.03-5-41; 059.03-5-42	140.01	3605500000255	280	74	73		15.45	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR96-37S	Tra-Mac Associates, Inc. Images West Subdivision 1001; 465 Greece Road North; Mill Road 058.03-03-034.210; 035; 017 073.01-02-001.2	135.02	3605500000254	210		203		108	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>			Greece			1180	1617	59473	914.719			

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Hamlin</u>												
Under Construction	HM01-14ZS	Robert Morgan Hidden Creek Mobile Home Park Brick School House Road; Drake Road 20.02-03-10.10	151	3605500000307	270				75	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HM01-15ZS	Thomas Mattle Hidden Pines Subdivision - Section 2 Hamlin Clarkson Town Line Road 029.010-1-5.10	151	3605500000307	210	7		17229	53	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HM01-23ZS	James Guion Guion Subdivision Roosevelt Highway 029.020-02-28	151	3605500000307	210	6			12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HM06-6S	Pat Lawler Pat Lawler Resubdivision 2018 Roosevelt Highway 030.010-01-015.1	151.01	3605500000308	210	6	6		92.813	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HM08-3S	James Beehler Beehler Estates Senior Development Roosevelt Highway 021.03-03-008.1			210	134			54.23	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Approved	HM08-5ZS	Gerald Rowell Rowell Subdivision Hamlin Clarkson Town Line Road 029.010-0001-001.000			210	5			30.47	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	HM13-20ZS	Robert Black Country Creek Estates - Section 3 Country Creek Lane 023.010-1-5.211	151.01	3605500000308	210	7			84.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Pending Approval	HM13-23Z	Michael Laszewski Single Family Residential Homes and Pole Barns 60, 100 Ketchum Road 014.020-1-13.215; 014.020-1-13.217	151.01	3605500000308	210	3	2	10400	30.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
		<i>Subtotal:</i>		Hamlin		168	8	27629	432.413			
<u>Henrietta</u>												
Under Construction	HR04-9S	Robert E. Stark Stone Field Mews Stone Road 163.14-1-002	131.01	3605500000208	210	23	23	43700	15	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR05-28S	Chris DiMarzo The Legacy Subdivision East Henrietta Road; Erie Station Road 189.02-1-8.1	132.04	3605500000216	210	114	105		45.09	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
On Hold	HR11-5Z	Steve Trobe Riverwood Parcels East River Road 174.03-2-1.2; 174.03-2-2; 174.03-2-3; 188.01-1-8.121	132.02	3605500000421	210/411	82			143.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR12-19Z	Todd Goodwin Heritage Gardens Apartments Commons Way 162.10-1-72	131.01	3605500000336	411	1	53	65000	4.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
On Hold	HR12-5Z	John Summers Jayne's Riverview Parcels G and K East River Road 174.03-2-1.2; 188.01-1-8.121; 174.03-2-2	132.05,146.02	3605500000421, 3605500000222	210	2			69.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR13-18S	Tom Marcello Chelsea Meadows - Section 3 Lehigh Station Road; Chelsea Meadows Drive 175.03-1-3.111	132.05	3605500000410	210	30	30		15.377	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Under Construction	HR13-22S	Bernie Iacovangelo Queens Park Subdivision Martin Road 188.03-01-052	132.06	3605500000428	210	125			59.15	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
On Hold	HR13-28S	John Summers Graywood Commons Subdivision East River Road 174.03-2-1.21	146.02	360550000042	280	105			141.36	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR13-29S	Tom Thomas Barberry Cove Subdivision East Henrietta Road 189.040-1-7.111	132.04	3605500000403	210	70			72.81	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
On Hold	HR13-4Z	John Summers Graywood Commons East River Road 174.03-2-1.2; 188.01-1-8.121; 174.03-2-2	132.05,146.02	3605500000421, 3605500000222	411	3	365		142.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
On Hold	HR14-10S	John Summers Graywood Commons Subdivision East River Road 174.03-2-1.21	146.02	3605500000421	280	152			141.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR15-11Z	Robert Morgan Town Center Apartments 2695 East Henrietta Road 176.050-1-59	132.04	3605500000212	411		124		18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR15-17Z	Tony D'Arpino Heritage Garden 950 Commons Way 162.10-1-72	131.01	3605500000336	411		83		4.43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	HR15-2S	Ron Henkel Trail View South Subdivision East Henrietta Road 202.02-2-29.114	132.04	3605500000429	220	16	32		65.22	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR16-11S	Mr. David DePaolo East Henrietta Road Patio Homes 3490 East Henrietta Road 176.18-1-1;176.17-1-8;176.17-1-9	132.03	3605500000427	210	77			34.39	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	HR16-5Z	Robert Morgan and Todd Morgan Town Center South 2695 East Henrietta Road 176.090-0002-001	132.04	3605500000212	411	1	249		22.471	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR16-6S	Jayne's Riverview LLC Foxfield Subdivision West End of Parrell Road Extention 187.02-2-1.11	132.05	3605500000421	210	107			109.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	HR17-19ZS	Michael Hedding Southern View Estates, Section 2 Rush-Henrietta Townline Road 202.010-02-28.001; 202.010-02-28.002; 202.010-02-28.003; 202.010-02-28.004	132.04	3605500000215		8	8	16000	25.829	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR17-6S	Bruce Howlett Howlett Farms Subdivision 188.02-1-45; 188.03-1-16.12; 188.03-1-16.2; 188.04-1-40			281	4	107		58.38	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	HR17-8Z	Mr. Robert Morgan Lehigh Station Road / East River Road Development Lehigh Station Road 174.02-1-43;174.04-1-21	132.05	3605500000211, 3605500000421	281	2	489		137.51	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>				Henrietta		922	1668	124700	1326.017			

