

JOINT APPLICATION AND NOTIFICATION

U.S. ARMY CORPS OF ENGINEERS
MISSISSIPPI DEPARTMENT OF MARINE RESOURCES
MISSISSIPPI DEPARTMENT OF ENVIRONMENTAL QUALITY/OFFICE OF POLLUTION CONTROL

This form is to be used for proposed activities in waters of the United States in Mississippi and for the erection of structures on suitable sites for water dependent industry. Note that some items, as indicated, apply only to projects located in the coastal area of Hancock, Harrison and Jackson Counties.

1. Date
8/25/2015
month day year

2. Applicant name, mailing address, phone number and email address:

Pat Harrison Waterway District
George County Board of Supervisors
Jackson County Board of Supervisors
Attn: Hiram Boone, Executive Director
6081 US 49, Hattiesburg, MS 39401
(601) 264-5951
hboone@phwd.net

Agent name, mailing address, phone number and email address:

Jeff Ballweber
Pickering Firm, Inc.
2001 Airport Road, Suite 201
Flowood, MS, 39232
601/956-3663
jballweber@pickeringfirm.com

3. Official use only

COE _____
DMR _____
DEQ _____
A95 _____
DATE RECEIVED _____

4. Project location

Street Address N/A City/Community Lucedale & surrounding community
Name of Waterway Big & Little Cedar Creeks Latitude _____ Longitude (if known) _____
Geographic location: Section _____ Township _____ Range _____ County S. George & N. Jackson Counties, MS

5. Project description

New work Maintenance work

Dredging

Channel length _____ width _____ existing depth _____ proposed depth _____
 Canal length _____ width _____ existing depth _____ proposed depth _____
 Boat Slip length _____ width _____ existing depth _____ proposed depth _____
 Marina length _____ width _____ existing depth _____ proposed depth _____
 Other-Mooring Basin length _____ width _____ existing depth _____ proposed depth _____

Cubic yards of material to be removed 812,598 cy Type of material soil
Location of spoil disposal area on-site
Dimensions of spoil area _____ Method of excavation Dirt pan and excavator
How will excavated material be contained? _____

Construction of structures

Bulkhead Total length _____ Height above water _____
 Pier length _____ width _____ height _____
 Boat Ramp length _____ width _____ slope _____
 Boat House length _____ width _____ height _____

Structures on designed sites for water dependent industry (Coastal area only). Explain in item 11 or include as attachment.

Other (explain) 2 Dams- Length: Lower (2,821.5 ft); Upper (4232.3 ft); Width (crest): Both dams (50 ft); Height: Lower (40 ft); Upper (60 ft)

Filling

Dimensions of fill area Estimates are: Lower Lake 16.19 acres (2,821.5 ft x 250 ft); Upper Lake 34.12 acres (4232.3 ft x 351 ft)
Cubic yards of fill Depending on final dam design a total of 1-3 million cubic yards Type of fill soil

Other regulated activities (i.e. Seismic exploration, burning or clearing of marsh) Explain.

All anticipated fill material is expected to be removed from the lake footprints area. Therefore the expected volume of excavated material should equal the volume of fill material.

Loss of wetland and stream functions is a secondary impact. The Pickering Firm, Inc. performed a jurisdictional delineation of "waters of the U.S." which identified 1,201.697 acres of potential jurisdictional wetlands, 219,506.63 linear feet of ephemeral, intermittent, and perennial stream channels, and 24.77 acres of open water that the project would unavoidably impact.

6. Additional information relating to the proposed activity

Does project area contain any marsh vegetation? Yes No

(If yes, explain) _____

Is any portion of the activity for which authorization is sought now complete? Yes No

(If yes, explain) _____

Month and year activity took place _____

If project is for maintenance work on existing structures or existing channels, describe legal authorization for the existing work. Provide permit number, dates or other form(s) of authorization. _____

Has any agency denied approval for the activity described herein or for any activity that is directly related to the activity described herein?

Yes No (If yes, explain) _____

7. Project schedule

Proposed start date January 2018 Proposed completion date January 2020

Expected completion date (or development timetable) for any projects dependent on the activity described herein. N/A

8. Estimated cost of the project \$80,000,000 (property acquisition, design, construction). Mitigation costs have not been quantified (See Attachment D).

9. Describe the purpose of this project. Describe the relationship between this project and any secondary or future development the project is designed to support. See Attachment D

Intended use: Private Commercial Public Other (Explain) _____

10. Describe the public benefits of the proposed activity and of the projects dependent on the proposed activity.

Also describe the extent of public use of the proposed project.

See Attachment D.

