

NOTICE OF APPLICATION
DIVISION OF COASTAL RESOURCES MANAGEMENT
Caller Box 10007, Gualo Rai Center, Saipan
Tel. No. 664-8300 Fax No. 664-8315
As of October 27, 2017

THE FOLLOWING IS A PUBLIC ANNOUNCEMENT OF THE COASTAL PERMIT APPLICATIONS AS RECEIVED BY THE DCRM OFFICE:

<u>APPLICANT</u>	<u>DATE APPLICATION RECEIVED</u>	<u>PROJECT DESCRIPTION</u>	<u>LOCATION</u>	<u>TYPE</u>	<u>STATUS</u>
1. Commonwealth Council For Arts & Culture	10/02/2017 SSm-2018-X-001	Traditional Canoe House	Civic Center Beach Park, Susupe	Shorelines	Approved 10/16/2017
2. D.T.C. Saipan	10/05/2017 SSm-2018-X-002	Filming & Photography	Saipan	Shoreline	Withdrawn*
3. Jack Zhang (Zhong Shi Tang) dba Tai Su International Development, Inc.	10/10/2017 SCH-2018-X-004	Land Clearing	Beach Road-Chalan Laulau, Saipan	Shoreline	Approved- 10/11/2017
4. James Davies dba Jungle Jim Island Adventures	10/11/2017 STRLRm-2018-X-005	Marine Sports-New Snorkel Operation	All Dive Sites, Saipan, Tinian, & Rota	Lagoon & Reef	Approved- 10/18/2017
5. Ocean Tour Corporation	10/12/2017 SLRm-2018-X-006	Marine Sports-New Snorkeling Operation	All Dive Sites	Lagoon & Reef	Approved- 10/18/2017
6. Saipan Tours-Private Tours	10/12/2017 SLRm-2018-X-007	Marine Sports-New Snorkeling Operation	All Dive Sites	Lagoon & Reef	Approved- 10/18/2017
7. Yenny Tom dba Marianas Management Corp.	10/12/2017 SMS-2018-X-008	Gualo Rai Office Park	Gualo Rai	Major Siting	Under Review*
8. Marianas Visitors Authority	10/17/2017 SSm-2018-X-009	Marianas Beer & BBQ Festival	Garapan Fishing Base	Shorelines	Approved- 10/20/2017
9. Saipan Alliance Lion's Club	10/17/2017 SSm-2018-X-010	Placement Of Public Use Benches	Beach Road Garapan to Oleai	Shorelines	Approved- 10/18/2017
10. Hui Tao Tsang	10/19/2017 SMS-2018-X-011	Royal View Hotel	Garapan	Major Siting	Under Review*
11. David & Marlyn P. Dougherty	09/29/2017 SSCH-2017-X-112	Demolition of existing 2 story building	Garapan (Formerly CNMI Personnel Office)	Shorelines	Approved- 10/18/2017
12. Sakura CNMI Corporation dba Sakura Marine Sports	10/17/2017 SLR-2015-X-016	Marine Sports-Renewal Jetski Operation	Fiesta Resort, Garapan	Lagoon & Reef	Approved- 10/18/2017
13. CNMI Public School System	10/19/2017 SSW-2018-X-012	Revegetation of Mangroves and Outreach	Tanapag Elementary School	Wetland & Mangroves	Under Review*
14. Zheng Chen Corporation Wasai Diving	10/20/2017 SLRm-2018-X-013	Marine Sports-New SCUBA Operation	Lower Navy Hill	Lagoon & Reef	Approved- 10/25/2017
15. Saipan Globe International Group Limited dba Saipan Globe Hotel	5/5/2017 SMS-2017-X-055	Construction of Saipan Globe Hotel	San Roque	Major Siting	Approved- 9/13/2017
16. Bridge Investment Group, LLC.	6/2/2017 TMS-2017-X-067	Construction of Tinian Commercial Terminal Building	San Jose, Tinian	Major Siting	Approved- 10/25/2017
17. Department of Land and Natural Resources	10/24/2017 RLRm-2017-X-a 1024	Floating Dock	East Harbor Marina, Rota	Lagoon & Reef	Under Review*
18. Department of Land and Natural Resources	10/26/2017 RLRm-2017-X-a 1026	Giant Clam Cultivation	Teweksberry Lagoon	Lagoon & Reef	Under Review*

NMIAC §15-10-210 of the CRM Rules and Regulations requires all permit applications to be published in a newspaper for general circulation within the CNMI within 15 days of receipt of application. The list reflects recently received permit applications and those with a recent change in status. New applications are marked with an asterisk (*).

The Public is invited to submit written comments regarding any of the above projects for which a permit decision has not been issued. All permit comments should identify the project by application number. Your comments should be mailed or hand-delivered to the DCRM Office. All persons who desire a public hearing regarding any project may do so by submitting a written request for a public hearing to the DCRM Office within fourteen (14) days for minor permits (APCs) and proposed amended major siting's. Public Hearings are required for all new major siting projects. All public hearing notices are published in a local newspaper of general circulation. Residents of Rota and Tinian may submit comments and hearing requests to their local DCRM Coordinator. Persons wishing to retain the right to appeal a DCRM Permit decision must file a notice of appeal with the DCRM office within thirty (30) days of the issuance of the DCRM permit decision as provided in Part 200 § 15-10-235 of the DCRM Regulations.