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Honeoye Falls</u>												
Approved	HF15-1Z	Pinebrook Apartments, LLC Pinebrook Apartments Pine Trail 228.15-1-35.11	124.01	3605500000273	411	1	156	68480	19.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>Subtotal:</u> Honeoye Falls												
<u>Irondequoit</u>												
Under Construction	IR03-22ZS	North Coast Development The Preserve at Irondequoit Trail 1717 Titus Avenue 077.13-03-71	106.01	3605500000357	220		28		6.65	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	IR09-9Z	RSM Development Co., LLC Newport Marine Club 500 Newport Road 077.16-1-2.1	108	3605500000108	200	1	54	254680	5.9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	IR14-1ZS	Thomas DioGuardi Pardee Subdivision 455 Pardee Road 092.15-3-9.2	110	3605500000113	210	5			2.9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	IR16-10Z	Mark Greisberger Durand United Church of Christ & Kateri Tekakwitha Roman Catholic Parish - Durand Senior Apartments 4225 Culver Road 062.19-1-36	107	3605500000103	620	1	30		1.06	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	IR16-11Z	Ray Trotta Eagle Ridge Estates - Construct Apts & Renovate Bldg for Apts 1700;1776 Hudson Avenue 091.07-1-4;091.07-1-96	106.02	3605500000355	411	2	32	14700	3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	IR16-14Z	Mark Greisberger Durand United Church of Christ & Kateri Tekakwitha Roman Catholic Parish - Durand Senior Apartments 4250 Culver Road 062.19-2-89.2	107	3605500000103	280	1	40		1.16	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Approved	IR16-4Z	Alan J. Knauf Light house Pointe 951, 1027;45 Thomas Avenue; Pattonwood Drive 047.18-2-12;047.18-2-3.1;047.18-2-12	102	3605500000098	411	3	125		5.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
		<i>Subtotal:</i>		Irondequoit		13	309	269380	26.17			
Mendon												
Under Construction	MN02-13ZS	Primo Difelice The Ridings of Mendon Bulls Saw Mill Road 215.04-1-1; -44	124	3605500000271	210	28			99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	MN02-23ZS	Robert Schoenberger Holly Hill Farm - Phase I Cheese Factory Road 223.01-1-2	124	3605500000272	210	32			50	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	MN02-24ZS	Robert Schoenberger Evergreen Park 3855 Rush Mendon Road 216.02-1-27	124	3605500000272	210	14			17	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	MN04-12ZS	Robert Shcoenberger Holly Hill Subdivision - Phase II Cheese Factory Road 223.01-1-2	124	3605500000272	210	19			50.01	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	MN04-13ZS	Charles & M. Champion Sonoma Hills Subdivision & Site Plan 3777 Rush Mendon Road 216.01-1-12.112	124	3605500000272	210	6			18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	MN06-5ZS	Schoenberger Associates Holly Hill Subdivision - Phase II Cheese Factory Road 223.01-1-2	124	3605500000272	210	12			30.827	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	MN08-3ZS	Brad Toles Toles Gates Subdivision West Bloomfield Road 216.01-1-14.1			210	6			20.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	MN15-15ZS	Tom Neilans Panoramic Vista Subdivision, Section 2 Taylor Road 216.040-1-6.11; 216.040-1-6.3	124.02	3605500000272	210	7	7	17500	16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>			Mendon			124	7	17500	301.337			
Ogden												
On Hold	OG00-24ZS	Ken Bell Monarch Estates Subdivision 685 Ogden Parma Town Line Road 86.020-01-010.2	149.04	3605500000286	210	33			27	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	OG01-1S	Joseph Cardinale Cardinal Cove Subdivision 470 Chambers Street 100.040-02-017.1	149.03	3605500000288	210	39	36		66	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	OG04-5S	Robert Fallone, Inc. West Whittier Extension Terry Lane 117.040-01-40.315	149.04	3605500000291	210	12	12		6.857	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	OG05-7S	Premier Homes, Inc. Brookhaven Estates - Section 2 Brower Road; Whittier Road 117.010-1-018.112	149.04	3605500000289	210	16			25.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Under Construction	OG06-8ZS	American Site Developers Rezoned to Self-Storage Overlay District & Under Construction; Renamed Union St. Sub 2417, 2427 Union Street 101.040-0002-002; 101.040-0002-003	149.03	3605500000288	210	10	10		21.212	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	OG07-3ZS	Noble Peregrine Development, LLC Ogden Heights 2539 Spencerport Road 102.020-0002-003.1	149.04	3605500000463	200	131		510000	90	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	OG08-16S	John Gizzi Boulder Point Subdivision Stony Point Road; Hutchings Road 117.003-03-009.111; 117.003-03-009.013; 117.003-03-009.012			210	11			68.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	OG08-22S	Ogden Center Development Ashland Oaks Subdivision - Section 2 Ashland Oaks Circle 087.01-1-9.11			210	12	12	24000	13.097	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	OG10-10Z	Bernard Iacovangelo Ellington Place Subdivision Route 31 085.04-2-10; 085.04-2-19	149.03	3605500000286	410	9	9		18.44	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Preliminary Approval	OG10-3Z	Michael Domenico Parkview Center Union Street 087.01-1-24.1	149.04	3605500000464	400	2	80	210000	48.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	OG13-8Z	The Cabot Group Windsor Gardens Statt Road 117.040-3-9	149.05	3605500000291	210	1	88	50440	36.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	OG14-5ZS	Christopher Dimarzo Green Wood Park Whittier Road 132.02-3-13.1	149.05	3605500000521	411	2	190		15	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	OG15-9ZS	Christopher A. Dimarzo Green Wood Park Whittier Road 132.02-3-13.1	149.05	3605500000521	411	65	174		27.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	OG16-3ZS	Big Ridge Holding, LLC Parkview Townhomes and Subdivision 087.01-01-022;087.01-01-024.1	149.06	3605500000464	281	1	40	38272	4.05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	OG16-4Z	Marc Fallone Ogden Heights - Phase II Gilette Road 102.2-2-3.11	149.06	3605500000463	210	16	16		59.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	OG16-9Z	Brian Rumsey 465 Chambers Street 465 Chambers Street 101.03-2-4.11	149.03	3605500000288	210	1	1	6000	48.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	OG17-11ZS	Alex Sherbuk Kasap-Sherbuk-Ignatovets Subdivision 48,58 Ogden Center Road 102.02-1-42	149.06	3605500000463	210	4	3	7660	26.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	OG17-4ZS	Nicholas Randazzo Fawn Meadow Subdivision - Section 2 157 Ogden-Parma Townline Road 087.02-2-4.1	149.06	3605500000464	210	3	3	12000	7.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>			Ogden			368	674	858372	609.856			