11. Narrative Project Description:

See Attachment D.

12. Provide the names and addresses of the adjacent property owners. Also identify the property owners on the plan view of the drawing described in Attachment "A". (Attach additional sheets if necessary.)

- | | | | |
|----|--|----|--|
| 1. | Attachment A-Project Map | 2. | |
| | Attachment B-Property Owners List | | |
| | Attachment C-Agent Authorization Forms | | |
| | Attachment D-Supplemental Narrative | | |

13. List all approvals or certifications received or applied for from Federal, State and Local agencies for any structures, construction, discharges, deposits or other activities described in this application. Note that the signature in Item 14 certifies that application has been made to or that permits are not required from the following agencies. If permits are not required, place N/A in the space for Type Approval.

<u>Agency</u>	<u>Type Approval</u>	<u>Application Date</u>	<u>Approval Date</u>
Dept. of Environmental Quality			
Dept. of Marine Resources			
Army Corps of Engineers			
City/County _____			
Other _____			

14. Certification and signatures

Application is hereby made for authorization to conduct the activities described herein. I agree to provide any additional information/data that may be necessary to provide reasonable assurance or evidence to show that the proposed project will comply with the applicable state water quality standards or other environmental protection standards both during construction and after the project is completed. I also agree to provide entry to the project site for inspectors from the environmental protection agencies for the purpose of making preliminary analyses of the site and monitoring permitted works. I certify that I am familiar with and responsible for the information contained in this application, and that to the best of my knowledge and belief, such information is true, complete and accurate. I further certify that I am the owner of the property where the proposed project is located or that I have a legal interest in the property and that I have full legal authority to seek this permit.

U.S.C. Section 1001 provides that: Whoever, in any manner within the jurisdiction of any department or agency of the United States knowingly and willingly falsifies, conceals, or covers up by any trick, scheme or device a material fact or makes any false, fictitious or fraudulent statements or representations or makes or uses any false writing or document knowing same to contain any false, fictitious or fraudulent statement or entry, shall be fined not more than \$10,000 or imprisoned not more than five years, or both.

Mississippi Coastal Program (Coastal area only)

I certify that the proposed project for which authorization is sought complies with the approved Mississippi Coastal Program and will be conducted in a manner consistent with the program.

Signature of Applicant or Agent

August 25, 2015

Date

15. Fees

Payable to MS Dept. of Marine Resources
\$50.00 Single-family residential application fee
\$500.00 Commercial application fee
Public notice fee may be required

Please include appropriate fees for all projects proposed in coastal areas of Hancock, Harrison and Jackson Counties.

16. If project is in Hancock, Harrison or Jackson Counties, send one completed copy of this application form and appropriate fees listed in Item 15 to:

Department of Marine Resources
Bureau of Wetlands Permitting
1141 Bayview Avenue
Biloxi, MS 39530
(228) 374-5000

If project IS NOT in Hancock, Harrison or Jackson Counties, send one completed copy of this application form to each agency listed below:

District Engineer
Mobile District
Attn: CESAM-RD
P.O. Box 2288
Mobile, AL 36628-0001

District Engineer
Vicksburg District
Regulatory Branch
Attn: CEMVK-OD-F
4155 Clay Street
Vicksburg, MS 39183-3435

Director
Mississippi Dept. of Environmental Quality
Office of Pollution Control
P.O. Box 10385
Jackson, MS 39289

17. In addition to the completed application form, the following attachments are required:***Attachment "A" Drawings***

Provide a vicinity map showing the location of the proposed site along with a written description of how to reach the site from major highways or landmarks. Provide accurate drawings of the project site with proposed activities shown in detail. All drawings must be to scale or with dimensions noted on drawings and must show a plan view and cross section or elevation. Use 8 1/2 x 11" white paper or drawing sheet attached.

Attachment "B" Authorized Agent

If applicant desires to have an agent or consultant act in his behalf for permit coordination, a signed authorization designating said agent must be provided with the application forms. The authorized agent named may sign the application forms and the consistency statement.

Attachment "C" Environmental Assessment (Coastal Area Only)

Provide an appropriate report or statement assessing environmental impacts of the proposed activity and the final project dependent on it. The project's effects on the wetlands and the effects on the life dependent on them should be addressed. Also provide a complete description of any measures to be taken to reduce detrimental offsite effects to the coastal wetlands during and after the proposed activity. Alternative analysis, minimization and mitigation information may be required to complete project evaluation.

