SUPPLEMENTAL INFORMATION FOR
FEDERAL PERMITTING

PRIVACY ACT STATEMENT
Authorities: Rivers and Harbors Act, Section 10, 33 USC 403; Clean Water Act, Section 404, 33 USC 1344; Marine Protection, Research, and Sanctuaries Act, Section 103, 33 USC 1413; Regulatory Programs of the Corps of Engineers; Final Rule 33 CFR 320-332. Principal Purpose: Information provided on this form will be used in evaluating the application for a permit. Routine Uses: This information may be shared with the Department of Justice and other federal, state, and local government agencies, and the public and may be made available as part of a public notice as required by federal law. Submission of requested information is voluntary, however, if information is not provided the permit application cannot be evaluated nor can a permit be issued.

Federal authorization for activities in, on, under, or over wetlands or other surface waters is often required in addition to State of Florida authorization. Information on the federal program in Florida is available at the US Army Corps of Engineers (Corps), Jacksonville District, Regulatory Division home page (http://www.saj.usace.army.mil/Missions/Regulatory.aspx). The following information is necessary to facilitate the federal review of work affecting waters of the United States, including wetlands, and should be submitted in conjunction with Section A of the Joint Application for Individual and Conceptual Environmental Resource Permit/Authorization to Use State-Owned Submerged Lands/Federal Dredge and Fill Permit.
Supplemental Information for Federal Permitting 		Page 1 of 1

Supplemental Information for Federal Permitting		Page 2 of 4
1.	In addition to the information provided in Section A of the application, for all projects:
a.	Identify the project purpose. (Describe the purpose and need for the proposed project. Why are you proposing the work? How will you use the proposed structure(s); and/or, how will the proposed fill area(s) be used?) Include a description of any related activities that may be developed as a result of the proposed project. Provide the approximate dates you plan to both begin and complete all work:      
b.	List all other certificates or approvals/denials received or pending from federal, state, or local agencies for work affecting wetlands and/or other surface waters encompassed by the overall project site: (You need not have obtained all other permits before applying for a Corps permit.)

	Agency
	Action Type
	ID Number
	Date Applied
	Date Approved/Denied

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

[bookmark: Check1][bookmark: Check2]c.	Is any portion of the work already completed: |_| Yes |_| No
If YES, describe the completed work (Provide any background information on any part of the proposed project that has already been completed. Describe any area already developed, structures completed, and any dredged or fill material already discharged, including the type of material, volume in cubic yards, acres or square feet filled, and/or any wetland or other waterbody affected. If the work was done under an existing Corps permit, please identity the file number of the authorization if possible. Please note that the receipt of a permit from the Florida Department of Environmental Protection or any Water Management District does not eliminate the requirement for obtaining a Corps permit prior to commencing the proposed work.)      
2. Please be advised, the extent of federal jurisdiction and State of Florida jurisdiction may be different. In addition to the information provided in Section C of the application, for projects proposing the discharge of dredge or fill material in, on, or over wetlands or other surface waters:
a. Was the extent of waters of the United States, including wetlands, identified within the proposed project site determined in accordance with the Corps of Engineers Wetland Delineation Manual (1987) and the Regional Supplement to the Corps of Engineers Wetland Delineation Manual: Atlantic and Gulf Coastal Plain Region (Version 2.0)? |_| YES |_| NO
(1) If YES: Please provide the name and contact information for the person(s) who performed the proposed delineation; and, submit a copy of the data sheets and any other information gathered in support of the proposed delineation.      
(2) If NO: Please provide the basis for any delineation submitted; and, be advised that the extent of aquatic resources under federal jurisdiction may need to be determined before any evaluation of work proposed can commence.      
Information on the documents referenced above may be reviewed at the U.S. Army Corps of Engineers, Jacksonville District, Regulatory Division Internet site.
b. Identify the specific reason/need for the proposed discharge (What will the discharge be used for and why? Include activities that are linked to or reasonably related to the discharge)      
c. Identify the surface area (square feet or acres) of waters of the United States, including wetlands, (as identified by federal regulations) that would be affected by the proposed discharge of fill material; and, differentiate any temporary work area(s) from permanent work area(s). If more space is needed, use additional sheets as necessary.
[bookmark: Check3][bookmark: Check4]      |_| Square feet / |_| Acres of |_| temporary |_| permanent work
      |_| Square feet / |_| Acres of |_| temporary |_| permanent work
      |_| Square feet / |_| Acres of |_| temporary |_| permanent work
d.	Identify the type of material that would be discharged and the amount (cubic feet or cubic yards) of each type of material: (Please be sure this description agrees with your illustrations. Discharge materials could include, but are not limited to, soil, rock, sand, clay, concrete, etc.)
Type:      	Type:      
Amount:       |_| Cubic ft / |_| Cubic yds	Amount:       |_| Cubic ft / |_| Cubic yds
e.	Describe measures to avoid, minimize, and compensate any work affecting waters of the United States, including wetlands. Use additional sheets as necessary. (Information regarding compensatory mitigation requirements may be viewed on the Regulatory Division home page, within the Source Book, under the heading Compensatory Mitigation; and, includes a copy of the Final Compensatory Mitigation Rule (April 10, 2008) and Regulatory Guidance Letter 08-03: Minimum Monitoring Requirements for Compensatory Mitigation Projects Involving the Restoration, Establishment, and/or Enhancement of Aquatic Resources):      
For your information: Part 332, § 325.1, and Subpart J “Compensatory Mitigation for Losses of Aquatic Resources” were added to 33 CFR and 40CFR Part 230, respectively, on April 10, 2008 (see Federal Register, Volume 73, No. 70, Pages 19594 through 19705 at:
http://water.epa.gov/lawsregs/guidance/wetlands/upload/2008_04_10_wetlands_wetlands_mitigation_final_rule_4_10_08.pdf and http://www.saj.usace.army.mil/Portals/44/docs/regulatory/sourcebook/Mitigation/wetlands_mitigation_final_rule_4_10_08.pdf).
Part 332 and § 230.94(c) describe information that is to be in any compensatory mitigation plan pursuant to Section 404 of the Clean Water Act.t. To avoid potential future conflicts between any issued ERP permit and the corresponding federal permit, it is recommended that applicants submitting a mitigation plan for an ERP permit design the plan to meet the requirements of Part 332 and § 230.94(c). This will also avoid the need to modify the issued ERP permit to comply with any associated compensatory mitigation requirements subsequently imposed by the Corps. It is highly recommended that applicants conduct pre-application meetings with both state and Corps staff to discuss mitigation requirements prior to submitting an application for a permit.
f.	Provide the complete names and full correct mailing address of the owners (public and private) of properties contiguous to the overall project site where the work is proposed. Use additional sheets as necessary. (This information may be obtained from your County Property Appraiser Office, which is typically accessible on the Internet; this information is needed so that, if required, the contiguous owners may be notified of the proposed activity (for example, through a public notice.)
1. Name:      
Mailing Address:      
City, State, Zip Code:      
2. Name:      
Mailing Address:      
City, State, Zip Code:      
3. Name:      
Mailing Address:      
City, State, Zip Code:      
4. Name:      
Mailing Address:      
City, State, Zip Code:      
5. Name:      
Mailing Address:      
City, State, Zip Code:      
6. Name:      
Mailing Address:      
City, State, Zip Code:      
g.	Provide a set of project drawings that meet the requirements of the Corps of Engineers Standards for Permit Application Drawings, attached.