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Parma</u>												
Under Construction	PM01-11ZS	Concal, LLC Wilder Estates - Section 5 Marjorie Lane 025.030-01-029.11	148.03	3605500000294	210	23		32200	5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PM02-3ZS	James Coonan Country Village Estates 630 North Avenue 024.030-001-002.001	148.04	3605500000468	210	143		190000	75	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PM04-18ZS	Concal, LLC Mercy Flight Subdivision 549 Manitou Road 25.030-01-03	148.03	3605500000294	210	55	55	66000	27.047	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PM04-22S	Al Moser Wilder Estates - Section 6 Wilder Road 025.030-01-029.11	148.03	3605500000294	210	17	17	23800	10.771	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PM07-17ZS	West Creek Woods Subdivision - Section 2 Hilton Parma Corners Road 057.030-01-001.11	148.02	3605500000469	210	1	1	18000	108	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PM13-17ZS	Steve Cicardello Walnut Grove Estates 199 Webster Road 072.040-1-17.1	148.02	3605500000297	210	8	8	16000	12.97	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PM14-9ZS	Concal, LLC Wilder Estates, Section 7 468 Wilder Road 025.03-1-29.111	148.03	3605500000294	210	25	25	45000	42	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Under Construction	PM15-6ZS	Douglas Hill Hill Property Subdivision 5734 Ridge Road West 055.04-2-7	148.02	3605500000469	210	11	10	20000	139.65	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PM16-10ZS	David Ferrante Ferrante Subdivision 204;206 Ogden Parma Town Line Road 072.040-02-17.112;072.040-02-17.091	148.02	3605500000297	210	8	8	16000	15.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	PM17-10Z	David Interlicchia Hilton-Parma Corners Road 057.03-1-1.11	148.02	3605500000469	210	1	1	18000	108	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PM17-3ZS	Matco Remodeling Associates, Inc. All Seasons Subdivision - Section 6 023.02-1-16.114	148.04	3605500000524	210	14	14	22000	34.73	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	PM17-7Z	Joseph Sciortino Rezoning 945 Hilton Parma Corners Road 032.03-1-5	148.04	3605500000523	280				68	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	PM99-2S	Sodoma Farms, Inc. OPTL Road Subdivision Ogden Parma Town Line Road 070.04-1-4.2; 070.04-1-5.1	148.02	3605500000297	210	15		24000	16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Subtotal:				Parma		321	139	491000	662.568			
Penfield												
Under Construction	PN03-27S	Fedyk Builders Fox Hill - Section B Lynx Court; Silver Fox Drive 140.01-1-71.2; 140.01-71.3	115.05	3605500000151	210	25	25		17.1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	PN05-27S	Mark Welker Villas at East Hampton 1046 State Road 094.02-1-19	115.01	3605500000134	210	1	124		28.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PN10-49ZS	Nine Mile Point Associates, LLC Abbington Place Subdivision 1229 Fairport Nine Mile Point Road 095.01-1-51	115.01	3605500000517	219	99			49.1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PN12-18ZS	Ellison Heights, LLC Ellison Heights - Phase 2 1200A Penfield Road 123.19-1-26.11	116.04	3605500000143	411		180		10.335	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PN15-11ZS	Cosmo and Dan Viola Silverwood Subdivision Phase 6 1227B Five Mile Line Road 094.01-3-23.99	115.01	3605500000134	210	23	23		10.64	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PN15-18ZS	Fedyk Builders Fox Hill Subdivision, Section 6B 139 Lynx Court 140.01-1-71.51	115.05	3605500000151	210	18	18		11.53	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	PN15-1Z	Penfield Place Properties LLC Penfield Place Nursing Home Expansion 1700 Penfield Road 139.05-1-51	116.05	3605500000145	642	1		15600	6.399	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Under Construction	PN15-45Z	Rudy Neufeld Barclay Park Subdivision 1213 Fairport Nine Mile Point Road 095.01-1-54	115.01	3605500000135	220	24			6.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	PN15-8ZS	Mark Welsher Villas at Easthampton - Phase 4 65 Maryview Drive 094.02-1-19.11	115.01	3605500000135	200	32			13.47	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PN16-17Z	Steve Phillipone Crowne Pointe Section 2B 899 Plank Road 094.18-1-6.211	115.04	3605500000139	210	18			20.25	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	PN16-2ZS	Midlakes Management, LLC Bayview Landing 1185, 1211 Empire Blvd. 108.05-2-08.33; 108.05-2-08.5; 108.10-1-01.111	115.03	3605500000136	220	34			22	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PN17-12Z	Windsor Ridge LLC Windsor Ridge Section 2 2826 Atlantic Avenue, Penfield 124.01-2-1.11	115.04	3605500000368	210	65	65		29.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PN17-3Z	Maddox Development LLC Barclay Park Townhomes 1 River Birch Ln 095.01-5-25	115.01	3605500000135	280		24		6.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	PN17-5Z	Mitchell Design Build Penfield Storage Expansion 1677 Penfield Rd & 10 Plaza Circle 138.08-1-31;138.08-1-42.4	116.03	3605500000371	280	2	6		3.192	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>			Penfield			342	465	15600	235.516			
<u>Perinton</u>												
Under Construction	PR02-7S	Metrose Builders Magnolia Manor Route 31F; Whitney Road 154.01-01-12.1; -16.2	117.03	3605500000156	210	155			220	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	PR05-21ZS	Roger Tolhurst Aldrich Glen Subdivision Aldrich Road; Pittsford Palmyra Road 181.01-01-001; 181.01-01-004.21	117.07	3605500000165	210	32	32		18.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	PR06-12S	John Colaruotolo Emerald Hill Point/Anco Route 250 Property Emerald Hill Circle 180.03-01-46; 180.03-01-56	117.08	3605500000171	210	9			19.75	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PR12-20S	June Little, Karen Hanggi Bumpus Subdivision 699; 753 Pannell Road 195.01-1-13.1; 195.01-1-13.2	117.08	3605500000171	210	6			64.867	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PR13-6ZS	Todd Longwell Stonebrook Pittsford-Palmyra Road 180.02-1-48.11; 180.02-1-58.11; 180.02-1-58.2	117.08	3605500000171	280	89			45.199	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PR13-9S	Samuel Messer Messer Residential Subdivision 27 Waterworks Lane 179.12-3-1.1	117.06	3605500000380	210	4	4	8000	3.409	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PR14-18S	Piero Forgensi Janders Run Subdivision Pebble Hill Road 166.06-3-59.1	117.07	3605500000164	210	18	18	2400	10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	PR14-28S	Jeff Seidel 821 Moseley Road Subdivision 821 Moseley Road 180.09-1-1	117.06	3605500000380	210	3	3	9000	2.846	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Under Construction	PR14-4ZS	Todd Longwell Basin View Subdivision NYS Route 96; East Jefferson Road 179.09-2-24	117.05	3605500000168	210	13	12		9.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PR15-2S	Stacey Haralambides The Summitt at Woodcliff Woodcliff Drive 193.02-3-6; 193.02-3-7	117.08	3605500000381	210	27			8.59	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PR16-1ZS	Jim Barbato Hamilton Place Subdivision 255 Hamilton Road 153.16-1-2	117.03	3605500000159	220	19	33	77550	10.425	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PR16-7S	Hamilton Place Subdivision 255 Hamilton Road 153.16-1-2	117.03	3605500000159	280	19	33	10425	10.425	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	PR17-21Z	Town of Perinton Rezoning Whitney Road & Baird Road 152.07-1-10; 152.07-1-11; 152.07-1-12; 152.07-1-16; 152.07-1-17.1; 152.07-1-17.2; 152.07-1-18; 152.07-1-19; 152.07-1-20; 152.07-1-21; 152.07-1-22; 152.07-1-23; 152.07-1-24; 152.07-1-25; 152.07-1-26; 152.07-1-29; 152.07-1-30; 152.07-1-31; 152.07-1-32; 152.	119.01,118	3605500000374, 3605500000158		37			69.05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	PR17-4Z	Kevin Kirk Uniland - the Glen at Perinton Hills Phase 2 687 Moseley Road 180.050-1-33.111	117.06	3605500000380	280	1	63	80246	5.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PR17-9S	Tabitha Casamento Magnolia Manor Sections 5 & 6 2383 Whitney Road East 154.01-1-12.21	117.03	3605500000156	210	41	41		14.25	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<i>Subtotal:</i>												
Pittsford												
Under Construction	PT06-57S	Lou Masi Country Pointe Subdivision - Section 2 West Bloomfield Road 192.01-01-24.21; 192.01-01-24.22; 192.01-01-24.23	123.03	3605500000184	210	24			66.95	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PT07-81S	Marie Kenton Cottages at Malvern Hills Mendon Road; Thornell Road 178.030-02-028.1	123.03	3605500000184	210		27		23.257	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PT08-63ZS	Robert Clifford Family Trust Kilbourn Place 3500-3524 East Avenue 138.14-01-11; 138.14-01-12; 138.14-01-3			200	41	41		7.44	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PT11-2S	Clover Street Construction Corp. Coventry Ridge Subdivision Dunnewood Court 177.04-1-15; 177.04-1-13.12; 191.02-1-1.2	123.03	3605500000184	210	40			58.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	PT13-4S	Kimberly Kay Mitchell Road Subdivision 55 Mitchell Road 164.11-2-12.11	122.02	3605500000393	210	20			18.52	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PT13-8S	S & J Morrell Willshire Hill Subdivision 380-384 Mendon Center Road 178.03-2-1.1; 178.03-2-1.2; 178.03-2-3.11	123.05	3605500000184	210	20	20		16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PT14-1S	Clover Street Development Corp. Coventry Ridge Section 2 Clover Street 177.04-1-15.1	123.06	3605500000184	210	40			58.9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	PT16-10ZS	Scott Morrell, Morrell Builders / Pride Mark Homes Wilshire Hill Section 3 380;384 Mendon Center Road 178.03-2-1.12	123.05	3605500000184	210	42	42			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PT16-1S	S&J Morrell Inc. Locust Trail Townhomes 2112 W. Jefferson Road 163.01-1-1.1	131.01,123.01	3605500000331, 3605500000208	210	34	34	89740	11	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	PT16-8S	Bridleridge Farms LLC Young-Matthews Property Subdivision 3571;3626;3628 Clover Street 191.07-1-13;191.01-1-14.1;191.01-1-14.21;191.01-1-14.22;191.01-1-18;191.01-1-19	123.06,132.04	3605500000429, 3605500000537	210	122				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>						Pittsford		383	164	89740	260.767	
Pittsford (V)												
Pending Approval	PV13-2Z	Pittsford Canalside Properties LLC Westport Crossing 75 Monroe Avenue 151.18-1-51.1	123.01	3605500000386		1	167	193542	7.39	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>						Pittsford (V)		1	167	193542	7.39	
Riga												
Under Construction	RG09-2ZS	Rose Gabrielle Meadow Crest Estates Subdivision Chili Riga Center Road 171.01-1-35	150	3605500000285	210	8			22.15	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>						Riga		8		22.15		