Attachment "D" Variance or Revisions to Mississippi Coastal Program (Coastal area only)

If the applicant is requesting a variance to the guidelines in Section 2, Part III or a revision to the Coastal Wetlands Use Plan in Section 2, Part IV of the Rules, Regulations, Guidelines and Procedures of the Mississippi Coastal Program, a request and justification must be provided.

Attachment "A" Drawings

Lower Lake

Legend

- Perennial Streams
- Lower Lake (60' Elevation)

Upper Lake

Legend

- Perennial Streams
- Lower Lake (60' Elevation)

Ownername	Address1	Address2	City	State	Zip
CUMBEST, MARK & ET. AL.	C/O BOBBIE VAUGHN	2627 VAUGHN ROAD	MOSS POINT	MS	39562
WILLIAMS, SANDRA C	3255 SALLY PARKER RD	3255 Sally Parker RD	LUCEDALE	MS	39452
REIN, BETTY	1274 JACKSON COUNTY LINE ROAD		LUCEDALE	MS	39452
STEINER, ELBERT	1258 JACKSON COUNTY LINE RD		LUCEDALE	MS	39452
EVERHART, ROGER L. AND	SHELLY EVERHART R/S	209 GOFF ROAD	LUCEDALE	MS	39452
STRINGFELLOW, PHYLLIS J & BRANDON L	1190 SHIPMAN FIRETOWER RD		LUCEDALE	MS	39452
LUMPKIN, JOHN L & SANDRA C.	1120 DONALDSON RD		LUCEDALE	MS	39452
FERRILL, ARTEZA	2262 HWY 63 SOUTH		LUCEDALE	MS	39452
SMITH, LOUIS W & LILLIE	214 DAVE BROWN RD		LUCEDALE	MS	39452
CEDAR CREEK REAL ESTATE, LLC	705 EASTWOOD DRIVE		PASCAGOULA	MS	39567
HENDERSON MIKE	1314 WASHINGTON AVE		PASCAGOULA	MS	39567
GEORGE CO. BAPT. ASSN.	P. O. BOX 1033		LUCEDALE	MS	39452
BETHLEHEM BAPTIST CHURCH			LUCEDALE	MS	39452
SHOEMAKER, LESTER & PAMELA	1130 BARTON AGRICOLA ROAD		LUCEDALE	MS	39452
GRADY, WALTER J ETUX LAURIE H	2165 BEASLEY RD		LUCEDALE	MS	39452
FAUROT, MICHAEL & JASIE S/C	149 BAY DR.		LUCEDALE	MS	39452
FREEMAN, ROBERT ETUX LISA M. S/C	2133 BEASLEY RD.		LUCEDALE	MS	39452
FAUROT, MICHAEL & JASIE B.	114 BAY DR		LUCEDALE	MS	39452
STEEDE, DARRELL	255 WHITE ROAD		LUCEDALE	MS	39452
HANCOCK, LULA PARKER ETAL	SMITH, DIANE PARKER	2306 OWENS AVE	GROVE	TX	77619
DOUBLE A FIREWOOD, INC.	D/B/A DESOTO LAND & TIMBER	PO BOX 670	WIGGINS	MS	39577
NARAMORE, JOHNNYE	4732 DAVIS SAWMILL ROAD		LUCEDALE	MS	39452
EMERSON, ROLLIE JR ETUX	VIRGINIA	1141 BISMARCK	LUCEDALE	MS	39452
MONCRIEF, STACEY L.	1107 BISMARCK ROAD		LUCEDALE	MS	39452
COOPER, THOMAS GLENN	7304 CODA RD		PASCAGOULA	MS	39581
ALFORD, KATHERINE L &	HUTCHINSON, THERESA A	1153 BEESLEY RD	LUCEDALE	MS	39452
MILLER, BERTIE E. REVOCABLE TRUST	PO BOX 319		LUCEDALE	MS	39452
WATTERS, DAVID W. & HERTHEL D.	172 WATTERS RD		LUCEDALE	MS	39452
GARLOCK, E. GAIL	113 HUBERT BAXTER RD		LUCEDALE	MS	39452
COLE, JAMES R. & CATHERINE ALBERT	1186 BEESLEY RD		LUCEDALE	MS	39452
DEBROW, JESSICA ANN ETVIR	STEEVN S/C	1167 A BEESLEY RD	LUCEDALE	MS	39452
MILLER, JOSHUA LEE	1167 B BEASLEY RD		LUCEDALE	MS	39452
NEWSUM, RUSSELL K	P O BOX 432 (118 MORRISON RD)		HURLEY	MS	39555
MASON, JANICE E ETAL	190 BEESLEY ROAD		LUCEDALE	MS	39452
MASON, JANICE E. ETAL	MASON, DOUGLAS G. &	RUSH, FREDDY	LUCEDALE	MS	39452
JEFCOAT, JOAN D. & NARAMORE,	PATRICIA ANN	26000 HWY 613	LUCEDALE	MS	39452
NARAMORE, PATRICIA E.	26000 HWY 613		LUCEDALE	MS	39452
CUMBEST, ROYCE ET AL	C/O BOBBY VAUGHN	2627 VAUGHN RD	MOSS POINT	MS	39562
HOLLIS, FRANKLIN D ETUX DANIELLE R	P O BOX 522		HURLEY	MS	39555