Corps of Engineers Standards for Permit Application Drawings

1. Location Map:
a. Show north arrow.
b. Project location must be clearly marked.
c. Show key landmarks and adjacent local roadways.

2. Plan View:
a. Show north arrow.
b. Show the dimensions of the applicant’s property.
c. Show the dimensions of the work; dimensions of pier, length of bulkhead or shoreline stabilization, dimensions of dredge area, dimensions of disposal area, dimensions of fill areas, including bulkhead backfill.
d. Clearly show location and extent of all areas potentially meeting the criteria for waters of the U.S., including special aquatic sites (e.g., wetlands, sanctuaries and refuges, mudflats, vegetated shallows, and riffle and pool complexes), and/or navigable waters. Each type of boundary (for example, ordinary high water mark, mean high water, wetlands or other special aquatic sites, and high tide line) must be clearly annotated and/or symbolized to ensure they are differentiable on the map.
e. Show the total plan of development for projects involving fill of wetlands. This includes the proposed use of uplands as well as wetlands.
f. Show the location and dimensions of existing bulkheads and/or shoreline stabilization on adjacent properties and if applicable, how the proposed work will tie into existing structures.
g. Show any existing structures (piers) in waters immediately adjacent to the activity and indicate the distance the proposed work will be from existing structures.
h. Show the distance between the proposed activity and the nearest edge of Federal or other navigation channels. If within 100’ of a Federal navigation channel, X,Y coordinates of the most waterward point utilizing NAD83 are required. See the Corps website at http://www.saj.usace.army.mil/Portals/44/docs/regulatory/sourcebook/other_permitting_factors/SetbackGuidance-final_Revised_Dec2013.pdf for more information on structures adjacent to the Atlantic Intracoastal Waterway.
i. Show the width of the waterway at the work site.
j. Show the location of culverts under road crossings.
k. Indicate the relationship of the proposed work site to waters of the U.S., i.e., adjacent wetlands, tidally influenced through culverts, etc.
l. Show legend for any relevant items (e.g. wetlands and/or other water types including the area, project construction footprint (e.g., impacts to water of the U.S. fill versus excavation).
m. Indicate the location of cross-sectional views.
n. Show date prepared and name of preparer.

3. Cross-Sectional View

a. Show the high tide line and mean high water elevations or the ordinary high water mark in non-tidal areas.
b. Show the existing contours and the proposed contours indicating existing and proposed elevations.
c. Show the depth at the waterward end of pier.
d. Show the dimensions of work.
e. Show the disposal area including retention dikes and overflow.
f. Show the finished top elevation of the disposal site.
g. Show the top width, bottom width, and side slopes of road crossings. Include bottom and invert elevations of culverts and the finished top elevation.