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Rochester</u>												
Pending Approval	RO17-10ZS	Ralph DiTucci Rochester Psychiatric Center 1201 Elmwood Avenue 136.56-1-1;136.64-1-1;136.14-1-1.2;136.14-1-1.3	38.05,129	3605500000192, 3605500000082	200	10	522	752000	27.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	RO17-11Z	Margaret Hill/Rochester Management Cobbs Hill Village 645 Norris Drive 122.62-1-1	78.02	3605500000079	411	1	98	50950	9.61	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	RO17-4Z	Nelson Leenhouts Charlotte Square Phase 3 120 Charlotte Street 106.81-2-70			280	1	50	49000	2.41	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	RO17-8Z	Paul Marfione, Conifer Realty LLC Liberty Landing 185;205 Scio Street 106.730-3-17.004	94	3605500000005	280	1	33	35000	0.95	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>						Rochester		13	703	886950	40.57	
<u>Rush</u>												
Approved	RU03-31ZS	Grebuer Farms Perry Hill Estates Subdivision Perry Hill Road; East River Road 212.03-1-1.3	133	3605500000275	210	14			52.664	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	RU04-15ZS	Yilmaz Yoruk Rushfield Manor Rush Henrietta Town Line Road 202.01-1-2.3	133	3605500000276	210	5			19.9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Approved	RU04-18ZS	R. T. L. Realty Land Trust Fieldstone Estates Rush Henrietta Town Line Road; East River Road 201.03-1-2.13; 210.03-1-1	133	3605500000275	210	13			45	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	RU05-26S	John Streeter Streeter Subdivision 330 Kavanaugh Road; Works Road 220.04-1-2.1; 220.04-1-2.2	133	3605500000278	210	10			107.18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	RU06-1ZS	Harold & David Manning Rush Hills - Section 2 Jeffords Road; Pinnacle Road 203.03-1-48.1	133	3605500000276	210	5			18.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	RU08-12Z	Charles Salvaggio Honey Hill - Nowack Subdivision - Section 4 8300 West Henrietta Road 219.04-1-6.111			210	7			29.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	RU15-13ZS	Aydin Yoruk Rushfield Manor Subdivision Rush Henrietta Town Line Road 202.010-1-2.13	133	3605500000276	210	5	5	12000	19.9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	RU15-14ZS	Aydin Yoruk Rushfield Manor Subdivision Rush Henrietta Town Line Road 202.010-1-2.13	133	3605500000276	210	5	5	12000	19.9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	RU15-6S	John David David Subdivision 902 Rush West Rush Road 213.03-1-8	133	3605500000278, 3605500000276	210	6				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Pending Approval	RU16-11Z	Kristopher Stasiw & Amy Clark-Stasiw Stasiw Use Variance Request 2016-06Z 290 Stonybrook Road 220.01-1-20	133	3605500000278	210	1	5			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	RU94-29S	Richard & Rosemary Roberts Lot #1 Resubdivision in Shielaff Subdivision River Road East 219.03-1-10	133	3605500000277	210		14		37	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
		<i>Subtotal:</i>	Rush			71	29	24000	349.844			
<u>Spencerport</u>												
Pending Approval	SP14-3ZS	Village of Spencerport Village Pines Section 3 Subdivision/Rezoning Route 531; Timber Ridge; Hawthorne Drive 101.02-1-1.1	149.01	3605500000467	210	80	80		34.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
		<i>Subtotal:</i>	Spencerport			80	80		34.4			
<u>Sweden</u>												
Approved	SW02-21ZS	Eileen Swartout Swartout Subdivision West Sweden Road; Capen Road 098.030-01-018			210	8	8	21000	73	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	SW03-9ZS	Northrup Contracting, Inc. Northview Subdivision - Section 1 Fourth Section Road 083.010-01-027	154	3605500000298	210	20	20	42000	8.24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	SW05-2ZS	South Winds Subdivision South Wind Subdivision 5886 Lake Road 114.010-01-045.112	154	3605500000302	210	17	17	31000	139.12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Under Construction	SW07-4S	Phil Nothnagle LLC Highlands Senior Development (The Villas at Brandon Woods) - Section 1 Nathaniel Poole Trail & Wood Trace 084.010-01-014.114	154	3605500000473	200	13			20.67	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	SW10-13Z	Dan & Thomas Colaprete DC & TC Enterprises 5100 Sweden Walker Road 099.020-1-7.21	154	3605500000302	210	1	2	9900	5.014	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	SW10-3ZS	Northrup Contracting Inc. Northview Subdivision - Section 2 Golden Hill Lane 083.01-1-27	154	3605500000503	210	19	19		7.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	SW15-6ZS	Top Capital of New York LLC Senior's Choice at Heritage Square 100 Isla Way 068.030-1-18.11	154	3605500000503	411	1	90	108963	7.554	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Pending Approval	SW16-10ZS	Top Capital of NY, LLC Senior Choice Cottages at Heritage Square Isla Way, 275ft west of the north end of Isla Way 068.030-1-18.11	154	3605500000503	210	1	52	99686	12.515	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	SW17-18ZS	Jackie and Rick Kartes Townhomes at Stonebriar Glen 6787 Fourth Section Road 083.02-1-7.1	154	3605500000473		1	155	262000	24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	SW17-2Z	Jackie and Rick Kartes Townhomes @ Stonebriar Glen 6787 Fourth Section Road 083.020-1-7.1	154	3605500000473	280	1	148	159278	24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Approved	SW17-7Z	Jackie and Rick Kartes Townhomes at Stonebriar Glen 6787 Fourth Section Road 083.020-1-7.1	154	3605500000473	280	1	148	159278	31	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	SW17-8Z	Andy Crossed Fourth Section Road Apartments Fourth Section Road 083.010-1-15	154,153.01	3605500000503	411	1	49	41340	6.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	SW96-1S	Gary Dutton Merrill Estates Subdivision Beadle Road 098.04-1-6	154	3605500000298	210	11		10178	81	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	SW98-12ZS	Sodoma Farms, Inc. Campbell Road Subdivision Campbell Road 085.01-2-11.111	154	3605500000301	210	11		7414	22	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>			Sweden			106	708	952037	462.713			
<u>Webster</u>												
Under Construction	WT	Redstone Builders Lake Breeze Subdivision - Section 4 Lake Road 050.01-1-55.12; 050.01-1-57.1	113.01	3605500000120	210	18			30.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	WT	Hegedorn Associates Coastal View Subdivision - Section II Lake Road; Phillips Road 036.030-01-008.1	113	3605500000120	210	25			19.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	WT	Ryan Homes Eastwood Estates - Section V County Line Road 081.010-01-029.110	114	3605500000132	210	11			5.12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Under Construction	WT	Larry Panipinto Eastwood Estates Subdivision - Section IV County Line Road 081.010-01-029.110	114	3605500000132	210	15			9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	WT	CDS Monarch, Inc. Hard Road Senior Housing, Phase B & C 846 Hard Road 079.07-1-21	112.05	3605500000123	411	2	96		11	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	WT	Ryan Homes Eastwood Estates - Section VI County Line Road 081.010-01-029.110	114	3605500000132	210	21			17.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	WT	Henry & John Gasbarre Providence Est. - Phase IV & V Route 250; Schlegel Road 050.030-01-032	113.01	3605500000121	210	15			10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	WT01-50Z	Visca Builders, Inc. Stone Bridge Subdivision - Section 3 East of Stonegate Drive 095.050-02-008.100	114	3605500000365	210	28			19	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	WT05-48Z	Gerber Homes Briarwood Subdivision Salt Road 050.02-1-38.111	113.01	3605500000121	210	44			37.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	WT08-14ZS	Schantz Homes, Inc. Maple Drive Patio Homes Maple Drive 078.15-1-17.1; 078.15-1-11.1	112.06	3605500000129	210	43	43		30.95	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Under Construction	WT09-13ZS	Hegedorn Associates Coastal Village Subdivision/Creek Edge Subdivision Section I Lake Road 036.03-1-8.001	113.01	3605500000120	210	30	30		13.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	WT11-10ZS	Jim Leonardo 1078 Glen Edith Subdivision 1078 Glen Edith Drive 078.180-1-2; 078.180-1-47; 078.180-1-54; 078.180-1-55; 078.180-1-56	112.01	3605500000127	210	6			20	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	WT11-12ZS	Stephen I. Fedyk Woods View Pond Subdivision 264 Burnett Road 050.01-1-5	113.01	3605500000120	210	14	14		22.775	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	WT13-10ZS	Pride Mark Homes, Inc. Rezoning State Road 080.040-1-2.1	114	3605500000132	200	1	116		118.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	WT13-9Z	Morgan Management, LLC Publishers Parkway Senior Housing Project 875 Publishers Parkway 079.06-1-32.122	112.05	3605500000123	280	1	210		30.5	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	WT14-11S	Combat Construction, LLC 830 Gravel Road Subdivision 735 Gravel Road 079.050-1-4.1	112.05	3605500000361	210	26			16.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	WT14-2S	Louis Siramni Whiting Road Subdivision Whiting Road 64.14-2-9.131	113.02	3605500000124	210	13			11.414	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Approved	WT15-2Z	Morgan Acquisitions LLC Rezoning Hard Road; Route 104 079.11-1-9.2; 079.08-1-14	112.05	3605500000123	411		250		48.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	WT15-5Z	Morgan Management Hard Road Luxury Apartments Hard Road 079.110-1-9.200; 079.008.1-14	112.05	3605500000123	411	1	270		48.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	WT17-12ZS	RB Land Company LLC 300 Webster Road 300 Webster Road 50.010-01-030	113.01	3605500000550	210	26			15.9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	WT17-14Z	Webster West Golf Course West Webster Subdivision 440 Salt Road 050.04-1-72.11	113.01	3605500000515		106			85	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	WT17-9Z	Town of Webster Tall Birch Glen Subdivision 300 Webster Road 050.01-1-30			210	26			15.9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	WT99-70Z	Brannon Homes, Inc. Candlewood Park Subdivision - Section III Phillips Road; State Road; Harris Road 080.040-01-018	114	3605500000131	210	46			30.9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>						Webster		518	1029	668.659		
<u>Webster (V)</u>												
Approved	WV17-1Z	Village of Webster Proposed Local Law - Rezone 1419 Ridge Road 080.11-1-12; 080.15-1-49.1	114	3605500000132	280	1	67		13.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Approved	WV17-2ZS	Mark Van Epps Brittany Woods 1419 Ridge Road, Webster 80.11-1-2; 80.15-1-49.2	114	3605500000132	281	1	69	82000	13.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
		Subtotal:		Webster (V)		2	136	82000	26.8			
<u>Wheatland</u>												
Under Construction	WH05-4ZS	Harold Fisher Fisher-Belcoda Subdivision Belcoda Road 198.01-1-18	147	3605500000279	210	5		15000	51.1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	WH06-5S	Evan Bringley Union North Subdivision Union Street; North Road 199.01-1-5.21	147	3605500000280	210	6		18000	27.336	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	WH06-9S	Bruce Volkman Volkman Subdivision 2100 North Road 198.02-001-002	147	3605500000279	210	12		36000	166.954	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	WH10-1S	Verhulst Brothers Inc. VerHulst Brothers Subdivision 1077 Beulah Road 183.04-2-1	147	3605500000279	210	5			201	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	WH16-4S	Ming Feng Chen Wheatland-Scottsville Commons Subdivision 3892 Scottsville Road 187.03-1-72.113;187.03-1-72.111/MAC	147	3605500000280	400	1	7	82000	19.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
		Subtotal:		Wheatland		29	7	151000	465.59			
<hr/>												
		Total:				6294	11227	7448450	9294.864			