MASON, DOUGLAS G. ETAL	MASON, JANICE E.	190 BEESLEY RD	LUCEDALE	MS	39452
CUMBEST, JAMIE NICOLE &	KEVIN MATTHEW S/C	147 BISMARCK RD	LUCEDALE	MS	39452
EMERSON, CARLEY GILBERT ETUX F	4220 CUNNINGHAM ROAD		MOSS POINT	MS	39562
MASON, DOUGLAS G. ETAL	MASON, JANICE E.	190 BEESLEY RD	LUCEDALE	MS	39452
O'LEARY, JUANA C. & VAN G.	4607 SUFFOCK ST.		PASCAGOULA	MS	39581
CUMBEST, GREGORY R & CYNTHIA A	264 STONECYPHER ROAD		LUCEDALE	MS	39452
BUSH, HARVEY GEORGE	2408 ROTHFIELD PLACE		MOBILE	AL	36605
PRINE, MARY F. & DANIEL H., TRUSTEE	FOR GANDY-PRINE TRUST	8920 LEABROOK ST	FAIRHOPE	AL	36532
MIDDLETON, J ALVIN	15486 ROGERS DR		CHUNCHULA	AL	36521
PARKER, RUBY BONNETT AND	PARKER, SHANNON RAY R/S	196 CLARENCE BONNET ROAD	LUCEDALE	MS	39452
PALMER, DEBBIE B	82 OLD HWY 49		HATTIESBURG	MS	39401
REYNOLDS, EUDORA B	5114 HWY 63 SOUTH		LUCEDALE	MS	39452
DEDEAUX, CLARICE B	P O BOX 468		PERKINSTON	MS	39573
HENRY, MARY E.	206 CLARENCE BONNETT ROAD		LUCEDALE	MS	39452
WALKER, SIDNEY EARL & GEORGIA	255 HOLLEY ROAD		LUCEDALE	MS	39452
DUEITT, DEBRA FAYE	110 AIRPORT RD		LUCEDALE	MS	39452
KIRKWOOD, JAMES W. ETUX	KIRKWOOD, CHERYL R/S	240 HOLLEY ROAD	LUCEDALE	MS	39452
HOLLEY, DALLAS E. ETUX NETTIE		280 HOLLEY RD	LUCEDALE	MS	39452
DUEITT, DEBRA F.	110 AIRPORT RD.		LUCEDALE	MS	39452
BAUM, JOHN G ETUX	PAMELA J. S/C	205 HOLEY RD	LUCEDALE	MS	39452
JONES, JOHN D. AND	JONES, JAMES K. R/S	1008 EASTWOOD	PASCAGOULA	MS	39567
BROOKE, WILLIAM & THERESA R/S	199 HOLLEY ROAD		LUCEDALE	MS	39452
RAY, SHERWIN A ETUX SANDRA D R	151 HOLLEY RD		LUCEDALE	MS	39452
PIERCE, JEFFERY K. & LISA D. S/C	204 A BONNETT LN		LUCEDALE	MS	39452
M B F PROPERTIES, LLC	100 MANDALAY DRIVE		HATTIESBURG	MS	39402
YOUNG, BRENDA M. ETAL, MALONE M. JR	& SHRIVER, SHERRILL M.	2168 EARL KNIGHT RD.	CRYSTAL SPRINGS	MS	39059
WILLIAMS NURSERY, INC	233 WILLIE FINCH RD.		LUCEDALE	MS	39452
CURRIE FAMILY INVESTMENT CO LP	(A GEORGIA LIMITED PARTNERSHIP)	6 CONCOURSE PKWY/600	ATLANTA	GA	30328
LANKFORD, LEWIS DEWAYNE	P O BOX 387		STATE LINE	MS	39362
JEMISON, JAMES M. & CARLITA	110 JEMISON LANE		LUCEDALE	MS	39452
HUDSON, GREGORY L & TERESA R	213 CHURCHWELL DR		LUCEDALE	MS	39452
COCHRAN, JOSEPH C. ETUX	MELISSA R. S/C	938 PINECREST CIRCLE	SYLACAUGA	AL	35151
POUNDS, CARL ETAL	GLASKOX, CARLA S. R/S	161 MILL CREEK LANE	LUCEDALE	MS	39452
BUCHANAN, JAMES O JR.	14343 CINDYWOOD		HOUSTON	TX	77079
WILLIAMS NURSERY, INC	233 WILLIE FINCH RD.		LUCEDALE	MS	39452
DUEITT, DEBRA FAYE	110 AIRPORT RD		LUCEDALE	MS	39452
MALLETTE, KENNITH	161 AIR RANCH RD		LUCEDALE	MS	39452
SMITH, JOHN WINFRED & GINGER DUNNAM	4005 OAK GROVE CIRCLE		WESTCLIFF	CO	81252
M & M PROPERTIES OF LUCEDALE, LLC	PO BOX 1906		LUCEDALE	MS	39452
CRAWLEY, KELLY D.	170 CALINLEY LANE		LUCEDALE	MS	39452

