

Public Notice

U.S. Army Corps of Engineers

Pittsburgh District

In Reply Refer to Notice No. below US Army Corps of Engineers, Pittsburgh District 1000 Liberty Avenue Pittsburgh, PA 15222-4186

Application No. LRP 2020-508 Date: 1/27/2021

Notice No. 21-06 Closing Date: 2/27/2021

- 1. <u>TO ALL WHOM IT MAY CONCERN</u>: The following application has been submitted for a Department of the Army Permit under the provisions of Section 10 of the Rivers and Harbors Act of 1899 and Section 404 of the Clean Water Act.
- APPLICANT: Pennsylvania Department of Conservation and Natural Resources
 195 Park Road
 Prospect, Pennsylvania 16502
- 3. <u>LOCATION</u>: The project is located at the Presque Isle State Park Marina harbor area of Lake Erie (Outer Erie Harbor and Presque Isle Bay), Millcreek Township, Erie County, Pennsylvania (42.15389°, -80.11972°).
- 4. PURPOSE AND DESCRIPTION OF WORK: This project consists of the replacement and rehabilitation of the floating dock structures at the Presque Isle Marina. The purpose is to provide needed repairs and improvements to the facilities including increasing compliance with the Americans with Disabilities Act. The anticipated work includes floating dock removal for a reconfigured layout, general maintenance and utility upgrades to several existing docks (to remain), new floating docks with new utilities, and new piles to accommodate the reconfigured docks. This project will include climate adaptability by adding pile extensions to the existing piles (to remain). Dredging of the marina to a bottom depth elevation of 560.50 will be needed to ensure draft clearance for use of the reconfigured dock layout. This is 10' 4" below the average low water mark. There will be permanent impacts to 0.005 acre of wetlands and temporary impacts to 0.011 acre of wetlands associated with a new slab on pile locations. The square footage (SF) of the work is described by the following details and plan:

CELRP-RG Public Notice No. 21-06

- Existing Dock Removal 22,395 SF
- Repair of Existing Dock
 - Pier 4 45 SF
- New Floating Dock
 - Pier B 7,000 SF
 - Pier A 6,640 SF
 - Pier 2 5,792 SF
 - Pier 3 4,756 SF
 - Pier 5 4,692 SF
 - Pier 6 4,692 SF

Total Structures = 33,572 SF

Total Dredging = 3,125 Cubic Yard (1060' x 274')

5. <u>ENCROACHMENT PERMIT</u>: The applicant may be required to obtain a Water Obstruction and Encroachment Permit which includes 401 Water Quality Certification from the:

Department of Environmental Protection, Waterways and Wetlands Northwest Regional Office

230 Chestnut Street, Meadville, PA 16335 Phone: 814-332-6138 | Fax: 814-332-6117

6. <u>IMPACT ON NATURAL RESOURCES</u>: The District Engineer has consulted the most recently available information and has determined that the project will have no effect on endangered species or threatened species, or result in destruction or adverse modification of habitat of such species which has been determined to be critical (PNDI 704388, 8/20/20). While concurrence with this determination is not required, this Public Notice serves as a request to the U.S. Fish and Wildlife Service for any additional information they may have on whether any listed or proposed to be listed endangered or threatened species may be present in the area which would be affected by the activity, pursuant to Section 7(c) of the Endangered Species Act of 1972 (as amended).

- 7. <u>IMPACT ON CULTURAL RESOURCES</u>: The National Register of Historic Places has been consulted, and it has been determined that there are no properties currently listed on the register which would be directly affected by the proposed work. If we are made aware, as a result of comments received in response to this notice, or by other means, of specific archeological, scientific, prehistorical, or historical sites or structures which might be affected by the proposed work, the District Engineer will immediately take the appropriate action necessary pursuant to the National Historic Preservation Act of 1966 Public Law 89-665 as amended (including Public Law 96-515).
- 8. <u>PUBLIC INVOLVEMENT</u>: Any person may request, in writing, within the comment period specified in the paragraph below entitled "RESPONSES," that a public hearing be held to consider this application. The requests for public hearing shall state, with particularity, the reasons for holding a public hearing.
- 9. <u>EVALUATION</u>: Interested parties are invited to state any objections they may have to the proposed work. The decision whether to issue a permit will be based on an evaluation of the probable impact including cumulative impacts of the proposed activity on the public interest. That decision will reflect the national concern for both protection and utilization of important resources. The benefit which reasonably may be expected to accrue from the proposals must be balanced against its reasonably foreseeable detriments. All factors which may be relevant to the proposal 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, flood plain 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; Indian 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 overall public interest of the proposed activity.

10. <u>RESPONSES</u>: A permit will be granted unless its issuance is found to be contrary to the public interest. Written statements concerning the proposed activity should be received in this office on or before the closing date of this Public Notice in order to become a part of the record and to be considered in the final determination.

CELRP-RG Public Notice No. 21-06

Any objections which are received during this period may be forwarded to the applicant for possible resolution before the determination is made whether to issue or deny the requested DA Permit. Public comments may be subject to release under the Freedom of Information Act (FOIA). All responses to this notice should be directed to the Regulatory Division, attn. Matthew Gilbert at the above address, by telephoning (412) 395-7189, or by e-mail at matthew.c.gilbert@usace.army.mil Please refer to CELRP-RG 2020-508 in all responses.

FOR THE DISTRICT ENGINEER:

//SIGNED//

Tyler J. Bintrim
Chief, Northern Branch
For Scott A. Hans
Chief, Regulatory Division