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Retail Commercial</u>												
Brighton												
Approved	BH14-46Z	Mandanthal Enterprises Palazzo Plaza 2750 Monroe Avenue 150.070-2-8.110	126	3605500000195	400	1		43225	4.49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	BH17-7Z	Antonelli Development College Town Self-Storage 1266 Brighton Henrietta TL Rd. 148.19-1-7; 148.19-1-8; 148.19-1-9; 148.19-1-10	130.01	3605500000404	449	1		72725	8.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i><u>Subtotal:</u></i>						Brighton		2	115950	12.99		
Chili												
Approved	CI09-2ZS	Titan Rock, LLC Retail/Office Building 4354, 4345 Buffalo Road 131.16-4-19; 131.16-4-20	145.05	3605500000518	400			23714	1.701	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i><u>Subtotal:</u></i>						Chili		23714	1.701			
Churchville												
Under Construction	CV15-1Z	BLW Properties of Churchville, LLC Wilkins RV 97, 111 South Main Street 143.17-1-50.1; 143.17-1-52.1	150	3605500000283	430	1	1	44000	16.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	CV17-4Z	Michael Morris Morris Washington Street 15 Washington Street 143.11-1-1	150	3605500000283		1		5000	1.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i><u>Subtotal:</u></i>						Churchville		2	1	49000	17.8	

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Clarkson</u>												
Approved	CK15-10Z	Rerob, LLC Rezoning 7529 Ridge Road 070.01-1-18; 070.01-1-19; 070.01-20.11	152	3605500000305	400	3		7192	2.973	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	CK17-3Z	Douglas Beachel Express Mart 7535 Ridge Road 070.01-1-18.1; 070.01-1-19	152	3605500000305	430	2		8232	2.96	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	CK17-4Z	Terry Beaty LandPRO Site Plan 7689 Ridge Road West 054.04-1-27.121	152	3605500000304	450	1	1	6000	3.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 <i>Subtotal:</i> Clarkson												
6 1 21424 9.733												
<u>Gates</u>												
Under Construction	GT16-17ZS	James Gizzi 2997 Buffalo Road 2997 Buffalo Road 118.150-1-52;118.150-1-53	142.02	3605500000236	450	1		15600	1.577	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GT17-14AZS	Bob Littlefield 390 Self Storage of Rochester 142 Buell Road 135.05-1-1	144	3605500000444		1	26	97700	9.34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 <i>Subtotal:</i> Gates												
2 26 113300 10.917												
<u>Greece</u>												
Approved	GR03-45Z	4110 West Ridge, LLC Rezoning 4046-4178 West Ridge Road 073.01-2-31; 073.01-2-60	135.06	3605500000252	400			167000	21.59	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Under Construction	GR03-52Z	The DiMarco Group Greece Retail Center North Greece Road; Manitou Road 073.01-02-031; 073.01-02-064.12	135.06	3605500000252	400	1		167000	22	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR04-9Z	Jeff & Serena Barry Rezoning 1400 Edgemere Drive 035.09-1-20; 035.09-1-19; 035.09-1-76; 035.09-1-77; 035.09-1-21; 035.09-1-22	134.02	3605500000243	418	1	38	27500	0.9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR08-72Z	Benderson Dev. Co., LLC Multi-Tenant Retail/Restaurant Building 3188-3196 Latta Road 045.03-1-9; 045.03-1-3; 045.03-1-4; 045.03-1-5; 045.03-1-10	135.04		400			54322	9.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR10-52Z	4320 West Ridge, LLC Commercial Development 4320 West Ridge Road 073.01-1-2.1; 073.01-1-3; 073.01-1-4; 073.01-1-5; 073.01-1-6; 073.01-1-7; 073.01-2-63; 073.01-2-64.111; 073.01-2-64.12; 073.01-2-64.2	135.06	3605500000252	400		1	390000	67.1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR12-46Z	Doan Buick GMC Building Addition 3800 West Ridge Road 073.02-1-43	135.06	3605500000253	431	1		10500	3.81	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR13-42Z	Crescent Beach Restaurant and Hotel, LLC Crescent Beach Restaurant 1372 Edgemere Drive 035.09-1-21; 035.09-1-20; 035.09-1-22; 035.09-1-23; 035.09-1-76	134.02	3605500000243	421	1		8250		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR15-55Z	Simonetti Properties & Management Medical Office Building 2047 West Ridge Road 074.19-5-005.1	141.02	3605500000459	400	1		5600	4.29	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Approved	GR16-24Z	Anthony Caraglio Caraglio Plaza 114 North Greece Road 073.02-1-80	135.06	3605500000253	450	1		6000	1.01	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR16-29ZS	Benderson Devt. Co., LLC Southwest Commons - Rezoning 4057-4231 West Ridge Road 073.03-1-28;073.01-3-31;	141.04	3605500000264	400	1	4	190000	27.1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR16-3Z	Indus Real Estate Mixed Use Building 2585 West Ridge Road 074.14-3-10	141.03	3605500000265	400	1	1	6275	1.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR16-49Z	Christopher DiMarzo Village Crossing - Rezoning 3455;3471 Mt. Read Boulevard 075.05-2-8;075.05-2-9	140.04	3605500000455				47000	3.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR16-50Z	Indus Hospitality Group (Appl.) Restaurant 2585 West Ridge Road 074.14-3-10;074.14-3-13	141.03	3605500000265	421			6100	1.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR16-51Z	Indus Real Estate II, Inc. Coffee Shop (Starbucks) and Restaurant (Kindred Fare) 2585 West Ridge Road & 1271 Long Pond Road 074.14-3-10;074.14-3-13	141.03	3605500000265	421	2	3	6275	1.201	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR16-5Z	Anthony J. Caraglio Rezoning 1150 North Greece Road 073.02-1-80	135.06	3605500000253	400	1		6000	1.01	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Under Construction	GR17-33Z	Texas Roadhouse Holdings LLC Texas Roadhouse Restaurant 3049 W. Ridge Road 074.13-3-31.1	141.03	3605500000265	421			7200	2.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	GR17-71Z	New Mark Development Village Crossing 3455; 3471 Mount Read Boulevard 075.05-2-9; 075.05-2-8	140.04	3605500000455				47380	3.58	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Greece												
11 47 1152402 171.291												
<u>Hamlin</u>												
Pending Approval	HM16-6Z	Mark Crane & David M. Brennan Brennan Storage 406;412 Hamlin Clarkson T.L. Rd. 029.06-2-1.1	151.01	3605500000547	440			14206		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Hamlin												
14206												
<u>Henrietta</u>												
Under Construction	HR16-12Z	Lewis Kiblinh ALDI Store Expansion 615 Jefferson Road 161.12-1-6.2	131.04	3605500000141	454			18486		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	HR17-12Z	Mr. Rick Mitchell Van Bortel Subaru Henrietta 4211 West Henrietta Road 175.06-02-84;175.06-02-85;175.07-01-04	132.05	3605500000532	431	1		36050	11.01	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	HR17-22Z	Matthew Oates Market Square Retail Building Addition 720 Jefferson Road 162.05-1-3.111	131.04	3605500000206				7112	35.033	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Henrietta												
1 61648 46.043												