BUFKIN, JOHN M ETUX TARA S S/C	6177 BARTON AGRICOLA RD		LUCEDALE	MS	39452
CUEVAS, THOMAS G. &	BRENDA J. S/C	2133 PASCAGOULA ST	PASCAGOULA	MS	39567
HOLLAND, JOSEPH T. ETUX CASSIE L.	159 DRISKELL RD		LUCEDALE	MS	39452
WALLACE, JONATHAN O. ETUX	CYNTHIA N. S/C	160 AZALEA RIDGE DR	LUCEDALE	MS	39452
WELFORD, HAMILTON CHAD ETUX	AMY LYNN S/C	168 BURGUNDY DR	LUCEDALE	MS	39452
HOLLAND, JOSEPH T. AND	HOLLAND, CASSIE L.	117 BUTTERFLY DRIVE	LUCEDALE	MS	39452
CRAWLEY, AUBREY L. SR. AND	CAROLYN S. CRAWLEY R/S	170 CALINLEY LANE	LUCEDALE	MS	39452
BUFKIN, MARK AND TARA R/S	168 JORDAN MAE LANE		LUCEDALE	MS	39452
BROWN, COLEN MURRAY ETUX	BROWN, KAREN ADELE R/S	P O BOX 496	LUCEDALE	MS	39452
WALKER, HUEY N. ETUX	WALKER, ROSEMARY R. R/S	4229 COVENTRY DRIVE	MOSS POINT	MS	39562
MALLETTE, KENNITH	161 AIR RANCH RD		LUCEDALE	MS	39452
CUEVAS, THOMAS G. &	BRENDA J. S/C	2133 PASCAGOULA ST	PASCAGOULA	MS	39567
V2M2 PROPERTIES, LLC	PO BOX 178		LUCEDALE	MS	39452
PIERCE, MICHAEL ETUX CAROL D. S/C	140 MARCUS PIERCE ROAD		LUCEDALE	MS	39452
WALKER, HUEY N. ETUX ROSEMARY*	4229 COVENTRY DRIVE		MOSS POINT	MS	39562
WALTERS, BILLY L. AND	WALTERS, GWENDOLYN A. R/S	1315 LAKE AVENUE	PASCAGOULA	MS	39567
PLATT, ROBERT J. JR. AND	PLATT, DARENDA LYNN R/S	15224 WOLFRIDGE ROAD	MOSS POINT	MS	39562
HUNTER, HERVEY M.	4157 HWY 613		LUCEDALE	MS	39452
BUFKIN, NOAH M & MARIE W	197 DRAGONFLY LANE		LUCEDALE	MS	39452
WILLIAMS, WILSON ETUX ERNESTINE	233 WILLIE FINCH RD		LUCEDALE	MS	39452
CRONIER, ALLEN L. ETUX JANICE STORK	13713 BUNKER HILL RD		MOSS POINT	MS	39562
SHEPPARD, JIMMY ET UX	148 BUDDY FINCH ROAD		LUCEDALE	MS	39452
LOPER, JOSEPH C ET UX SHERRY A	190 BUDDY FINCH ROAD		LUCEDALE	MS	39452
WILLIAMS, JOSEPH FELIX & JAMIE	VICTORIA	180 BUDDY FINCH ROAD	LUCEDALE	MS	39452
WILLIAMS NURSERY, INC	233 WILLIE FINCH RD.		LUCEDALE	MS	39452
HOBODY, SHELIA & WILLIAMS,	WILSON & BOBBY L.	233 WILLIE FINCH RD	LUCEDALE	MS	39452
WILLIAMS, WILSON & ERNESTINE	233 WILLIE FINCH ROAD		LUCEDALE	MS	39452
PARKER, CARLTON C.	158 TOB PARKER ROAD		LUCEDALE	MS	39452
CHAPMAN, RUSSELL J. &	DIANNE CARPENTER S/C	716 OPOI ST	HONOLULU	HI	968251630
FRANKLIN, JONES W.	1767 WOODS TRAIL		EIGHT MILE	AL	36613
FRANKLIN, MYRTIS T	1767 WOODS TRAIL		EIGHT MILE	AL	36613
VINCENT, GLENN W. ETUX KAY LEE S/C	5288 HIGHWAY 613		LUCEDALE	MS	39452
HEMBREE, ANDREW L. & WANDA REBECCA	242 LEMUEL HEMBREE RD.		LUCEDALE	MS	39452
DOWNING, DAVID W	193 LEMUEL HEMBREE RD		LUCEDALE	MS	39452
DEROSE, GERALD F JR & CYNTHIA M S/C	223 LEMUEL HEMBREE RD		LUCEDALE	MS	39452
REUS, GREGORY A. & AGNES VASTI	237 LEMUEL HEMBREE RD		LUCEDALE	MS	39452
PIERCE, MICHAEL ETUX CAROL I	206 MARCUS PIERCE		LUCEDALE	MS	39452
HEMBREE, ANDREW L. & WANDA REBECCA	242 LEMUEL HEMBREE RD		LUCEDALE	MS	39452
PIERCE, MICHAEL & CAROL D	140 MARCUS PIERCE RD		LUCEDALE	MS	39452
FINCH, EMALINE	184 WILLIE FINCH RD		LUCEDALE	MS	39452

