

US Army Corps
of Engineers
Memphis District

Public Notice

FILE NUMBER: MVM-2018-298 (BSP)

NOTICE DATE:
September 7, 2018

Attn: Postmaster,
Please Post Until

EXPIRATION DATE:
⇒ **October 9, 2018**

Joint Public Notice

U.S. Army Corps of Engineers and State of Arkansas

AUTHORITY: Pursuant to 33 CFR 325, as published in the Federal Register dated November 13, 1986, this notice announces an application submitted for a Department of the Army permit under Section 404 of the Clean Water Act.

APPLICANT:

Heaven Sents Properties, Inc.
155-D E. Fantinel Dr.
Springdale, Arkansas 72762
(479) 409-6252

AGENT:

Jself Construction
4976 HWY 36 W
Searcy, AR 7214
(501) 230-3618

PURPOSE: The project purpose is to maintain a controlled water level during waterfowl hunting season.

LOCATION: The project site is located in Section 15, Township 5N, Range 2W, in Woodruff County, Arkansas, at approximate Latitude 35.05256° and Longitude -91.19688° on the attached topographic map (Attachment 1).

DESCRIPTION OF WORK: The project includes the construction of 4,520 linear feet of earthen levee and the installation of two water control structures as shown on attachment 2. The earthen levee will be 3 feet in height with a top width of 10 feet and have side slopes of 2:1(H:V). As proposed, the levee in addition to the inside borrow ditch will impact 3.7 acres of forested wetlands. Fill material will be acquired on-site during construction from the excavation of an adjacent borrow ditch.

AVOIDANCE/MINIMIZATION: According to the applicant, the levee would be built only to the height needed to achieve the project purpose. To offset wetland impacts, the applicant proposes to mitigate by creating 11.1 acres of wetlands onsite. The newly created wetlands would occur in and around the adjacent agricultural field which can be referenced on attachment 2.

WATER QUALITY CERTIFICATION: By copy of this public notice, the applicant is requesting water quality certification from the Arkansas Department of Environmental Quality that the activity will comply with applicable requirements set forth in 33 U.S.C. and 1341 (a)(1) of the Clean Water Act and all state laws and regulations promulgated pursuant thereto. This certification or evidence of the water quality certification or waiver of the right to certify must be submitted prior to the issuance of a Corps of Engineers permit. The Corps of Engineers evaluation of the impact of the activity on the public interest will include application of the guidelines promulgated by the Administrator, EPA, under authority of Section 404(b) of the Clean Water Act.

ENDANGERED SPECIES: This notice is being coordinated with the U.S. Fish and Wildlife Service. A review of the USFWS, ECOS species by county report indicates that five endangered and two threatened species may occur in the project area. These include the Ivory-billed woodpecker (*Campephilus principalis*), Pink mucket (*Lampsilis abrupta*), Fat pocketbook (*Potamilus capax*), Scaleshell mussel (*Leptodea leptodon*), Rabbitsfoot (*Quadrula cylindrica cylindrica*), Pondberry (*Lindera melissifolia*), Northern Long-Eared Bat (*Myotis septentrionalis*). Any comments USFWS, or other interested parties, may have regarding these or other endangered or threatened species or their critical habitat, will be considered in our evaluation of the described work.

CULTURAL RESOURCES: The Memphis District consulted the online Arkansas site file prior to issuance of this public notice. As a result of the file search, the Memphis District is requiring a cultural resource survey of the proposed permit area. Additionally, we will consider input from the public, the Arkansas Historic Preservation Program, and Tribal entities in our final decision.

FLOODPLAIN: In accordance with 44 CFR Part 60 (Floodplain Management and Use), participating communities are required to review all proposed development to determine if a floodplain development permit is required. Floodplain administrators should review the proposed public notice and notify this office of any floodplain development permit requirements.

PUBLIC INTEREST REVIEW: The purpose of this public notice is to advise all interested parties of the activities for which a permit is sought and to solicit comments and information necessary to evaluate the probable impact on the public interest.

The decision whether to issue a permit will be based on an evaluation of the probable impact including cumulative impacts of the activity on the public interest. That decision will reflect the national concern for both protection and utilization of important resources. The benefits, which reasonably may be expected to accrue from the project, must be balanced against its reasonably foreseeable detriments. All factors which may be relevant to the project will be considered, including the cumulative effects thereof; among those are conservation, economics, aesthetics, general environmental concerns, wetlands, historic properties, fish and wildlife values, flood hazards, floodplain values, land use, navigation, shoreline erosion and accretion, recreation, water supply and conservation, water quality, energy needs, safety, food and fiber production, mineral needs, considerations of property ownership and in general, the needs and welfare of the people.

The Corps of Engineers is soliciting comments from the public; federal, state and local agencies and officials; federally recognized Tribes; and other interested parties in order to consider and evaluate the impacts of this proposed activity. Any comments received will be considered by the Corps of Engineers to determine whether to issue, modify, condition or deny a permit for this proposal. To make this decision, comments are used to assess impacts on endangered species, historic properties, water quality, general environmental effects and the other public interest factors listed above. Comments are used in the preparation of an Environmental Assessment and/or an Environmental Impact Statement pursuant to the National Environmental Policy Act. Comments are also used to determine the need for a public hearing and to determine the overall public interest of the proposed activity.

PUBLIC HEARING: Any person may request, in writing, within the comment period specified in this notice that a public hearing be held to consider this application. Requests for a public hearing shall state, with particularity, the reason for holding a public hearing. The District Engineer will determine if the issues raised are substantial and whether a hearing is needed for making a decision. If a public hearing is held, it will be for the purpose of obtaining additional information that we could not otherwise obtain through a public notice process; not to inform the public about the specific details of the project in greater detail than what is found in this notice.

This is not a Corps of Engineers project. We are not a proponent nor are we an opponent of the project. We are merely the permitting authority of Section 404 and Section 10 permits required by our office.

COMMENTS OR REQUEST FOR ADDITIONAL INFORMATION: Send comments to the Corps of Engineers, Memphis District and Arkansas Department of Environmental Quality. Comments may be sent via mail or email to the following:

U.S. Army Corps of Engineers – Memphis District
ATTN: Ben Pitcock
167 North Main Street, Room B-202
Memphis, Tennessee 38103-1894
E-mail: benjamin.s.pitcock@usace.army.mil
phone: (901) 544-3468
fax: (901) 544-0211

State Permits Branch, Water Division
Arkansas Department of Environmental Quality
ATTN: Millie Remer
5301 North Shore Drive
Little Rock, Arkansas 72118-5317
E-mail: remer@adeq.state.ar.us
Phone: (501) 682-6263

The Corps of Engineers may provide copies of all comments, (including name & address of those providing comments) to the applicant for consideration and response prior to a decision. Comments must be received by the expiration date listed on page one of this notice.

For Final Individual Permits actions in the Memphis District, go to the following link:

<http://geo.usace.army.mil/egis/f?p=340:2:0::NO:RP>. Using the Filter by District drop down box, select MVM-Memphis District, then select the year and month (information will populate in the table below). All pending individual permits can be located by selecting the **“Pending IP”** tab above. All of the environmental documents and statements of findings supporting issuance or denial of the permit decisions are available upon written request and where applicable, upon the payment of administrative fees. They are also available at the Memphis District, Regulatory Branch office for examination.

Gregg W. Williams
Chief
Regulatory Branch

Attachments

Heaven Sents Properties, Inc.

MVM-2018-298 ATTACHMENT #1

Google Earth

ATTACHMENT 2

↑
North

↓
South