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Irondequoit</u>												
Under Construction	IR11-6Z	Mike Nolan; I-Square, LLC I-Square 633, 667 Titus Avenue; 400, 401 Bakers Park 076.15-6-11.1; 076.15-6-19.1; 076.15-6-21.1; 076.15-6-30.1	106.02	3605500000105	400	4		87200	2.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	IR16-8Z	Jim Harrison Re-use of Existing Bldg (former Tops Supermarket) /Proposed medical office -Rochester Regional Health 1455 East Ridge Road 091.08-2-77.1	106.02	3605500000356	464	2		3600	5.1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	IR17-8Z	Joseph Santacroce Santa Motors Repair and Support Operations 1378 East Ridge Road 091.08-2-62	106.02	3605500000356	431	1		11500	1.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
<i><u>Subtotal:</u></i>				Irondequoit			7		102300	8.5		
<u>Ogden</u>												
Under Construction	OG15-14ZS	William Paladino Spencerport Mixed Use Center 2839, 2841 Nichols Street 102.01-1-1; 102.01-1-2	149.06	3605500000463	450	1	1	14608	1.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
<i><u>Subtotal:</u></i>				Ogden			1	1	14608	1.8		
<u>Penfield</u>												
Under Construction	PN14-13ZS	DiMarco Bay Towne Associates LLC & DiMarco Brandt Point LLC 115.01 Bay Towne Plaza Expansion 1900 Empire Blvd. 093.02-1-13; 093.02-1-23.11; 093.02-1-24.997; 093.02-1-25.1	115.01	3605500000367	453	4		231500	49.17	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	PN17-45Z	DiMarco Group 1930 Empire Boulevard - Two Tenant Retail 1930 Empire Boulevard, Webster 093.02-1-19	115.01	3605500000367		1	2	6000	0.55	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
		<i><u>Subtotal:</u></i>		Penfield		5	2	237500	49.72			
<u>Perinton</u>												
Under Construction	PR13-17Z	Le Thi Be Walters Be Walters Retail - Route 96 721, 725, 735, 741, 747, 751; 6 Pittsford-Victor Road; Laird Lane 179.100-1-39, 179.100-1-40; 179.100-1-41; 179.100-1-42; 179.100-1-43; 179.100-1-44; 179.100-1-45	117.05	3605500000168	400			12016	3.784	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Under Construction	PR16-4Z	Richard Rowe Perinton Commercial Development 1669 Pittsford Victor Road 193.02-1-14	117.08	3605500000381	400	1		20300	7.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	PR17-7Z	Town of Perinton Rezoning Fairport Raod (31F) 152.10-1-86	119.01, 119.02	3605500000375, 3605500000157, 3605500000161	400		32		37	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
		<i><u>Subtotal:</u></i>		Perinton		1	32	32316	48.484			
<u>Pittsford (V)</u>												
Pending Approval	PV13-1Z	Christopher DiMarzo Westport Crossing 75 Monroe Avenue 151.170-3-3	123.01	3605500000386	280	1	167	193542	7.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
		<i><u>Subtotal:</u></i>		Pittsford (V)		1	167	193542	7.5			
<u>Rochester</u>												
Under Construction	RO15-17Z	William Daly Phase III Canal Front Sub-Area Development @ CityGate 444, 450, 450 East Henrietta Road 150.22-1-2.011; 150.31-1-1; 150.22-1-2.006	38.05,130.01	3605500000329	400	3	51	117000	14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Project Status	Referral No.	Applicant/ Project Name/Address/Tax Account Number	Census Tract No.	TAZ No.	Land Use Code	No. Lots	No. Units	Gross Floor Area	Acreage Total	Residential Conversion	Senior Housing	Special Needs
Pending Approval	RO16-20Z	Greg Stahl Websmart Auto Mobile Lube Express and Detail Shop Site Expansion 2611;2543;2547;2553;2563;2569;2587;2591;2595;2599; Mt. Read Blvd. 075.78-1-1.001;075.78-1-12;075.78-1-13;075.78-1-14;075.78-1-15;075.78-1-16;075.78-1-17;075.78-1-18.001;075.78-1-19.003;075.78-1-19.002;075.78-1-20	18	3605500000462	433	11	1	5438	1.62	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Rochester												
Rush												
Pending Approval	RU13-21Z	Rick Dorschel Rezoning 7262 West Henrietta Road 202.03-1-64	133	3605500000276	400	1			26.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	RU14-5Z	Rick Dorschel Rezoning 7262 West Henrietta Road 202.03-1-64	133	3605500000276	400	1			26.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Rush												
Webster												
Under Construction	WT03-1Z	Anthony DiMarzo Webster Woods Commercial Use Ridge Road; Five Mile Line Road 079.180-01-069.11	112.06	3605500000129	400	4		76000	8.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	WT07-20Z	Stephen Leaty Wegman's Building Expansion 900 Holt Road 079.12-1-6.211	114	3605500000131	400	1		45420	28.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Webster												
5 121420 37												

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Wheatland</u>												
Pending Approval	WH16-2ZS	Ming Feng Chen Wheatland-Scottsville Commons 3892 Scottsville Road 187.03-1-72.113	147	3605500000280	400	1	7	82000	19.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Wheatland												
<i>Total:</i>												
<i>Total:</i>												
6551 13220 12435.6 17150313												

Table D

Cumulative Status of Rezonings - Potential Development: 2003-2017

TABLE D. Cumulative Status of Rezonings - Potential Development: 2003-2017

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Industrial</u>												
<u>Henrietta</u>												
Under Construction	HR17-3Z	Lehigh Business Park Rezoning NE of intersection of John St. Ext. & Lehigh Station Road 174.02-1-15.1;174.02-1-15.2	132.05	3605500000211	700	2			67.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
			<i>Subtotal:</i>		Henrietta		2		67.4			
			<i>Total:</i>		Industrial		2		67.4			
<u>Non Retail Commercial</u>												
<u>Greece</u>												
Under Construction	GR14-20Z	Timothy Anne Rezoning 505, 515 Long Pond Road 045.01-1-2.1; 045.01-1-3.1	135.03	3605500000245	465	2		7800	3.27	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR14-82Z	DVL1 LLC Rezoning 3069; 3081 Latta Road 045.03-4-3; 045.03-4-4	136.04	3605500000250	400			75000	11.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR15-73Z	999 Long Pond LLC Rezoning 995, 999; 19 Long Pond Road; Mill Road 059.03-4-16.1; 059.03-4-17; 059.03-4-18	135.06	3605500000450	465	1		65000	7.28	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR16-35Z	Kim Coco-Kozlowski Rezoning 1739 Ridgeway Avenue 89.12-3-1	141.04	3605500000270	430	1	1	5200	0.66	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>	
		<i>Subtotal:</i>	Greece			4	1	153000	22.61				
Ogden													
Under Construction	OG14-2Z	Edgar M. Storm, Jr. Rezoning 2417 Union Street 101.04-2-2.2	149.03	3605500000288	440	1			10.417	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
		<i>Subtotal:</i>	Ogden			1			10.417				
		<i>Total:</i>	Non Retail Commerc			5	1	153000	33.027				
Other													
Greece													
Approved	GR07-27Z	John L. DiMarco, II Rezoning 4320 West Ridge Road 073.01-2-63; 073.01-2-64.111; 073.01-2-64.12; 073.01-2-64.2; 073.01-2-68; 073.01-1-2.1; 073.01-1-2.3; 073.01-1-2.4; 073.01-1-2.5; 073.01-1-2.6; 073.01-1-2.7	135.06	3605500000252					67.1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Approved	GR08-2Z	Town of Greece Town Board Rezoning Long Pond Road to Manitou Road	141.04	3605500000460					513	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Approved	GR14-77Z	Town of Greece Rezoning 3216-3242 Latta Road 045.03-1-12; 045.03-1-13; 045.03-1-14; 045.03-1-15	135.07	3605500000445	400	2			79000	17.44	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
		<i>Subtotal:</i>	Greece			2		79000	597.54				
		<i>Total:</i>	Other			2		79000	597.54				