BROWN, NATHAN	6177 BARTON AGRICOLA RD	LUCEDALE	MS	39452
POOLE, ROBERT L., JR., ETUX SHERYL	110 ROBERT SHERYL DRIVE	LUCEDALE	MS	39452
SCOTT, BILLY JOE, ETUX MONETTE	1230 BEASLEY RD	LUCEDALE	MS	39452
DENNIS, A.C., JR., ETUX CAROLYN J.	1272 BEESLEY ROAD	LUCEDALE	MS	39452
Ray Robert Keith & Elizabeth	P. O. BOX 422	HURLEY	MS	39555
NARAMORE JERREL L. & CECILIA A.	5401 GAVIN HAMILTON RD.	MOSS POINT	MS	39562
CUMBEST MARK ET AL	17721 HWY 63	MOSS POINT	MS	39562
MCCARRA JEFFERY B.	17425 DELLA ROPER RD	ALEXANDERIA	MS	39562
BROOKS THOMAS COYT DALE ET AL	609 WINDERMERE BLVD	ALEXANDERIA	LA	71303

MISSISSIPPI DEPARTMENT OF MARINE RESOURCES

Agent Authorization

I authorize the person(s) and/or company listed below to act as my agent regarding the proposed project as described in the Joint Application and Notification at the location listed below:

Jeff Ballweber/Pickering Firm, Inc.

(name of agent)

George County/Jackson County

(location of project)

2001 Airport Road, Suite 201

(address)

Flowood, MS 39232

(city, state, zip code)

601-956-3663

(agent phone number)

Kelly Wright/President - George County Board of Supervisors

(print applicant name)

A handwritten signature in blue ink, appearing to be "K. Wright", written over a horizontal line.

(applicant signature)

3/13/14

(date)

Do you want the permit mailed to the agent? Yes No

RESOLUTION OF THE BOARD OF SUPERVISORS
OF JACKSON COUNTY, MISSISSIPPI DESIGNATING
PICKERING FIRM, INC./JEFF BALLWEBER
AS AGENT FOR THE SUBMISSION OF THE
DMR JOINT APPLICATION PERMIT APPLICATION
FOR THE LAKE GEORGE PROJECT

WHEREAS, the Board of Supervisors desires to designate Pickering Firm, Inc./Jeff Ballweber as Jackson County's Agent for the submission of the DMR Joint Application Permit Application for the Lake George, Jackson County, MS Project;

BE IT, THEREFORE, RESOLVED that the Board of Supervisors hereby authorizes the President of the Board to execute the Agent Authorization form, a copy of which is attached hereto, designating Pickering Firm, Inc./Jeff Ballweber, as Jackson County's Agent for the submission of the DMR Joint Application Permit Application for the Lake George Project, Jackson County, MS Project.