Residential

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Chili</u>												
Pending Approval	CI17-27Z	Ignazio Battisti Rezoning 223; 225; 227; 229; 219 Golden Road & 29-31 Stone Barn Road 132.16-2-76; 132.16-2-77; 132.16-2-78; 132.16-1-30.1; 132.16-1-37.2; 132.20-1-1; 132.20-1-3.11	145.01	3605500000430		7	52		53.41	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Chili												
Pending Approval	CV17-1Z	Ram Shrivastava Rezoning 32 East Buffalo Street 143.10-1-37	150	3605500000283	210	1	48	24546	4.05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Churchville												
<u>Greece</u>												
Under Construction	GR14-92Z	Apple Latta LLC Rezoning 2451-2455 Latta Road 045.19-2-3	136.04	3605500000557	400	1	430		51.7	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Under Construction	GR16-12Z	Ronald J. Berardi Rezoning 839 North Greece Road 058.01-2-19.2; 058.01-2-20.2	135.06	3605500000252	220		28		6.94	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Approved	GR17-6Z	Robert Laviano Rezoning 1826;1850;1924 Maiden Lane 059.03-5-38.1;059.03-5-41;059.03-5-42	140.01	3605500000255	280	74	73		15.45	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Greece												
75 531 74.09												

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Parma</u>												
Pending Approval	PM17-7Z	Joseph Sciortino Rezoning 945 Hilton Parma Corners Road 032.03-1-5	148.04	3605500000523	280				68	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Parma												
<u>Perinton</u>												
Approved	PR17-21Z	Town of Perinton Rezoning Whitney Road & Baird Road 152.07-1-10; 152.07-1-11; 152.07-1-12; 152.07-1-16; 152.07-1-17.1; 152.07-1-17.2; 152.07-1-18; 152.07-1-19; 152.07-1-20; 152.07-1-21; 152.07-1-22; 152.07-1-23; 152.07-1-24; 152.07-1-25; 152.07-1-26; 152.07-1-29; 152.07-1-30; 152.07-1-31; 152.07-1-32; 152.	119.01,118	3605500000374, 3605500000158	37				69.05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Perinton												
<u>Webster</u>												
Approved	WT13-10ZS	Pride Mark Homes, Inc. Rezoning State Road 080.040-1-2.1	114	3605500000132	200	1	116		118.8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	WT15-2Z	Morgan Acquisitions LLC Rezoning Hard Road; Route 104 079.11-1-9.2; 079.08-1-14	112.05	3605500000123	411		250		48.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Webster												
<i>Total:</i> Residential												

Retail Commercial

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Clarkson</u>												
Approved	CK15-10Z	Rerob, LLC Rezoning 7529 Ridge Road 070.01-1-18; 070.01-1-19; 070.01-20.11	152	3605500000305	400	3		7192	2.973	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>Subtotal:</u> Clarkson												
<u>Greece</u>												
Approved	GR03-45Z	4110 West Ridge, LLC Rezoning 4046-4178 West Ridge Road 073.01-2-31; 073.01-2-60	135.06	3605500000252	400			167000	21.59	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR04-9Z	Jeff & Serena Barry Rezoning 1400 Edgemere Drive 035.09-1-20; 035.09-1-19; 035.09-1-76; 035.09-1-77; 035.09-1-21; 035.09-1-22	134.02	3605500000243	418	1	38	27500	0.9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Approved	GR16-5Z	Anthony J. Caraglio Rezoning 1150 North Greece Road 073.02-1-80	135.06	3605500000253	400	1		6000	1.01	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>Subtotal:</u> Greece												
<u>Perinton</u>												
Approved	PR17-7Z	Town of Perinton Rezoning Fairport Raod (31F) 152.10-1-86	119.01, 119.02	3605500000375, 3605500000157, 3605500000161	400		32		37	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>Subtotal:</u> Perinton												

<i>Project Status</i>	<i>Referral No.</i>	<i>Applicant/ Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Rush												
Pending Approval	RU13-21Z	Rick Dorschel Rezoning 7262 West Henrietta Road 202.03-1-64	133	3605500000276	400	1			26.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pending Approval	RU14-5Z	Rick Dorschel Rezoning 7262 West Henrietta Road 202.03-1-64	133	3605500000276	400	1			26.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>												
<i>Subtotal:</i>				Rush		2			52.8			
<i>Total:</i>				Retail Commercial		7	70	207692	116.273			
<i>Total:</i>						137	1068	1250.24	464238			

Table E

Potential Development: 2018-2020

TABLE E. Potential Development: 2018-2020

<i>Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Commercial</u>										
<u>Rochester</u>										
79 State Street 79 State St 121.22-1-13	94	3605500000563	421	1	0	4600	0.12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<i>Subtotal:</i>	Rochester		1	0	4600	0.12			
<u>Sweden</u>										
Alleghany Square - Subdivision and Site Plan - Phase 1 at Heritage Square Isla Way 068.03-1-18.11	154	3605500000503	330	3	154	0	17.23	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<i>Subtotal:</i>	Sweden		3	154	0	17.23			
	<i>Total:</i>	Commercial		4	154	4600	17.35			
<u>Commerical</u>										
<u>Rochester</u>										
176-182 East Main St 176-182 East Main St 121.23-2-8	94	3605500000003	482	1	0	26340	0.19	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<i>Subtotal:</i>	Rochester		1	0	26340	0.19			
	<i>Total:</i>	Commerical		1	0	26340	0.19			
<u>Community Services</u>										
<u>Rochester</u>										
Highland Hospital Planned Development District 990-1000 South Ave 136.24-1-1.001	35	3605500000037	641	1	1	0	9.27	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
	<i>Subtotal:</i>	Rochester		1	1	0	9.27			
	<i>Total:</i>	Community Services		1	1	0	9.27			
<u>Industrial</u>										
<u>Churchville</u>										
Star of the West 35 S. Main St 143.13-2-45; 143.13-2-54; 143.13-2-53; 143.13-2-52; 143.13-2-58	150	3605500000283		1	1	5000	5.99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<i>Subtotal:</i>	Churchville		1	1	5000	5.99			
<u>Greece</u>										
LiDestri Frozen Foods 50 McLaughlin Rd 089.04-1-3.2	141.04	3605500000270	714	1	0	240000	0	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<i>Subtotal:</i>	Greece		1	0	240000	0			
<u>Rochester</u>										
Eastman Business Park Redevelopment 1640 Lake Ave 090.36-1-30.002	19	3605500000343	438	1	0	0	18.7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Genesee Brewery Capital Improvements 471, 479, 495 St. Paul St 106.62-1-6; 106.62-1-4.001; 106.62-1-3	92	3605500000012	438; 710	3	1	30000	2.06	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Wallsack Building 872 Hudson Ave 091.81-2-59	79	3605500000053	449	1	20	0	0.16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<i>Subtotal:</i>	Rochester		5	21	30000	20.92			
	<i>Total:</i>	Industrial		7	22	275000	26.91			