The motion to approve the foregoing resolution was made by Supervisor McKay seconded by Supervisor Ross, and the following vote was recorded:

Supervisor Cumbest	<u>yes</u>
Supervisor Harris	<u>yes</u>
Supervisor Mangum	<u>yes</u>
Supervisor Ross	<u>yes</u>
Supervisor McKay	<u>yes</u>

RESOLVED, this the 6th day of April, 2015.

ATTEST:

[Signature]

Clerk of the Board

BOARD OF SUPERVISORS

By: [Signature]

President

Pascagoula River Drought Resiliency Project
Joint Application and Notification
Supplemental Responses
July 27, 2015

8. Estimated cost of the project: Continued:

Mitigation costs have not been projected. The conceptual mitigation plan proposes three hierarchical stages to fully compensate for the project's unavoidable wetland and stream impacts. First, as a public project, on-site mitigation will be used to the maximum extent possible including in priority order: a) restoring, b) enhancing, and/or c) protecting wetlands and streams adjacent to the lakefront. This may be accomplished by purchasing lake front property in fee-simple or long-term conservation easements from willing sellers. Similarly, buffer strips on upstream tributary streams may be purchased from willing sellers for restoration, enhancement and/or protection. After exhausting all practicable on-site mitigation, off-site public lands will be evaluated next for potential mitigation opportunities. Public land associated with the PHWD's water parks specifically offer significant opportunities for wetland and stream restoration and enhancement. Further, the Mississippi Department of Wildlife, Fisheries and Parks purchased 428.07 acres of land adjacent to Lake Bogue Homa to mitigate wetland and stream impacts from an earlier, but never constructed, George County Lake project which should be available to contribute mitigation credits to this project. Finally, after exhausting all practicable off-site, public land mitigation the co-applicants may consider the following actions: a) Seek mitigation credits from an existing public mitigation bank: b) Seek to create a new public mitigation wetland/stream mitigation bank: and c) Purchase the necessary mitigation credits from an approved mitigation bank. The co-applicants will work closely with the Corps of Engineers, the Mississippi Department of Marine Resources and other federal and state regulatory agencies to ensure all the project's unavoidable wetlands and stream impacts are fully mitigated prior to construction.

9. Project Purpose:

This is a public drought resiliency project to provide sufficient surface water and restore water table levels to maintain the Pascagoula River's flows above established minimum stream flows (7Q10) through 2060, in light of projected more frequent, severe and longer droughts in the basin. In addition to its primary drought resiliency purpose, the project includes public recreational facilities which will be operated and maintained by the Pat Harrison Waterway District (PHWD), including (but not necessarily limited to) one or possibly two public recreational water park(s). These facilities will be patterned after PHWD's other water parks with cabins, R.V. hook-ups, camping sites, water slides, boat launches, shelters, lodge halls, nature trails, etc. A transparent public process and economic impact and feasibility study will be used to determine the size, number, and mix of amenities that the water park(s) will include. The PHWD will coordinate with the George and Jackson County Boards of Supervisors and appropriate federal and state agencies to develop an enforceable shoreline management plan/program to balance public access with adjoining landowner rights.

10. Project's Public Benefits:

Mississippi's legislature has determined that minimum stream flows are an important public purpose for consumptive and nonconsumptive uses including agricultural, industrial, municipal and domestic uses, assimilative waste capacity, recreation, navigation, fish and wildlife resources and other ecologic values, estuarine resources, aquifer recharge and aesthetics

(Miss. Code Ann. § 51-3-3(i)). Maintaining minimal flows on the Pascagoula River during more frequent, severe and prolonged droughts is critical to provide public, environmental, ecological and economic benefits. The project will provide both surface water storage and recharge to the localized water table. The stored surface water would be available for immediate and sustained release while the restored water table would support the Pascagoula's natural baseflow during droughts without releasing additional surface water. Water releases from the Upper to the Lower Lakes, and ultimately the Pascagoula River, would need to be coordinated to minimize the water loss due to evaporation from either lake and to minimize adverse recreational impacts to the maximum extent possible. This would be performed, while ensuring that sufficient water was released into the Pascagoula River whenever necessary, and for as long as necessary, to avoid drought impacts.

The Project's environmental benefits include but are not limited to: 1) Maintaining surface water assimilative capacity; 2) Preventing seasonal wetlands from drying out and disappearing; 3) Minimizing drought-driven increased demands on surface and groundwater; and 4) Providing drought resiliency to maintain estuarine salinity regimes that protect estuarine productivity and minimize the impacts of projected sea level rise. Similarly, the Project's ecological benefits include, but are not limited to: 1) Maintaining habitat and a migratory corridor for important freshwater and estuarine commercial and recreational fisheries; and 2) Providing critical habitat (i.e. stream flows) for threatened and endangered species' migration, reproduction and nursery areas. Finally, the Project's economic benefits include but are not limited to: 1) Maintaining water supplies for permitted surface water industrial and municipal water supplies; 2) Maintaining biological diversity and richness to support the growing eco-tourism industry on the Pascagoula River; and 3) Assuring reliable, long-term water supplies for potential new industries and corresponding new livable wage jobs in the region.

11. Narrative Project Description:

The Recommended Project's size was based on the projected volume of water necessary to augment the Pascagoula River's flows when they fall below 917 cfs at the Merrill Stream gage during projected droughts through 2060. The site was selected because the Big and Little Creek watershed was capable of capturing, retaining and effectively delivering the necessary volume of water to the Pascagoula River to maintain flows during those projected droughts. After extensive analysis, the project includes building two impoundments on Big and Little Cedar Creek in south George and north Jackson Counties, Mississippi. The two lakes will be operated and managed by the PHWD as a system to augment the Pascagoula River's flows when necessary, and to provide new public recreational opportunities. Physical descriptions of the lakes and associated dams include the following:

Upper Lake: Sited totally in George County, Mississippi on Little Cedar Creek. At its maximum pool level of 130 feet above mean sea level (MSL), it would cover approximately 1,715 acres and store roughly 31,410 acre-feet (AF) of water.

Lower Lake: Dam in north Jackson County, below the confluence of Big and Little Cedar Creeks. At its maximum pool level of 60 feet MSL, the Lower Lake would cover approximately 1,153 acres, with about 667 acres (or 58%) in southern George County and about 484 acres (or 42%) in northern Jackson County. The Lower Lake would provide roughly 20,228 AF of water storage capacity.

Dams: The two dams are both planned to be earth-filled embankments with an impermeable core. The amount and composition of fill for each dam will depend on final design approval. The

primary spillways will be uncontrolled concrete structures approximately 20 feet in width, constructed with surface elevations at the top of the conservation pools for both lakes. Emergency spillways will be designed and constructed for both dams to allow passage of the probable maximum (500-year) flood without overtopping the embankment. Releases will be controlled using a structure capable of selective, multilevel withdrawal and an outlet discharging into a stilling basin at the base of the primary spillway. The proposed dams and spillways are anticipated to cover approximately 34.12 acres and 16.19 acres on the Upper and Lower Lakes, respectively. Minimum downstream flows will be maintained on both Big and Little Cedar Creeks during construction.

The Upper Lake's proposed dam is anticipated to be approximately 4,232.3 feet in length. The upper dam will extend in a southeasterly direction from a ridge located at 135 feet MSL, just east of Clarence Bonnett Road (latitude 30° 46' 15", longitude 88° 32' 47") and then cross Little Cedar Creek to a ridge located at 135 feet MSL along an unnamed dirt road (latitude 30° 46' 05", longitude 88° 32' 15"), north of Stonecypher Road. The Lower Lake's proposed dam is anticipated to be approximately 2,821.5 feet in length, located entirely in Jackson County. The lower dam will extend from a ridge located at 70 feet above MSL, just east of Hillside Road (latitude 30° 43' 29", longitude 88° 34' 59") in a southeasterly direction and then cross Big Cedar Creek to a ridge just west of Payne Road (latitude 30° 43' 20", longitude 88° 34' 25").

Furthermore, these two lakes will recharge the water table, which should significantly contribute to maintaining the Pascagoula River's baseflow during droughts without releasing additional surface water. Water releases from the Upper to the Lower Lakes, and ultimately the Pascagoula River, would be coordinated to minimize water loss due to evaporation from either lake and to minimize adverse recreational impacts to the maximum extent possible. This would be done while ensuring that sufficient water was released into the Pascagoula River whenever necessary, and for as long as necessary, to compensate drought impacts. Based on data collected and analyzed and from stakeholder discussions in the Pascagoula River watershed, several alternative operational scenarios were proposed that may be compatible with the primary drought resiliency purpose. One scenario is to maintain a natural, historic hydrograph. A second scenario proposed scheduling periodic artificial high water events to benefit downstream and coastal environments and ecosystems without increasing flood risks. Finally, some other seasonal hydrograph might improve the critical habitat, thus supporting the recovery of threatened and endangered fish species while also enhancing important commercial and recreational marine fisheries. In short, the Project's exact operational parameters are still under discussion with stakeholders and federal and state resource agencies.