<i>Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Mixed Use										
Irondequoit										
Skyview on the Ridge 1 Medley Center Drive 092.05-1-88.11	106.01	3605500000106		0	0	0	0	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Irondequoit										
Penfield										
Atlantic & Route 250 Mixd Use Community 1255 Penfield Rd; 1611, 1615, 1643, 1654 Fairport Nine Mile Line Rd, 3278 Atlantic 110.03-1-4.206; 110.03-1-4.212; 110.03-1-4.205; 110.03-1-25.2; 110.03-1-25.1; 110.03-1-24	115.04	3605500000140		0	450	0	98	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Home Leaseing Senior Housing 1821 Fairport Nine Mile Line Rd 125.01-1-25.3	115.04	3605500000146		0	162	89630	9.55	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<i>Subtotal:</i> Penfield										
Rochester										
151 Mt Hope Ave - Mixed Use 151 Mt Hope Ave 121.47-1-44	32	3605500000513	330	1	0	0	1.86	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
186 & 190-194 East Main St 186, 190-194 East Main St 121.23-2-9; 121.23-2-10	94	3605500000003	482	2	32	57000	0.18	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
220-222 & 224-226 East Main St 220-222, 224-226 East Main St 121.23-2-18; 121.23-2-19	94	3605500000003	482	2	10	10300	0	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
247 North Goodman St 247 North Goodman St 106.83-1-32	10	3605500000338	438	1	51	80500	0.77	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
54-56 South Union St & 8 Chapman Al 54-56 South Union St; 8 Chapman Al 121.33-1-58.001; 121.33-1-19	93.02	3605500000511	485	1	14	30000	0.45	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
690 St. Paul Street 690 St. Paul Street 106.45-1-24	92	3605500000012	710	1	128	261700	4.76	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Alexander Park 230-250 Alexander St 121.42-3-58.003	29	3605500000033		1	250	405456	7.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Colgate Divinity - Hotel and Office/School 1100-1120 S Goodman Street 136.33-1-1.002	36	3605500000081	615	1	0	150000	22.37	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Eastman Reserve 59, 70, 50 Goodwill St; 17 Woodside St; 1991 Lave Ave 090.26-2-4.002	19	3605500000533		5	187	0	9.38	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Inner Loop Site Development - 270 East Ave 270 East Ave 121.25-1-52	94	3605500000006		1	120	221000	1.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Kodak Hawkeye Plant 1405 St Paul St 090.84-1-2.001	46.02	3605500000048	710	1	0	0	1.82	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
La Marketa 814, 822, 830, 844 North Clinton Ave; 7, 9-11 Sullivan St; 6 Hoeltzer St 106.39-1-78.001; 106.39-1-80.001; 106.39-1-82.001; 106.39-1-84.001; 106.39-1-1; 106.39-1-2; 106.39-1-3.001; 106.39-1-75.002	7	3605500000027	330; 331	8	0	0	107	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Midtown Development - Parcel 2 260 East Broad St 121.24-1-8.017	94	3605500000556	330	1	0	0	0.793	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Midtown Development - Parcel 5 275 E. Main St 121.24-1-8.012	94	3605500000556	330	1	150	0	0.93	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Strong Neighborhood of Play (Inner Loop sites 4 & 5 1, 15 Manhattan Square Drive; 47, 55 Savannah St 121.33-1-4; 121.33-1-5.001; 121.33-1-6.001; 121.33-1-6.002	94	3605500000508		4	250	527000	4.6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Terrace building Planned Development District, Demo and Development 1201 Elmwood Ave 136.56-1-1	38.05	3605500000082	641	1	400	250000	17.1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>		Rochester		32	1592	1992956	180.713			
<i>Total:</i>		Mixed Use		32	2204	2082586	288.263			
<u>Non Retail Commercial</u>										
<u>Greece</u>										
Catalyst Direct Expansion 110 Marina Dr 089.03-4-22	141.04	3605500000461	464	0	0	22000	0	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
UR Medical Office Building 11 South Pointe Landing 089.03-5-4.122; 089.03-5-4.112	141.04	3605500000460	465	0	0	58000	8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>		Greece		0	0	80000	8			
<u>Perinton</u>										
1251 PV Office/Bank 1251 Pittsford-Victor Road 193.02-1-27.111; 193.02-1-27.112	117.08	3605500000170	464	0	0	35000	5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>		Perinton		0	0	35000	5			

<i>Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Rochester</u>										
49 Stone Street 49 Stone St 121.23-2-27	94	3605500000008	464	1	21	0	0.22	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Alliance Building 181-187 East Main St 121.23-2-20	94	3605500000008	464	1	131	0	0.33	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Edwards Building 34 St. Paul St 121.23-2-2	94	3605500000003	464	1	100	63469	0.44	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sibley Square 250 East Main St 106.80-1-31.002/100	94	3605500000004	481	1	103	584000	3.27	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>		Rochester		4	355	647469	4.26			
<i>Total:</i>		Non Retail Commercial		4	355	762469	17.26			
<u>Non Retial Commercial</u>										
<u>Rochester</u>										
35 State Street 35 State St 121.22-1-22	94	3605500000563	463	1	0	16432	0.19	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i>		Rochester		1	0	16432	0.19			
<i>Total:</i>		Non Retial Commercial		1	0	16432	0.19			
<u>Residential</u>										

<i>Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
<u>Brighton</u>										
1201 Elmwood Ave 136.14-1-1.2; 136.14-1-1.3	129	3605500000192	311	2	91	0	11	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Brighton										
<u>Churchville</u>										
Black Creek Commons 32 E. Buffalo St 143.10-1-37	150	3605500000283		1	48	24546	4.05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Churchville										
<u>Penfield</u>										
1725 Scribner Road 1725 Scribner Road 124.05-1-1	115.03	3605500000138		0	15	0	10.19	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Penfield										
<u>Pittsford</u>										
Friendly Coommons at Cloverwood 2851 Clover Street 163.02-1-24.11	123.06	3605500000179	281	0	115	240000		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Pittsford										
<u>Rochester</u>										
337 University Ave 337 University Ave 106.82-3-9; 106.82-3-10	93.02	3605500000015		2	8	11000	0.28	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>Project Name/Address/Tax Account Number</i>	<i>Census Tract No.</i>	<i>TAZ No.</i>	<i>Land Use Code</i>	<i>No. Lots</i>	<i>No. Units</i>	<i>Gross Floor Area</i>	<i>Acreage Total</i>	<i>Residential Conversion</i>	<i>Senior Housing</i>	<i>Special Needs</i>
Gold Street Lofts 1176, 1182, 1186-1188 Mt Hope Ave 136.46-1-58; 136.46-1-57; 136.46-1-56	38.05	3605500000063	438	3	36	0	0.33	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pueblo Nuevo 59 Sullivan St & 44 other parcels 106.39-1-31.001	7	3605500000027		45	105	97776	0	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Urban League 663 Jefferson Road 120.76-1-2.001	64	3605500000017	311	1	20	0	0.52	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Rochester										
<u>Webster</u>				51	169	108776	1.13			
Bella Terra 065.02-1-40.22	114, 113.1	3605500000126		267	267	0	156.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Webster										
<u>Wheatland</u>				267	267	0	156.5			
Clearview Farms Phase 4 187.18-1-1	147	3605500000280	281	0	170	238000	30	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Subtotal:</i> Wheatland										
<i>Total:</i> Residential										
<i>Total:</i>										
371 3611 572.303 3778749										

Maps

Monroe County, New York

CHERYL DINOLFO
COUNTY EXECUTIVE

2017 Major Development Projects

Monroe County, New York

CHERYL DINOLFO
COUNTY EXECUTIVE

2017 Major Residential Projects

(Minimum 5 units/ lots)

Monroe County, New York

CHERYL DINOLFO
COUNTY EXECUTIVE

2017 Major Non-Residential Projects

(Minimum 5,000 SF)

Monroe County, New York

2017 Other Major Rezoning Projects

(Minimum 10 acres)

Monroe County
Department of Planning and Development
Planning Division

CityPlace
50 West Main Street, Suite 8100
Rochester, New York 14614

Phone: (585) 753-2000
Fax: (585) 753-2028

www.monroecounty.gov